

Clarke Insurance Agency

In Tribute—

We think it was wonderful the way so many people responded with their help for the search for the little girl Sunday and we want to pay tribute to them for their community spirit.

Billie Clarke — Dial 257-2415

Welcome, Horsemen!

Race track personnel and horsemen are beginning to arrive in Ruidoso for the 1965 racing season, and we want to say "Howdy, Folks"—glad to have you back.

DAN D. SWEARINGIN, Inc.
Insurance — Real Estate — Phone 257-4255

NO. 43 IN OUR 19th YEAR

RUIDOSO, LINCOLN COUNTY, NEW MEXICO

ZIP CODE: 88345

FRIDAY, APRIL 16, 1965

"INVENIEMUS VIAM AUT FACIEMUS"

Subscriptions: \$3.50 per year in Lincoln County; \$4.50 Outside County

Around Town

By Nosey Waters

Bud Starkey, who has been awarded a trip east to Washington, D. C., says Roswell is the farthest East he has ever been, and that he can hardly understand those Yankees' talk. The local Ruidoso Forest Ranger said his trip was for the purpose of learning some more forestry procedures. He came here from the national forests in Arizona. Community Public Service Co. offices will remain open Saturdays from 8 to 5. Max McCoy, district manager, told us just week-end. The custom will be followed as usual until fall. Max had a bunch of company last week here, including these officers of Community Public Service Co.: the president, N. R. Parsons and wife, and the vice-president, Henry Lee Slout, all of Fort Worth, and M. W. Davis, also a vice-president and the company's western area manager from Silver City.

Hats off to the fine folks of Lincoln County for their help in the search for the 6-year-old girl lost in the woods Sunday. As Sam Allen said, "The way our folks pitched in to help in this crisis puts the people in the big cities to shame for their unconcern when someone is in desperate need of help, and their pleas are ignored." Betcha a lot of deer were shook up after Sunday's parade of people through the woods—lots and lots of the hunters reported sighting deer all around the Monjeau Retreat where they liked. All of the members of the Sierra Squares are expected to attend the State Square Dance Festival in Albuquerque May 14-15 this year, says Warren Driver, one of the callers in the club. He said President Jim Roberts will lead the whole kit and kaboodle of members to the Duke City to set up a booth from which Ruidosians will hand out bumper stickers, fundand maps, advertising brochures, etc., about the Playground of the Southwest. The local club is hoping to entertain from 800 to 1,000 or more square dancers in 1965 when the state festival is held here May 6-7.

A couple of our guys will be at conventions in the next few days—C. M. (Buzz) Whitlock will attend the New Mexico Retail Association meeting in Albuquerque at the Western Skies Tuesday, April 27 and Dr. W. D. Horton attends a 13-state western gathering of osteopathic physicians in Las Vegas, Nev., April 20-23. A letter telling of a trip to Hawaii is in Eula Lee Corder's Angus and Bonito News column this week. Virgil I. Grissom, who teamed up with John Young on the last U. S. space flight, has written several folks here including Mayor George Stoneman, C. of C. President Jim Wimberly and Harry Whipple of the Chaparral a word of thanks for the offer of a skiing vacation here last month, but said he and John just couldn't make it.

A relative of Mrs. L. L. Butler of Ruidoso now owns interests in Albuquerque. J. B. Walton, Jr., son of her brother Kermit, Tex., has bought KVOD radio station in the Duke City for \$180,000—"and other considerations." He already owns a radio station and a television station in Amarillo, Tex., and a radio station and a television station in Monahans, Tex. The J. B. Waltons, Sr., own a vacation home here on Mechem Drive, and have used it off and on for more than 15 years. A heavy move pack in our mountains assure us of a heavy runoff on both Eagle Creek and the Rio Ruidoso this spring. The spring thaw is already underway and Ruidoso Lake, also known as Alto reservoir, is now full and running over the spillway.

Ab Gunter says if you have an itch for something, you gotta scratch usually to get it. A color photo of cattle on the High Mesa Ranch owned by the Scribners was the cover for the March issue of New Mexico Stockman. Photo was by Sam Hyatt. New Mexico Horseman had a couple of writers here last week-end working up a story and getting pictures about Ruidoso and Ruidoso Downs. They also visited with the Bob Scribners and planned to do a feature about the High Mesa quarterhorse breeding operation.

Levi Coltharp, one of the Ruidoso valley's oldtimers who has lived the life of the true west, says he has too many horses on hand and is going to sell some of them. He has two geldings and a stud, a half bred Standardbred and quarter horse, two registered fillies and perhaps some others. He says three of these have been or are being trained as cutting horses. He has one filly

Many Churches of Area Set Services In Observance of Eastertide

Holy Week and Easter Community services sponsored by the Ruidoso Ministerial Alliance will include the Good Friday three-hour services beginning at 12:00 noon, April 16, at the First Baptist Church on Mechem Drive, "The Seven Last Words of Christ," the theme of the Good Friday services, will be expressed in addresses by the Rev. Albert Richard, host pastor; the Rev. Thomas Richardson, Community Methodist Church; the Rev. Orval See, First Baptist Church, Ruidoso Downs; the Rev. Frank Taylor, retired; the Rev. Dwight Sharpe, First Presbyterian; the Rev. Robert Zapp, Mescalero Reformed Church; the Rev. W. R. Brown, Holy Mount Episcopal Church, and the Rev. C. E. Conley, Assembly of God, Mescalero.

The Community Easter Sunrise Services will also be sponsored by the Ministerial Alliance and will be held Easter Day, April 18, at 5:30 a.m. at the Holy Mount Episcopal Church, with the Rev. W. R. Brown as host pastor. The principal address at the Sunrise Service will be given by the Rev. Jack Bruton of the Gateway Assembly of God Church. Other members of the Ministerial Alliance will also assist with the Easter Sunrise Service, the Rev. Brown said.

From the church bulletin of Community Methodist Church, the Rev. Thomas S. Richardson, minister, was this report of services during this holy season: "The Maundy Thursday service of Holy Communion will begin at 7:00 p.m. in the sanctuary. Our members are invited to participate in a service remembering the Seven Last Words of Christ from the Cross from 12:00 until 3:00 p.m. on Good Friday at the First Baptist Church, Mustang, Okla. Alliance will participate; you may come and go as you please. The Easter Sunrise service will be at 5:30 a.m. at the Holy Mount Episcopal Church. Climaxing the season will be our Easter service at 11:00 a.m. with new members recognized at this time."

Easter services at the First Christian Church will include the regular Sunday services with Sunday School at 9:45 a.m. The Rev. George Brown will deliver the Easter message that is a sister to his beautiful registered palomino, and she is a beauty. Thought someone in your audience might be interested, Lem enjoys reading stories (true stories, that is) of the Old West, and has quite a library of books and magazines on the subject. Lem has a nephew, Glenn D. Coltharp, in the printing business in Amarillo. He is a partner in Artcraft Printing & Litho there. He has visited in Ruidoso on some occasions in years past, Lem says.

One of those accidents that happen ever so often to a newspaper left us in a black mood for most of this week. We had a good series of pictures of the heroic work of finding the little girl lost on Monjeau, even to the happy conclusion with her mother and dad feeding her a bowl of soup at the end of a long, weary day—and kaput—our roll of film was put in the darkroom, some chemicals got mixed wrong—and it came out blank. Not a single photo of the episode for this week's paper. Pass the aspirin, Alka-Seltzer and Pepto Bismol, please. Talking about advertising the other day with Max McCoy, district manager here for Community Public Service Co., he made the remark he judged that advertising was as essential as the product he sells—electricity—and for that statement he goes down in our book as a very perceptive, astute, far-seeing, logical, conscientious, remarkable young man. Thanks, Max!

A former Hondo Valley ranch owner, and better known around the world as a movie star, Linda Darnell, was fatally burned in a fire which destroyed the home of some friends she was visiting in Chicago last week-end. She died of her injuries—Saturday, T 11 Thompson tells us his Credit Bureau of Lincoln County is expanding its services, now that it is affiliated with the Association of Credit Bureaus of America, Inc., and with Credit Bureau Reports, Inc. Being a part of these two concerns gives the local bureau a world-wide service. There are 4,000 member bureaus in the ACB, he said. Broader, faster retail credit reporting and collection service aids are among advantages in the affiliation, Thompson said.

Episcopal Churches of Lincoln County will celebrate the resurrection of Jesus Christ in services this Saturday and Sunday. The first service of the Easter festival will take place at noon on Saturday at Holy Mount Episcopal Church (Ruidoso), when the sacrament of Holy Baptism will be administered, in conjunction with the Alar Service and Evening Prayer. At this time the Paschal Candle will be blessed and lighted, and also a new Paschal candlestick presented to the church by Mrs. Joe Crump of Midland, Tex. Children of the church in the Easter School program have been making miniature sandstickers for use in their Eastertide devotions at home, and these will be blessed at this time, also. On Saturday evening at 8 o'clock, the Easter Vigil service will take place by candle light at the church in Lincoln. The ceremonies will open with the kindling of a new fire from flint, symbolic of Christ rising from the rocky tomb to give light, cheer and warmth in the darkness of the world. Weather permitting, this will take place in the church yard, with informal hymn singing. The Paschal Candle will be lighted from the new fire, and a joyful chant heralds the coming of the day of Resurrection; the candles of the people take their light from the Paschal Candle, which symbolizes Christ. Next the men of the church will read four Old Testament passages foretelling the Resurrection of Christ. These will be followed by a litany, which leads up to the Gospel story of the discovery of the empty tomb, and the joyful meeting with the Risen Saviour in Easter Communion.

Lenten Mite Box offerings for missionary work among Spanish-speaking Americans will be presented; and, as is the parish custom, Easter eggs will be blessed in honor of the resurrection of Christ. The service will be followed by a coffee hour and an Easter egg hunt on the church grounds.

The Easter Day service at the Chapel of Our Redeemer at Fort Stanton will be at 10:30 a.m., conducted by William G. Shrecengost, lay reader.

The following is a schedule of the Holy Week Services being held at St. Eleanor's Catholic Church and (Continued to Page 4—Sec. A)

YOUNG DEMOS IN SPLIT

New Mexico Young Democrats elected Reginaldo Espinoza, Santa Fe, their president Saturday after about one-half of the delegates walked out of the general business meeting.

A spokesman for the walkout group said it left after the credentials committee denied full voting strength to the Bernalillo County delegation while other contested delegations received full voting strength.

The walkout group, involving some 20 delegates, represented part of delegations from Lea, Eddy, Bernalillo, Chaves, Valencia, Otero, San Miguel and Santa Fe counties.

The dissenting group elected its own officers. The spokesman said the actions of the credentials committee in denying full voting was illegal. He said an appeal probably would be made to the national Young Democrats.

Elected president of the walk-out group was Lee Cathey of Carlsbad, who had opposed Espinoza for president.

Other officers elected in the regular business meeting were Frank Sedillo of Valencia County, vice-president, and Tom Patterson of Chaves County, treasurer. Don Ortiz of Santa Fe was elected national committeeman and Marcia Peralta of Taos was elected national committeewoman.

Officers elected by the splinter group were Cathey, president; Dave Salas, Bernalillo County, vice president, and Ann Hughes, Eddy County, treasurer. John Olabardi of Santa Fe was elected national committeeman of the walkout group and Mona Smith of Lea County was named national committeewoman.

The main sessions of the meeting were held at the Villa Inn Friday and Saturday.

A speaker at the convention Saturday morning was former New Mexico Governor John Burroughs.

The failure to make changes in state liquor license procedures was (Continued to Page 2—Sec. A)

The R. C. Buckners are visiting in Colorado for Easter.

LEAVES NOTE—Deputy Sheriff Clyde Atwood is shown studying parts of a message left on table of dining room of trailer in which body of William E. Ridley was found early Monday. Letter was written on front of seven envelopes, left weighted down with beer can. Coroner's jury found Ridley died by his own hand.

HUNDREDS JOIN IN HUNT FOR GIRL LOST IN WOODS

Lisa Bynum, 6, Found After 11-Hour Search

Two airmen from Walker Air Force Base wrote a happy ending to a tension-packed search for a 6-year-old girl lost in the woods on Monjeau Sunday.

Lisa Bynum, daughter of Capt. and Mrs. John Bynum, also of Walker AFB at 10:30 a.m. wandered from Walker's Retreat in the woods a couple of miles north of Alto, and wasn't found until 11 hours later about three miles from the retreat, asleep beside a trail at the head of Mills Canyon.

Airman Veryl Cunningham, one of the pair who found her at 9:30 p.m., with the aid of a light from a Coleman lantern, said he woke the little girl by saying to her, "Lisa, your mamma has been looking for you." He said she replied several times, "My brothers were racing and they went off and left me."

With Cunningham was Chief Master Sergeant Delso Wells. The pair, who were with Captain Village Marshal Ray Province and others, brought the girl down Mills canyon to the Bonito road, Marshal Province radioed search headquarters at Monjeau Retreat at about 9:45, signalling a halt to the hunt that had seen more than 200 people take part.

The girl was reunited with her parents on State Road 37, where officials had driven to meet the successful search party.

RODEO SITE PICKED ON ROAD TO CAPITAN

CAPITAN RULES OUT LOCAL BUSES

By DICK BENNETT
Ruidoso News Staff Writer
Meeting a problem of disagreement head-on over children living near Ruidoso being enrolled in the Ruidoso Schools even though they reside within the Capitlan School District, the Capitlan Municipal School Board agreed to meet with the Ruidoso Municipal School Board soon to work out school bus transportation problems in the area north of Ruidoso. The motion was made by Mrs. Louise Coe Runnels, secretary of the Capitlan board at its regular meeting Wednesday night this week in the office of Supt. Duane Darling of Capitlan. The board heard protests from a number of residents living within the Capitlan School District who send their children to Ruidoso schools. Robert Scribner of Alto, was a spokesman for the group who pro-

Ruidoso's Village Board of Trustees heard of plans of a local rodeo grounds site committee report that a Fort Worth resident, owner of property here on State Road 37 in the north part of the city, had agreed to lease a tract of about 13 acres for erection of a grandstand, pens and fencing for rodeo performances.

Aubrey Dobbs and Harlan McCraw told the council Thursday night last week that they have been negotiating with Milton Simon for a lease on the land. It is across State Road 37 east from the Ruidoso Ranger Station.

They appeared before the council to ask the village trustees if the village itself had any objection to the recreational attraction being located within the city limits. Their idea was well received, with no objections expressed. It was pointed out to the rodeo spokesmen that perhaps neighbors to the rodeo ground might need to be contacted and their support solicited. The two men said that some of the homeowners near the site had been seen, and had expressed themselves as favorable toward the idea.

The sponsors of the project hope to present a series of rodeo events here during the summer months to add to the vacation attractions of this resort area.

Other matters before the council included reviewing bids on building bridge abutments and approaches on two sites on the Rio Ruidoso. The lowest bid offered of four, one for \$3,000.00, was accepted from J. J. DiPaolo's D. Construction Co. Other bidders and the amounts quoted were Odell Spear, \$3,900.00; A. C. Kelly, \$5,000.00, and Nelson Construction Co., Tucuman, Ariz., \$22,400. The bridges are on North Loop Road and on Fern Street.

No action was taken on steps to put into motion sewer assessment districts that were discussed. Amara matters talked were the proposals of running a sewer main from the new elementary school site east of the airport down Mill Springs canyon to Gavilan canyon and thence to the city's sewer plant northwest of the community of Hollywood. This would be an alternate or an additional main, based on what action the city takes regarding the purchase of Ruidoso Enterprise, Inc.'s interest in a 10-inch sewer main in Paradise Canyon. Trustee Guy Robertson favors paying Ruidoso Enterprises' claim made for the main and connect the school area to it. Trustee Bill McCarty said some further study needs to be made on validity of Ruidoso Enterprises' cost claim of \$39,000.00 for the 10-inch main. The private company installed the main to service Cree Manor Apartment Hotel just before it opened almost two years ago. Being outside the village limits at the time, there was no legal way in which the village could provide sewer service in time for the apartments' opening, and it was the private concern's only means of getting this (Continued to Page 6—Sec. A)

LISA BYNUM

RANCH HAND IS GUN VICTIM

The body of a former ranch hand in this area was found early Monday slumped on the floor of the bathroom of a woman friend's trailer in Ponderosa Heights by the woman who was returning from attending a rodeo Sunday in Artesia.

The man, William E. Ridley, aged 27, has been in Brownfield, Tex., recently working on a water desalination project, but for several months prior had been employed on Sonny Wright's ranch northeast of Alto. He was a longtime friend of the Wright family.

A coroner's jury, summoned shortly after dawn by Justice of the Peace Harold M. Graham, returned a verdict of death from "self-inflicted gunshot wound in the head from a 30-30 rifle."

State Policeman Bob Miller and Deputy Sheriff Clyde Atwood were summoned to the woman's trailer by a phone call from her at a neighbor's house.

The woman is Mrs. Laverne Hunter, the peace officers said. They reported she is the mother of five children. The children were staying at a friend's home overnight Sunday while Mrs. Hunter was on the Artesia trip, the officers said they had been told.

The officers reported they found a large sum of cash on a divider in the trailer dining-living room, which had been left by the man as an installment payment due on the trailer. They also found a message from the dead man, written on the face of seven envelopes and left on the dinette table. Substance of the note, officers said, was that he could not live without the woman, and he was very despondent over her recent refusal to marry him.

Ridley is the son of a Jeff County, Tex. family. Papers found on him indicated he had been in the military service, and was born May 3, 1937.

Mrs. Hunter told investigators she had last seen him alive on Saturday night, at which time she told him she could not marry him.

Services Held In San Antonio For Mrs. Behrens

Funeral services were held last week in San Antonio, Tex., for Mrs. Corinne Behrens, 92, who died in that city April 6. Surviving are four brothers, including Lloyd L. Davis, Sr., of Ruidoso, and two sisters including Mrs. Willie M. Jones of Ruidoso and Abilene, Tex. Mr. and Mrs. Lloyd L. Davis, Sr., and Mrs. Jones attended the services in San Antonio last week.

Ruidoso-Hondo Valley General Hospital Reports That Congratulations Are Due

Mr. and Mrs. Caledonia Salas, Ruidoso Downs, parents of a boy, born April 9, wt. 6 lbs., 15 1/2 oz.
Mr. and Mrs. Jon M. Landstrom, Ruidoso, parents of a girl, born April 9, wt. 7 lbs., 6 oz.
Mr. and Mrs. Dan Darnold, Alamosa, parents of a boy, born April 10, wt. 7 lbs., 4 1/2 oz.
Mr. and Mrs. Don Thacker, Ruidoso, parents of a boy, born April 11, wt. 8 lbs., 1 oz.
1965 SCORE TO DATE—GIRLS BORN—17 BOYS BORN—17

HEADS YOUNG DEMOS—Reginaldo Espinoza, Espanola, second from left, receives congratulations from Lea G. Baca, chairman of a delegation from Santa Fe County, on Espinoza's election as president of the Young Democrats of New Mexico in their convention here last week-end at the Villa Inn which saw a party split. At registration desk are, from left, Mary Beth Felix and Lita Mastas. Convention drew more than 60 delegates from about 15 counties. Action included a walk-out by a portion of the delegates who had supported Lee Cathey, Carlsbad, for president.

DEDICATION PLANS LAID FOR MAY 8

Dedication of Lincoln County's new courthouse to be held on May 8 saw some plans taking shape in a meeting held this week, called by county officials.

Max Oliver, general chairman for the program, said Carrizozo, Ruidoso and Ruidoso Downs and Capitlan Lions Clubs "are very enthused over the dedication and they will be in charge of cooking and serving the barbecue," his report said. "Ruidoso has the equipment needed for this job."

Donations of cash for the many items needed with the barbecue are now being sought. Any contributions given by clubs or individuals in this area may be turned in to the Ruidoso News office, Oliver suggested. Meat for the barbecue is being contributed by ranchers of the county—and there is still need for some to care for the large crowd expected. Oliver added that the Lions Clubs have made arrangements for the coffee and bread—and they will make and serve this also.

Paper supplies for the big meal will be secured by C. C. Walkers of Wattle's Cafe in Ruidoso, said Oliver. "He'll need to secure enough plates, cups, etc., for a crowd of 4,500 people. We think that many will attend," the board chairman declared.

Meat for the big meal will be barbecue, beans and potato salad. (Continued to Page 7—Sec. A)

On Sunday she went to Artesia with a friend to attend the rodeo, returning in the wee hours of Monday. (Continued to Page 7—Sec. A)

BIBLES A GIFT TO CHERISH

**FREE
FILM**
For every roll of 820, 120 or
127 black and white film pro-
cessed by us, we will give
you a roll FREE!

CARMON PHILLIPS OLD MILL

Gifts - Cameras - Film - Books - Recorders

Willa Edgar Picked As F. H. A. Delegate To National Meet

There were ten girls attending the State Future Homemakers of America Convention in Las Cruces last week end from the Chaparral F. H. A. Chapter. Three sponsors and an advisor accompanied the F. H. A. girls to the convention. The F. H. A. girls were in the Palm Hall and Eileen Willis was State Officer. Willa Edgar was State Officer. Willa Edgar and Irene Lanter were the voting delegates to the convention. Jane Dean, Nita Campbell, Jan Handie, Mary Lockhart, Zanna Hall and Kathy Traylor were other members who attended the convention.

The convention was held Friday at the Las Cruces High School. Louie Manilla led the girls in group singing. The hostessery was enjoyed by all. The opening ceremony was held Saturday morning with Mrs. Wilding Edwards, Assistant Professor of Home and Family Life, as the very interesting speaker. Luncheon was served by the Alameda Junior High Chapter. Afternoon session resumed at 1:00 p.m. and we heard a speech by Mr. Kay from the Lubbock Christian College.

Those people attending the banquet that night from Chaparral were Pam Hall, M. and Mrs. Hall, Willa Edgar, M. and Mrs. Edgar, Mrs. Cozzena, Irene Lanter, Eileen Willis and Mrs. Willis.

Mrs. Cozzena chaperoned the voting delegates and state officers at the convention. Mrs. Dean, Mrs. Hall and Mrs. Edgar chaperoned the other girls who attended the convention.

Willa Edgar has been chosen as one of the State delegates to the National F. H. A. Convention in Philadelphia, Penn. There are only ten girls from New Mexico attending this convention to be held dur-

Xi Alpha Rho Chapter Elects New Officer Slate

Xi Alpha Rho chapter of Beta Sigma Phi met Monday night, April 12 in the Charles Berg home in Palmer Gateway with Mrs. Jennie Perfect as hostess. Mrs. George P. White was made an honorary member of the chapter in special ceremonies. She was presented with a small yellow rose and a pink rose. The members voted on Girl of the Year with the identity to be revealed at the Founder's Day dinner to be held at the Chaparral Hotel on April 30, and in which all four BHP chapters will participate. The Woman of the Year was also voted on and the name of the one chosen will be announced at the annual Mother's Day event in May.

New officers for this chapter were elected and they include, Mrs. Bill Pippin, president; Mrs. Allen Lujan, vice-president; Mrs. John Thompson, recording secretary; Mrs. Letoy Gooch, treasurer; Mrs. Howard Tate, corresponding secretary; Mrs. Jack Underwood, extension officer; Mrs. Bill McCarty, civil defense delegate to the coordinating council; Mrs. Bob Pearson, with Mrs. James A. Deall as alternate.

The program for the evening was prepared by Mrs. C. V. Cunningham who was unable to be present, and presented by Mrs. John Thompson and was on "Goals for Tomorrow." At the close of the meeting the hostess served sandwiches, cookies and coffee from a table decorated in the Easter motif.

ing July. We are proud of this, as only the best qualified girls were chosen.

Mary Lockhart, Reporter

Our Churches

THE FIRST CHRISTIAN CHURCH

Palmer Gateway - Ruidoso
Sunday School 9:45 a.m.
Morning Worship 11:00 a.m.
Choir (Informational) 7:00 p.m.
Wednesday 4 p.m.

CHRISTIAN SERVICE CENTER

Sunday School services each Sunday at 9:45 a.m.
Every Sunday 11:00 a.m. to 1:00 p.m.
Women's Club, Testimony meet-
ing following regular service each
Sunday.

FIRST BAPTIST CHURCH

Rev. Alfred Richard Minister
Ruidoso N. M.
Sunday School 9:45 a.m.
Morning Worship 11:00 a.m.
Training Union 7:00 p.m.
Worship Service 8:00 p.m.
Wednesday Night Service 8:00 p.m.
Radio Service 11:15 a.m. Sunday

GATEWAY

Assembly of God Church
Palmer Gateway
Rev. Jack A. Horton Pastor
Sunday School 9:45 a.m.
Morning Worship 11:00 a.m.
Evening Service 7:30 p.m.
Wednesday Night Bible Study 8:00 p.m.
Ladies Bible Study Thursday
7:30 p.m.

WEDDING MARTINE CHURCH

Wayne Joyce, Pastor
Palmer Gateway
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening Service 8:00 p.m.
Wednesday Night Bible Study 8:00 p.m.
Ladies Bible Study Thursday
7:30 p.m.

PENTECOSTAL MISSION

Ruidoso, N. M.
Charles Luther, Pastor
In the Old Honda 8-hour Building
Sunday Services at 9:45 a.m. and
1:00 p.m.
Tuesday services at 1:00 p.m.
Services in Spanish and English.
You are welcome.

FIRST BAPTIST CHURCH

Rev. Orval See, Pastor
Ruidoso, N. M.
Sunday School, 9:45 a.m.
Morning Worship, 11:00 a.m.
Evening Worship, 8:00 p.m.
Wed. Night Service, 8:00 p.m.
Phone Ed 4-6411

CONFESSIONS

At Eleonora, Nat-
urdays and evenings before holidays
from 1:00 to
8:00 p.m.
In Mission before all Masses

EPISCOPAL CHURCH

Rev. William A. Brown, Vicar
Glencoe, at Anne's
Sunday, 9 a.m.
Ruidoso, 11:00 a.m.
Sunday, 11:00 a.m.
Holy Communion 7:00 a.m.

**The Business Firms Whose Names
Appear at the Bottom of This Ad
Make This Special Church Feature
Possible Each Week:**

Ruidoso State Bank
Member F. D. I. C.

Ideal Laundry-Linen Supply
The Cheapest Laundry a Man can Afford is to Have His Family's
Laundry Done - 257-2249

Keeth Gas Company
In the Gateway - Phone 257-4025

Luallin's Skyland Auto Service
Experienced Mechanics - Sun Meter Tune-Up
East of Bank - Phone 257-4111

DIRECTED '65 DRIVE-March of Dimes committee officials are shown at Navajo Lodge Monday night, from left, Carl Jorren to be 1966 campaign chairman; the Rev. Tom Richardson, spiritual advisor; Mrs. L. L. Davis, Sr., 1965 campaign director; Mrs. Carl Longbaugh, advisor; Mrs. Bill Shelton, Carl Jorren, Lincoln County campaign chairman; Dr. W. D. Horton, medical advisor. Mrs. Shelton announced a 30 percent increase in New Mexico's receipts for 1965 which was the largest state increase in the nation. Mrs. Davis was presented a certificate of appreciation.

Foundation; Mrs. Carl Jorren, Lincoln County campaign chairman; Dr. W. D. Horton, medical advisor. Mrs. Shelton announced a 30 percent increase in New Mexico's receipts for 1965 which was the largest state increase in the nation. Mrs. Davis was presented a certificate of appreciation.

Delegation To Attend State P-TA Meet In Farmington

Bid Miller, president of the Ruidoso Parent-Teacher Association, announced this week that he will attend the annual convention of the New Mexico Congress of Parents and Teachers which will be held in Farmington April 22-23. Also scheduled to attend the two-day convention are Supt. George P. White, Principal M. B. McGuire, Mrs. Ed Hyman and Mrs. Mike Long, Miller said.

Presiding at the convention in Farmington will be Mrs. Forrest Sackett of Santa Fe. State president. Featured speakers will be Mrs. Frank J. Snowden, vice-president of region seven for the National Congress of Parents and Teachers; Leonard DeLayo, State Superintendent of Public Instruction; Harry Wugalter, chief, public school finances, and C. M. Hill of the adult education division of the State Department of Education, Miller announced.

Miller stated that the regular P-TA meeting here scheduled for April 15, had been re-scheduled for May 6, due to the Easter holidays.

Xi Psi Chapter Has Meeting In Leland Home

Members of Xi Psi chapter of Beta Sigma Phi met April 12 in the home of Mrs. Jo Leland. Girl of the Year and Woman of the Year were voted on and the names will be announced at a later date. It was reported that the "Hat Party" which this chapter had recently, was very successful. A report was given by the nominating committee, with the slate of officers to be voted on at a later meeting.

