

Youthful Skiers Mob Sierra Blanca at Semester Break

10c

THE WEEKLY WEATHER Report is found each week on the front page of the second section in the C. & L. Lumber Co. ad.

The Ruidoso News

NUMBER 33 IN OUR 24th YEAR

RUIDOSO, LINCOLN COUNTY, NEW MEXICO ZIP CODE: 86348

FRIDAY, JANUARY 31, 1969

OFF THE BEAT

With Barney

It came as a shock to us this week to learn teachers in the Ruidoso school district are permitted to beat children.

We thought the era of beating children had passed along with trial by ordeal and other forms of medieval torture.

There is no reason why an adult man or woman should be permitted deliberately to inflict pain upon a child. Such a person is not qualified to be a teacher.

We admit a teacher is human and may act hastily in a fit of anger. But to cold bloodedly write down a date for execution of sentence is something else.

We understand some teachers beat children for such great crimes as chewing gum in class. We think there must be a better way of handling such infractions.

In our boyhood we were assigned to teachers who were, in a word, sadists.

These teachers enjoyed inflicting pain.

In Tucson, Ariz., we saw one boy struck so hard with a thick wooden paddle that the paddle broke.

His crime? The teacher said he had written his name on the top line of his tablet paper instead of above it as she had instructed.

It later turned out he was not to blame at all. A new boy with the same name had transferred in and, not knowing the rules, had transgressed.

Later, in junior high school, we had a shop teacher who would look forward to the end of the day when he could beat boys who did not measure up to his standards of manual dexterity.

He would make the kids come in and wear around for up to an hour while he anticipated the joys he would feel once he was ready to climax his day.

During the two months we have lived in Ruidoso we have had occasion to meet several youngsters who attended high school. Some of them work for your newspaper.

They are courteous, honest and dependable. This was not beaten into them, it was instilled into them in their homes.

The 1968 football squad did not fight its way to a great season because it feared Coach Ken Newton would administer a beating. In fact, most of those hard rock kids could probably whip Newton.

We intend to fight against this practice of beating children as long as we are publishing your newspaper.

We demand that the local school board or, if necessary, the state legislature, pass a rule no child be struck except in dire emergency, without school authorities first consulting his parents.

We ask all people who feel as we do about this to lend us their support. Report such incidents to school authorities. Swear out complaints and bring legal actions. Do whatever else is necessary but stop the beating of children.

State Republican Chairman Visits

"The most successful year yet for Republicans in New Mexico," E. W. Fall, State Republican Finance Chairman from Albuquerque, said of 1968 when he met with a group of 15 local Republicans at the Nob Hill Restaurant Thursday. Fall announced that a victory dinner will be held at the Sheraton Western Skies, Albuquerque, on Feb. 22. Tickets will cost \$125 per couple.

WEATHER

Weekend forecast: Clear and warmer. Weather report, courtesy of the Ruidoso Municipal Airport.

Clarke Insurance Agency

Skiers: Insure your equipment against loss by theft. In fact, we insure against everything but sitzmarks.

RAY CLARKE — BILLIE CLARKE — PHONE 287-3415

ED GOODRUM

DAN GRIFFITH

W. N. MORRISON

RICHARD PARSONS

Four Candidates Seek Two Posts

Four candidates are seeking election to two positions on the Ruidoso Municipal School District school board in Tuesday's election.

Approximately 300 voters residing within the district are eligible to vote for their two representatives.

There are two candidates for each position open. Both positions have a six-year term.

Those seeking election to Position One are: Dan Griffith, owner of La Pizata, a Ruidoso specialty shop and an Agua Fria resident, and Ed Goodrum, Ruidoso