The regular feature, Religion In The News, was given by Mrs. Georgia Lee Cunningham. Mrs. T. J. Short, who was to have given the program, was not able to attend this meeting, and her daughter, Mrs. George Perry, Jr. gave the program in her place. Mrs. Perry spoke on Art in Religion.

During the social hour the hostess, Mrs. Leland, served chips and dips, strawberry cake and ice cream, coffee, nuts and mint.

Mrs. Ethel Britton and Mrs. Lillian Medler have returned to their Ruidoso home after spending the winter in Alamogordo.

News of Women

SOCIAL, CHURCH AND CLUB NOTES

MODEL SUITS-Ruidoso High School students modeled wool suits they made in Home Economics class here for the New Mexico Women's Home Extension Clubs at the Chaparral Motor Hotel April 1. Models are from left: Molly Kay Harris, Lois Lane, Irene Richardson and Frances Baird.

Adult Clothing Classes Being Held At High School

Adult clothing classes are now being held at the Home Economics Cottage of the Ruidoso High School, with approximately 15 women attending. Mrs. Kathryn Williams, Ruidoso High School Home Ec. teacher, reported. The classes are being held each Wednesday evening at 7 p.m. and new and easier techniques in making clothing are being taught. The lessons include fitting and adjusting of patterns, setting-in of sleeves and zippers, making buttonholes and linings, Mrs. Williams stated.

Some of the women are beginners and are learning the basic principles while making shifts, she said. The more advanced groups are lining coats and dresses and some are making and designing patterns.

Mrs. Ethel Britton and Mrs. Lillian Medler have returned to their Ruidoso home after spending the winter in Alamogordo.

Used Clothing Drive Sponsored By Church Women

The United Church Women of Ruidoso is sponsoring a used clothing drive and everyone who has some good, used clothing to donate is asked to please take it to the Educational Building of the Community Methodist Church where a large box has been placed in the foyer there to deposit the clothing. It was announced by Mrs. Ike Kennedy.

Mrs. Kennedy said two members of the Methodist Church will go to Las Cruces Wednesday next week where a truck from the Church World Service organization will be collecting clothing. This is the closest place to Ruidoso where the truck will be picking up clothing collected by various churches in New Mexico. Mrs. Kennedy said another drive will be held next December.

All clothing donated must be clean, and must have at least 6 months of wear left in it. Mrs. Kennedy stated those who have some clothing, but have no way of getting it to the church can call Mrs. Kennedy at 257-2077, and she will see that it is picked up.

Band Students To Appear On Pair Of Programs

Ruidoso School Band Director LeRoy Gooch stated this week that specialty numbers by members of the band will furnish a program for the Ruidoso Woman's Club program Wednesday afternoon at 3:00 p.m. Karon Petty and Mary Cunningham will play a flute duet and Ann Winkles a bassoon solo; Candace Farrar will be the piano accompanist. Gooch said The same specialty numbers will also be played at the Chaparral School Gym Thursday night this week, at 7:30 p.m.

Greetings
at EASTERTIME

The Treasure Chest

The Import Shop

Gifts - Foods - Clothes From Around The World

Sudderth Drive - Phone 257-4104
Next To Park Motel

RUIDOSO *Hart's* DRY GOODS

IF YOU HAVEN'T SEEN

Our New Spring Piece Goods - Capris - Blouses - Linen and
General Merchandise - The Best Selections Ever, Then We Invite You
To Come In Now and See Them!

FOR SALE

After Mrs. Hart's Recent Illness We Have Decided To Sell This Business. We Have
A Good Clean Stock. Quality Merchandise From Years of Experience In Buying.
This Is The Best Time of The Year To Buy A Business In Ruidoso. The Best Season
Is Just Ahead. Living Quarters In Back. If You Are Interested In A Good Business In
Ruidoso - Come - Call - Or Write -

MR. OR MRS. NOLON HART
Phone 257-4248 Ruidoso, N. M.

P. O. 686

Class Reunion Set April 17-18 By '52 Graduates

Members of the 1952 graduating class of Ruidoso High School will gather in Ruidoso next week-end, Saturday and Sunday, April 17 and 18 for a class reunion. A dinner has been scheduled for Saturday night, April 17, at 7:30 p.m. at the Chaparral Hotel. On Sunday, April 18, Easter Sunday, a picnic will be held beginning at 1 p.m. in the Oak Grove picnic area on the road to Sierra Blanca Ski Area. Members of the '52 graduating class and their families will attend the picnic, and anyone in this area who would like to attend the picnic are invited. It was announced. Each family will bring its own food for the picnic.

Members of the graduating class of 1952 include four who are now living in Ruidoso. Mrs. Joann Martin Hall, who is making all the arrangements for the reunion; Mrs. Peggy McNaughton, Rex Whiteley and Bucky Morrison. Other members of the class include Shirley Brown Hedgecock, Socorro; Arbra Wilson Alexander, El Paso, Tex.; Nancy Hart Vufell, Phoenix, Ariz.; Billie Ruth Simpson, Summick, Denver, Colo.; Claudine Peterson Rickard, Germany; Isabel Barreras Trischler, Hampton Roads, Va.; Gloria Waltrip Cummins, Captain; Dewey Wilson, Artesia; Ray Clarke, Hobbs; Earl Wright, Andrews, Tex.; Clayton Scott, Alamogordo; Benny Vaughn, Plainview, Tex.; Kirby Lewis, Tularosa; Ronald Stewart, El Paso, Tex.; Betty Anna Byers Peebles, Alamogordo; Bill Tucker, Tularosa; and Bill Carpenter, El Paso, Tex. The class sponsor, Dwight Watkins, now of Clovis, was also sent an invitation to attend the picnic by Mrs. Joann Martin Hall, chairman for the event, as were all the other members of the graduating class, she said.

Hostesses Given For Woman's Club Lunch and Games

Hostesses for the regular Monday afternoon luncheon and games at the Ruidoso Woman's Club for April 19 will be Mrs. Melba Frank-lyn, phone 257-2250, and Mrs. Ed Sanders, phone 257-2295. Everyone planning to attend is asked to please call either one of the hostesses for reservation. Card games of bridge and canasta will be played during the afternoon.

Style Show Held Monday For Conventioneers

Four stores in Ruidoso presented a style show Monday afternoon this week after lunch for the wives of the Humble Enco Service Station managers; attending the annual convention at the Chaparral Hotel. The style show was held in the Gold Room of the Holiday House and the stores participating were Brunell's, Olma's, Chaparral Dress Shop and New Mexico Miss Shop. Mrs. Robert Pearson was the commentator and dance numbers were presented by Mrs. Tommy Perfect. Mrs. James Whipple and Mrs. Pearson both sang several songs.

Spring and summer fashions were shown, including formals, suits, cocktail dresses, daytime dresses and sportswear from Olma's; spring and summer dresses with shoes and accessories, and sportswear from Brunell's; spring suits, patio costumes ensembles and sportswear from the Chaparral Dress Shop and dresses, suits, shifts and sportswear from the New Mexico Miss Shop. Modeling for Olma's were Mary Helen Pearson, Barbara Pearson, Mary Ann Edwards, Jane Whipple, Carol Lynn Wright, Judy Watkins and Anita Sims. Models for Brunell's were Linda Easley, Shirli Parsons, Edith Beall, Joann Hall and Harlene Phillips. Models for the Chaparral Dress Shop included Pat Simon, Ruth McGuire, Judy Beavers, Paula Strman, Denese Watkins and

**RUIDOSO
CABLE TV**
NBC - CBS - ABC

Announcing ...
**Gateway
Barber Shop**
Is Now Open Again Under
New Management
JIM MARTIN
Experienced Barber, Invites You
To Drop In and Get Acquainted and
to Let Him Serve You.
Located in Gateway Center

**D AND D
BEAUTY SALON**
One Block West of High School
In The Gateway
Walk-In Appointments
-Call 257-2744-
"We Need Your Head
In Our Business"

to give and enjoy for Easter

**Russell Stover
CANDIES**

EASTER SUNDAY, APRIL 18th

★ ★ ★

The Personnel of This Store Extend
**EASTER GREETINGS
TO EVERYONE**

—and hope you get to enjoy the privileges of
worship at the church of your choice this won-
derful, joyous season.

BAKER PHARMACY
POST OFFICE BLOCK
RUIDOSO, NEW MEXICO

3rd Door East of the Post Office
—and Just as Reliable

Helen Richardson, Modeling for the New Mexico Miss Shop were, Elizabeth Bennett, Vickie Perdue, Dixie Looten, Virginia Winans, Judy Perfect and L. B. Davis.

He said he was "disappointed that the liquor license procedures had not been corrected by the recent legislature" and that he "didn't like the idea that large motels thought they were being shaken down in securing new liquor licenses."

New Albuquerque motels have had trouble obtaining a license. King said one of his main tasks at this convention was to stress the importance of Young Democrats' active participation in state politics.

YOUNG DEMOS—
(Continued from Page 1—Sec. A) A major disappointment of the recent legislature, House Speaker Bruce King, D-Santa Fe, said Friday night.

King's comment came in answering questions shortly before he addressed the Young Democrats.

EASTER GREETINGS

To All Our Friends Near and Far
—We Hope You Enjoy This Holy Season and All It's Meaning

* * *

EASTER SPECIALS ON PERMANENTS

Here's a Novel Idea—Give Gift Certificates for Beauty Work
in Any Amount for MOTHER'S DAY, EASTER or GRADUATION

Chaparral Beauty Shop

Chaparral Hotel - Ph. 378-5511 - Ruidoso Downs

SHRIVER'S

FRI.—SAT. SPECIALS

COFFEE Hill's or Folger's **LB. 79¢**

PET OR CARNATION
CANNED MILK Tall 2 For 29¢

POTATOES White 10 Lbs. **49¢**

EGGS Medium **DOZ. 35¢**

PEACHES Elberta 2 1/2 Size 4 For **85¢**
GERBER'S

BABY FOOD 10 For **\$1**

BANANAS **LB. 10¢**

ASSORTED
CANNED GOODS 8 For **\$1**

BACON 2 Lb. **95¢**

T-BONE STEAK **LB. 89¢**

PORK STEAK **LB. 39¢**

PORK SAUSAGE **LB. 39¢**

Siraw Hats for All the Family
Double Frontier Stamps on Wednesday
We Have Lee Brand Work Clothes
WE GIVE FRONTIER STAMPS RUIDOSO DOWNS

YOU KNOW IT'S EASTER—You can tell it's Easter when flower shops blossom forth with Easter lillies. Mrs. Loren Counts of Counts' Flowerland is shown with some of the Easter flowers and decorations used in this season to herald the arrival of spring and the holy observance of the ascension.

SECTION A PAGE THREE
Ruidoso News
Friday, April 16, 1965

County Agent's Report

By RALPH DUNLAP

R. C. Barham reported the Horse Clinic held last week at NMSU was the best one held. It contained good information on feeding, shoeing and managing.

Clover mites were invading some homes in the Ruidoso area last week. These mites do not harm the people in the house but are a nuisance and can damage house plants as well as the lawn.

Outside the clover mite can be controlled with Kelthane, especially around the base of the wall of the house. Inside the house, use Malathion or you can use a vacuum cleaner to clean them off the floor and furniture.

The Lincoln County wool judging contest will be held Friday, April 16, starting at 3:00 p.m. at Roswell Wool & Mohair in Roswell. At this time the junior and senior wool judging teams will be chosen to represent Lincoln County at the state contest May 8.

The Lincoln County Dress Revue will be held April 23 in Capitán, starting at 9:00 a.m.

Easter Program Held At Nob Hill School Wednesday

The three second grades at Nob Hill Primary School presented an Easter program Wednesday this week. The program was given at 9:30 a.m. for the pupils of the school and again at 1:30 p.m. for the parents, in the school cafeteria. Mrs. Dick Dunagan, Mrs. Ralph Cheney and Mrs. Elsie Matthews directed the program which consisted of: Television News Commentators, Astronauts, Easter Bunnies and two poems, "Rain" and "The Bunny's Easter Gift."

Students participating in the Television News Commentators were Kelly Perryman, Timmie Summers, Terry Haake, Matt Gooch, Ronnie Iaving and Tom Hart. The Astronauts were, Terry Gunter, Bobby Fair, Cim McClellan, Mike Janzen, Gary Dolby, Kenny Little, Dean Rue, Stephen Woods, Mikey Hall, Dale Pearson and Davey Reeves.

Easter Bunnies were Danny Sumnerow, David Hernandez, Renan Rojo, Jerry Zinn and Teddy Booher. Taking part in the presentation of the poem "Rain" were Donny McCoy, Carl Eckert, Tony Sheehy, Mike McCarthy, Bobby Avant, Bobby Whitten and Andre Mackey.

Those taking part in the poem "The Bunny's Easter Gift" were Dianne Childers, Christa Bishop, Sandra Petty, Anita Klein, Ben Mahew, Cindy Wynn, Patty Orlosky, Susan Kirby, Beth Chrisman, Madeline Wall, Dianna Bailey, Rhonda Taylor and Marla McClung. Three songs presented by the entire group were "April", "Peter Cottontail" and "Easter Parade". An Easter egg hunt was held in

COUNTY'S EDUCATION AID \$88,440

The Johnson Administration's \$1.3 billion aid to education bill which passed last week in the U. S. Congress, will provide \$88,440 in aid to Lincoln County schools under Title I of the act. New Mexico's Senator Joe Montoya was one of the sponsors of the bill.

In a news release from the office of Sen. Montoya he gave these provisions of the bill as affecting New Mexico:

Under Title I of the act, which provides direct aid to local school districts, money will be channeled to areas of greatest need. That is to be determined according to the number of families with income of less than \$2,000 a year, the release declared.

New Mexico is to receive \$8,351,540 under Title I. The county-by-county breakdown is as follows: Bemalillo, \$1,334,300; Catron, \$33,220; Chavez, \$365,780; Colfax, \$165,860; Dona Ana, \$480,480; Eddy, \$324,940; Grant, \$152,460; Guadalupe, \$97,240; Harding, \$30,140; Hidalgo, \$42,900; Lea, \$297,880; Lincoln, \$88,440; Luna, \$113,520; McKinley, \$491,260; Mora, \$149,380; Otero, \$199,980; Quay, \$146,520; Rio Arriba, \$470,140; Roosevelt, \$185,020; Endouval, \$300,520; San Juan \$526,020; San Miguel, \$433,840; Santa Fe, \$402,600; Sierra, \$136,840; Socorro, \$149,160; Taos, \$392,260; Torrance, \$103,620; Union \$68,040; Valencia, \$330,440.

Title II of the act will give the State \$593,744 to improve school library resources and instructional materials.

Under Title III, New Mexico will receive \$699,717 help in the establishment of supplementary education centers and services, and Title IV will provide \$119,460 to broaden the program of the State Department of Education.

Title IV provides for improved educational research and training and for establishment of regional research centers where appropriate.

TUMBLES OFF ROAD ON MONJEAU

Terry Peckham, 18, El Paso, was being treated for multiple cuts and bruises, and possible fractures, in Ruidoso hospital where he was brought after midnight Sunday when a car he had taken from Villa Madonna leaped off the Monjeau Road and rolled down the mountainside for several yards. State Police-man Bob Miller and Deputy Sheriff Clyde Atwood said the young man faced several charges following the accident.

DAVID VANCE STUDIES FOR MASTER'S DEGREE

David Vance of Ruidoso is studying toward a master's degree on a Public Health Service traineeship at New Mexico State University. He holds a one-year, \$3,000 stipend plus free room in the Health Service for his studies. Vance received his B.S. from the Cedar Creek camp ground on Thursday afternoon after lunch for all the students of Nob Hill School.

AT FIRE SCHOOL—Fire School conducted by Ruidoso District of Lincoln National Forest is shown during a break in a morning session last week, from left, seated, Jeanette Browning, Marjorie Hightower, Doris Wright, Maureen Rogers, Sally Brown and Donna

Edwards; standing, Joe Freeland, Eddie Sedillo, Zane Leslie, Mack Cook, Jim McEuen, B. F. Hood, Robert Runnels, Sid Preston, Bob Hensley, Bill Edwards, Emil Strohmeier, Claude Hobbs and Paul A. Jones.

GARY HIGHTOWER

bachelor's degree in civil engineering at New Mexico State in June of last year. He hopes to complete his master's degree in June. He is a member of the American Society of Civil Engineers. Vance is the son of Mr. and Mrs. Paul Vance of Ruidoso.

"THE LINCOLN STORY" IS NEW BOOK BY F. STANLEY

"The Lincoln Story" by F. Stanley, Box 11, Pep, Tex., selling for \$1, was issued recently. It touches on the Lincoln County War, but the most interesting part of the book are some informative paragraphs about historical Lincoln.

Ancho Junior Rancher Has Range Management As Project 7 Years

Gary Hightower, 4-H member of the month from the Ancho Junior Rancher, is shown with his cow and her calf. This is his seventh year in the Beef Range Management project and his eighth year of 4-H club work. He is president of his club and has held the office of vice-president in 1964, secretary-treasurer in 1959 and 1960.

Gary has taken 26 projects in 4-H and they include range plants, beef calf, soil and water conservation, leathercraft, poultry, and he is in his fourth year as junior leader. Last year at the Lincoln County Fair Gary had the first place Hereford cow and in 1963 had the champion beef female.

Gary played on the Carrizozo High School football and track teams and has been active in the band. He is student council representative for the ski club and is in the center play this year. He is the son of Mr. and Mrs. J. A. Hightower and his 4-H club leader is Mrs. T. A. Knight.

Pioneer Resident Buried At Angus; Born In Nogal In '95

Graveside funeral services were held at Angus cemetery Saturday at 10 a.m. by the Rev. Glenn E. Hutton for Marion Alvin Hust, 69, of 906 First St., Tularosa, who died Wednesday last week in that city.

A resident of Tularosa for 11 years, Hust was born Sept. 25, 1895 at Nogal. He was a retired railroad man.

Surviving are his wife, Mrs. Dolly Hust of Tularosa, one son, Leebey Hust of Tularosa, four brothers, George and Otis Hust of Tularosa; Elmer Hust of Carrizozo, and Roy Hust of Espanola, one sister, Mrs. Jim Greer of Albuquerque and four grandchildren.

DANCE IS SLATED FOR TEEN AGERS

The Avantes of Brownfield will be playing for dances three nights this week-end in the Buffalo Room of Navajo Lodge operators announced Monday. The program is designed to provide entertainment for Easter holiday and spring vacationing young people here from schools in West Texas and New Mexico. Dances will be Thursday, Friday and Saturday nights.

Bookkeeping supplies, Ruidoso News.

Lighting Fixtures In Stock Wimberly Electric Phone 257-2110

RUIDOSO CABLE TV Just \$7.50 Per Month!

FREE DANCE SUNDAY FOR TEEN AGERS

The Chaundells will play at the Ice-O-Rama for a teen-age dance Friday and Saturday, April 16 and 17, from 8:00 p.m. to 12:00. John Sainato, public relations manager for the Chaparral Motor Hotel announced this week. Sainato also announced a free teen-age dance for Sunday afternoon, April 18, from 1:00 to 4:00 p.m. at the Ice-O-Rama. The Easter Sunday afternoon dance is compliments of the Harry Whipples, owners and managers of the Chaparral Motor Hotel, Sainato said.

FLOWERS FOR EASTER

Bouquets — Corsages Potted Plants — Arrangements FREE DELIVERY! It's Not Too Late — But Get Your Order To Us NOW! OPEN 'TIL NOON EASTER SUNDAY

THEDA'S FLOWERS & GIFTS

Pho. 378-3380 — Shier's Shopping Center — U. S. Hiway 70

Welcome, Horsemen and Track Personnel— We Hope You Have a Most Successful Season!

NOW OPEN

Hodge's Tack Shop and Veterinarian Supplies

FULL LINE OF VETERINARIAN NEEDS AND HORSEMEN'S SUPPLIES

Phone 378-3380 — Shier's Shopping Center Ruidoso Downs — On Hiway 70

HOLLYWOOD GULF

Owned By

GLEN GREEN

Can take care of all your car repair needs whether it be General Overhaul — Minor or Major Tune-ups —

Expert Front-End Alignment with Famous Bear Equipment — or Generator Repair —

Carburetor Repair

Our Station Will Undergo Remodeling Soon To Better Serve Your Driving Needs

Located in Hollywood on Hiway 70 Phone 378-6900

COME THOU WITH US FIRST BAPTIST CHURCH

RUIDOSO, NEW MEXICO

Mechem Drive Highway 37

AND WE WILL DO THEE GOOD

—Numbers 10:29

Come Hear

DR. H. C. SIVELLS Evangelist

EUGENE HAYNES Singer

COME TO THE REVIVAL APRIL 18-25, 1965

7:00 P. M.

1. COME AND R-E-A-S-O-N —Isaiah 1:18
2. COME AND R-E-S-T —Matthew 11:28
3. COME AND R-E-C-E-I-V-E —Revelation 22:17

WAT'S COOKIN'

WELCOME, HORSEMEN — The race track barns are being opened for horsemen and their stock, and we want to say "Howdy" and "Welcome back for another big season." Come by and visit with us, tell us how you've been. We're always glad to see you at

Wattie's

Jeep' Gladiator makes other pick-ups seem incomplete

With 4 wheel drive, it'll climb back out the same way.

If your work takes you "in the rough"...onto back roads, construction sites, through mud, snow, sand, or ruts—you need a Jeep' Gladiator. Just pull the 4-wheel drive lever and you've joined the "Use-stoppables." Everything goes on schedule when you're working with a Gladiator...because it's the truck with twice the traction.

Test drive this "Use-stoppable" at your Jeep' dealer's, soon.

SIERRA BLANCA MOTOR CO.

Hiway 70 — Pho. 257-4081 — Ruidoso, N. M.

WELCOME Horsemen and Race Track Folks. Come by and say "Howdy" when you can

SUMMERTIME IS OUTDOOR FUN TIME!

And Gambles is the place to find all the equipment you'll need in the Sporting Goods Line

We Sell All Top Brand Names of Fishing Tackle and Supplies — And don't forget we also have a complete line of garden tools and supplies to make your summer yard work a snap.

Located in the Gateway Phone 257-2835

EVERYTHING for OUTDOOR FUN!

Ruidoso News

MR. AND MRS. VIC LAMB
 ELSIE WILLIAMS
 HARRY ECKERT
 JEANNE WHITLEY
 PAT LAMB

Editors & Publishers
 EDDIE SIDDENS
 DICK BENNETT
 ROY BIZEMORE
 H. B. PLANAGAN

(Founded May 16, 1946 by Lloyd and Ida Bloodworth)
 Subscription \$3.50 per year in advance in Lincoln County
 \$4.50 per year outside Lincoln County
 Published once a week each Friday in Ruidoso, New Mexico
 Second class postage paid at Ruidoso, New Mexico
 Member: New Mexico Press Association

SECTION A — PAGE FOUR
Ruidoso News
 Friday, April 16, 1965

Ah, Those Kids . . .

Saw in the paper the other day where a 17-year-old high school boy had astounded professors in college, with his perfection of a pendulum that swings in a circular motion, a new application of an old, old scientific and mathematical principal. Now, the boy's discovery will be used for the rest of mankind's history. Then I saw where another young student made a model of telstar, the orbiting satellite that is used by communications media for bouncing all kinds of messages and signals around the world, and he had gone a step further than the Bell Telephone laboratory technicians, he had added a circuit for using a laser beam. A case of a youngster putting highly skilled technicians in the shade.

Such stories are continuing to appear in the press. Our own youngsters in Ruidoso are also continuing to make the news in many ways and we're forever striving to give them all the recognition we can in our columns.

Which brings us to make the observation that no matter what you hear otherwise, the kids of America are a pretty fine bunch of young citizens acting more mature and sensible in many ways than their elders. We read of sporadic, isolated instances of some teenagers and their troubles and rebellions, but on the whole we have a grand bunch of kids a lot smarter than we were in our generation, and I believe more sincere in their hopes to make a better world.

They're doing just fine in spite of us, and by that I mean in spite of the examples being set for them by adults. Who produces the smutty movies our kids are exposed to, who prints the pornographic literature, who stresses liquor as a social must, and smoking, a light regard for some of our laws and a few other such things? It's the adults. And, faced with a continuing and an increasing outpouring of such stuff, the kids manage to keep their balance, forced into making a level appraisal of what's good and what's not, and turn out to be on top surprisingly in almost any situation they're placed.

15 Years Ago

By Elsie Williams

News Items From Ruidoso News

of April 14, 1950

Purchase of stock and furniture of the Ruidoso Food Mart was announced this week by E. W. Tucker, former Lubbock, Tex. resident, and clearing and dry wood products. Tucker who owned the Food Mart here for a short time, sold the building here for only a few years ago, said he had sold the building from D. W. Dick, HAWLI, former owner of the Food Mart.

A spectacular fire of unknown origin gutted the second story of the old grade school in Capitol Friday night. The building in continuous use since it was opened in 1904, was a familiar landmark.

Purchase of all building equipment and stock of Sacra Brothers of Lincoln County was announced this week by Joseph B. Huskins, of Ruidoso. Huskins, formerly of Roswell, has been connected with Sacra Brothers Gas Co. for several years.

Mrs. Marie Rooney was elected president of the Ruidoso Grade School P.T.A. this week. Officers elected were Mrs. Mary Ann McCoy, first vice president, Mrs. Frances Luallin, second vice president, Mrs. Betty Perry, secretary, and Mrs. Ruth Moore, treasurer.

Mr. and Mrs. Elmo Barrow, formerly of Bowie, Tex., announce that they have leased the drug store building in Palmer (store) and will open a drug store and pharmacy there soon.

Construction of a 50,000 gallon reservoir at Green Tree and a water distributive system to cover all of the incorporated area was assured when the village property owners approved a \$72,000 bond to sue last week.

NOTICE

BEGINNING IMMEDIATELY
UNIVERSAL APPLIANCE CO.

Roswell, N. M., Your Authorized
FRIGIDAIRE DEALER
 For Ruidoso and Surrounding Areas
 Will Be Making ONE TRIP WEEKLY To Handle
 Your Frigidaire Service Problems and Deliveries.

THERE WILL BE NO MILEAGE CHARGES AND SHOULD YOU
 WISH TO CALL FOR SERVICE, CALL
 COLLECT 622-6840, Roswell, N. M.

REMEMBER—For All Your Appliance Needs: Refrigerators,
 Automatic Washers, Electric and Gas Dryers, Electric Ranges,
 Dishwashers, Built-in, Refrigerated Air Conditioners, Ice Makers
 and Freezers. Call to Collect or Come in at Your Earliest Convenience to—

Universal Appliance Co., Inc.
 "FRIGIDAIRE"
 123 N. Main — Roswell, New Mexico
 Pat Young (Owner) Phs. 622-6840

some study of vectors.
 Algebra II — The third year begins with a comprehensive review of Algebra I, deals extensively with trigonometry, and follows through with the algebra of relations and functions, complex numbers, sequences, series and binomial expansion.

Advanced Math—The fourth year math course contains six sections: solid geometry, trigonometry, analytic geometry, calculus of polynomial functions, probability and statistics, and a review of algebra through theory of equations. Each of these topics is introductory, the first three and the last being most comprehensive.

The above is only a brief synopsis of course content meant to be representative rather than all-inclusive. It might be well to mention here that there is a movement to push all these courses down a year. (Algebra I would be taught in the eighth grade) to make room for further advanced math at the high school level.

Now to my idea of mathematical understanding as my second purpose in this particular teacher's corner. Every mathematical concept has small beginnings, needs concrete examples, and develops into abstract understanding ever expanding with each example considered. I have selected division by a fraction, or, in clearer terms, division by a rational number, a, b, where a and b are integers, as an example of expanding understanding. This brief statement is by no means to be considered exhaustive.

Traditional math states a rule: To divide by a fraction, invert the divisor and multiply. The rule sets up an algorithm: a pattern to follow without understanding the properties of numbers or the principles that apply to the operation of multiplication defined on them.

For the sake of brevity, a some understanding of the operation of multiplication what it does to numbers and why it is useful. Modern math lays a foundation of properties of real numbers we shall use two of which apply particularly to the properties of multiplicative identity and multiplicative inverses. Symbolically, these are stated briefly:

Identity principle:
 $a \times 1 = a$
 $1 \times a = a$

Inverse principle:
 $a \times \frac{1}{a} = 1$
 $\frac{1}{a} \times a = 1$

where \cdot is the operation on the numbers.
 with same meaning of \cdot .
 These statements say that for every real number a, under the operation \cdot , (1) there exists a real number, c, identity element, such that its commutative operation on a gives a as result, i. e., does not change a, and (2) there exists a real number, b, such that its commutative operation on a gives c as result. For the operation of addition, the identity element is 0 and the additive inverse of any number, a, is $-a$. We shall be concerned with multiplication where the identity element is 1 and the multiplicative inverse of the real number, a, is $\frac{1}{a}$.

Understanding of these two principles involves a great deal more than the ability to quote them. One of these meanings tells us that any real number gives us that many ones (one for any real number, a, $a \times 1$ equals a, or with specific examples, 7×1 equals 7, $\frac{1}{2} \times 1$ equals $\frac{1}{2}$, 3.057×1 equals 3.057, etc. Another meaning shows us that for the inverse operation of multiplication, division, one is still an identity element, if any number is the number expressed in ones, then every number is its own number of ones, that for the real number, a, divided by 1 equals a. The meaning of multiplicative inverse of which we shall make use is simply its definition: for any real number, a, $a \times \frac{1}{a}$ equals 1. Now we shall divide by a rational number (or a fraction), first with any real

VIX PIX

OUR NEW ROYALTY . . .

—See Editorial "Ah, Those Kids"

numbers, then use a specific example.
 Given any real number, a, suppose we are required to divide a by the rational number, b, c, a divided by b, c may be written:

$$\frac{a}{b/c} = \frac{a \times c}{b}$$

The multiplicative inverse of b/c is c/b and c/b divided by c/b equals 1. Then we can multiply our numbers as follows:

$$\frac{a \times c}{b} \times \frac{b}{b} = \frac{a \times c \times b}{b \times b}$$

essentially using the principle of identity to multiply by 1, b/b equals 1.

The result is b equals ac/b . Then we may conclude that a equals bc/b , verifying the rule from traditional math about inverting the divisor and multiplying incidentally, have you ever found half a number by dividing by two? Note that this is inverting the multiplier and dividing, and it can be shown to be valid in a manner similar to the above. For the specific example, suppose we select a relatively simple division: 23 divided by $3 \frac{17}{23}$.

$$23 \div 3 \frac{17}{23} = \frac{23 \times 23}{3 \times 23 + 17} = \frac{529}{86}$$

Then $23 \times 17 \frac{3}{23}$ equals 23×17 or 391. Then there are 120 $\frac{1}{23}$ of $3 \frac{17}{23}$ in 23. The example serves to illustrate the principles involved, which are basic to problems in algebra involving complex fractions.

Let us carry understanding a little farther in a different way, just being reasonable. Each of the ones in 23 is 17 seventenths, so that 23 would be 23 x 17 units we call seventenths. But 3 17 is three times as big as 1 17, so there can be only a third as many 3 17 in 23 as there are 1 17 in 23. Therefore the number of 3 17 in 23 is $23 \times \frac{1}{3}$, or as above 120 $\frac{1}{23}$ of them.
 Modern math goes beyond traditional math in studying principles involved in operations with num-

bers, properties of numbers under these operations, and deals at least as much with inequations as with equations. In order to be rigorous (exact) in its definitions it requires an extensive increase in vocabulary to many it appears a new language. Its aim is to simplify and clarify the study of math. It is my opinion that we know only that math that we completely understand to be able to follow an algorithm is not enough; we must understand why set patterns work.

— PAUL VANCE

Editor
 Ruidoso News
 Ruidoso, New Mexico
 Dear Editor:

U. S. Senator Dodd has submitted bill No. 1592, which is designed to take away more rights of the American people. This bill is concerned with the manufacture, selling and buying of guns and ammunition.

This bill could lead to administrative decisions that would discourage and/or eliminate the private ownership of ALL guns. Even if you care not whether you have or your shotgun, remember what happened in Germany and those other countries which are now Russian Satellites?

Read the bill and write your Congressman (all of them). NOW! Respectfully submitted,
 Mrs. Fred W. Bogardus, Sr.

Please Help!
 We have the words to a beautiful old song which we think would be an ideal theme song for our Cathedral of the Pines.
 We must have the title of the song and the musical score. We hope some one will have a source to help us.
 If you have any suggestions or information please contact Mrs. Marie Erickson at 257-2297 or write to her at Box 84, Ruidoso.
 These are the words and I think the title:

The Green Cathedral
 I know a green Cathedral, A shadowed forest shrine
 Where leaves in love, Join hands above
 And arch your prayer and mine.
 Within its cool depth sacred, A shadowed forest lies,
 And the leaves in love, Join hands above
 Into the clear blue skies.

April 6, 1965
 Mr. George White, Superintendent
 Ruidoso Municipal Schools
 Ruidoso, New Mexico
 Dear Mr. White:

In behalf of the student members of the Carrizozo Ski Club, Glen Ellison, High School Principal and Ski Club sponsor, and myself as parent-sponsor, I would like to thank you and those of the Ruidoso School Administration and faculty who have been so helpful to us throughout the winter in regard to our new skiing project. Your enthusiastic encouragement and practical

advice gave us the confidence needed to initiate a program concerning which there had been many doubts and fears due to our lack of skiing experience.
 I can't tell you how impressed we are with your very fine winter sports program. The participation in your skiing program of not only a large part of your student body, but also many of your faculty members and townspeople, must be most gratifying to you. The Junior Racing Program set up by the Sierra Blanca Ski Club is certainly outstanding. My son, Chris, experienced the thrill of his life being a member of that group this winter. The people of the Ruidoso Schools were more than generous to invite the Carrizozo children to participate in their skiing program. The few students from our group who were fortunate enough to be able to join your Wednesday program were thrilled by the friendly reception they were given by the boys and girls from Ruidoso. It is wonderful to know that there are such grand people nearby and we thank you from the bottom of our hearts for extending a helping hand to us in Carrizozo.

With every good wish for your continuing success, I am
 Sincerely,
 Mrs. A. N. Spencer,
 Secretary of the
 Board of Trustees
 Carrizozo Municipal Schools
 Carrizozo, N. M.

TIPS ON GIVING DIRECTIONS
 Prepared for Carlsbad Chamber of Commerce by Park G. Sanchez, Park Naturalist

Carlsbad Caverns National Park
 By following these tips you will discover that your customers will thank more of you. You will be not just another clerk, but a real public servant and FRIEND.

DO give only 3 directions. More than 3 facts lead to confusion unless directions are written.
 DO draw a sketch map if possible.
 DO repeat your directions slowly and distinctly. Emphasize directions and numbers. Example: "Go THREE blocks in the direction you are now headed; turn right, etc."
 DO refer him to someone else further along the route for additional directions, especially if instructions are complex. Example: " . . . drive straight ONE block. Stop at the XYZ station and ask for additional directions from there."
 DO pick out prominent landmarks to guide him. Referring him to an obscure sign hidden among others at a busy intersection is no help. Good examples: a) "Go three blocks in the direction you are now headed; turn right at the first traffic light; drive straight one block." b) "Drive 5 miles in the direction from which you came; turn left at the black mailbox." (If there is only one black mailbox along the route.)
 DO know your area and what the often-asked questions are.
 DO ask a few background questions if necessary. Examples: Are

LETTERS TO THE EDITOR

Ruidoso, New Mexico
 April 14, 1965

Editor
 Ruidoso News
 Ruidoso, New Mexico
 Dear Editor:

U. S. Senator Dodd has submitted bill No. 1592, which is designed to take away more rights of the American people. This bill is concerned with the manufacture, selling and buying of guns and ammunition.

This bill could lead to administrative decisions that would discourage and/or eliminate the private ownership of ALL guns. Even if you care not whether you have or your shotgun, remember what happened in Germany and those other countries which are now Russian Satellites?

Read the bill and write your Congressman (all of them). NOW! Respectfully submitted,
 Mrs. Fred W. Bogardus, Sr.

Please Help!
 We have the words to a beautiful old song which we think would be an ideal theme song for our Cathedral of the Pines.
 We must have the title of the song and the musical score. We hope some one will have a source to help us.
 If you have any suggestions or information please contact Mrs. Marie Erickson at 257-2297 or write to her at Box 84, Ruidoso.
 These are the words and I think the title:

The Green Cathedral
 I know a green Cathedral, A shadowed forest shrine
 Where leaves in love, Join hands above
 And arch your prayer and mine.
 Within its cool depth sacred, A shadowed forest lies,
 And the leaves in love, Join hands above
 Into the clear blue skies.

April 6, 1965
 Mr. George White, Superintendent
 Ruidoso Municipal Schools
 Ruidoso, New Mexico
 Dear Mr. White:

In behalf of the student members of the Carrizozo Ski Club, Glen Ellison, High School Principal and Ski Club sponsor, and myself as parent-sponsor, I would like to thank you and those of the Ruidoso School Administration and faculty who have been so helpful to us throughout the winter in regard to our new skiing project. Your enthusiastic encouragement and practical

advice gave us the confidence needed to initiate a program concerning which there had been many doubts and fears due to our lack of skiing experience.
 I can't tell you how impressed we are with your very fine winter sports program. The participation in your skiing program of not only a large part of your student body, but also many of your faculty members and townspeople, must be most gratifying to you. The Junior Racing Program set up by the Sierra Blanca Ski Club is certainly outstanding. My son, Chris, experienced the thrill of his life being a member of that group this winter. The people of the Ruidoso Schools were more than generous to invite the Carrizozo children to participate in their skiing program. The few students from our group who were fortunate enough to be able to join your Wednesday program were thrilled by the friendly reception they were given by the boys and girls from Ruidoso. It is wonderful to know that there are such grand people nearby and we thank you from the bottom of our hearts for extending a helping hand to us in Carrizozo.

With every good wish for your continuing success, I am
 Sincerely,
 Mrs. A. N. Spencer,
 Secretary of the
 Board of Trustees
 Carrizozo Municipal Schools
 Carrizozo, N. M.

TIPS ON GIVING DIRECTIONS
 Prepared for Carlsbad Chamber of Commerce by Park G. Sanchez, Park Naturalist

Carlsbad Caverns National Park
 By following these tips you will discover that your customers will thank more of you. You will be not just another clerk, but a real public servant and FRIEND.

DO give only 3 directions. More than 3 facts lead to confusion unless directions are written.
 DO draw a sketch map if possible.
 DO repeat your directions slowly and distinctly. Emphasize directions and numbers. Example: "Go THREE blocks in the direction you are now headed; turn right, etc."
 DO refer him to someone else further along the route for additional directions, especially if instructions are complex. Example: " . . . drive straight ONE block. Stop at the XYZ station and ask for additional directions from there."
 DO pick out prominent landmarks to guide him. Referring him to an obscure sign hidden among others at a busy intersection is no help. Good examples: a) "Go three blocks in the direction you are now headed; turn right at the first traffic light; drive straight one block." b) "Drive 5 miles in the direction from which you came; turn left at the black mailbox." (If there is only one black mailbox along the route.)
 DO know your area and what the often-asked questions are.
 DO ask a few background questions if necessary. Examples: Are

ical advice gave us the confidence needed to initiate a program concerning which there had been many doubts and fears due to our lack of skiing experience.

I can't tell you how impressed we are with your very fine winter sports program. The participation in your skiing program of not only a large part of your student body, but also many of your faculty members and townspeople, must be most gratifying to you. The Junior Racing Program set up by the Sierra Blanca Ski Club is certainly outstanding. My son, Chris, experienced the thrill of his life being a member of that group this winter. The people of the Ruidoso Schools were more than generous to invite the Carrizozo children to participate in their skiing program. The few students from our group who were fortunate enough to be able to join your Wednesday program were thrilled by the friendly reception they were given by the boys and girls from Ruidoso. It is wonderful to know that there are such grand people nearby and we thank you from the bottom of our hearts for extending a helping hand to us in Carrizozo.

With every good wish for your continuing success, I am
 Sincerely,
 Mrs. A. N. Spencer,
 Secretary of the
 Board of Trustees
 Carrizozo Municipal Schools
 Carrizozo, N. M.

TIPS ON GIVING DIRECTIONS
 Prepared for Carlsbad Chamber of Commerce by Park G. Sanchez, Park Naturalist

Carlsbad Caverns National Park
 By following these tips you will discover that your customers will thank more of you. You will be not just another clerk, but a real public servant and FRIEND.

DO give only 3 directions. More than 3 facts lead to confusion unless directions are written.
 DO draw a sketch map if possible.
 DO repeat your directions slowly and distinctly. Emphasize directions and numbers. Example: "Go THREE blocks in the direction you are now headed; turn right, etc."
 DO refer him to someone else further along the route for additional directions, especially if instructions are complex. Example: " . . . drive straight ONE block. Stop at the XYZ station and ask for additional directions from there."
 DO pick out prominent landmarks to guide him. Referring him to an obscure sign hidden among others at a busy intersection is no help. Good examples: a) "Go three blocks in the direction you are now headed; turn right at the first traffic light; drive straight one block." b) "Drive 5 miles in the direction from which you came; turn left at the black mailbox." (If there is only one black mailbox along the route.)
 DO know your area and what the often-asked questions are.
 DO ask a few background questions if necessary. Examples: Are

DO think for a moment; plan what you are about to say.
 DON'T ramble on describing every landmark a person may find along the way. BE BRIEF. Select only significant landmarks.
 DON'T use compass directions unless absolutely necessary. Few persons can tell north from up or down even on a clear day! Get him headed correctly, then use right and left instead.
 DON'T be afraid to say you don't know. Refer him to someone nearby who does.
 DON'T give information you're not sure about. It's better to say you don't know than to mislead him.
 DON'T feel put out if someone asks for information but buys nothing. Remember, he may come back if you treat him right.
 DON'T mention street names or refer to other signs not visible at night. —Submitted by M. R. Hawa

Water Pump Sales & Service
 Wimberly Electric
 Phone 257-2116

Read the Label
 PROTECT YOUR FAMILY AGAINST POISONING
 AVOID ACCIDENTS
 Many common household products are dangerous, especially if accidentally swallowed.
 These include certain bleaches, cleaners, furniture polishes, kerosene and other fuels, paints, paint thinners and removers, and the like.
 Federal law requires labels on such products to give you the following information:

- What's in the product that makes it harmful —necessary information for the doctor in case of injury.
- How it can harm—"flammable," "vapor harmful," "poison," etc.
- Special words to flag the hazard, "DANGER," "WARNING," "CAUTION"—and the skull and crossbones symbol if highly toxic.
- What to do to avoid harm, and also first aid instructions, if indicated, in case of accident.
- The statement "KEEP OUT OF THE REACH OF CHILDREN."

* The Federal Hazardous Substances Labeling Act, enforced by the Food and Drug Administration, U.S. Department of Health, Education, and Welfare.

Crossword Puzzle

1	Across	7	Shriek	13	Not awake	14	Color	15	Wound mark	16	Within	17	Beginning	18	Cities	19	Chief	20	French	21	"and"	22	Age	23	Meat pin	24	Hints	25	Awful	26	Exclamation	27	Cooking even	28	Father	29	Clothes	30	Not better	31	Current unit	32	Humor	33	Game	34	Exact	35	sat-sfaction	36	Cylinder	37	Tattered	38	Edam or Swiss	39	Flavor	40	Necktie	41	Cal's nail	42	Seed	43	French "the"	44	Prefix: on	45	Therefore	46	Wire fastener	47	Placed in-line	48	Suffice more	49	Small islands	50	Const	51	Physician: abbr.	52	Actor's part	53	Hen's crop	54	Girl's name	55	Limb	56	Bow	57	Suffix: past tense	58	Color	59	Fish	60	Viewed	61	Turkish title	62	Pork meat	63	Female hog	64	Neat	65	Be a member	66	Fastener	67	Stove	68	Small islands	69	Const	70	Physician: abbr.	71	Actor's part	72	Hen's crop	73	Girl's name	74	Limb	75	Bow	76	Suffix: past tense	77	Color	78	Fish	79	Viewed	80	Turkish title	81	Pork meat	82	Female hog	83	Neat	84	Be a member	85	Fastener	86	Stove	87	Small islands	88	Const	89	Physician: abbr.	90	Actor's part	91	Hen's crop	92	Girl's name	93	Limb	94	Bow	95	Suffix: past tense	96	Color	97	Fish	98	Viewed	99	Turkish title	100	Pork meat	101	Female hog	102	Neat	103	Be a member	104	Fastener	105	Stove	106	Small islands	107	Const	108	Physician: abbr.	109	Actor's part	110	Hen's crop	111	Girl's name	112	Limb	113	Bow	114	Suffix: past tense	115	Color	116	Fish	117	Viewed	118	Turkish title	119	Pork meat	120	Female hog	121	Neat	122	Be a member	123	Fastener	124	Stove	125	Small islands	126	Const	127	Physician: abbr.	128	Actor's part	129	Hen's crop	130	Girl's name	131	Limb	132	Bow	133	Suffix: past tense	134	Color	135	Fish	136	Viewed	137	Turkish title	138	Pork meat	139	Female hog	140	Neat	141	Be a member	142	Fastener	143	Stove	144	Small islands	145	Const	146	Physician: abbr.	147	Actor's part	148	Hen's crop	149	Girl's name	150	Limb	151	Bow	152	Suffix: past tense	153	Color	154	Fish	155	Viewed	156	Turkish title	157	Pork meat	158	Female hog	159	Neat	160	Be a member	161	Fastener	162	Stove	163	Small islands	164	Const	165	Physician: abbr.	166	Actor's part	167	Hen's crop	168	Girl's name	169	Limb	170	Bow	171	Suffix: past tense	172	Color	173	Fish	174	Viewed	175	Turkish title	176	Pork meat	177	Female hog	178	Neat	179	Be a member	180	Fastener	181	Stove	182	Small islands	183	Const	184	Physician: abbr.	185	Actor's part	186	Hen's crop	187	Girl's name	188	Limb	189	Bow	190	Suffix: past tense	191	Color	192	Fish	193	Viewed	194	Turkish title	195	Pork meat	196	Female hog	197	Neat	198	Be a member	199	Fastener	200	Stove	201	Small islands	202	Const	203	Physician: abbr.	204	Actor's part	205	Hen's crop	206	Girl's name	207	Limb	208	Bow	209	Suffix: past tense
---	--------	---	--------	----	-----------	----	-------	----	------------	----	--------	----	-----------	----	--------	----	-------	----	--------	----	-------	----	-----	----	----------	----	-------	----	-------	----	-------------	----	--------------	----	--------	----	---------	----	------------	----	--------------	----	-------	----	------	----	-------	----	--------------	----	----------	----	----------	----	---------------	----	--------	----	---------	----	------------	----	------	----	--------------	----	------------	----	-----------	----	---------------	----	----------------	----	--------------	----	---------------	----	-------	----	------------------	----	--------------	----	------------	----	-------------	----	------	----	-----	----	--------------------	----	-------	----	------	----	--------	----	---------------	----	-----------	----	------------	----	------	----	-------------	----	----------	----	-------	----	---------------	----	-------	----	------------------	----	--------------	----	------------	----	-------------	----	------	----	-----	----	--------------------	----	-------	----	------	----	--------	----	---------------	----	-----------	----	------------	----	------	----	-------------	----	----------	----	-------	----	---------------	----	-------	----	------------------	----	--------------	----	------------	----	-------------	----	------	----	-----	----	--------------------	----	-------	----	------	----	--------	----	---------------	-----	-----------	-----	------------	-----	------	-----	-------------	-----	----------	-----	-------	-----	---------------	-----	-------	-----	------------------	-----	--------------	-----	------------	-----	-------------	-----	------	-----	-----	-----	--------------------	-----	-------	-----	------	-----	--------	-----	---------------	-----	-----------	-----	------------	-----	------	-----	-------------	-----	----------	-----	-------	-----	---------------	-----	-------	-----	------------------	-----	--------------	-----	------------	-----	-------------	-----	------	-----	-----	-----	--------------------	-----	-------	-----	------	-----	--------	-----	---------------	-----	-----------	-----	------------	-----	------	-----	-------------	-----	----------	-----	-------	-----	---------------	-----	-------	-----	------------------	-----	--------------	-----	------------	-----	-------------	-----	------	-----	-----	-----	--------------------	-----	-------	-----	------	-----	--------	-----	---------------	-----	-----------	-----	------------	-----	------	-----	-------------	-----	----------	-----	-------	-----	---------------	-----	-------	-----	------------------	-----	--------------	-----	------------	-----	-------------	-----	------	-----	-----	-----	--------------------	-----	-------	-----	------	-----	--------	-----	---------------	-----	-----------	-----	------------	-----	------	-----	-------------	-----	----------	-----	-------	-----	---------------	-----	-------	-----	------------------	-----	--------------	-----	------------	-----	-------------	-----	------	-----	-----	-----	--------------------	-----	-------	-----	------	-----	--------	-----	---------------	-----	-----------	-----	------------	-----	------	-----	-------------	-----	----------	-----	-------	-----	---------------	-----	-------	-----	------------------	-----	--------------	-----	------------	-----	-------------	-----	------	-----	-----	-----	--------------------

CAPTAN SETS TALENT SHOW THIS WEEK

The annual Capitan Talent Show sponsored by the Capitan Future Homemakers of America will be held at the Capitan School Gym Thursday evening, April 15. Jack Mayfield, Capitan High School principal announced this week.

Some of the numbers on the program will be furnished by the "Rebel Rousers" including Preston Radcliff, Harold Radcliff and Donald McKnight from Hondo, the original "Mal Pais Harmonie Association" from Carrizozo; and skits by the El Capitan 4-H Club, the Capitan Freshman Class, and the eighth grade class. Music will be furnished by the Capitan School Band and the Junior Band. Vocal solos by Nita Campbell, Tony Sanchez and Lindy Stearns are also on the program, and piano solos by Patsy Walker, Kathy Robinson, Lester Lockhart and Nina Navarro. Instrumental solos by Walter Rosenblatt and Bo Caudill were announced by the Capitan FHA.

As much in the print shop as in any classroom. Every day in the news there is something different and interesting. I am made aware of this through setting type and reading proof. Roy finds that every time there is an election of a new ordinance he learns exactly what is involved through proof reading or setting type. "It puts you on what is going on in the community. It's the way he puts it."

For a hobby Roy goes in for photography. He taught printing at the University of Corpus Christi in Corpus Christi, Tex. from 1955 to 1956. (Editor's Note: Coincidentally, the subject of this article by Mrs. Hyatt once worked for the father of the Ruidoso News' editor and publisher. Sizemore worked in Mexico, Tex., as a printer on the Mexico Daily News, in the early 1920's for owner DeWitt Lamb, father of Vic Lamb, editor and publisher of the Ruidoso News.)

AT HIGHWAY COMMISSION MEETING — Ruidosans are shown with members of State Highway Commission in the panel's meeting late in March when local folks paid a visit to the road department to express their thanks for the many fine

favors this area has received. Far right are A. E. Hunt, former C. of C. official here, and Mesalero Apache Indian Tribal Council President Wendell Chino who spoke thanks on behalf of the area.

OWNED NEWSPAPERS IN FOUR STATES—

Local Man Recalls 51 Years Experience In Printing Shops

By FRIEDA BRYAN HYATT

Ruidoso Downs track sometimes gets a horseman who has been in the game a long time. There was J. Frank Norfleet, considered the nation's oldest horse breeder. (Norfleet observed his 100th birthday last month.) Roy Sizemore doesn't lay claim to being the country's oldest printer. For one who can cut a neat figure in a square dance and who was born in 1905, he might even resent being called old. But he has dabbled in printing fifty-one years, in fact.

ROY SIZEMORE

Mr. and Mrs. Sizemore came to Ruidoso in 1903. Since that time Roy's father has been a member of the staff of the Ruidoso News, lending an experienced hand as a printer. He was a mite young when he started in this type of work. At the age of nine the lad who was born in Denton, Tex., started work on a weekly newspaper in Boaz, Ala. "This was after school and on Saturdays," recalls Jolly Roy. "I set type by hand and this was my first start as a worker in a print shop."

moved to that large city three years after he had launched his printer career. "I worked on an embossing press," says Sizemore, "and was responsible for laying out sheets of embossed paper on drying racks. I did this kind of work during the summer."

The boy was becoming an old hand in the game. He moved on to the Daily Commercial Record, a firm which printed a daily paper containing city and county records secured from the city hall and the court house.

Time was wastin' for Roy. He was gettin' old so at the age of 13 he started on a Linotype machine. He was on his way.

Down through the years since that time Roy has worked on various newspapers in Corsicana, Tex.; Mexia, Tex.; the Dallas News, the Sun Antonio Express, and many others. He has owned weekly papers in Oklahoma, Texas, New Mexico and Arkansas.

Foreign lands entered the young man's life when he sold his two new papers in Arkansas. He entered the Navy in World War II and served aboard the repair ship the U. S. S. Rigel. Here Roy was in charge of the print shop which consisted of a Linotype machine, two presses, a paper cutter and a saw. A ship's paper was printed. Roy's department also printed forms for ships in the 7th Amphibious Force.

The officers wanted to avoid cluttering up the deck, not knowing what might take place the next moment, and they ordered the old paper cutter to be dumped overboard.

"I obeyed the order. When the new paper cutter was unpacked, the bed was missing. The machine could not be used. We had to make a wooden pattern, the machine shop on the ship cast a new bed, and the printing shop was finally back in business."

Ruidoso's veteran of the printing game is very alert. He notes: "I don't know whether I learned spelling and punctuation in the print shop or in school. I believe I learned every

CLUB CALENDAR

White Mountain Jeep Club meets at 8 p.m. at 1100 E. 1st St. every month, at 7:30 p.m. at the Chaparral Hotel, Jacinto, Chis. Club president: Mrs. Conway Rodgers, secretary.

Alcoholics Anonymous meetings each Tuesday 8 p.m., Ruidoso Downs, phone 275-4200, P. O. Box 408.

Lions supper every Tuesday night at the Lions Club, 1000 E. 1st St. behind the ice house.

Women's Society for Christian Service meets each Wednesday at 7:30 p.m., place to be announced.

Ruidoso Chapter No. 65, Order of the Eastern Star, meets the third Wednesday of every month, 8 p.m., Eastern Star building, Gateway. All members welcome.

The Christian Women's Fellowship of the First Christian Church meets on the first Monday of each month for business and study in the Church at 7:30 p.m.

Ponderosa Court No. 6, Order of the Amaranth, Inc., meets 4th Tuesday of every month, 8 p.m. in Eastern Star Building.

The Women's Auxiliary of the Episcopal Church meets each third Tuesday of the month at 7:30 p.m., place to be announced.

The Women's Missionary Union of the Green Tree Baptist Church meets each Tuesday morning from 9:30 to 10:30 a.m. in the homes of members.

The First Presbyterian Church supper every third Wednesday evening at 7:00 p.m. at the church.

Luncheon and card games at the Woman's Club every Monday at 12:30 noon.

Ruidoso-Hondo Valley Rotary Club meets each Tuesday noon at Vail's.

The Ruidoso-Hondo Valley Chamber of Commerce meets each first Thursday of the month at 7:30 p.m. at the C. of C. office. The meeting is open to the public.

Ruidoso District Junior Chamber of Commerce meeting every Tuesday, 7:30 p.m. in the Conference Room at Chaparral Motor Hotel.

Ruidoso Business and Professional Women's Club meets the third Monday of each month at 7:30 p.m. at the Navajo Lodge.

Ruidoso Parent-Teacher Association meets each third Thursday of the month at 7:30 p.m. at the Cafeteria.

Ruidoso Shrine Club meets each Wednesday of the month at 7:30 p.m. Visiting nobles invited. Leo Roy Samner, president.

Ruidoso Lodge No. 72 meets each first Monday in the C. of C. S. Hall, 7:30 p.m. Carl Ross, W. M., James G. (Red) Ramsey, Secy.

RUIDOSO I. F. O. E. No. 2088 Meets each second and fourth Monday at new Elks Club building on Highway 70 west, 8:00 p.m. R. E. Fox, Exalted Ruler, Don L. Stark, Secy.

R. P. O. E. Does meet each 2nd and 4th Thursdays, at 7:30 p.m., Home on Highway 70.

Rainbow Girls Assembly meets each first and third Thursday 7:00 p.m. in Palmer Gateway. Rainbow Advisory Board meets each first Thursday of the month, same place.

Elks Club meets every Thursday night at 7:30 at Tanteo Freez dining room. All chess players welcome.

The Robert J. Hages Post No. 72 of the American Legion and the American Legion Auxiliary meet jointly on the first Thursday of each month at 7 p.m. Harold Johnson, Commander.

Beta Sigma Phi chapters meet each second and fourth Monday nights. Women's workday at Church of Christ in the Gateway every first Thursday of the month at 10 a.m. at the church.

The Presbyterian Women of the Church meet each second Tuesday of the month, at 2:30 p.m., place to be announced later.

PIONEERS—Pioneering the nursery business in Ruidoso have been Mr. and Mrs. C. W. Byers, shown above with their pet in front of one of their several buildings in Skyland area, where their Ruidoso Nursery is located. The pair has contributed many hundreds of evergreens and other nursery items to local school, hospital, church, business loca-

tion and residences since they opened their firm here more than 15 years ago. Besides fruit trees, shade trees and landscape bushes, the pair also stock bulbs and plants. They also have lawn and garden insecticides, fertilizers, plant foods, accessories for those who have a green thumb.

Former Ruidosoan Is Retiring From Public Relations Work

By JACKIE STERN

(In Albuquerque Journal)

Lloyd P. Bloodworth, retired secretary-manager of the New Mexico Restaurant Assn., is going to play some now.

New Mexicans who know the veteran trade association and Chamber of Commerce executive could only concur with Bloodworth's decision.

Most of his life has been spent in an "all work, no play" schedule, but Bloodworth's new-found type of relaxation isn't what most people would call play.

Speaking, Writing

He plans to do some after-dinner speaking, some writing on his background reaching back to his birth at the turn of the century on the Texas plains, 90 miles from the nearest railroad, and looking after his four grand-children.

The Bloodworths also have four children and 10 grandchildren. The couple owns a farm at Bosque Farms and a summer home in Ruidoso.

"I've worked all of my life," said Bloodworth. "I came up the hard

Former Ruidosoan Is Retiring From Public Relations Work

L. P. BLOODWORTH

way."

He referred to his first job in 1926 when he founded a Chamber of Commerce group in the lower Rio Grande Valley.

Traveling in New Mexico in 1945, Bloodworth started the Ruidoso News, sold the newspaper five years later and made his way to Albuquerque to start the first tour-

ist convention bureau there. Among his other numerous responsibilities have been his election as first president of the New Mexico Trade Assn. three years ago and service as board president in 1964, and being manager of the New Mexico Boys' Ranch, the Restaurant Assn., the New Mexico Motor Hotel Assn. and the West Texas-New Mexico Florist Assn.

Takes Ability

It takes an ability to organize and get along with people for such undertakings, according to Bloodworth, a veteran organization man.

One of the events of which he is proudest is Albuquerque's 250th anniversary celebration coordinated by himself.

One would think such planning would call for the organizer to be at several places at one time.

"Maybe I should have," said Bloodworth, "but I don't plan it that way."

Despite his exceptional ability, Bloodworth probably was not consulted for a part of last month's convention of the New Mexico Restaurant Assn. The reason: He was the one being honored.

Carl DeBord of Ruidoso gave a "This Is Your Life" report on Bloodworth's work in New Mexico the last several years in community activities.

Zing into spring! in a new Chevrolet

'65 Chevrolet Impala Sport Coupe

'65 Chevrolet Malibu 4-Door Station Wagon

'65 Chevy II Nova Sport Coupe

'65 Corvair Corsa Sport Coupe

If you've been sitting tight waiting for just your kind of car, with just your kind of power, at just your kind of price—wait no longer!

Chevrolet. It's a bigger, more beautiful car this year. Which is why that handsome silhouette could be mistaken for cars costing a thousand—even two thousand—dollars more.

Chevelle. This one's got lively looks, spirited power, a softer ride—and remarkable room atop a highly maneuverable wheelbase. No wonder it's today's favorite mid-size car.

Chevy II. No car so trim has a right to be so thrifty. But thrifty it is, with money-savers like brakes that adjust themselves and a long-lived exhaust system.

Corvair. Ask any '65 Corvair owner how it feels to drive a car with such easy steering, tenacious traction and responsive rear-engine power. And be ready to do lots of listening.

HIGH TIME TO TRADE AT YOUR CHEVROLET DEALER'S

Zing into spring in a new Chevrolet, Chevelle, Corvair, Chevy II or Corvette

SIERRA BLANCA MOTOR COMPANY
RUIDOSO, NEW MEXICO PHONE 257-4081

RUIDOSO CABLE TV
COLOR, TOO!

FOR Every Member of the Family

exciting Fashions for Easter

Complete Selection DRESSES - SUITS - SPORTSWEAR SHOES - HATS ACCESSORIES

COMPLETE MEN'S DEPARTMENT EASTER FINERY FOR BOYS AND GIRLS

Brunell's
COMPLETE DEPARTMENT STORE
Downtown Ruidoso Phone 257-2911

PLAYERS Authors of the seven original one act plays presented in 'The Night of Plays' last Thursday at Nob Hill School, from left: Michelle Burns, Cindy Pounds, Cathy

Hine, Cindy Harris, Nancy Sullins, and Julian Stevenson. Chuck Whipple who wrote 'The Coincidence' is not shown in the picture.

NEIGHBOR'S GUEST Don Hart, right, shows his daughter, Debra Lynn, to the local folks are invited to stick on their coats and hats and bumpers. It says 'Hi Traveler! Need Assistance? Here's a tip: My idea was brought back to Ruidoso from a trip where Don, who is assistant village manager, took it up with Ruidoso Honda Valley Chapter of the Motor Manager Bob Walker at a tourism meeting. Tickets can be obtained from city hall and C. of C. office.

Junior High School Students Appear In Seven Plays

The Junior High School students presented a series of seven plays in the auditorium of the Nob Hill School last Thursday night. The plays were: 'The Night of Plays', 'The Coincidence', 'The Last Days of Pompeii', 'The Merchant of Venice', 'The Taming of the Shrew', 'The Comedy of Errors', and 'The Merry Wives of Windsor'. The plays were written by local authors and directed by the school's drama club. The students received much praise for their performances.

DAUGHTER OF RUIDOSIANS STUDIES AT N. M. S. U.

Debra Lynn Brooks, daughter of Don Hart and Debra Lynn Hart, is attending the New Mexico State University in Las Cruces. She is a member of the Phi Kappa Phi Honor Society and is studying for a degree in education. She is also a member of the Beta Beta Beta Honor Society. She is the youngest of three children and is very active in her school and community activities.

We see NEW YOUNGSTERS in the neighborhood!

If your family has just moved into town, we cordially invite you to stop in at the Bank. If there is anything we can do to help you get settled, please call on us.

Ruidoso State Bank
In the Year Round Playground of the Southwest
Ruidoso, New Mexico
CAPITAL AND SURPLUS \$225,000.00
F. D. I. C. Ruidoso, Ph. 327-4042
Ruidoso Downs, Ph. 318-3006 Member

Letters To The Editor

April 12, 1965
Mr. George P. White Spurt,
Ruidoso Municipal Schools
Ruidoso, New Mexico

Dear Mr. White:
The Capitlan Board of Education held the following Resolution at her last regular meeting:
WHEREAS: The Capitlan Municipal School has served its school district in a satisfactory manner and we believe it to be in the best interest of all the children of the Capitlan Municipal School District to keep the district intact that it may continue to serve in the same manner.

WHEREAS: The boundary of the Capitlan district is at the bottom of Avo Hill where Alpine Village road meets State Highway 48.

BE IT RESOLVED: The Capitlan Municipal School Board of Education request the Ruidoso Board of Education to instruct their bus driver to refrain from picking up children beyond this boundary.

Duane Darling, Supt.
Capitlan Municipal Schools
Copy - J. T. Reece, Leonard J. Delayo.

Funeral Services Held In Oklahoma For Mrs. C. Barber

Funeral services were held at Little, Okla. Monday, April 12, for Mrs. Carolyn M. Barber, 84, who died April 10 in Seminole, Okla. Rev. Herman McMillan officiated and burial was in the Little Cemetery. Survivors include five daughters, including Mrs. Marnie Little of Ruidoso, and one son. Also surviving are thirty-four grandchildren, eighty-seven great-grandchildren and fourteen great-great-grandchildren.

Mrs. Barber, who was born in Missouri in 1871, was preceded in death by her husband 37 years ago. She lived almost her entire life in Oklahoma.

RODODENDRUMS— (Continued from Page 1—Sec. A)

service by installing its own line and connecting with the city main. In a previous council meeting, Carl DeFord representing the company, said he had a letter from the village authorities stating that the village, in time would buy the main from the company. An offer of \$25,000.00 and no assessment if an assessment district was formed was made by the trustee two weeks before. In a letter read at the board meeting last Thursday, Ruidoso Enterprises rejected the offer. McCarty said there was no real urgency to act on the matter of the village buying Ruidoso Enterprises' sewer line. McCarty also proposed the city might save money on installing sewer main and lateral when a new assessment district was formed by expanding its own sewer department, crewmen and using the village's own equipment. He said 'I don't know if it will work and I'm not advocating we do it without at least some study on it, but I do think we might study the possibility. No action was taken on his suggestion other than to submit the village engineer, Quentin Daniel was asked to study and submit some figures to the board on the prospect of laying a sewer main down the Hogs Springs canyon into civilian possible costs feasibility, land rights-of-way prospects, etc.

Others at the meeting included Trustee Judie Filleman, Claude Whitlock, Mayor G. H. Stoneman, Village Manager Clerk Jim Hine and his assistant Don Hart, Engineer Daniel and Village Attorney John Thompson. The session adjourned a few minutes after nine o'clock, earliest closing time for many weeks for the city officials.

GETS RECOGNITION—An engraved plaque was given Jack T. Pior, above, son of Mr. and Mrs. Earl Pior, as a testimonial of appreciation from Federal Electrical Corporation, a civilian firm that assists in some of the technical work on the Distant Early Warning Line (DEW) in Alaska and Canada where young Pior served for over 42 months. The plaque was given him Dec. 21, 1964 upon his leaving that area. He is expected here this summer. At present he is in Hawaii attending the university in that state. He recently wed an Hawaiian, his parents report. He attended the University of New Mexico in 1955-56, majoring in engineering. He was a supervisor in the arctic, and had from 9 to 50 men under his direction in posts at Point Barrow and other places, manning radar and communications installations.

red ceremonies. An invitation to all the members of our community regardless of denomination of their faith is extended by Father Labreche. All are urged to keep a red the events of these Holy Days by participating in services either in their own church, or, if none are held, they are invited to attend our Holy Week Liturgy at St. Eleanor's.

EASTER SERVICES— (Continued from Page 1—Sec. A)

In two others of the churches of the parish at San Patricio and Hondo.

Holy Thursday - The Solemn evening Mass of the Lord's Supper, 7:00 p.m. at St. Eleanor's, Ruidoso. The Maundy, or Washing of the Feet Ceremony, wherein Father Laurier A. Labreche, the Pastor, washes the feet of men of the parish in remembrance of Christ's washing of the feet of the Apostles the night before He died, will take place during the Mass. The Solemn Procession of the Transferral of the Most Blessed Sacrament to the Altar of Repose will follow Holy Mass. Adoration at the Altar of Repose will take place from the time of Repose until the time of Holy Communion on Good Friday by members of the entire parish.

Good Friday - The Solemn Liturgical Action of the Passion and Death of our Blessed Lord and Saviour, Jesus Christ, at St. Eleanor's Ruidoso, at 7:00 p.m., including Scripture readings, Solemn Prayers for Church and Country, Solemn Unveiling of the Cross, Adoration by the Priests and the Faithful, Holy Communion, Stripping of the Altar.

Holy Saturday - The Restored Easter Vigil Service: 11:00 p.m. at St. Eleanor's, Ruidoso; The Light Service, The Blessing of the New Fire, Procession with the Pascal Candle, Solemn Chanting of the Easter Song, the Baptismal Service, Blessing of the Baptismal Font and Water, Renewal of Baptismal Promises by all, Solemn Mass of the Easter Vigil.

Easter Sunday Masses - Ruidoso: 7:00 a.m. and 11:00 a.m. San Patricio: 9:00 a.m., High Mass, Hondo: 10:45 a.m.

The various choirs active in the parish: from Hondo, San Patricio, and Ruidoso will lead all the members of the parish at St. Eleanor's for the solemn services on Holy Thursday, Good Friday, and for the Easter Vigil Service beginning Holy Saturday evening.

Times of Confessions for Holy Week - At St. Eleanor's for both Holy Thursday and Good Friday from 6:00 p.m. to 8:00 p.m. and on Holy Saturday from 7:00 p.m. to 9:00 p.m.

Father Laurier A. Labreche, Pastor of St. Eleanor's Parish will be assisted during Holy Week Services by Father Robert J. Kirsch, assistant pastor at St. Eleanor's and by Father James B. Molloy, in parochial residence. John Leroy Esquibel, son of Mr. and Mrs. John Esquibel of Ruidoso, student for the Priesthood, studying at Immaculate Conception Seminary, Conception, Mo., will also assist as one of the ministers at the Sac-

RUIDOSO CABLE TV
NBC - CBS - ABC

CAPITAN MALCO
GRADY HOBBS, Operator
Complete Service Station
Your Business Appreciated

In Capitlan on Highway 380

LISA BYNUM— (Continued from Page 1—Sec. A) volunteered to make sandviches and coffee to feed the hikers. Many flashlight lanterns, food, water, tables and chairs and several drive vehicles were offered throughout the afternoon and in the early hours of the night as the hunt was continued for a later project.

Mrs. Bynum called the Ruidoso News early Monday after returning to Walker Air Force Base the night before to say she wanted to express the grateful thanks of all in her family to the many many people who volunteered their time, vehicles and money and other help in the search. She said she could not thank each one personally but she wished that it were possible for her to do so. "Please let them all know we will be indebted to them forever for their sacrifices on our behalf," she concluded.

Planes flown by Ralph Brown and R. H. Hedrecoke were used for several hours in the hunt during the middle of the day Sunday, but the turbulence was too great to continue in this manner of search, the men reported.

One hundred and 20 men were being brought here via bus from White Sands, Missile Range west of Alamogordo to take part in the hunt as were 85 men from Walker Air Force Base, Roswell. As they arrived at Alto, they were informed the child had been found and they were returned to their bases.

Roswell Rescue Squad, headed by Lee Jones with 13 members arrived only a few minutes before the word was received Lisa had been found, and was unable to take part in the search.

There are three other children in the Bynum family all sons. Randy aged 11, Jeffery, 10, and Perry, 8. They were the brothers Lisa said had been racing with her and had run off and left her. An hour and a half after the family had missed the child, a couple in a Volkswagon, driving down the road, passed by the retreat and the father asked them when they had seen Lisa. They said they saw a girl her size dressed as he described her three quarters of a mile on up the road, playing in Little Creek. The father drove there hurriedly, did not find

HEAD ELKS—Shown at installation of new officers at Ruidoso Elks Lodge Monday night, from left: Don L. Stark, newly installed Exalted Ruler; C. W. (Shorty) Burkett, Clavis, vice-president of New Mexico Elks (South); Dick Fox, retiring Exalted Ruler.

her, and walked a wide arc of the area and still found no trace of her. After noon tracks were found in the Mills canyon country, which caused search directors to concentrate their efforts in that region. The two airmen from Walker said they had driven up to Nagal Lake to fish Sunday, but upon hearing of the lost child, they said they thought they would put the Jeep they were driving to good use by joining in the search. The Bynum family had arrived at the Walker Retreat on Saturday, staying overnight in one of the trailers provided for that purpose. It was their first stay at the retreat. The family came to Walker AFB two years ago. They are natives of Oklahoma City. Many of the hunters came by to take a look at Lisa before they headed for home Sunday night. She was cradled in the arms of her father, and her mother was spooning soup out of a bowl to the hungry little lady.

WELCOME, HORSEMEN!
RELAX! ENJOY YOURSELF IN RUIDOSO'S FINEST ACCOMMODATION
THE VILLA INN MOTOR HOTEL

- 60 Beautiful Rooms
- A Sparkling Cocktail Lounge
- Comfortable Dining Room
- Private Conference Room
- Swimming Pool In Spring and Summer

YOU'LL WANT TO STAY ANOTHER DAY WHERE GOOD FRIENDS MEET AND THERE'S GOOD THINGS TO EAT!

Try Our Merchants Money Saving Delicious Lunch Every Day
★ ★ ★
A La Carte At All Times
MORNING-NOON-EVENING

TURKEY DINNER AND TRIMMINGS SUNDAY SPECIAL \$1.50

14-OZ. T-BONE STEAKS
— SPECIAL ON —
THURSDAY-FRIDAY \$2.95

★ ★ ★
THE BUSY B'S
PLAY FOR DANCING EVERY WEEK-END IN OUR COCKTAIL LOUNGE
The Crowds Keep Coming Back For More—They're Taps!

THE VILLA
On U. S. Highway 70 - RUIDOSO, NEW MEXICO - MARVIN WHITFIELD, Mgr. Phone 378-5561
Plan Your Next Club Social, Sales Conference, or Convention at The Villa

SPELLING WINNERS LISTED

Winners in the room Spelling Bee contests were announced this week by Junior High School Principal M. B. McGuire for the fifth, sixth, seventh and eighth grades. Winners in the three fifth grade rooms were: Kathy Bell, Annette Jones and Bobby Zinn; alternates, Lisa Boyer, Roxie Rodgers and Janice Gent. Winners in the three sixth grade rooms were: Mary Helen Grigo, Jeannette Bopardus and Dolores Garcia; alternates, Margaret Morrison, Danny Denton and Gail Gleason. Seventh grade winners: Juelan Stevenson, Denise Stewart and Jeanne Carruth; alternates, Bradley Ffindens, Priscilla Aguilar and Jeannie Huse. Eighth grade winners: Zane Neal, Ann Clarke and Lavonne Chico; alternates, Susie Kelley, Michelle Burns and Melissa Courville. The twelve room winners in the Spelling Bee contest will compete Thursday, April 15, in the finals. The winner in the finals here will represent Ruidoso in the District Spelling Bee contest sponsored by Scripps-Howard Newspapers and to be held in El Paso for this area May 7 and 8.

550 ATTEND TWO-DAY ENCO MEET

Five hundred and fifty persons attended the 1965 Humble Enco Service Station manager's two-day convention here at the Chaparral Motor Hotel Monday and Tuesday. F. C. Pendery of the marketing department, Dallas area who directed the program for the third successive year here, declared the meeting was an unequalled success and that the many residents of this area who worked with the staff of the Chaparral Motor Hotel to care for the large gathering did a bang-up job to make the visitors feel at home. He was high in his praise of all who helped in hosting the affair. Managers of stations from West Texas and New Mexico and their wives were on hand for the event which featured some work panels as well as entertainment. Sales tips, new products, easier and simpler methods of servicing vehicles were among topics talked. Service awards were given numerous operators. A dinner on Monday evening in the Chaparral was followed by a dance in the newly remodeled Ice-O-Rama, the first time the huge building has been put to use in this manner. Charles W. Jarvis, a dentist from San Marcos, Tex., known in the Southwest as a humorist of rare talent, was a special speaker in the main banquet. His discussion was a distinct hit, said Pendery.

ON T.V. — 'Why November', one of seven original one act plays presented at Nob Hill School last Thursday night, was written by Cathy Hine and directed by Roxie Leftwich. Karen Campbell is shown standing addressing chairman played by Bruce Bullard. Other members of cast are: Kathy Boyer, Carey Horton, Neale Williams, Barbara Trujillo.

Nita Hyman, Linda Findeisen, Cathy Hine, Laura Jones, Elaine Denton, Cindy Harris, Darra Richey, Teresa Eckert, Jeanie Huse, Cy Leland and Marilyn Parker. 'Why November' received an honorable mention award and was video taped for TV presentation on El Paso's KRQD-TV station Thursday morning this week.

GETS AWARD — 'Poor Lynessa', written by Cindy Harris and directed by Jeannie Huse and Marilyn Parker, cast shown, from left: Cy Leland, Cindy Harris, Pat Farrar, Sharon

Parsons and Regina Sharp. Roxie Leftwich also in the cast is not shown. 'Poor Lynessa' received an honorable mention award for good characterization.

Airport Activities

5500 ft. paved runway—122.8 Unicom

Ruidoso Municipal Airport

Sunny Edwards and Dr. Don Simms flew in Edwards' Bonanza to Phoenix, Friday; William Wright and Bill Smith flew in from Albuquerque in a Tri-Pacer to attend the principals' convention here; local pilots, including Bob Pearson in his 182, Bill Neal, Jr., in a Tri-Pacer and Karl Johnson in his Comanche, made local flights; Father N. Anderson came up from El Paso; Fritz Dolph rented an Alpine Aviation charter plane for a flight, reportedly to Denver; W. V. Helm, Jr., flew here from Hobbs in his Bonanza.

A flying club has been formed with three members, Bill Neal, Jim Wimbrey and Bob Caslon, who has bought Bill McCarthy's Tri-Pacer. Fritz Dolph flew Alpine Aviation charter plane to Houston and return; other charter flights were flown to Las Cruces and return and to El Paso and return. Two fire patrol missions were flown by Lowell Morgan Monday to inspect area for possible fires after rescue search Sunday for lost girl. Two charter flights for Forest Service Wednesday, hauling men and equipment to fire on western slope near Alamogordo. Lloyd Perry arrived Tuesday in 182 Cessna from Flagstaff, Ariz. Karl Johnson made regular trips to Albuquerque and Santa Fe early in the week and left for west coast Thursday to spend Easter vacation. Jim Lakin, Denver, Colo., vice-president of Temple

CAPTAIN SCHOOL

(Continued from Page 1—Sec. A) tested the resolution of the Captain board marred to Supt. George P. White of the Ruidoso schools, April 12, which concluded: "The Captain Municipal School Board of Education request the Ruidoso Board of Education to instruct their bus driver to refrain from picking up children beyond this boundary."

Scribner stated that a part of his ranch was in the Captain district and part in the Ruidoso district but that his children went to Ruidoso schools and that their interests and social life were in Ruidoso and that it would be unfair to them to be forced to ride the school bus approximately 17 miles to the Captain schools. Others from Alpine Village and the Alto area attending the meeting were Mr. and Mrs. Howard Bell, Mrs. C. L. Peebles, Mrs. Doris M. Peebles, Don Childers and Raymond Buckner. Darling said that the resolution was made pertaining to the 1965-66 school year and that no change in bus schedules was contemplated for the remainder of this school year. He also stated that he would work out a date with Superintendent White for the joint boards to meet this month to discuss the problems.

Members of the Captain board present were: Zane Leslie, president, Paul Jones, vice-president, Mrs. Rannels, secretary, Sid Goodloe and George McBride, members.

Bros. Truck and Equipment and Cliff Gardner, Albuquerque, manager, arrived Wednesday in a Comanche piloted by Fred Hall.

Fountain A. Miller, Pioneer Area Rancher Dies

A well known area rancher who has lived in the Ruidoso area since 1894, Fountain Alexander Miller, 86, died in the Ruidoso-Hondo Valley General Hospital Sunday, April 11. Funeral services were held Thursday, April 15, at 2 p.m. in the First Baptist Church in Ruidoso. Burial was in the Stetson Cemetery east of Ruidoso. Chapel of Rest, Funeral Home of Ruidoso handled arrangements. Miller, who was born Oct. 20, 1868 in Colfax County, N. M. moved to Ruidoso in 1894 at the age of 16.

In other matters the board accepted the resignations of Herb Weisenfels, science and athletic instructor and Mrs. Phyllis Weisenfels, science, math and physical education instructor. Contracts were renewed for Mrs. Lydia E. Hall on the administrative staff and the faculty, custodians and cafeteria staff.

The board's resolution in full is reprinted on page 6, Sec. A.

DEDICATION

(Continued from Page 1—Sec. A) The Rotary Club in Carrizozo has named a committee composed of Paul Payton, Carl Thornton and Albert Roberts to work on a program which will start at 10 a.m. The courthouse will be viewed between 10 and noon. Ralph Dunlap, county extension agent, is arranging to have 4-H club members to serve as guides. The dedication ceremony will be promptly at 12 noon, with the barbecue to follow as soon as possible after that, it is announced. Boy Scouts will serve to raise the flag and as color guard. Singing of the Star Spangled Banner will open the ceremonies.

All living county commissioners past and present are invited to attend the program, and will be asked to speak if they desire. Also visiting dignitaries will be introduced at this time, to include the governor and other state officials, and former state officials and all the members of Congress from New Mexico. Bands of all the schools in the county are urged to be on hand for playing during the barbecue. Hondo Fiesta dancers, square dancers and a fiddlers' contest are scheduled for the afternoon.

The courthouse square will be the site of the barbecue serving. For sanitation, hospital kitchens will be asked to cook the large amount of beans for the big meal, and county extension club women will be asked to prepare the potato salad.

Funds will be raised for treats of 4-H clubs through selling cold drinks during the big affair. Ice cream, cakes and pies will be sold by members of the Carrizozo Woman's Club to raise funds for their projects. It was also decided.

If you have any suggestions for the big event—believed to be the largest such program ever planned in the county, you are invited to contact Chairman Oliver.

RANCH HAND

(Continued from Page 1—Sec. A) day morning, to be greeted by the startling sight in her trailer. Police had to force the bathroom door open, the man's body being wedged between the door and bathtub. They found he had put the muzzle of the .30-30 beneath his chin and fired. The bullet tore away part of his head. A doctor, examining the body, said the man had been dead since Saturday afternoon, he believed. On the coroner's jury were Jim Hine, foreman, Jim Wimberly, Odell Spear, Otto N. Giles, R. H. Hedgecock and Don Hart.

C. C. VOTES ON SEVEN DIRECTORS

Members of Ruidoso-Hondo Valley Chamber of Commerce were voting on seven new directors this week by mail ballot. Ballots must be returned to the C. of C. office no later than 5 p.m. April 20.

Nominated for directorships by hold-over directors are Joe Trull of Whispering Pine Cabins and Restaurant; Bill Neal, farmer-rancher; James Beall, dentist; Charles Rumbaugh of High Country Lodge; Bill Dean, accountant; Max McCoy, manager Community Pub-G. Cantrell, Apache Summit; Dan Griffith, La Pinata; Ralph Petty, Jr., Gambles; John Lyon, Sierra Blanca Ski Shop; Eddie Siddens, Ruidoso News. The hold-over directors will be Stormy Edwards, Wendell Chino, Dale Dodds, Mike Long, Allen Luallin, Lowell Morgan and Don Stark.

Members get to cast a vote for each \$60 membership held. The seven new directors are to serve from May 1 this year until April 30, next. It was announced this week Col. Hugh Milton, USA retired, will be principal speaker for the annual C. of C. banquet to be held at the Chaparral Hotel on May 8. Plates will be \$3 each. Col. Milton, currently serving on the State Highway Commission, is a former commandant of New Mexico Military Institute in Roswell.

RUIDOSO CABLE TV FIVE CHANNELS!

IT NEVER FAILS

TELL ME

RUIDOSO HOLLYWOOD FOOD MART

APRIL 16-17

Stew Meat, lb. 29c

Rib Steak, lb. 79c

BABY BEEF

Liver, lb. . . . 29c

FRESH FRYERS

LB. 29c

Glover - 2 Lb.

BACON 98c

GLOVER'S HALF OR WHOLE

HAM 49c

FROZEN DINNERS Morton's 39c

ICE CREAM Price's Half Gallon 79c

FRUIT PIES Morton's 29c

SALAD DRESSING Morton's 39c

BLACK EYE PEAS Kitchen Kraft No. 2 19c

DOG FOOD Alert 3 Cans 29c

Biscuits

5 CANS 49c

JELLO Reg Size 3 For 29c

CAN MILK Pot or Carnation Tall, 2 For 31c

FOLGER'S

Coffee 79c

FLOUR Full Dress 5 lbs. 39c

DETERGENT Grant Energy 49c

PURE CANE

Sugar 5 59c

CRACKERS Dixie Belle 25c

PARKAY

Oleo 29c

SILK TISSUE 3 Rolls 25c

TOMATOES Min. Poss No. 303 2 For 29c

U. S. NO. 1 10 LB. BAG

Spuds 95c

BANANAS 2 lbs. 19c

CELLO CARROTS 2 For 19c

CABBAGE LB. 5c

-BOTH STORES OPEN SUNDAY-

We Give Frontier Stamps - Double On Wed.

SAVING STAMP

Free Show Thurs.-Fri. This Week 'Guns of Timberland,' at Mt. Vue

Free Show
Thurs. - Fri.
Snack Bar Is Open!

ALAN LADD
JEANNE CRAIN
GILBERT ROLAND
FRANKE AVALON

In The Story That Tore The Vast Timber Country Apart!

GUNS OF THE
TIMBERLAND

WARNER BROS. TECHNICOLOR
LYLE BETTGER NOAH BEERY
VIRNA FETTON ALAN LADD JEANNE CRAIN
GILBERT ROLAND FRANK AVALON
Produced by MARY KELLY. Directed by ROBERT H. COOPER

-Plus Cartoon-

SAT. ONLY

-Plus Cartoon-

SUN. - MON. - TUES.

-Plus Cartoon-

WED. - THURS.

-Plus Cartoon-

BOARD STUDIES

10 BIDS

Members of Ruidoso School Board met with several of the ten bidding contractors in a special meeting Monday night here to go over some of the matters concerning the new elementary school to be built near the airport. Bids were opened Thursday night last week, and awarding of a contract had been proposed for Monday night. The board and some of the bidders are still to determine the policy and costs on some of the facilities for the school, and for that reason, more study is being given the proposals before a contract will be let.

These are contractors and their bids opened last Friday by the school board in a special meeting: Bradbury-Stanford, Albuquerque, \$303,778; John D. Carr, Carlsbad, \$335,963; Compton Construction, Roswell, \$336,152; John C. Cornell, Clovis, \$334,258; G. & L. Construction, Alamogordo, \$330,242; Gray Construction, \$349,187; G. A. and S. L. Jones, Ruidoso, \$330,518; Martinez Construction, Espanola, \$386,660; Pecos Construction, Roswell, \$330,570; W. E. Sumner, Roswell, \$347,549.

MESCALERO CADET AT N. M. M. I. RATES HIGH Selected for last fall's Commanders' List for having a perfect deployment record at New Mexico Military Institute was Peter D. Kahse, son of Mr. and Mrs. I. Kahse of Mesalero.

ARTESIAN OPENS GATEWAY BARBER SHOP Jim Martin this week re-opened Gateway Barber Shop, formerly operated by Leon Cantrell, in the Gateway Shopping Center. Martin moved here with his wife and their 15-month-old daughter, Cindy Lou, from Artesia, where he had lived since the 1940's. He has been in the barber trade there.

Rotarians Hear Of Art Group's Summer Plans David Travis, president of the Lincoln County Art Association, was the principal speaker at the Tuesday noon meeting of the Ruidoso Rotary Club held at Wattle's. Travis outlined the aims and objectives of the Art Association and plans for the summer season. Travis said that Art Shows and exhibits will be displayed at the Chaparral Hotel beginning May 27, in a ten-day exhibit beginning July 2, Texas Art will be featured, Travis said later in the season an Arts and Crafts Festival is planned, Travis reported.

Other guests reported by J. H. Cooper, assistant secretary, were: The Rev. Robert Zapp, Andrew Little and Fred Peco from Mesalero, Tom Faulkner and District Governor Ted Bonnell from Alamogordo.

Art Gilliland reported no word received from R. O. White who is convalescing in Houston. White's address is Parkwood Apartments, 1918 Wyndale, Houston, Tex.

Program On Rhodesia Presented Lions Sid Goodloe, a rancher north of Capitan, was a special guest of the Ruidoso Lions Club last Tuesday night. Goodloe presented the program, a 16mm film on Southern Rhodesia and was the principal speaker for the evening. A delegation of six members from the Tularosa Lions Club attended the dinner meeting. Lion Jim Hine reported.

LEON HERRING Representative American National Insurance Company Ph. 257-4298 - Ruidoso

DOWN'S DRIVE-IN On Hwy 70 At Entrance To Race Track Admission Adults 65c CHILDREN UNDER 12 FREE

SAT. - SUN. - MON. Double Feature "Pink Panther" with Peter Sellers and Robert Wagner and "BULLET FOR A BADMAN" with Audie Murphy - Plus Cartoon -

TUES. - WED SURPRISE FEATURE - Plus Cartoon -

THURS. - FRI. - SAT. (next week) Double Feature "SURF PARTY" with Bobby Vinton and "NAVAJO RUN" with Johnny Seven - Plus Cartoon -

GETS FIRST PLACE - 'A Moment of Truth' written by Nancy Sullins and directed by Jan Crandall, received first place award in judging of seven original one act plays presented last Thursday night at Nob Hill School. Cast from left is shown: Mike Hernandez, Edward Guthrie, Stephen Long, Helen Pearson, Donna Rash, Rickey Scott and Zane Neal. Also in cast but not shown in picture were Jack Valliant and Margie Pearson.

More Than \$600 Collected So Far In Cancer Crusade

Mr. W. D. Horton and Mrs. L. L. Davis, Sr., co-chairmen for the Ruidoso area Cancer Crusade fund raising campaign, reported that more than \$600 has been collected so far in the drive. A tea held Friday afternoon last week in the home of Mrs. James Dunn at 1044 N. 1st St. was the first of a series of fund raising events. The two chairmen said they wanted to express their appreciation to Mrs. Dunn for having the tea in her home and to a number of Ruidoso women who donated sandwiches and cookies for the tea. Those who helped to pour coffee and tea were Mrs. A. N. Spencer and Mrs. Billy Stephenson, both of Carrizozo. Mrs. Hollis Cummins, Captain and Mrs. Ed Sanders and Mrs. Tom Hood from Ruidoso. Women from all over the county attended the tea, Mrs. Horton said.

The canvass of businesses and homes conducted on Monday, April 12, brought in \$300.77. It was announced, but that phase of the drive is not yet completed. Mrs. Horton stated Ruidoso women who helped on the house to house canvass Monday were Mrs. Raymond Buckner, Mrs. Pat Valliant, Mrs. LeRoy Gooch, Mrs. Howard Tate, Mrs. Dick Bennett, Mrs. Lloyd Davis, Jr., Mrs. Robert Pearson, Mrs. Bram Vanterstok and Mrs. Tom Hood, as well as the co-chairmen, Mr. Lloyd L. Davis, Sr., and Mrs. W. D. Horton.

The Hondo School talent show has been scheduled for Friday, April 23, at 7:30 p.m. at the Hondo School. A pancake supper will be served at the school before the talent show by the Optimist Club. All proceeds from the show will go to the Cancer Crusade. Mrs. Frank Titworth is chairman for Tinnie and Hondo.

CANYON ECHOES

Mr. and Mrs. Junior Winfield and family and Mrs. Tommy White were called to Lubbock where a grandmother is very ill. Mrs. Rex Whiteley and son, Chris, were in Roswell Saturday. Mrs. Truck Lusk is in Amarillo to have dental work done. Mr. and Mrs. A. C. Reddell of Hillsboro, Tex., are visiting Mrs. Minnie Lee this week. Mrs. Reddell is Mrs. Lee's niece.

Mrs. Harold Johnson is back in her Ruidoso home for about three weeks. Her husband, Harold Johnson, remained in Port Aransas, Tex., where they have been spending the winter. Mrs. Zora Edwards of El Paso, a sister of Mrs. Johnson is visiting Mrs. Johnson here. Mrs. W. M. Scott has returned to her Ruidoso home in the upper canyon after spending the winter in Lubbock and other Texas areas. Joe Moore, Harley Parnell, Jimmy Beall and Wendy Lamb were among University of New Mexico students arriving home for the Easter holidays this mid-week. Members of the Jim Hine family are visiting relatives in Abilene, Tex. during the holidays. Several members of the Woman's Society of Christian Service planned to attend a sub-district session in Carrizozo Wednesday this week. The Marrs have opened their Marrs' Waffle Shop on U. S. Highway 70 in Shier's Shopping Center.

LEON HERRING Representative American National Insurance Company Ph. 257-4298 - Ruidoso

DOWN'S DRIVE-IN On Hwy 70 At Entrance To Race Track Admission Adults 65c CHILDREN UNDER 12 FREE

SAT. - SUN. - MON. Double Feature "Pink Panther" with Peter Sellers and Robert Wagner and "BULLET FOR A BADMAN" with Audie Murphy - Plus Cartoon -

TUES. - WED SURPRISE FEATURE - Plus Cartoon -

THURS. - FRI. - SAT. (next week) Double Feature "SURF PARTY" with Bobby Vinton and "NAVAJO RUN" with Johnny Seven - Plus Cartoon -

Hodges' Tack Shop & Veterinarians' Supply opened this week in Shier's Shopping Center. Bill Sainato, brother of John Sainato, has moved here from Boston, Mass., to make his home and is working with J. J. DiPaolo's D. Construction Co. Henry Hale, Olencoe, was admitted April 6 as a patient in St. Mary's Hospital in Roswell. Supt. George P. White is in Santa Fe this week-end on school business. Bob Walker, C. of C. manager here, who has been very ill at his home at Alto for about two weeks, may be up and around by next week, but that is not certain. He is scheduled to address a convention at the Ruidoso Hotel.

Everything Electrical Wimberly Electric Phone 257-2110

THE BARNES TRAILER SALES

Is Moving Next Week To Space In Front of Race Track On Highway 70

WE ARE OFFERING A BIG DISCOUNT On All Our Units BEFORE WE MOVE

Come and Look Over Our Stock of Mobile Homes At Our Old Location At Highway 70 and 3rd St., Ruidoso Downs

These Are In Stock Now and Are Offered AT DISCOUNT PRICES

- American 52x20-ft. 3-bedrooms, furnished, air conditioned
- American 57x10-ft. 3-bedroom
- American 57x12-ft. 2-bedroom
- American 50x10-ft. 2-bedroom
- American 28x8-ft. 1-bedroom, (used)
- Great Lakes 55x12-ft. 2-bedrooms, (used)
- Great Lakes 50x10-ft. 2-bedrooms
- Great Lakes 50x20-ft. 2-bedroom, (used)
- Great Lakes 50x10-ft. 2-bedroom, expansion 2-bedroom, (used)

BARNES MOBILE HOMES Phone 378-4701 RUIDOSO DOWNS, NEW MEXICO BOX 327

The COMPLETE Sales and Service Facility for all Southern New Mexico

tion of the New Mexico Motor Hotel Association in Tucuman next week-end, but whether he'll make the date is yet to be determined. Mr. and Mrs. A. W. Seale of Electra, Tex., former Ruidosians, visited in Ruidoso last week. The Seale family and with the Elmo Vaughn family, now of Bakersfield, Calif., were partners in the ownership of El Corral Courts here.

THE "MARLIN" IS HERE NOW RUIDOSO MOTORS Watch For Grand Opening! Free Prizes! - Free Bar-B-Q! At the "Y" Hollywood - Phone 378-3133

- Go Home and Tell Your Mother - TOMATO JUICE, Hunt's 46 oz. . . 2 For 59c CANNED BISCUITS 3 For 25c LINK SAUSAGE, Swift's . . 1 Lb. Box 69c BUTTER, Swift's Premium, Qtrs. . . Lb. 67c Canned PICNIC HAMS, Swift's 3 lb. can \$1.79 WESSON OIL 24 Oz. 37c GUM, All Kinds 6 pkgs. 25c MODERN GROCERY WE GIVE KING KORN STAMPS

WARRIORS TRAVEL TO CANUTILLO FOR TRACK MEET THIS SATURDAY

Ruidoso's Warriors, after a poor showing last Saturday at the Roswell Invitational track meet, will try to iron out the kinks this week in practice and then travel to Canutillo, Tex. Saturday for the fourth meet of the season.

Thursday last week the Warriors were in a practice meet at Tularosa and ran some of their best times of the season, but Coach Ken Newton said this week he felt the team had a let down after the practice session and the performance was not quite up to par at Roswell.

The only one to place in the last week-end's meet was Miller Silverio Candelaria with a third place finish in that event.

Coach Newton stated in an interview early this week that "a little shuffling around" will take place this week during practice sessions before going to Canutillo. "We're going to have to re-organize our relays and other events and find where our strength is," Newton stated. "We've been working every week so far on a real hard running schedule and from now on into the district meet the schedule won't be quite so severe as the boys have rounded into shape pretty well," Newton related.

Most of the teams which the Warriors met in the first two meets of the season in El Paso will be on hand for the Canutillo Invitational this week-end as the track season starts into the final few weeks before the district and state sprints.

RHS PICKS CHEERLEADERS

Ruidoso High School students in assembly Tuesday voted to elect the following Varsity Cheerleaders for the 1965-66 school year. Chris Cheney, Dana Nelson, Sandy Leftwich, Debbie Quillin and Ann Winkels, Principal Pat Valliant announced Wednesday.

Only two more meets remain on the schedule before the district clash at Jal on May 7. Remaining are the Rose Festival Relays at Tularosa and the Jal Invitational.

This Tuesday the Warriors will enter another practice meet at Carrizozo to try to get in as much actual competition as possible before the Canutillo meet. Other teams expected to be at the practice meet are Capitan, Tularosa, Carrizozo and Corona.

St. Peter's Tops Hondo Eagles In Baseball Tilt

Hurler Mike Henderson of the St. Peter's Crusaders pitched 4 2/3 innings of perfect baseball last Saturday at Roswell before having to settle for a 15-2, two-hit victory over Hondo's Eagles.

The Crusaders banged out 12 hits in the contest which went only five innings due to the ten-run rule which gave a team a victory after five frames if it holds a ten run lead at that point.

Sports Sputs

Cathy Howard, daughter of Mr. and Mrs. Woodrow Howard of Wildbarral, Tex., former Ruidoso resident, was named all-district guard in Class 5B in Texas at the end of the girls' basketball season which ended last month.

News Want-Ads Work Wonders

RUIDOSO CABLE TV
COLOR, TOO!

EASTER GREETINGS!

We Would Like To Extend Easter Greetings To Everyone and We Hope You'll Attend the Church of Your Choice This Easter Sunday.

Redmann Radio & TV

Located in the Skyland Area — Pho. 257-2565

WHITE'S DISCOUNT PRICES

PEAT MOSS, 50 Lb. Sack \$1.29
VIGORO PLANT FOOD, 50 Lb. Sack \$2.95
PAAS EASTER EGG DYE, reg. 49c . . 29c

WHITE AUTO STORE

Owned and Operated by Lou Baker
Located At The 'Y' in Hollywood — Pho. 378-6331

Holiday Bowl BOWLING

Thursday Men's League Standings as of April 8

Team	W	L
Keeth Gas Co.	58	32
Chaparral Hotel	57	33
C. & L. Lumber	51 1/2	38 1/2
Timber Beasts	54	46
Big Chiefs	48	52
Jones Const.	47	53
Apache Music	44 1/2	55 1/2
Hall Const.	42	58
Community Pub. Serv.	39	61
Capitan Lions	29	71

High team series: Keeth Gas Co., 2833; Timber Beasts, 2885; Chaparral Hotel, 2808. High team game: Timber Beasts, 1029; Keeth Gas Co., 994; Chaparral Hotel, 982. High individual series: Cliff Keith, 643; Arthur Struve, 561; Jerry Kannady, Jr., 545. High individual game: Cliff Keith, 257, 232; Klett and Edwards, 208.

Wednesday Mixed 4-Sum (After April 7)

Team	W	L
Davis Developments	58	46
Hal-T Ranch	57 1/2	46 1/2
Leck's For Fun	54	50
Navajo Lodge	53 1/2	50 1/2
Borden's Milk	52	52
B. & D. Auto Sales	50	54
Clarke Ins. Agency	48	56
Cactus Stackers	43	61

HI Team Series

Hal-T Ranch	2377
Navajo Lodge	2344

HI Team Game

Navajo Lodge	853
Cactus Stackers	843

Individual Series

Bonnie McEuen	499
Erma Stevenson	470
Curry Reynolds	576
Jerry Kannady	561

Individual Game

Helen Jay	189
Frances Sanchez	188
Jerry Kannady	211
Gerald Tully	205
Bill Edwards	205

Splits Converted: Bud Starkey, Jerry Kannady (2), 3-10; Bonnie McEuen, 5-8-10; Jack Kannady, Jr., 3-6-7-10; Judy Kannady, 2-9-10; Maxine Wright, 3-7-10, 5-10.

Oddity: Maxine Wright, 115, 114, 113 — 1 pin down each game.

Maxine Wright, Captain and captain of the Cactus Stackers team from Capitan, was voted Bowler of the Year in this league.

Monday Night Mixed League Results of April 12

Team	W	L
Ideal Laundry	73	31
Holiday Bowl	62	42
Hazel's	50 1/2	53 1/2
Ray Bell Oil Co.	50 1/2	53 1/2
Morton Foods	47	57
Holsum Bakery	28	76

High team series: Ideal Laundry, 2603 (high for the season); Ray Bell Oil Co., 2391; Holiday Bowl, 2269.

High team game: Ideal Laundry, 832, 858, 853.

High individual series men: Curry Reynolds, 553; Charles Hardister, 536; Cliff Keith, 530. High individual game men: Jerry Kannady, 203; Charles Hardister, 195; Curry Reynolds, 194.

RUIDOSO NEWS SPORTS

PAGE ONE, SECTION B FRIDAY, APRIL 16, 1965

NEW KIND OF MONEY—Mrs. George Brooks, cashier at Ruidoso State Bank holds new kind of money, a huge washer engraved on one side 'POVERTY DOLLAR—H. H. H.—1965' and on reverse 'THE GREAT SOCIETY—L. B. J.' She said it wouldn't be accepted as payments on notes. Ab Gunter gave the new type 'dollar' to the News. He said it came from the Mid-West.

Jr. High Fails To Place At Roswell Meet

Ruidoso's Junior High thincleds, in their first track meet of the season last Friday at Roswell, ran in to some of the best competition in the state among junior high schools and picked up only one point.

A stiff wind kicked up dust all during the meet in which 18 teams participated. At times the runners could not be seen on the far side of the track, it was reported.

The highlight of the meet for the locals was a fifth place in the broad jump by Ricky Scott and a second place finish in one of four heats run in the 880-yard relay. The local thincleds were just a step behind in their heat but three other winners in other heats had faster times and picked up the ribbons.

Running the relays for the Ruidosoans were Alfred Pearson, Ricky Scott, Dale Perry and Donnie Klein. Coaches Dub Williams and Sid Miller have another fine back-up relay team in Pat Farrar, Steve Spall, Roy Hamilton and Carey Horton.

Some of the competition which the locals faced were from Ft. Sumner, Carlsbad, Hobbs, Portales, Clovis, Artesia and Roswell.

The next meet on the track schedule for the junior high tracksters will be May 1 at Capitan, Williams said this week.

Four girls attend State F. H. A. Convention

Four girls from the Ruidoso Chapter of the Future Homemakers of America attended the state convention in Las Cruces last week-end. The girls left at 11:00 Friday and returned Saturday night after the banquet.

At the convention the girls were privileged to hear several interesting speakers, including Mr. C. L. Kay, a man who is of course familiar to all girls' Staters and Boys' Staters.

Molly Kay Harris, who is F.H.A. president this year, also led a discussion group on Mr. Kay's speech.

The session was closed Saturday night with a banquet. The banquet had a Hawaiian theme and the delegates all wore Mu Mus and flowers in their hair.

Delegates from R. H. S. were Molly Harris, Ida Richardson, Anne Winkels and Mary Ann Jennings. Mrs. Kathryn Williams attended as a sponsor for the group.

Report On National F. H. A.

Friday morning, April 9, the F. H. A. girls held an assembly to climax National F. H. A. Week, April 5-9. Projects which were held this week were a fun night, a good-grooming contest, and a project in which F. H. A. members decorated bulletin boards in each teacher's room.

Molly Harris and Candace Farrar then gave a report on the National Convention which they attended last summer in Chicago. They told of meetings they attended, the convention speakers, and also their sight-seeing experiences.

Candace then announced that Molly Kay had been elected as "F. H. A. Girl of the Year" by the chapter. This honor is given each year to the girl that the members feel has done the most for the chapter that year.

Student Council is sponsoring a ping-pong tournament among the R. H. S. students and faculty. Games will be played during the noon break in the gym and the winner will be given a small prize by the council. The tournament should begin this week with the students competing against each other and faculty members competing with fellow teachers.

Be a member, not a litterbug.

Scotch Foursome At Cree Meadows April 24

A Scotch Foursome tournament has been set for Saturday, April 24, at Cree Meadows Golf Course, it was announced this week.

All local people are invited to participate in the tourney and should call Stormy Edwards this week to find out starting times for each foursome.

The tournament is the type where everyone has a day of fun and it is not designed as a competitive contest. Names are drawn for pairings on the foursomes with a man and woman playing another twosome of a man and woman. Each team takes turns hitting the ball and the day of fun provides many, many laughs for the players.

Edwards said this week that a starting list of players has already been made and should anyone not be able to play on that day, please call the golf course so your name can be withdrawn.

tion in Las Cruces last week-end. The girls left at 11:00 Friday and returned Saturday night after the banquet.

At the convention the girls were privileged to hear several interesting speakers, including Mr. C. L. Kay, a man who is of course familiar to all girls' Staters and Boys' Staters.

Molly Kay Harris, who is F.H.A. president this year, also led a discussion group on Mr. Kay's speech.

The session was closed Saturday night with a banquet. The banquet had a Hawaiian theme and the delegates all wore Mu Mus and flowers in their hair.

Delegates from R. H. S. were Molly Harris, Ida Richardson, Anne Winkels and Mary Ann Jennings. Mrs. Kathryn Williams attended as a sponsor for the group.

Report On National F. H. A.

Friday morning, April 9, the F. H. A. girls held an assembly to climax National F. H. A. Week, April 5-9. Projects which were held this week were a fun night, a good-grooming contest, and a project in which F. H. A. members decorated bulletin boards in each teacher's room.

Molly Harris and Candace Farrar then gave a report on the National Convention which they attended last summer in Chicago. They told of meetings they attended, the convention speakers, and also their sight-seeing experiences.

Candace then announced that Molly Kay had been elected as "F. H. A. Girl of the Year" by the chapter. This honor is given each year to the girl that the members feel has done the most for the chapter that year.

Student Council is sponsoring a ping-pong tournament among the R. H. S. students and faculty. Games will be played during the noon break in the gym and the winner will be given a small prize by the council. The tournament should begin this week with the students competing against each other and faculty members competing with fellow teachers.

Be a member, not a litterbug.

The Weather

	Hi	Lo	Precip.
7	64	37	.0
8	66	29	.0
9	63	34	.0
10	57	38	.0
11	59	35	.0
12	59	25	.0
13	65	29	T

Precip. Since Jan. 1 5.24
Precip. This Month 1.1
Snowfall This Winter 37.7
Snowfall Last Winter 51.4

JUST RECEIVED

The Finest Pick-Up Stock Racks, Ever Built
Just Slip Them On — Tighten Four Bolts
On Each Side — And You're Ready To Go!
Priced At \$128.00 to \$149.00
(Depending On Pick-Up Style)

Contractors Wheelbarrows — \$25.00

C. & L. LUMBER & SUPPLY

(We Don't Want All The Business . . . We Just Want Yours)
Hwy 70 — Hollywood — Phone 378-2983

Capitan, Hondo Nines To Meet Tuesday At Ft. Stanton

Jack Mayfield, Captain of the Capitan High School baseball team, announced this week that Hondo High School baseball team will meet Capitan at Fort Stanton Tuesday, April 20. In the last game at Hondo, a 7-7 tie was played off in two extra innings with Capitan winning 6-7. Mayfield said.

INSURANCE — BONDS

F. H. A. LOANS

For Complete Coverage
SEE CURTIS BELL
CURTIS BELL INSURANCE AGENCY, INC.
R. O. White Building — P. O. Box 764 — Ruidoso, N. M.
Phone 257-2204

FAMILY NIGHT

EVERY FRIDAY NIGHT

35c Per Line With This Ad
Bring the whole family and enjoy an evening of Bowling

HOLIDAY BOWL

NOW OPEN FOR THE 1965 SUMMER SEASON

Modern Camp Ground is a private enterprise owned by Mr. and Mrs. Sam Montgomery, hosts to those who enjoy the fun of camping out.

Office and entrance to Modern Camp Ground. Camping area is in the tall pines 300 yards from office

MODERN CAMP GROUND

Go North on State Road 37 — turn right at first paved road beyond Mt. Vus Drive-In Theatre to Hull Road—and go north on Hull Road about two miles. Follow signs.

- Hot and Cold Showers
- Sanitary Flush Toilets
- Electric Outlets and Water Faucets at Each Camp Site
- Fire Pits and Grills for Campers' Outdoor Cooking

IT'S FUN TO CAMP OUT

Phone 257-2537 Ruidoso, New Mexico

GATEWAY GROCERY

We Sell Only U. S. D. A. Choice Beef

ROUND STEAK	LB.	83¢
LOIN STEAK	LB.	8

RUIDOSO HOLLYWOOD FOOD MART

APRIL 16-17

Stew Meat, lb. 29c

Rib Steak, lb. 79c

BABY BEEF

Liver, lb. . . . 29c

FRESH FRYERS
LB. 29c

Glover - 2 Lb.

BACON 98c

GLOVER'S HALF OR WHOLE

HAM ^L _B 49c

FROZEN DINNERS ^{Morton's} 39c

ICE CREAM ^{Price's} _{Half Gallon} 79c

FRUIT PIES ^{Morton's} 29c

SALAD DRESSING ^{Morton's} 39c

BLACK EYE PEAS ^{Kitchen} _{Kraft No. 2} 19c

DOG FOOD ^{Alert} 3 Cans 29c

Biscuits

5 ^{CANS} 49c

JELLO ^{Reg. Size} 3 For 29c

CAN MILK ^{Pet or Carnation} _{Tall} 2 For 31c

FOLGER'S

Coffee ^L _B 79c

FLOUR ^{Full Dress} 5 Lbs. 39c

DETERGENT ^{Giant Energy} 49c

PURE CANE

Sugar ^L _B 5 59c

CRACKERS ^{Dixie Dole} 25c

PARKAY

Oleo ^L _B 29c

SILK TISSUE 3 Rolls 25c

TOMATOES ^{Mtn. Pass} _{No. 303} 2 For 29c

U. S. NO. 1 10 LB. BAG

Spuds 95c

BANANAS 2 lbs. 19c

CELLO CARROTS 2 For 19c

CABBAGE LB. 5c

-BOTH STORES OPEN SUNDAY-

We Give Frontier Stamps - Double On Wed.

SAVING STAMP

Free Show Thurs.-Fri. This Week 'Guns of Timberland,' at Mt. Vue

Free Show
Thurs. -
Fri.
Snack Bar
Is Open!

ALAN LADD
JEANNE CRAIG
GILBERT ROLAND
FRANKIE AVALON

In The Story
That Tore The
Vast Timber
Country
Apart!

GUNS OF THE
TIMBERLAND

Plus Cartoon

SAT. ONLY

Island
of Blue
Dolphins

Plus Cartoon

SUN. - MON. - TUES.

The Most
Extraordinary
Story
Ever
Filmed!

Sidney
Poitier
RALPH
NELSON'S
Lilies
of the
Field

Plus Cartoon

WED. - THURS.

Tony
Christine
Curtis
Kaufmann
Wild and Wonderful

Plus Cartoon

BOARD
STUDIES

10 BIDS

Members of Ruidoso School Board met with several of the ten bidding contractors in a special meeting Monday night here to go over some of the matters concerning the new elementary school to be built near the airport. Bids were opened Thursday night last week, and awarding of a contract had been proposed for Monday night. The board and some of the bidders are still to determine policy and costs on some of the facilities for the school, and for that reason, more study is being given the proposals before a contract will be let.

These are contractors and their bids opened last Friday by the school board in a special meeting: Bradbury-Stamford, Albuquerque, \$263,778; John D. Carr, Carlsbad, \$235,983; Compton Construction, Roswell, \$234,183; John C. Cornell, Clovis, \$224,248; G. & L. Construction, Alamogordo, \$230,249; Gray Construction, \$249,167; G. A. and E. L. Jones, Ruidoso, \$339,818; Martinez Construction, Espanola, \$396,660; Fecos Construction, Roswell, \$330,870; W. E. Sumner, Roswell, \$247,649.

MERCALERO CADET AT N. M. M. L. RATES HIGH

Selected for last fall's Commanders' List for having a perfect department record at New Mexico Military Institute was Peter D. Kahne, son of Mr. and Mrs. I. Kahne of Mesalero.

ARTESIAN OPENS GATEWAY BARBER SHOP

Jim Martin this week re-opened Gateway Barber Shop, formerly operated by Leon Cantrell, in the Gateway Shopping Center. Martin moved here with his wife and their 18-month-old daughter, Cindy Lou, from Artesia, where he had lived since the 1940's. He has been in the barber trade there.

Rotarians Hear Of Art Group's Summer Plans

David Travis, president of the Lincoln County Art Association, was the principal speaker at the Tuesday noon meeting of the Ruidoso Rotary Club held at Wattle's. Travis outlined the aims and objectives of the Art Association and plans for the summer season. Travis said that Art Shows and exhibits will be displayed at the Chaparral Hotel beginning May 27; in a ten-day exhibit beginning July 2, Texas Art will be featured, Travis said. Later in the season an Arts and Crafts Festival is planned, Travis reported.

Other guests reported by J. H. Cooper, assistant secretary, were: The Rev. Robert Zapp, Andrew Little and Fred Pese from Mesalero, Tom Faulkner and District Governor Ted Bonnell from Alamogordo.

Art Gilliland reported no word received from R. O. White who is convalescing in Houston. White's address is Parkwood Apartments, 1918 Wyndale, Houston, Tex.

Program On Rhodesia Presented Lions

Sid Goodloe, a rancher north of Capitan, was a special guest of the Ruidoso Lions Club last Tuesday night. Goodloe presented the program, a 16mm film on Southern Rhodesia and was the principal speaker for the evening. A delegation of six members from the Tularosa Lions Club attended the dinner meeting. Lion Jim Hine reported.

LEON HERRING Representative American National Insurance Company

Pho. 257-4288 - Ruidoso

DOWNSDRIVE-IN

On Highway 78 At Entrance To Race Track

Admission Adults 60c CHILDREN UNDER 12 FREE

SAT. - SUN. - MON. Double Feature "Pink Panther" with Peter Sellers and Robert Wagner and "BULLET FOR A BADMAN" with Audie Murphy - Plus Cartoon

TUES. - WED SURPRISE FEATURE - Plus Cartoon

THURS. - FRI. - SAT. Double Feature "SURF PARTY" with Bobby Vinton and "NAVAJO RUN" with Johnny Seven - Plus Cartoon

GETS FIRST PLACE - 'A Moment of Truth' written by Nancy Sullins and directed by Jan Crandall, received first place award in judging of seven original one act plays presented last Thursday night at Nob Hill School. Cast from left is shown: Mike Her-

nandez, Edward Guthrie, Stephen Long, Helen Pearson, Donna Rash, Rickey Scott and Zane Neal. Also in cast but not shown in picture were Jack Vaillant and Margie Pearson.

More Than \$600 Collected So Far In Cancer Crusade

Mrs. W. D. Horton and Mrs. L. L. Davis, Sr., co-chairmen for the Ruidoso area Cancer Crusade fund raising campaign, reported that more than \$600 had been collected so far in the drive. A tea held Friday afternoon last week in the home of Mrs. James Dunn at Nobal brought in \$311.05, it was reported. The two chairmen said they wanted to express their appreciation to Mrs. Dunn for having the tea in her home, and to a number of Ruidoso women who donated sandwiches and cookies for the tea. Those who helped to pour coffee and tea were Mrs. A. N. Spencer and Mrs. Billy Stephenson, both of Carrizozo; Mrs. Hollis Cummins, Capitan, and Mrs. Ed Sanders and Mrs. Tom Hood from Ruidoso. Women from all over the county attended the tea, Mrs. Horton said.

The canvass of businesses and homes conducted on Monday, April 12, brought in \$300.77, it was announced, but that phase of the drive is not yet completed. Mrs. Horton stated Ruidoso women who helped on the house to house canvass Monday were Mrs. Raymond Buckner, Mrs. Pat Vaillant, Mrs. LeRoy Gooch, Mrs. Howard Tate, Mrs. Dick Bennett, Mrs. Lloyd Davis, Jr., Mrs. Robert Pearson, Mrs. Bram Vanderstok and Mrs. Tom Hood, as well as the co-chairmen, Mrs. Lloyd L. Davis, Sr., and Mrs. W. D. Horton.

The Hondo School talent show has been scheduled for Friday, April 23, at 7:30 p.m. at the Hondo School. A pancake supper will be served at the school before the talent show by the Optimist Club. All proceeds from the show will go to the Cancer Crusade. Mrs. Frank Titworth is chairman for Tinnie and Hondo.

CANYON ECHOES

Mr. and Mrs. Junior Winfield and family and Mrs. Tommy White were called to Lubbock where a grandmother is very ill.

Mrs. Rex Whiteley and son, Chris, were in Roswell Saturday.

Mrs. Truck Lusk is in Amarillo to have dental work done.

Mr. and Mrs. A. C. Reddell of Hillsboro, Tex., are visiting Mrs. Minnie Lee this week. Mrs. Reddell is Mrs. Lee's niece.

Mrs. Harold Johnson is back in her Ruidoso home for about three weeks. Her husband, Harold Johnson, remained in Fort Aransas, Tex., where they have been spending the winter. Mrs. Zora Edwards of El Paso, a sister of Mrs. Johnson is visiting Mrs. Johnson here.

Mrs. W. M. Scott has returned to her Ruidoso home in the upper canyon after spending the winter in Lubbock and other Texas areas.

Joe Moore, Harley Parnell, Jimmy Beall and Wendy Lamb were among University of New Mexico students arriving home for the Easter holidays this mid-week.

Members of the Jim Hine family are visiting relatives in Abilene, Tex. during the holidays.

Several members of the Woman's Society of Christian Service planned to attend a sub-district session in Carrizozo Wednesday this week.

The Marrs have opened their Marrs' Waffle Shop on U. S. Highway 70 in Shier's Shopping Center.

Hodges' Tack Shop & Veterinarians' Supply opened this week in Shiers' Shopping Center.

Bill Bainato, brother of John Sainato, has moved here from Boston, Mass., to make his home and is working with J. J. DiPaolo's D. Construction Co.

Henry Hale, Glencoe, was admitted April 6 as a patient in St. Mary's Hospital in Roswell.

Supl. George P. White is in Santa Fe this week-end on school business.

Lob Walker, C. of C. manager here, who has been very ill at his home at Alto for about two weeks, may be up and around by next week, but that is not certain. He is scheduled to address a conven-

tion of the New Mexico Motor Hotel Association in Tucumcari next week-end, but whether he'll make the date is yet to be determined.

Mr. and Mrs. A. W. Seale of Electra, Tex., former Ruidosoans, visited in Ruidoso last week. The Seale family and with the Elmo

Vaughn family, now of Bakersfield, Calif., were partners in the ownership of El Corral Courts here.

SECTION A PAGE EIGHT

Ruidoso News

Friday, April 16, 1965

THE "MARLIN" IS HERE NOW

RUIDOSO MOTORS

Watch For Grand Opening!
Free Prizes! - Free Bar-B-Q!

At the "Y" Hollywood - Phone 378-3133

- Go Home and Tell Your Mother -

TOMATO JUICE, Hunt's 46 oz. . . 2 For 59c

CANNED BISCUITS 3 For 25c

LINK SAUSAGE, Swift's . . 1 Lb. Box 69c

BUTTER, Swift's Premium, Qtrs. . . Lb. 67c

Canned PICNIC HAMS, Swift's 3 lb. can \$1.79

WESSON OIL 24 Oz. 37c

GUM, All-Kinds 6 pkgs. 25c

MODERN GROCERY

WE GIVE KING KORN STAMPS

Everything Electrical

Wimberly Electric
Phone 257-4110

THE BARNES TRAILER SALES

Is Moving Next Week To Space In Front of Race Track
On Highway 70

WE ARE OFFERING
A BIG DISCOUNT
On All Our Units
BEFORE WE MOVE

Come and Look Over Our Stock of Mobile Homes At Our Old
Location At Highway 70 and 3rd St., Ruidoso Downs

These Are In Stock Now and Are Offered
AT DISCOUNT PRICES

American 52x20-ft. 3-bedrooms, furnished, air conditioned

American 57x10-ft. 3-bedroom

American 57x12-ft. 2-bedroom

American 50x10-ft. 2-bedroom

American 28x8-ft. 1-bedroom, (used)

Great Lakes 55x12-ft. 2-bedrooms, (used)

Great Lakes 50x10-ft. 2-bedrooms

Great Lakes 50x20-ft. 2-bedroom, (used)

Great Lakes 50x10-ft. 2-bedroom, expansion 2-bedroom, (used)

BARNES MOBILE HOMES

Phone 378-4701 RUIDOSO DOWNS, NEW MEXICO BOX 327

The COMPLETE Sales and Service Facility for all Southern New Mexico

WARRIORS TRAVEL TO CANUTILLO FOR TRACK MEET THIS SATURDAY

Ruidoso's Warriors, after a poor showing last Saturday at the Roswell Invitational track meet, will try to iron out the kinks this week in practice and then travel to Canutillo, Tex. Saturday for the fourth meet of the season.

Thursday last week the Warriors were in a practice meet at Tularosa and ran some of their best times of the season, but Coach Ken Newton said this week he felt the team had a let down after the practice session and the performance was not quite up to par at Roswell.

The only one to place in the last week-end's meet was miler Silverio Candelaria with a third place finish in that event.

Coach Newton stated in an interview early this week that "a little shuffling around" will take place this week during practice sessions before going to Canutillo. "We're going to have to re-organize our relays and other events and find where our strength is," Newton stated. "We've been working every week so far on a real hard running schedule and from now on into the district meet the schedule won't be quite so severe as the boys have rounded into shape pretty well," Newton related.

Most of the teams which the Warriors met in the first two meets of the season in El Paso will be on hand for the Canutillo Invitational this week-end as the track season starts into the final few weeks before the district and state cinder

competition.

Only two more meets remain on the schedule before the district clash at Jal on May 7. Remaining are the Rose Festival Relays at Tularosa and the Jal Invitational.

This Tuesday the Warriors will enter another practice meet at Carrizozo to try to get in as much actual competition as possible before the Canutillo meet. Other teams expected to be at the practice meet are Captain, Tularosa, Carrizozo and Corona.

St. Peter's Tops Hondo Eagles In Baseball Tilt

Hurler Mike Henderson of the St. Peter's Crusaders pitched 4 2/3 innings of perfect baseball last Saturday at Roswell before having to settle for a 15-2, two-hit victory over Hondo's Eagles.

The Crusaders banged out 12 hits in the contest which went only five innings due to the ten-run rule which gave a team a victory after five frames if it holds a ten run lead at that point.

Sports Spots

Cathy Howard, daughter of Mr. and Mrs. Woodrow Howard of Whitharral, Tex., former Ruidoso resident, was named all-district guard in Class 5B in Texas at the end of the girls' basketball season which ended last month.

News Want-Ads Work Wonders

RUIDOSO CABLE TV
COLOR, TOO!

RHS PICKS CHEERLEADERS

Ruidoso High School students in assembly Tuesday voted to elect the following Varsity Cheerleaders for the 1965-66 school year, Chris Cheney, Dana Nelson, Sandy Leftwich, Debbie Quillin and Ann Winkels, Principal Pat Valliant announced Wednesday.

EASTER GREETINGS!

We Would Like To Extend Easter Greetings To Everyone and We Hope You'll Attend the Church of Your Choice This Easter Sunday.

Redmann Radio & TV

Located in the Skyland Area — Pho. 257-2565

WHITE'S DISCOUNT PRICES

PEAT MOSS, 50 Lb. Sack \$1.29
VIGORO PLANT FOOD, 50 Lb. Sack \$2.95
PAAS EASTER EGG DYE, reg. 49c . . 29c

WHITE AUTO STORE

Owned and Operated by Lou Baker
Located At The 'Y' in Hollywood — Pho. 378-6331

Holiday Bowl BOWLING

Thursday Men's League Standings as of April 8

Team	W	L
Keeth Gas Co.	68	32
Chaparral Hotel	67	33
C. & L. Lumber	61 1/2	38 1/2
Timber Beasts	54	46
Big Chiefs	48	52
Jones Const.	47	53
Apache Music	44 1/2	55 1/2
Hall Const.	42	58
Community Pub. Serv.	39	61
Capitan Lions	29	71

High team series: Keeth Gas Co., 2833; Timber Beasts, 2885; Chaparral Hotel, 2888. High team game: Timber Beasts, 1029; Keeth Gas Co., 994; Chaparral Hotel, 982. High individual series: Cliff Keith, 645; Arthur Struve, 561; Jerry Kannady, Jr., 545. High individual game: Cliff Keith, 257, 232; Klett and Edwards, 208.

Wednesday Mixed 4-Sum (After April 7)

Team	W	L
Davis Developments	58	46
Hal-T Ranch	57 1/2	46 1/2
Leck's For Fun	54	50
Navajo Lodge	53 1/2	50 1/2
Borden's Milk	52	52
B. & D. Auto Sales	50	54
Clarke Ins. Agency	48	56
Cactus Stackers	43	61

Hi Team Series

Hal-T Ranch	2377
Navajo Lodge	2344
Navajo Lodge	853
Cactus Stackers	843

Hi Team Game

Navajo Lodge	853
Cactus Stackers	843

Individual Series

Bonnie McEuen	499
Erma Stevenson	470
Curry Reynolds	576
Jerry Kannady	581

Individual Game

Helen Jay	189
Frances Sanchez	188
Jerry Kannady	211
Gerald Tully	205
Bill Edwards	205

Splits Converted: Bud Starkey, Jerry Kannady (2), 3-10; Bonnie McEuen, 5-8-10; Jack Kannady, Jr., 3-6-7-10; Judy Kannady, 3-9-10; Maxine Wright, 3-7-10, 5-10, 11-3

1 pin-down each game

Maxine Wright, Captain and captain of the Cactus Stackers team from Capitan, was voted Bowler of the Year in this league.

Monday Night Mixed League Results of April 12

Team	W	L
Ideal Laundry	73	31
Holiday Bowl	62	42
Hazel's	50 1/2	53 1/2
Ray Bell Oil Co.	50 1/2	53 1/2
Morton Foods	47	57
Holzsum Bakery	28	76

High team series: Ideal Laundry, 2603 (high for the season); Ray Bell Oil Co., 2381; Holiday Bowl, 2269.

High team game: Ideal Laundry, 822, 858, 853.

High individual series men: Curry Reynolds, 553; Charles Hardister, 538; Cliff Keith, 630. High individual game men: Jerry Kannady, 203; Charles Hardister, 195; Curry Reynolds, 194.

RUIDOSO NEWS SPORTS

PAGE ONE, SECTION B FRIDAY, APRIL 16, 1965

NEW KIND OF MONEY—Mrs. George Brooks, cashier at Ruidoso State Bank holds new kind of money, a huge washer engraved on one side 'POVERTY DOLLAR—H. H. H.—1965' and on reverse 'THE GREAT SOCIETY—L. B. J.' She said it wouldn't be accepted as payments on notes. Ab Gunter gave the new type 'dollar' to the News. He said it came from the Mid-West.

Jr. High Fails To Place At Roswell Meet

Ruidoso's Junior High track team, in their first track meet of the season last Friday at Roswell, ran into some of the best competition in the state among junior high schools and picked up only one point.

A stiff wind kicked up dust all during the meet in which 18 teams participated. At times the runners could not be seen on the far side of the track, it was reported.

The highlight of the meet for the locals was a fifth place in the broad jump by Ricky Scott and a second place finish in one of four heats run in the 80-yard relay. The local track team were just a step behind in their heat but three other winners in other heats had faster times and picked up the ribbons.

Running the relays for the Ruidosoans were Alfred Pearson, Ricky Scott, Dale Perry and Donnie Klein. Coaches Dub Williams and Sid Miller have another fine back-up relay team in Pat Farrar, Steve Spall, Roy Hamilton and Carey Horton.

Some of the competition which the locals faced were from Ft. Sumner, Carlsbad, Hobbs, Portales, Clovis, Artesia and Roswell.

The next meet on the track schedule for the junior high tracksters will be May 1 at Capitan, Williams said this week.

Everything Electrical
Wimberly Electric
Phone 257-2110

Scotch Foursome At Cree Meadows April 24

A Scotch Foursome tournament has been set for Saturday, April 24, at Cree Meadows Golf Course, it was announced this week.

All local people are invited to participate in the tourney and should call Stormy Edwards this week to find out starting times for each foursome.

The tournament is the type where everyone has a day of fun and it is not designed as a competitive contest. Names are drawn for pairings on the foursomes with a man and woman playing another twosome of a man and woman. Each team takes turns hitting the ball and the day of fun provides many, many laughs for the players.

Edwards said this week that a starting list of players has already been made and should anyone not be able to play on that day please call the golf course so your name can be withdrawn.

tion in Las Cruces last week-end. The girls left at 11:00 Friday and returned Saturday night after the banquet.

At the convention the girls were privileged to hear several interesting speakers, including Mr. C. L. Kay, a man who is of course familiar to all Girls' Staters and Boys' Staters.

Molly Kay Harris, who is FFA president this year, also led a discussion group on Mr. Kay's speech.

The session was closed Saturday night with a banquet. The banquet had a Hawaiian theme and the delegates all wore Mu Mus and flowers in their hair.

Delegates from R. H. S. were Molly Harris, Ida Richardson, Anne Winkels and Mary Ann Jennings. Mrs. Kathryn Williams attended as a sponsor for the group.

Report On National F. H. A.

Friday morning, April 9, the F. H. A. girls held an assembly to climax National F. H. A. Week, April 6-9. Projects which were held this week were a fun night, a good-grooming contest, and a project in which F. H. A. members decorated bulletin boards in each teacher's room.

Molly Harris and Candace Farrar then gave a report on the National Convention which they attended last summer in Chicago. They told of meetings they attended, the convention speakers, and also their sight-seeing experiences.

Candace then announced that Molly Kay had been elected as "F. H. A. Girl of the Year" by the chapter. This honor is given each year to the girl that the members feel has done the most for the chap-

Four Girls Attend State F. H. A. Convention

Four girls from the Ruidoso Chapter of the Future Homemakers of America attended the state conven-

Around Hi Skool

— By —

LOIS LANE

Four Girls Attend State F. H. A. Convention

Four girls from the Ruidoso Chapter of the Future Homemakers of America attended the state conven-

Laundered Work Garments — Bargains

LADIES' COTTON UNIFORMS \$1.98
MEN'S COVERALLS & SHOP COATS \$2.50
MEN'S KHAKI PANTS, \$1.25 KHAKI SHIRTS 88c & 98c
MEN'S HEAVY LANSHIRE PANTS, 31 to 44 waist \$1.98
MEN'S COUNTER COATS — Attractive Styles \$2.99
LADIES' BRAND NEW COTTON UNIFORMS \$2.98
We Still Have A Wide Variety of Shoes For Easter and Graduation

ROLAND T. PARKER

Dry Goods — Clothing — Shoes
Across From Post Office and Branch of Ruidoso State Bank
RUIDOSO DOWNS, NEW MEXICO

The Weather

	HI	Lo	Precip.
7	64	37	.0
8	66	29	.0
9	63	34	.0
10	57	38	.0
11	59	35	.0
12	59	25	.0
13	65	29	T

Precip. Since Jan. 1 5.24
Precip. This Month .11
Snowfall This Winter 37.7
Snowfall Last Winter 51.4

I HATE TO SEE YOU DOING ALL THE HEAVY WORK AROUND HERE. BESSIE! WHY DON'T YOU WAIT UNTIL YOU WANT TO FISHING BEFORE YOU TACKLE IT!

JUST RECEIVED

The Finest Pick-Up Stock Racks Ever Built
Just Slip Them On — Tighten Four Bolts
On Each Side — And You're Ready To Go!
Priced At \$128.00 to \$149.00
(Depending On Pick-Up Style)

Contractors Wheelbarrows — \$25.00

C. & L. LUMBER & SUPPLY

(We Don't Want All The Business . . . We Just Want Yours)
Hiway 70 — Hollywood — Phone 378-2935

Capitan, Hondo Nines To Meet Tuesday At Ft. Stanton

Jack Mayfield, Capitan High School principal, announced this week that Hondo High School baseball team will play Capitan at Fort Stanton Tuesday, April 20. In the last game at Hondo, a 7-7 tie was played off in two extra innings with Capitan winning 8-7. Mayfield said.

Be a neaterbug, not a litterbug.

INSURANCE — BONDS

F. H. A. LOANS

For Complete Coverage
SEE CURTIS BELL
CURTIS BELL INSURANCE AGENCY, INC.
R. O. White Building — P. O. Box 764 — Ruidoso, N. M.
Phone 257-2204

FAMILY NIGHT

EVERY FRIDAY NIGHT

35c Per Line With This Ad
Bring the whole family and enjoy an evening of Bowling

HOLIDAY BOWL

NOW OPEN FOR THE 1965 SUMMER SEASON

Modern Camp Ground is a private enterprise owned by Mr. and Mrs. Sam Montgomery, hosts to those who enjoy the fun of camping out.

Office and entrance to Modern Camp Ground. Camping area is in the tall pines 300 yards from office

MODERN CAMP GROUND

Go North on State Road 37 — turn right at first paved road beyond Mt. Vue Drive-In Theatre to Hull Road—and go north on Hull Road about two miles. Follow signs.

- Hot and Cold Showers
- Sanitary Flush Toilets
- Electric Outlets and Water Faucets at Each Camp Site
- Fire Pits and Grills for Campers' Outdoor Cooking

IT'S FUN TO CAMP OUT

Phone 257-2537 Ruidoso, New Mexico

GATEWAY GROCERY

We Sell Only U. S. D. A. Choice Beef

ROUND STEAK	LB.	83¢
LOIN STEAK	LB.	89¢
T-BONE	LB.	99¢
RIB STEAK	LB.	79¢
BEEF RIBS	LB.	29¢
PORK STEAK	LB.	43¢
PORK CHOPS	End Cut LB.	49¢
HAM ENDS	LB.	39¢
KIM DOG FOOD	2 Cans	25¢
LIPTON'S SOUP	2 Pkgs.	30¢
IVORY SOAP	Large Bars Each	19¢
HOT CHILI SAUCE	True Mex	19¢

—WE GIVE ROSE STAMPS—
Redeemable in These Stores—Gambles, Hart's Ruidoso Dry Goods and Gateway Food Market
Double Stamps on Wednesday
Mr. and Mrs. Al Beach
Open 7 a.m. — Close 7:30 p.m.
On Sudderth in Palmer Gateway—Phone 257-2982

Tables and benches are available for campers

Lincoln County
Photo Album
NO. 8

FISHING IS IMPROVED — Installation of numerous check dams along the Rio Ruidoso to slow the rush of water downstream, and to make small ponds, is a project underway by the village of Ruidoso under the supervision of the State Game and Fish Department to improve trout fishing.

At the Hospital
Visiting hours: 2 to 4 p.m. 6 to 8 p.m.
Admitted in the last few days as patients in Ruidoso-Hondo Valley General Hospital have been:
Minnie Morris, Francis Bacs, Lincoln; Charlotte Herrera, Tularosa; Juan Jauregui, Roswell; Carlina Polaco, San Patricio; Raymond Sanchez, Conna Landstom, Rebecca Johnson, Ruth Hughes, Ruidoso; Martha Salas, Dorothy Cunningham, Ruidoso Downs; Mona Granados, Y. Montoya, Bent; Lois Darnold, Alamogordo; Gerald Gordon, Captain; Maxine Thacker, Hollywood; Karen Creel, Las Cruces; Ramon Aldaz, Ft. Stanton; Tony Peckham, El Paso.

WE ARE MOST HAPPY
That the Wonderful Spring Season is Here and
Hope You Are As Pleased As We Are. We Extend
to all our friends near and far.

EASTER GREETINGS

Hollywood Lbr. Co., Inc.

WE GIVE S & H GREEN STAMPS
Highway 70 Ph. 378-2645 T. C. Delaney, Mgr.

GUIDEPOST WHERE TO STAY WHERE TO EAT

Things to Do — Where to Shop
In The Playground of the Southwest
—OPEN YEAR 'ROUND—

Rest in the famed
Upper Canyon at
Dan Dee Cabins
Kitchens — Fireplaces
1 to 4 Bedrooms
Box 844
Phone 257-2165

An Enchanting Spot in the
Land of Enchantment
Carrizo Lodge
Herb & Pauline Greggerson
—American Plan—
Pho. 257-4755 — Drawer A
Ruidoso, New Mexico

SMOKEY BEAR MOTEL
TV Panel
Tile Ray
Baths Heat
On U. S. Hiway 380
Pho. EL 4-2785 — 23 Modern, Comfortable Rooms
Birkplace of Smokey
Capitan, N. M.

FREE DELIVERY
Bob, Marie and Erma will be happy to serve you
for all your party needs
**BILLY THE KID
VARIETY LIQUOR STORE**
Phone 257-2245 Sudderth Drive

48 Units For Your Vacationing Pleasure
PARK MOTEL
Located One Block East of Old Mill
P. O. Drawer H Ph. 257-4071

APARTMENT
FOR
RENT
FURNISHED & UNFURNISHED
Low Winter Rates
All Utilities Paid

Camp Geronimo
For Boys
Open
July 11
For Information Write Box 20
Ruidoso, N. M. — Ph. 257-4248

**TOO & MIM'S
SWEET SHOP**
Candies and Novelty
Items from all over
the World
Complete Soda
Fountain
Mail Orders
Welcomed
Pho. 257-2678 — Adebbe Plaza

MANOR
Phone 257-4058
CARL DeBORD, Manager
**29 PINES
MOTEL**
"Where Your Pleasure is Our
Business"
FERN & RUSSELL HAWES,
Owners
P. O. Box 296
Phone 257-4249
Fireplaces — TV's
One Block West of Bank
Right Downtown in
Ruidoso, New Mexico

NEAREST ACCOMMODATION
TO SIERRA BLANCA SKI AREA
—White's—
**Eagle Canyon
Lodge**
On the road to the Ski Area
—Only 11 Miles from the Famous
Winter Sports Lodge!
Breakfast Optional
in our Dining Room
Extra Large Lobby and Fireplace
Pho. 257-2856 — P. O. Box 1917
Ruidoso, N. M.
In Beautiful Eagle Creek Canyon
Wayne & Patty White, Our Hosts

HELEN & CLAYTON BENNETT'S
INDIAN SHOP
West on Hiway 70 — Ph. 257-3666

Alpine Lodge
CENTRALLY LOCATED
Rooms with TV and
Cortesy Coffee
Wall to Wall Carpeting
Drawers — Phone 257-4423
RUIDOSO, NEW MEXICO

**OUR CHEF
Is Always Happy**
Because folks are always
telling him how fine his menus are!
THURSDAY NIGHT SPECIAL
Broiled Chopped Sirloin Steak, Bacon Wrapped, with Baked
Potato and Tossed Salad—or—Mexican Dinner Served on a
Hot Platter with Enchiladas, Tomatoes, Fried
Beans, Spanish Rice, Taco Shell with Avocado
Salad, Tea or Coffee. **\$1.50**
HOLIDAY HOUSE
OUR MOTEL IS CENTRALLY LOCATED, ON THE ROAD TO
AND FROM EXCITING THINGS THAT HAPPEN IN RUIDOSO.
TV IN ALL ROOMS — PHONES — SWIMMING POOL IN
THE SPRING, SUMMER AND FALL. Write for Descriptive
Brochure
P. O. Drawer J — Ruidoso — Phone 257-4498

**TOMAHAWK
BOX LODGE**
CABLE TV
Ruidoso's Finest Motel
Mr. & Mrs. Ed Anderson, Hosts
Pho. 257-4078 — Room Phones
P. O. Box 469
RUIDOSO, N. M.

**SANDY
CABINS**
Large and Small Cabins
Fireplaces and Kitchens
One Mile West of Post Office
P. O. Box 472 — Ruidoso, N. M.
Kosken and Roberta Larson
Phone 257-3115

**SLUT
MOTEL**
20 Modern
Cabins with
Fireplaces and
Kitchenettes
Phone 257-4451 — Box 190

Entertainment Nightly in
THE FRONTIER ROOM
Dining Room Open for Breakfast,
Lunch and Dinner
NAYAJA LODGE
"Hospitality and Congeniality
is Our Pleasure"
P. O. Drawer 0
Pho. 257-3431 — Ruidoso
In the Heart of Town

**EL ALTO
LODGE**
All Courts Have Fireplaces,
TV's — Kitchenettes
Pho. 257-2521 — Box 255
Ruidoso
On Mechem Drive on the Way to
the Ski Area and the Ruidoso Lake
JUST ADDED—A New
Honeycomb Cottage
Mr. & Mrs. Carl Jenson, Mgrs.

**Horse
Shoe
Cottages**
TV's
Kitchenettes
P. O. Box
364
Pho.
257-3679
SUE & LES CREWS, OWNERS
On Sudderth Drive On the Way
To and From All the Fun in Town
Ruidoso, New Mexico

**Revival Opens April 18
At Baptist Church**
The Rev. Alfred Richard, announced
this week that Dr. H. C. Sivells
who will conduct the revival meet-
ings at the First Baptist Church on
Mechem Drive, April 18 to April
25, will be accompanied by Eugene
Haynes, singer and choir director
from Alamogordo.
Haynes has been choir director
at the First Baptist Church in Tu-
cumcaci, and the Emmanuel Bap-
tist Church in Amarillo and has
served the Baptist Church with his
talent for 33 years, the Rev. Rich-
ard reported. Haynes said, "I am
looking forward to a fine meeting
with Dr. Sivells in Ruidoso and
I urge all choir members to be
present for every service." The
Revival services begin at 7:00 p.m.
each evening the Rev. Richard said.

Ruidoso Volunteer Fire Depart-
ment doused a brush fire in the
woods near Forest Lawn Cemetery
and northwest of Town & County
subdivision Saturday shortly after
noon.

Angus & Bonito
By EULA CORDEE
The beautiful new road around
Bonito Lake is almost finished.
Trois Construction Co. from Albu-
querque has done a fine job on the
road, fishing areas and the new
park road up to South Fork. The
road will be finished this week and
the crews will all be moving on to
a new job. The folks will be missed
very much as some of them have
been here all winter.

Bonito Lake is about ready to go
over the spillway and the rate the
water is going into the lake it will
be full and running over soon which
will be a beautiful sight as the lake
has been low so long. The fish truck
was by Monday and he had stocked
above the lake and at Alto Lake.
He plans on being back this part
week to put more fish in Bonito
Lake, which will open for fishing
the first of June. Bonito River be-
low the lake will also be stocked
with trout as soon as there is en-
ough water in the stream.

Mr. and Mrs. T. F. Freatt and
children and their son, Steve and
wife, from Roswell spent the week-
end at their cabin.
Mrs. Joe Coe and son Danny
from Silver City are spending a few
days with Mrs. Coe's parents, Mr.
and Mrs. A. N. Rumpels.
Mr. and Mrs. Pat Fortenberry
made a business trip to Roswell
Monday.

Tummie Johnson, son of Mr. and
Mrs. Jay Johnson at Parson Hotel,
has returned home from Portland.
Mr. and Mrs. Bryan Cyler from
Tucumcaci are spending several
days at their home at Bonito City.
Mr. and Mrs. Pat Fortenberry
gave the following report of their
very interesting trip to Hawaii:

On our Circle Island Tour we first
visited the Buddhist Temple, then
the Royal Mausoleum and Queen
Emma's former home. In it are
furniture, china, silver and cloth-
ing, all used by the former queen
and all very beautiful. The gardens
surrounding the home are magni-
ficent. Our drive on to Fall Look-
out was more than one can de-
scribe. The flowers, ivy, philodan-
dron, and all kinds of plants were
one continuous expanse of beauty.
From Fall lookout we looked down
on Waimanalo Bay and our big
Marine Base. Next we visited the
Polynesian Cultural Center. Saw
the little villages of six different
islanders and their living condi-
tions before modernization. Then
we drove through miles of sugar
cane, visited a sugar cane mill,
then on to see thousands of acres
of pineapple fields.

The highlight of our trip was the
cruise through Pearl Harbor, and
Honolulu Harbor.
We attended church services at
Waikiki Baptist Church. The pas-
tor was Rev. W. Travis Ellis and
had been pastor at Tularosa prior
to going to Honolulu. Had a very
nice visit with him.
We enjoyed our visit to Hawaii,
their beautiful flowers, tropical
climate and the generous hospital-
ity of the Hawaiians. We are
very happy to come home to our
beautiful mountains, our snow,
friendly people, and much prefer to
live here in New Mexico.
**Commercial
Refrigeration Service
Wimberly Electric**
Phone 257-3116

**FOR IMMEDIATE DELIVERY
In Stock Now**

If You Don't Think We're Trying To Sell Cars
—Take A Look At These Prices. Come Down
and Drive One Away!

Your Choice of Any
One of These Three **\$1,988**

**CORVAIR 500 — 2 Dr. Hard-
top, Air Cooled Engine, Heater
and Defroster, Standard Trans-
mission** **\$1,988**

**LONG WHEELBASE Stepside
Pickup, Heavy Duty Clutch,
Heavy Duty Transmission,
Gauges, Heavy Duty Radiator,
Heavy Duty Shocks, Front and
Rear, Heater & Defroster** **\$1,988**

**CHEVY II—4 Dr. Sedan, White
Wall Tires, Large Wheel Cov-
ers, Heater, Standard Trans-
mission** **\$1,988**

SIERRA BLANCA MOTOR CO.
Your Chevrolet, Pontiac, Oldsmobile & Jeep Dealer
Phone 257-4081 Highway 70

**NEW MEXICO
TILE AND TOPS**
YOUR
WALL AND FLOOR
COVERING HEADQUARTERS
PROMPT FREE ESTIMATES
Phone 257-2871 Sudderth Drive

Business & Professional Directory

These Qualified Contractors and Firms Offer Many Fine Services and Products

UNITED STATES DEPARTMENT OF THE INTERIOR BUREAU OF LAND MANAGEMENT
 NM 0554538
 Public Sale
 4.20e
 NOTICE FOR PUBLICATION
 PUBLIC SALE
 March 29, 1965
 Under provisions of section

Parcel No.	Land Description	Acres	Appraised Value
T. 9 S., R. 16 E., N. Mex. Prin. Mer., N. Mex. Sec. 34: N $\frac{1}{2}$ NE $\frac{1}{4}$, SE $\frac{1}{4}$ NE $\frac{1}{4}$		120.00	\$1,320.00
T. 10 S., R. 16 E., NMFM			
Sec. 5: NE $\frac{1}{4}$ SE $\frac{1}{4}$	40.00	440.00	
Sec. 6: SE $\frac{1}{4}$ NW $\frac{1}{4}$	40.00	440.00	
Sec. 10: SW $\frac{1}{4}$ NW $\frac{1}{4}$	80.00	880.00	
Sec. 11: NW $\frac{1}{4}$ SE $\frac{1}{4}$	40.00	440.00	
Sec. 14: E $\frac{1}{2}$ SE $\frac{1}{4}$	80.00	880.00	
Sec. 15: NW $\frac{1}{4}$ NE $\frac{1}{4}$	40.00	440.00	
T. 10 S., R. 17 E., NMFM			
Sec. 7: NE $\frac{1}{4}$ NW $\frac{1}{4}$	40.00	440.00	
Sec. 19: SE $\frac{1}{4}$ NE $\frac{1}{4}$, E $\frac{1}{2}$ SE $\frac{1}{4}$	120.00	1,320.00	

The land will be sold subject to the following reservations to the United States, right-of-way for ditches and canals under the Act of August 30, 1900 (36 Stat. 391); oil and gas under the Act of July 17, 1914 (38 Stat. 806); and right-of-way for a Federal Aid Highway under the Act of August 27, 1958 (72 Stat. 855) through southwest corner of parcel 6. The authorized officer reserves the right to reject any and all bids prior to the time of issuance of final certificate. The Bureau of Land Management has not checked the records of Lincoln County to ascertain the existence of adverse claims. Bids may be made by the principal or his agent, either personally at the sale or by mail. Bids for a parcel must be for all the lands in the parcel. Bids sent by mail will be considered only if received at the Land Office, P. O. Box 1449, Santa Fe, New Mexico prior to 10:30 o'clock a.m., on June 1, 1965. Bids must be in sealed envelopes accompanied by certified checks, post-office money orders,

bank drafts, or cashiers' checks made payable to the Bureau of Land Management for the amounts of the bids. The envelopes must be marked in the lower left-hand corner NM 0554538 "Public Sale Bid, Parcel No. _____ Sale held 10:30 a.m., June 1, 1965." The highest bidder at the sale will be required to pay immediately the amount thereof. Any adverse claimants of the above-described land should file their claims, or objections, with the undersigned on or before the time designated for sale. Any contiguous owner claiming a preference right must assert such right to the undersigned within 30 days from the above sale date. However, contiguous owners will not be able to assert their preference rights to any parcel for which bids are not received. For reimbursement to owners of authorized improvements on the lands, payment of cost of publication, and other requirements, see 43 CFR, 2243. For information write: Michael T. Solan, Manager, P. O. Box 1449, Santa Fe, New Mexico 87501. 4-9-16-23-30; 5-7

NEW HOME—Elvis Worden's sign shop is now housed in its own building, completed recently on U. S. Highway 70 east of Ruidoso Downs in the northern part of Agua Fria.

LEGAL NOTICE
 Notice is hereby given that the Village of Ruidoso, New Mexico calls for bids on approximately 5,000 feet of six-inch asbestos cement water pipe with fittings. Pipe and fittings must be Class 150, or 200, designed for 3/4 inch of cover and must show the approval of, and acceptance by the American Waterworks Association. Bidders must guarantee delivery within ten (10) days from date of acceptance. Bids should include delivery price to Ruidoso, New Mexico.
 No bids will be accepted after 8:30 a.m., April 17, 1965 at which time the bids will be opened at a Special Meeting of the Board of Trustees, Village of Ruidoso, at the Municipal Building, Ruidoso, New Mexico.
 The Village reserves the right to reject all bids and waive all formalities.
 /s/ JAMES L. HINE, Clerk
 Village of Ruidoso, New Mexico 4-9-16

of this Court within six months from the 9th day of April, 1965, and make proof as required by law.
 /s/ HELEN R. KINCAID, EXECUTRIX
 RICHARD A. PARSONS, Attorney for Executrix P. O. Box 1000 Ruidoso, New Mexico 4-9-16-23-30

IN THE DISTRICT COURT OF THE THIRD JUDICIAL DISTRICT OF THE STATE OF NEW MEXICO WITHIN AND FOR THE COUNTY OF LINCOLN
 RUIDOSO STATE BANK)
 A New Mexico Corporation)
 VS.)
 JERRY AARON and)
 MARY L. AARON, his wife)
 DEFENDANTS)
 NO. 7495)
SUMMONS AND NOTICE OF PENDENCY OF SUIT
THE STATE OF NEW MEXICO
 TO:)
 JERRY AARON and MARY L. AARON, his wife,)
 GREETINGS:)
 YOU AND EACH OF YOU ARE HEREBY NOTIFIED that there has been filed in the District Court of Lincoln County, New Mexico, a certain cause of action wherein Ruidoso State Bank is Plaintiff, and YOU AND EACH OF YOU are Defendants, the same being Cause No. 7495 on the Civil Docket.)
 The general object of the action is to foreclose a mortgage in and to the property described in the Complaint of said cause, which is situate in the Village of Ruidoso Downs, Lincoln County, New Mexico.)
 YOU AND EACH OF YOU ARE FURTHER NOTIFIED that unless you enter your appearance in the

said case on or before the 24th day of May, 1965, judgment will be rendered against you and each of you by default, and the relief prayed for in the Complaint will be granted.
 The name and post office address of the attorney for the Plaintiff is as follows: Richard A. Parsons, P. O. Box 1000, Ruidoso, New Mexico.
 WITNESS my hand and seal of the District Court of Lincoln County, New Mexico, on this 6th day of April, 1965.
 /s/ Eugenia Vega, Clerk 4-9-16-23-30

NOTICE OF SALE
 To Whom It May Concern:
 Notice is hereby given that Ray Bell Oil Co., who is in control and possession as lien claimant of the items of equipment hereinafter described, will sell each of said items of equipment at public auction to the highest bidder for cash, to satisfy the lien for rentals under a

Alto Briefs
 By ALLEN LINDAMOOD
 Last week-end Terry McAnally was here to visit his aunt, Mrs. Charlie Peebles and family, having come up from Holloman Air Base. Tuesday, Mr. and Mrs. Van Herod went to Cloudercroft for the day. Mrs. Lawrence Peebles spent Monday at Claunch. Mrs. Wayne White and daughters, Jennifer and Dede, went to Alamogordo Thursday with Mrs. White's parents, Mr. and Mrs. Huges Waterman. The James Eakins family of Roswell spent a few days here last week. Ken Fuller of Corona stopped in to see us Friday. Mrs. Paul Terry of Artesa was here for the day Wednesday look-

ing over her property at Villa Magdalena. Mr. and Mrs. Frank Kirby-Smith came up from El Paso for the week-end.
Hollywood Notes
 Mrs. W. C. Campbell and granddaughter from Hobbs spent several days here last week. The Campbells were Ruidoso residents until they moved to Hobbs several years ago. Mr. and Mrs. T. E. Waite from El Paso are spending two weeks in their home in upper Ruidoso. Members of the A. M. Russell family from Lovington were here last week doing some work on their home in Paradise Canyon. George Risley was a business visitor from Roswell the first of the week. Mr. and Mrs. Barclay Henderson from Alamogordo were Ruidoso visitors Monday.

SECTION B — PAGE THREE
Ruidoso News
 Friday, April 16, 1965
Electric Heating & Insulation
Wimberly Electric
 Phone 257-2110

RUIDOSO CABLE TV
FIVE CHANNELS!

Public Warehouse STORAGE
 Fireproof — Frostproof
 Adjoining Hollywood Postoffice on Highway 70
GOOD WINTER AND SUMMER TRAILER SPACES FOR RENT
 LEE WIMBERLY
 Ph. 278-8330 After 5:30 p.m.

WATER PROBLEMS?
 PICK UP YOUR PHONE AND SAY
HEY CULLIGAN MAN!
 CULLIGAN WATER CONDITIONING
 PHO. 257-4245
 Located in Gateway 848 Sudderth Dr. P. O. Box 159

NOTICE TO BIDDERS
 THE RUIDOSO MUNICIPAL SCHOOLS are now accepting bids on library tables, trophy cases, science tables, teacher and student chairs.
 Bids will be accepted up to and including May 13th, 1965 at 7 p.m., at which time all bids will be opened publicly and read aloud.
 Further information and bid forms may be obtained from the superintendent's office.
 Signed:
 Mr. Ralph Petty, President
 Mr. Dave Joe Parks, Secretary 4-16-23

SEE US
 For All Your Gardening Needs
RUIDOSO NURSERY
 Ph. 257-4045 — Ruidoso — Box 222

RADIATOR REPAIRS
 All Types of Welding
 Portable Equipment
SAMMER ORNAMENTAL IRON
 Highway 70 — Ruidoso Downs — Phone 378-4395

RUIDOSO GRAVEL SERVICE
 GRAVEL — SAND — EXCAVATING — TRENCHING
 FREE ESTIMATES — QUALITY WORK — PHO. 257-4148
 P. O. BOX 228, HOLLYWOOD, N. MEX. — J. B. CLOSE

J. W. TALLEY BUILDING CONTRACTOR
 Residential — Commercial
 Licensed — Proficient
 Ph. 257-2234 — Ruidoso — P. O. Box 817

HUEY BROS. CONTRACTORS
 P. O. BOX 368 CAPITAN, N. M. PHONE EL 4-2665
Rapidayton Pump Sales & Service
 CONCRETE WORK — STEEL TANK CONSTRUCTION
 WATER WELLS WINDMILL SERVICE

DIAL ELECTRIC
 One Block West of Navajo Lodge
 Agent For Tesco Neon Signs, Inc.
 Lighting Fixtures — Lamps — Licensed Contractor
 Call Us To Have Your Frozen Water Lines Thawed
Commercial — Residential
 Established 1934 — Phone 257-2011

HALL'S EXCAVATION
 Dozer Work — Ditches — Septic Tanks Built
 Sand — Gravel — Top Soil
TOMMY HALL
 P. O. Box 445, Ruidoso, N. M. Phone 257-4191

TREES · SHRUBS
 Potted Roses — Evergreens
 Shade — Fruit Trees
 Garden Supplies — Onion Sets
 Melons — Peony — Poppies
 Redwood Pots — Trellis
 Strawberry Plants
 Creeping Phlox
E. S. HARDY'S CARRIZO CANYON NURSERY
 Ph. 257-4197 — Ruidoso, N. M.

THE HIDE SHOP
CUSTOM LEATHER GOODS

HALL'S CONSTRUCTION
 Building Contractor
 Residential or Commercial
 Phones 257-2341 or 257-2042

Have You Had Your Electrical System, Brakes, Spark Plugs, Fuel Pump, Generator, or Other Such Features Checked Recently? Let us use modern testing equipment for a safety check before your next trip
Skyland Auto Service
 Ph. 257-4111
 Bear Wheel Alignment
 General Auto Repairs
 "Will the person who said 'I could do better with my eyes closed', please step this way?"

STATE OF NEW MEXICO)
 COUNTY OF LINCOLN)
 IN THE ROBATE COURT IN THE MATTER OF THE LAST WILL AND TESTAMENT OF LYNN L. KINCAID, Deceased)
 NO. 1105)
NOTICE OF APPOINTMENT OF EXECUTRIX
NOTICE IS HEREBY GIVEN that on the 29th day of March, 1965, the undersigned was appointed Executrix of the Estate of Lynn L. Kincaid, deceased, in the above-named Court, and having qualified as such, anyone having a claim against said Estate is hereby notified to file the same with the Clerk

RUIDOSO CONSTRUCTION CO.
 Efficient Quality-Engineered Design and Building
 ED BOYER, Contractor — P. O. Box 45 — Ph. 257-2819

Agents UNDERWOOD Typewriters
THE INK WELL
 Adding Machines, Calculators
 806 New York Avenue
 Phone HE 7-7300 — Alamogordo, N. Mex.

ANNOUNCEMENT
AMERICAN OXYGEN CO.
 Is now distributor in Lincoln County for Western Oxygen and American Cryogenics, Inc. of Odessa, Texas. Distributors for: Oxygen, Acetylene, Welding Supplies, CO2 Gases, Fire Extinguishers, Puritan Oxygen and Medical Equipment.
 See Charles A. Morrison, American Car Parts, Inc. Drawer 397, Hollywood, N. M. — Phone 378-6360

A Ruidoso Concern With A Concern for Ruidoso
 100% Home Owned
Ruidoso Title & Abstract Co.
 Adobe Plaza — 257-2721

NEW HOME DESIGNS
 By **W. W. LUCAS**
 Ph. 257-4414 — Ruidoso — Box 470

BOGARDUS AUTOMOTIVE SERVICE
 QUALITY WORKMANSHIP — REASONABLE PRICES
 Fred Bogardus, Jr. Phone 257-2944

Commercial — Homes — Additions
 Repairs — Remodeling
JOHN R. EMDE
 BUILDER
 Licensed Contractor Phone 257-2241 Ruidoso, New Mexico P. O. Box 946

INSURANCE
 For All Types and Coverages
J. H. COOPER AGENCY
 THE AGENCY OF SERVICE
 Phone 257-2410 or Residence 257-2713
 Now Located in Gateway Center
 In the Mildred Wanflex Real Estate Office

TRICK OF THE WEEK
 CON DISCOVERY
 Have several people place their hands in a row on the side of their face. Lay a card down, sliding them as you look to the right, and notice how they all seem to slide to the right. This is the effect of the light rays and the way they are reflected. You will be able to see this in the end of the table.
 Timing: Each year you will hear along one of these, there suddenly lay the hidden card. You'll see the card move the right fit along in whether than the rest. It's a shock!
 ALL HANDS SHOW NATURAL COLOR EXCEPT ONE
 CLOSER TO HAND
 (THIS HAND HOLDS COIN)

Good Plumbing Is Vital To Health!
 It's Your Code, Mr. and Mrs. Public, Be Glad You Have It
FIXTURES BY KOHLER and AMERICAN STANDARD
 For Beauty and Lasting Satisfaction
 All Work Strictly Cash

SID COURVELLE PLUMBING & HEATING
 Phone 257-2055 Ruidoso, N. Mex.

ALPINE AVIATION
 Office in Municipal Airport Terminal Building
CHARTER FLIGHTS ANYWHERE
 Ambulance Flights Oxygen Equipped — Scenic Flights
 Student Instruction — Aircraft Rental
 Ph. 257-2288
AVIS RENT-A-CAR
 Aircraft Sales — New & Used

COMMERCIAL ★ INDUSTRIAL
 ★ RESIDENTIAL CONSTRUCTION
GILES CONSTRUCTION CO.
 O. N. GILES, Licensed Contractor
 Ph. 257-2838 P. O. Box 426 Ruidoso, N. M. Hollywood, N. M.

Ruidoso News Classified Ads

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

CABINS

Beautiful cabin in the tall pines. Kitchen and living combination, den, wall to wall carpet and insulated. Completely furnished and priced right.

3-bedroom, split-level vacation home on the pavement and in year 'round location. Large fireplace carport and completely furnished.

New 1 BR shell, redwood cabin. Located in ideal location on the pavement. Finish yourself.

Dan D. Swearingin, Inc.

Tommy Perceat, Sales Manager

SALES:

Margie Whitlock

Lynn Keys

Jess Nobles

257-4255

257-4411

Member M. L. S.

PROPERTY MANAGEMENT

RENTALS

WE INVITE YOUR RESIDENTIAL AND COMMERCIAL RENTAL LISTINGS

Exceptionally nice two bedroom unfurnished house in upper canyon area. Fireplace, wall to wall carpet, tub and shower enclosure. A beautiful place to live for only \$100 per month year 'round.

Attractive two bedroom trailer for rent race season, May 15 to September 15. \$550 and all bills paid.

Large Commercial Building, Lease or Sale. Highway 70 location. Ideal for Warehouse or Industrial Use.

LYNN KEYS

We invite your listings for Property Management

HOMES

Excellent buy on this 2 BR split level residence. Carport, screen porch and beautiful rock fireplace. In the pines and on the pavement. \$11,500 total price.

Very attractive 3 BR home in Green Meadows Addition. All city utilities, beautifully paneled, carpeted and built-in kitchen. \$14,700 price.

3 BR, 1 1/2 bath Home near the Airport. Wall to wall carpet, enclosed garage. Owner must sell immediately.

Beautiful, newly new 2 BR, 1 bath home, Split level with room downstairs and carport. Lots of extra rock work.

Nearly new 2-bedroom, 1 bath home in Palo Verde Slopes. furnished. \$2,000 down and balance payable at \$89 per month.

COMMERCIALS

SPECIAL — Extra good buy on this small Tourist Court located in the Activity Center. Three 1 1/2 story rental cabins with kitchens and baths. Large 3 Bedroom, 2 bath Living Quarters with office. \$35,000 total with good financing.

6 UNIT MOTEL for sale. Ready to go for the summer race season. Prime location, excellent repair and room for limited expansion. Financing available and priced right.

One of the most popular Tourist Courts in Ruidoso area. 18 Units, individual cabins, kitchens and fireplace, and 3 1/2 acres of prime land with room for expansion. Complete with 4 BR, 2 1/2 bath living quarters.

GOING BUSINESS FOR SALE—Includes fixtures, inventory, excellent location, and store building with living quarters.

LARGE commercial building in heart of Ruidoso for sale. Display room, large warehouse area and living quarters. Best for shop occupancy.

AROUND Ruidoso Downs

With Evelyn Cook

Glady's Beavers and husband, Allen, went to Oklahoma on their vacation. Good to see her smiling face back at work.

Mabel Thomas and new baby boy, Paul, were released from the hospital Friday. Brother Timmy is so disappointed Paul wasn't a girl.

Met John Chavez, new health inspector for our county. Very nice person and so young for such a responsible job.

Ben Munson was in town Thursday evening visiting his sister, Mrs. Mabel Thomas, and his new nephew.

Visiting Lincoln County's new courthouse Thursday was Jed and Ted Cook. "Beautiful building," they said.

Grandma Leeman has been under the weather lately. Hope spring helps to pick her up. Spring???

Mrs. Leonard Surginer underwent minor surgery in Eastern New Mexico Medical Center Monday. She is doing fine and expected to return home Sunday.

Mark, you wondered on your radio program if this Ted and Jed was related to your father's team of horses of the same name. Yep, we're first cousins.

Can only say God was with little Lisa Bynum Sunday and know that all the prayers were answered that were offered that day by so many for her safety. She's a lucky young lady.

The tulips are in bloom at Lee Glover's former house up the canyon. Mr. McCarty has bought the property and I think he is a lucky man—such a beautiful place.

Gateway Drug sends out a lovely gift for new babies. Wish we had a "Welcome Lady" service in Ruidoso Downs. How about it, city hall? Think that would be a lovely job.

Sorry to hear on the news today Linda Darnell died of her burn injuries. I had the pleasure of serving her last year at the Chaparral when

FOR SALE—1963 Chevrolet Impala 9-passenger station wagon, low mileage, extra clean, all power and air, will finance. Phono 257-2858 42-21c.

FOR SALE—Great Lakon trailer, 8x41, 1955 model, new hot water heater, \$1,750. Call 257-2324. 43-11c.

CARD OF THANKS

We would like to take this means of expressing our deep appreciation for the kind expressions of sympathy, cards, flowers and food during the death of our loved one.

Mrs. Deona Luck, Keith and Cherie Mr. and Mrs. Herbert Smith Mr. and Mrs. O. H. Smith Mr. and Mrs. Quinton Smith Mrs. A. W. Luck

WILL SHARE House Trailer with congenial man (non drinker). See Roy Sizemore at Ruidoso News, or in trailer behind H. & Grocery.

Lawnmower Tune-Ups \$5.95 Plus Parts

GRAVELY TRACTORS Hollywood — Phone 378-3880

Registered Quarter Stallion Moran's Duster No. 84-933 Sire: Star Duster P-5152 Dam: Pretty Lena (appendix) Stud Fee: \$100 — Mare Care \$1.50 Per Day Bob Joyce Ranch, Dry Canyon 20 Miles Southwest of Ruidoso Mailing Address: Bob Joyce Box 134, Ruidoso Downs, N. M.

she had a horse race named for her at the race track. A very beautiful and lovely person.

Brother Miller has a new pick-up. Doesn't seem right, tho, Brother, not having your old one running around without you driving it.

Harry Whipple put "a tiger in everyone's tank" to get the Ice-O-Rama shaped off in time for the big dance held in connection with the Humble Enco convention here Monday. I still have my tiger, a souvenir the host gave me at last year's function.

Ruidoso Downs is lucky to have a public relations man as good as John Salinas among us. He sure spreads our town's beauty around. A Humble dealer from down south said he had heard so much about last year's convention he wrote John for details about 1963's and was coming to attend this one.

J. D. Tanner of Yah tee Hay, N. M., will be one of the guests in the Humble meeting. The name Yah tee Hay means hello or good-bye in Navajo, depending on the pronunciation. Mr. Tanner built a shopping center on the reservation and the Navajo Indians started calling it Yah tee Hay. Now it has a postoffice and the state has accepted the name. I spent a few days there in February and it was a real thrill to see the operations.

Several of the race track people are coming down now, making reservations before the season. The trailer parks should overflow.

Denise Thomas won her room's spelling bee and is studying real hard so she can go higher in the contest.

Sure miss Trudie Balcom's smiling face around town.

What bachelor is giving two girls a whirl and neither knows of the other? Watch it, boy. You are too young to be hung.

It is wonderful Bob Miller and Con Brown will continue to be our State Police. We are lucky to have 'em. Just their chief is different.

(Con has had a few weeks off duty because of a broken ankle. He stepped in a hole and it snapped. He'll be back on the job shortly.)

Mr. and Mrs. Newell and family from Pennsylvania were so surprised to hear there is a real Smokey the Bear and his home is in New Mexico. They were going on to see his home in Captain.

Goah, I wonder how many more think it is a fabricated story. Can't New Mexico do something about that? And on the fire prevention posters of the forest service they could put something about Smokey's home town.

Mabel Thomas said she was going to cook again this summer—lucky the person who gets her for their restaurant. Her fried chicken is something.

Regina Reeves is working at the Gateway, Dining Room and Ann helps her parents at Howard's on week-ends. Seldom see the entire family in one trade. And, Ann draws so well—everyone should see her little "Drip football team." I'm real proud of mine, Ann, thanks.

The Humble Oil crew said they enjoyed themselves even more this year than last and plan to return

next year. Ruidoso Downs is fortunate in having the beautiful Chaparral and the go-getters like Harry and Leona Whipple to keep it jumping.

Mr. Scott of Scotty's Bar-B-Q of Roswell is in town looking for a location to start a drive-in and catering service here.

Mrs. Jack Easley is in Menard, Tex., on business.

Fountain Miller, 96 years old and an oldtimer in Ruidoso Downs, and father of our Mayor, E. E. (Brother) Miller, died Sunday evening in the local hospital. Funeral services were held Tuesday at 2 p.m. at the Ruidoso Downs Baptist Church with the Rev. Orval See officiating. Burial was in Stetson Cemetery east of here. All our sympathy to the family. The deceased had seven

children.

Harry Whipple is giving a free dance and refreshments for all the teen agers Sunday afternoon from one until four o'clock and wishes to express his thanks for the wonderful service given by so many of them for the Humble convention. The guests were amazed at the cooperation of the entire crew—so take a bow, you boys and girls.

Wonder if Harry will name the newly decorated Ice-O-Rama the "Tiger Room"? Appropriate name, I'd say.

Mr. and Mrs. Wayne Radencer of Yah tee Hay, N. M., were convention guests.

Wouldn't you know it would happen—one of the Humble Oil guests ran out of gas and it was too late at night to get any.

The live tiger from Gateway Enco was disappointed. His wife made him change to a suit for the dinner-dance Monday evening.

Thanks go out to all the people for turning out to help hunt for the

lost little girl and the 1954 and all that was offered for the big effort.

The revival of the Ruidoso Downs Baptist Church ended last Sunday and was pronounced a great success by the pastor, the Rev. Orval See.

Anyone with news for our column—please call me at 257-2858!

Wouldn't you know it would happen—one of the Humble Oil guests ran out of gas and it was too late at night to get any.

The live tiger from Gateway Enco was disappointed. His wife made him change to a suit for the dinner-dance Monday evening.

Thanks go out to all the people for turning out to help hunt for the

lost little girl and the 1954 and all that was offered for the big effort.

The revival of the Ruidoso Downs Baptist Church ended last Sunday and was pronounced a great success by the pastor, the Rev. Orval See.

Anyone with news for our column—please call me at 257-2858!

Wouldn't you know it would happen—one of the Humble Oil guests ran out of gas and it was too late at night to get any.

The live tiger from Gateway Enco was disappointed. His wife made him change to a suit for the dinner-dance Monday evening.

Thanks go out to all the people for turning out to help hunt for the

lost little girl and the 1954 and all that was offered for the big effort.

The revival of the Ruidoso Downs Baptist Church ended last Sunday and was pronounced a great success by the pastor, the Rev. Orval See.

Anyone with news for our column—please call me at 257-2858!

Wouldn't you know it would happen—one of the Humble Oil guests ran out of gas and it was too late at night to get any.

The live tiger from Gateway Enco was disappointed. His wife made him change to a suit for the dinner-dance Monday evening.

Thanks go out to all the people for turning out to help hunt for the

lost little girl and the 1954 and all that was offered for the big effort.

The revival of the Ruidoso Downs Baptist Church ended last Sunday and was pronounced a great success by the pastor, the Rev. Orval See.

Anyone with news for our column—please call me at 257-2858!

Wouldn't you know it would happen—one of the Humble Oil guests ran out of gas and it was too late at night to get any.

The live tiger from Gateway Enco was disappointed. His wife made him change to a suit for the dinner-dance Monday evening.

Thanks go out to all the people for turning out to help hunt for the

lost little girl and the 1954 and all that was offered for the big effort.

The revival of the Ruidoso Downs Baptist Church ended last Sunday and was pronounced a great success by the pastor, the Rev. Orval See.

Anyone with news for our column—please call me at 257-2858!

Wouldn't you know it would happen—one of the Humble Oil guests ran out of gas and it was too late at night to get any.

VALLEY RANCH
123 acres located at San Patricio, with lovely 8 room adobe
is. Also has tenant house. 35 acres of water rights irrigation.
be seen anytime. Priced to sell. Immediate possession.
SMALL MOTEL, priced worth the money. Owner will fi-
ce. See it today.
BUSINESS BUILDING located on Sudderth Drive priced for
mediate sale. Can be seen at anytime. 29% down and owner
finance balance at 6% interest.
We have a large selection of fine homes and cabins.

LELA EASTER
"Your Friendly Broker"
REAL ESTATE
— SALES —
L. C. Crews — Lela Easter — Joyce Stanley
— Member M. L. S. —
phone 257-4370 — NOTARY PUBLIC — Mechem Drive

ON B — PAUSE FOUR
Ruidoso News
Friday, April 16, 1963

SALE: Good steel bunk beds, oil, nice used couches, bed-
suite, dinette set. Also cook-
and refrigerators. Ruidoso
Post 43-11c

SALE: 16-ft. Shasta trailer.
a new telephone 257-2514.
43-21p.

Beverly Cross, pen. sentimen-
ue. If found, please return to
James Muhn, telephone 257-
4012. Ruidoso 43-21c

D Hand sight surveyor
Call News office 257-4001
43-11c

RENT: 3 bedroom house with
agency apartments furnish-
ed. Ruidoso See Lorenz
at Lorenz's Children's Shop
257-2828. 43-21c

FOR SALE—1959 Buick, good con-
dition, 4-door, automatic transmis-
sion, power steering. Contact
Marlene Little at Lorenz's Children's
Shop throughout the day or call
257-4253 after 6 p.m. 43-21c.

HELP WANTED—Man to watch
after elderly man. Must be able to
walk and follow if necessary. Five
day week. Call 257-4377. 43-11p.

HAVE OPENING—For two ladies
to help with spring rush of busi-
ness. One part time, one full time.
Average earnings \$60 a week. Write
Stanley Home Products, 906 David-
son Drive, Roswell, N. M. 43-41c.

FOR LEASE—Dining room at Cree
Meadows Golf Course. Call 257-
2111 43-11p.

EASTER GREETINGS To all our
friends from the Wrky Burgetta of
Ruidoso Shoe Shop, across from
Sierra Blanca Ski Shop. Ph. 257-
4289 43-11p.

Why Wait Forever?

TimberLodge
A Div. of A. F. Robinson & Co.

Make Your Dream Come True
With A Redwood TimberLodge
Summer Cabin — Permanent Home or
Winterized Ski Chalet

- Never Needs Painting Inside or OUT!
- Won't Rot — No Maintenance
- Prefabulous — Erected In A Few Days
- We Will Build It For You With Our Crew
- Excellent Financing Available

YOU MAY BE INTERESTED IN OUR
POOR-BOY PLAN

You Build It!
We Help You Build It FREE of Charge

— Write For Complete Information —
See Our Office and our Model Cabins and Homes
On Highway 37 Across from Town & Country Estates

TimberLodge of New Mexico
Phone 257-2611 or 257-2734
O. Box 596 Ruidoso, New Mexico

Ruidoso's Pioneer Real Estate Firm
WHITE MOUNTAIN DEVELOPMENT CO.
OFFERS YOU A WIDE CHOICE

Of Beautiful, Scenic Lots, in the Sunshine, among the junipers
and tall pines, and with panoramic views of our forest clad
mountains.

WE'LL BE HAPPY TO SHOW YOU THE LOT
YOU DESIRE IN ANY OF THESE THREE
SUBDIVISIONS—

TOWN & COUNTRY ESTATES
SKYVIEW HEIGHTS
PINE TOP HEIGHTS

Paved Streets — All Utilities — Cable TV
and Friendly Neighbors

BILL McCARTY, Sales Manager — Ph. 257-2425
LOWELL B. MORGAN, Genl. Sales Rep. — Ph. 257-2389

NOTICE

Sec. 301A of the Uniform Building Code, State of New Mex-
ico, was incorporated in Ordinance 100, and adopted by the
Ruidoso City Council, May 3rd, 1957 as the Building Title Code for
the Village of Ruidoso, County of Lincoln, State of New Mexico
Sec. 301A, Uniform Building Code:

No person, firm or corporation shall erect, construct, enlarge,
alter, repair, move, improve, remove, convert or demolish any
building or structure in the City, or cause same to be done, with-
out first obtaining a separate building permit for each building or
structure from the City Building Official.

Section 303: . . . Where work for which a permit is required
by this CODE is started or proceeded before obtaining said
permit specified above, the fees shall be doubled.

Please contact the Building Official whose name and address
appears below, in regard to the above, without delay.

RUIDOSO CITY BUILDING INSPECTOR
BERT RICE
Box 125 — Ruidoso, N. M.

HELP WANTED

To help guide the Village Board of Trustees in Working
for More and Better Recreation in this Area, You Are Invited
to Use This Ballot. Please Mail It To "Recreation, P. O. Draw-
er 67, Ruidoso, N. M."

Which Do You Rate Most Important Among Recreation Needs In Ruidoso.	YES	NO	OTHER
Improved Fishing			
Swimming Pool			
Water Sports			
Tennis Courts			
Outdoor recreation Center (For Pitching Horseback, Softball, Shuffleboard, etc.)			
More Picnic and Park Areas			
Nature Trails for Hiking			
Children's Playgrounds			
Indoor Recreation Center (To include Library, Tables for Games, Stage for Community Programs, etc.)			
Other Ideas			

Name and Address _____

(Write additional comments on separate sheet and attach to this)

Summer cooking leave you "droopy"?

Change to COOL ELECTRIC cooking!

Your kitchen will stay degrees cooler when you cook the flameless electric way. The flameless electric oven needs no draft of air into and out of it because there's no combustion. The oven is insulated on all six sides to keep heat inside where it is needed. And flameless electric surface units fit snugly against pan bottoms. The heat goes directly into the food—not up the side of the pan and into your kitchen.

For fresh-as-a-daisy cooking this summer, see your electric range dealer now.

COMMUNITY PUBLIC SERVICE
Your Electric Light & Power Company

MAX McCOY, District Manager

W. D. (Walt) Crosby Realty Association

PERYL WYNN, SALES
For Commercial, Residential, Ranch Properties
— Phone 257-4049 — Ruidoso, N. M. —

LAND HAS BEEN OUR BUSINESS FOR OVER 30 YEARS—
Lease a cabin site for less than interest. Sites available in upper Ruidoso, Cedar Creek or Carrizo Creek. 10 year terms on sales.

Two new subdivisions recently opened, one with fishing creek frontage. One where two riding horses may be kept on large lots. Hideaway in the tall pines—1 BR, modern, in Cedar Creek. \$2,500.00, with terms.

Nice 2-bedroom house on pavement. Space for garden. \$500 down moves you in immediately.
Small capital investment needed for good business. Several opportunities ready for you.

Need acreage for your plans? We have parcels of 1 1/2, 5, 11 and up. Some with water rights.

We need new listings now to supply our market.
FOR REAL ESTATE IN RUIDOSO, SEE—

REALTOR
Tom Jones
Member M.L.S.

RUIDOSO REALTY CO., Inc. (1933)

Emadair Chase Jones
Res: 257-2080

Austin Pritchett
Res: 257-2058

SCISSORS, shears and knives sharpened. U-NAMIT SHOP, old post office building, one day service. 8-10c.

FOR SALE—One-half block, 13 lots approximately 140x140 ft. 1 1/2 blocks from highway, nice building spot, especially for trailer court, extra large cesspool. Call 378-4425 or P. O. Box 485, Ruidoso Downs, N. Mex. 40-10c.

FREE—1,000 yards of good top soil dirt. Come and get it. Texas Bar-B-Q. Phone 257-4310. 42-10c.

FOR RENT—Cabin, also trailer parking, Call 378-3956, Highway 70, Hollywood. 25-10c.

MAIDS WANTED—To make up rooms at Cree Manor. 42-10c.

Reda Water Pump Sales & Service
Wimberly Electric
Phone 257-3116

Bookkeeping Service
Tax Assistance
Pho. 257-4488
Gladys Thomson

BOOKKEEPING — TAX SERVICE
Accurate — Dependable — Confidential
W. S. ATWOOD
Tele: 257-4200 — Office At Bill McCarty Court, Ruidoso

Have party that would trade 687 acres of mineral rights and possibly a 1964 model Ford car (only 2,000 miles) in on nice river cabin. Would consider other locations in upper canyon.

320 acres of good, level farm land south of Fortales. Has a 150 acre wheat base, good irrigation well, and 60 acres of minerals. All the land is under cultivation. Situated in good location for leasing minerals.

600 cow unit ranch located in northwestern New Mexico. Net wire fencing. Good owners and foreman's homes, and priced at \$20 per acre.

20 Acres on the Rio Ruidoso, around 150 apple trees, barn and area for horses. Large four bedroom, 2 bath home with three fireplaces. Plenty of storage and extra large garage. If you are looking for some acreage on the outskirts of Ruidoso and yet priced below replacement cost, contact us now!

Bill Pippin
REAL ESTATE
Across from Ruidoso Post Office — Box 1232
Pho. 257-2351 Day; 257-2644 Night
(If No Answer, Call 257-2686)
SALES — GEORGE BONAL
Agent For Bekins Van Line & O. K. Van & Storage

JOHNSON'S BOOT & SHOE REPAIRS
1 1/2 Mile East of Chaparral
35 Years of Experience
and Roswell Prices — Pho. 378-4306

FOR RENT
BEAUTIFUL, SPACIOUS FURNISHED HOME
(Most Beautiful Home in Ruidoso)
Large living room with fireplace, formal dining room, 4-bedrooms, kitchen, utility room, maid's room, three baths, panel-ray heat in each room and outdoor fireplace. Will be in Ruidoso during Easter week-end.

MRS. MARY WATSON
Ruidoso — Phone 257-4382 or Lubbock, Tex. — Pho. SWIFT 9-0386

TV AND WASHER REPAIR
James TV and Washer Repair has opened for business in Ruidoso and is located in the old Western Office Equipment building in the Skyland Addition. Repairs on all makes and models of TV's and washers. Pho. 257-2122. 40-10c.

FOR RENT—Large 6-room furnished house, fireplace, 2 bedrooms, 2 baths, glassed in porch, upper Ruidoso on river. Phone 257-2115. 42-10c. (d)

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

A. C. KELLY
LICENSED CONTRACTORS
ROCK & CEMENT WORK
Phone 257-4155, Ruidoso, N. M.
P. O. Box 217, Hollywood, N. M.

RUIDOSO PLAYLAND NURSERY
Licensed — Child Care
Large Fenced Playground
Phone 257-2928

3-Bedroom home on large lot, 70x419 stretching from Sudderth to the river in Palmer Gateway, year 'round location, with patio, beautifully landscaped.

90-Foot of commercial property at the Y at Sudderth and Mesalero Trail in Palmer Gateway (both streets with wide paving) with 2-bedroom practically new house, completely furnished, on rear or large lot.

Mildred Wantiez

REAL ESTATE
GATEWAY CENTER
PHONE 257-2754
YOUR LISTINGS INVITED

EVERY BUSINESS NEEDS Rubber Stamps. They are time and money savers. Order direct from The Ruidoso News. Pho. 257-4001. 25-10c.

FOR SALE—2 Bedroom unfurnished house. Back of Deep Rock Station. Call 257-2066. 42-21c.

FOR SALE—Chinchilla fertilizer, \$5 a pickup load, you haul it. Call 257-4444. 41-51c.

FOR RENT — 2 Bedroom unfurnished house, in Palmer Gateway. Newly painted. Year around lease. Call or write Lois Chubbuck, 1533 Roosevelt, Alamogordo, N. M. Pho. 437-2259. 42-41c.

FOR SALE—Very good used tire for Corvair or similar compact, tread excellent, no breaks. How much you offer, huh? Vic Lamb, 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

FOR RENT—Three furnished apartments, across from Nob Hill Restaurant. Eva Hall, phone 257-2276. 42-10c.

Ruidoso News Classified Ads

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

ALL Classified ads must be paid in advance with the exception of those run by regular display advertisers. The rate for classified advertising is 5c per word with a minimum of 75c for 16 words. Some figures a per cent tax to add to advertising cost. This rate holds true for one week's insertion and can be multiplied by the number of weeks the ad is to be run. When making in classified ads please enclose check or money order or if you live in Ruidoso bring them by the office before Tuesday afternoon each week.

FARM AND RANCH LOANS
Long Term — No Payoff Penalty
Federal Land Bank Association
of Roswell
P. O. Box 608, Pho. 622-1254
Roswell, New Mexico
Vernie Jasper, Manager

FOR SALE — Antique Wheelock square grand piano. Over 104 years old. Reconditioned. Gambles, in the Gateway. 22-10c.

LOCKSMITH SERVICE — Day or night, U-Namit Shop, old postoffice building, phone 257-2900 day; 257-2580, night. 21-10c.

LOTS FOR SALE — Cree Meadows, 10% down, balance over 5 years. Phone 257-4250. 51-10c.

CUSTOM Picture framing, over 100 mouldings in stock. One day service. U-NAMIT SHOP, old post office building. Phone 257-2900. 7-10c.

FOR SALE — 1 1/2 cu. ft. commercial upright Hot Point freezer; large Servel gas refrigerator; also new 225 Lincoln arc welder. Call 257-2405 or 378-6531. 42-10c.

HELP WANTED — Handyman for general maintenance, good salary, year-round job. Apply Cree Manor Apartments. 42-10c.

FOR SALE — 2 Bedroom, split level adobe home, 2-car garage, Agua Fria Estates. Call 257-2730, or write Box 636, Ruidoso, N. M. 42-10c.

ALCOHOLICS ANONYMOUS Meetings each Tuesday 8 p.m., Ruidoso Downs, Phone 378-4306, P. O. Box 468. 38-10c (1)

FOR RENT — Trailer space on private lot. \$20 per month. Pay your own bills. See Rex Whiteley, 257-2800 after 5 p.m. 38-10c.

FOR RENT — One and two bedroom furnished apartments. Also duplex for rent. Phone 257-2970. 15-10c.

FIREPLACE WOOD FOR SALE — Bell's Shamrock Station, phone 257-2962. 22-10c.

FOR RENT — furnished cabins, close in, single or couple, \$75 per month, bills paid. 257-2651 after 5:30 p.m. 16-10c. (a)

HELP — New, Used and Repossessed mobile homes must be sold. We trade for furniture. Open Sundays, 6312, 3-bedroom, 1 1/2 baths, low as \$6995.00. Call collect, JU 4-6601. Larry Sprull Co., 200 E. Austin, Kermit, Tex. 6-10c.

FOR RENT — 2nd and 1st Mortgage Loans We purchase 1st and 2nd Real Estate Contracts STANDARD MORTGAGE INVEST. CO. Box 1902 — Roswell — Ph. 623-4431

FOR SALE — Beautiful lot 3 in Block 4, Agua Fria Estates, \$2,900 Cash. Phone Albuquerque 282-3356. 41-10c.

BEAUTIFUL 3-bedroom, completely furnished "The Vacationer", behind Gateway Food Market. Larry Sprull Co., 200 East Austin, Kermit, Tex. 6-10c.

1963 CORVAIR MONZA — One owner, like new, \$1,495. Bruce Griffith, ES 5-4560, or ES 5-5875. 42-10c.

FOR RENT — One bedroom modern housekeeping units. Also one-room cabin with bath. Call 257-4491, Gardonside Motel. 34-10c.

FOR SALE — 11 acres near race track with 5 1/2-acre water right. S. B. Boykin, phone 257-4006 or 378-4490. 10-10c.

HOME OF SOUND INVESTMENT

I AM AN INDEPENDENT REAL ESTATE BROKER

Cafe at sacrifice price. Approx. 2 acres on Highway 70, with 8 trailer spaces, one small modern trailer, one 10x20-ft. block building, \$500 down and \$73.04 per month.

If you are looking for a steal, I have 5 units with Kitchens, all furnished, to be moved. Price reduced to \$3,500. Nice level lot in the Gateway, good business location, 180 feet frontage on paved street, 125 feet deep. Small down payment and the balance in 10 years at 6% interest.

Nice houses and lots in all areas of Ruidoso, including Country Club, Pinecliff, Green Meadows, Wingfield, and the Meadows. Would appreciate showing you these properties. Call building and equipment for lease cheap.

The season is here for upper canyon property. I have 3 cabins, in good locations, all furnished. Two of them have fireplaces, priced from \$7,000 and up.

For Rent for season, 1 bedroom with 2 separate bedrooms, all 3 have baths and furnished. Rent to September 15 for \$800.

Nice 3-bedroom home, furnished, to rent by year. Reasonable, 4-bedroom cabin, furnished, fireplace, close in. Full price \$5600.

Paul H. Douglass Real Estate
Bus. Phone 258-2623 — Residence Phone 257-2490
In Postoffice Block Box 294 — Tom Jasper, 257-2446

Locke Realty Co.

"YOUR KEY TO A SOUND INVESTMENT"

NEW LISTINGS THIS WEEK—

Excellent Business Opportunities

This time of year. Good chance to get acquainted and situated before the summer season starts in a rush. We have listings on all types of businesses, large and small: Well-equipped and established garage, small ice cream bar, house and shop for welding company, and many others. We will be happy to assist you in locating in the Ruidoso area.

It doesn't cost — it pays to consult a Realtor!

MEMBER OF M.L.S. Betty Locke, Realtor
Box 660, Ruidoso — 257-4029 Day; 257-2603 Night
Office Next to Midway Garage

FOR RENT — furnished cabins, close in, single or couple, \$75 per month, bills paid. 257-2651 after 5:30 p.m. 16-10c. (a)

HELP — New, Used and Repossessed mobile homes must be sold. We trade for furniture. Open Sundays, 6312, 3-bedroom, 1 1/2 baths, low as \$6995.00. Call collect, JU 4-6601. Larry Sprull Co., 200 E. Austin, Kermit, Tex. 6-10c.

FOR SALE — Woodcutters' supplies, Pioneer Chain Saws at O. & L. Lbr. & Supply on Highway 70, Hollywood. 10-10c.

BABY SITTING — By day or week in my home. 257-2227. 33-10c.

FIREPLACE WOOD FOR SALE — Split Pinon - Pine - Juniper - Oak ERNEST TRUJILLO Prompt Delivery P. O. Box 25 — Captain, N. M. or Phone EL 4-2295, Captain

FOR ONLY \$10 a month you can clothe and feed an orphan child. For details write Christian Children's Fund, Inc., China House, Richmond, Va., or Save the Children Foundation, Inc., Box 518 Newark, Conn.

WITNESS my hand and seal of the District Court of Lincoln County, New Mexico, on this 31st day of March, 1965.

/s/ Eugenia Vega, Clerk
By /s/ Judy Arwine, Deputy
(SEAL) 4-9-16-23-30

TUMLINSON TV & RADIO SERVICE
We specialize in picture tube rejuvenation
In Esher's Shopping Center
Day Phone 378-3166
Night Phone 378-2601

FOR RENT
3 Bedroom and den, unfurnished house, on annual lease. Also one bedroom, couple only.
LOUIS SMITH
Ruidoso Downs, N. M.

FOR SALE
In Agua Fria Estates
1/2 Mile East of Race Track
3 Bedroom House, 2 Baths,
Family Room, Fireplace, Furnished,
2 large landscaped lots;
Enclosed Patio with Fireplace;
Heated Swimming Pool.
SUE THOMPSON
Box 297 — Ruidoso Downs, N. M. 42-10c.

SMALL MOTEL
With Small Down Payment
In Upper Ruidoso

Bob Pearson, Realtor

OFFICE IN THE ADOBE
Phone 257-3108
Member M.L.S. & Board of Realtors

FOR SALE
CAPITAN MOTEL
Capitan, New Mexico
Full Price \$16,000.00
\$3,000.00 Down
Balance 6%
J. A. Hanly
Ruidoso Phone 257-2647

RED TOP LODGE
FOR SALE OR TRADE
BY OWNER
Has main living quarters, plus 8 rental apartments; 25% down, 15 to 20 year pay out at reasonable rate of interest. Will take in trade & residence clear, or clear property in Ruidoso area.
R. H. Anderson
Box 468 Pho. 257-2481
Hollywood, N. M. Ruidoso, N. M.

FOR SALE
CAPITAN MOTEL
Capitan, New Mexico
Full Price \$16,000.00
\$3,000.00 Down
Balance 6%
J. A. Hanly
Ruidoso Phone 257-2647

RED TOP LODGE
FOR SALE OR TRADE
BY OWNER
Has main living quarters, plus 8 rental apartments; 25% down, 15 to 20 year pay out at reasonable rate of interest. Will take in trade & residence clear, or clear property in Ruidoso area.
R. H. Anderson
Box 468 Pho. 257-2481
Hollywood, N. M. Ruidoso, N. M.

FOR SALE
CAPITAN MOTEL
Capitan, New Mexico
Full Price \$16,000.00
\$3,000.00 Down
Balance 6%
J. A. Hanly
Ruidoso Phone 257-2647

RED TOP LODGE
FOR SALE OR TRADE
BY OWNER

Easter Elegance

TREAT YOUR FAMILY WITH THIS FINER HAM

GLOVER'S HAMS
1/2 or Whole

AN EXCEPTIONAL VALUE AT
49¢ PER POUND

GLOVER'S ASSORTED LUNCHEON MEAT
6 Oz. Pkg.
4 FOR \$1.00

KRAFT'S PHILADELPHIA CREAM CHEESE
8 Oz. Pkg. **35¢**

SWIFT'S CANNED HAMS
3 Lb. Can **\$2.49**
5 Lb. Can **\$3.89**

Virginia Reel SAUSAGE
1 LB. BAG **69¢**

MIRACLE WHIP SALAD DRESSING
QT. **49¢**

PILLSBURY FLOUR
25 LB. BAG **\$1.79**

H. & J. FOOD BASKET WILL BE CLOSED ALL DAY EASTER SUNDAY

STAHMANN'S GRADE A EGGS
EXTRA LARGE DOZ. **39¢**

HUNT'S FRUIT COCKTAIL
No. 2 1/2 Can **3 FOR \$1**

Del Monte, 46 oz. Can **DRINK** PINEAPPLE-GRAPEFRUIT..... **3 FOR \$1**

Del Monte, Crushed **PINEAPPLE** No. 2 Can..... **3 FOR \$1**

Stokely's, Cream Style Golden **CORN** 303 Can..... **3 FOR 49¢**

Hunt's, Spiced, No. 2 1/2 Can **PEACHES**..... **4 FOR \$1**

Hunt's, 300 Can **TOMATOES**..... **3 FOR 49¢**

Pillsbury's, Assorted **CAKE MIXES**..... **3 BOXES \$1**

Northern Luncheon, 80 Count **NAPKINS** **2 FOR 27¢**

Alcoa Aluminum Reg. 25-Ft. Roll..... **FOIL** **29¢**

Pen Champ, Room **DEODORIZER**..... **3 FOR \$1**

Fonda, 30 Count Pkg. **PAPER PLATES** **31¢**

PORK STEAK
LEAN CUTS. LB, **49¢**

PORK ROAST
PICNIC CUTS. LB, **33¢**

Velveeta Asparagus
Cheese Food 2 Lb. Loaf **79¢**
STOKELY'S, ALL GREEN, CUT 300 Can **3 FOR 89¢**

Ben Franklin VARIETY SPECIALS

MELMAC MIXING BOWLS
Large Size - "Texas-Ware"
ONLY 77¢

ICE CHEST
(Styrene Foam)
Light Weight, Durable, 28-Qt Size
REGULAR \$1.29 FOR **99¢**

INSULATED JUG
LIQUID
Gallon Size - With Pour Spout
Keeps HOT OR COLD
REGULAR \$1.19 FOR **99¢**

PATIO LAMP
(Candle Type)
ONLY 88¢

WATER HOSE
100' Vinyl - 3 Year Guarantee
50 Feet. 3/8 Inch
REGULAR \$1.19 **99¢**

MEN'S PRINT SHIRTS
Colors - Blue, Red and Green
Short Sleeves - Size 14 Thru 16 1/2
REGULAR \$2.29 FOR **\$1.89**

2 FOR 1 SALE EASTER RABBITS
Made From Pulp
In Gay Easter Colors
10c - 15c - 19c and 25c
Buy One - Get One of Same Size
FREE!

LADIES' HATS
Assorted Colors
Marked Down for Easter
REG. \$1.79 VALUE..... **\$1.00**

LADIES' STRAW HANDBAGS
White, Black and Beige
Beautifully Decorated
REGULAR \$3.99 FOR, TAX INCLUDED..... **\$3.49**

LADIES' & MISSES' BROCADE SANDALS
Assorted Sizes - Colors
REGULAR \$1.19 FOR **99¢**

EGG DYE PAAS, PURE COLOR KITS
15¢ - 19¢ - 29¢ 39¢

LADIES' POPLIN SKIRTS
Assorted Colors
Sizes 7 Thru 18
REGULAR \$2.99 ONLY..... **\$2.49**

SMALL GIRL'S KNIT BLOUSES
Assorted Colors - 3 To 7 Years
REGULAR \$1.29 SPECIAL..... **99¢**

BABIES' 2-PIECE SUITS
Terry Stretch
One Size Fits 6 Mo. to 18 Mo.
Colors - White with Yellow
White with Blue
REGULAR \$1.99 FOR..... **\$1.69**

MEN'S - WHITE DRESS SHIRTS
Short Sleeve - Drip Dry
REGULAR \$2.29 SPECIAL AT..... **\$1.89**

FANCY Frozen Foods

ALWAYS SOMETHING NEW SAVE

MORTON'S Apple, Cherry, Peach, Coconut... PIES
EL CHICO, REG. 49¢ VALUE
3 for 87¢
MEXICAN DINNER ENCHILADA DINNER
3 for \$1

FRESH FRUITS and VEGETABLES... FITTING FOR THIS FESTIVE OCCASION

Make your Easter centerpiece with these colorful fresh fruits and vegetables

U. S. NO. 1 RUSSETT **POTATOES** 8 LBS. **69¢**
WASHINGTON DELICIOUS **APPLES** 4 LBS. **53¢**
Fresh California **SWEET CORN** 3 EARS **35¢**
RUBY RED SWEET **GRAPEFRUIT** LB. **15¢**

PRICES EFFECTIVE THURSDAY - FRIDAY - SATURDAY

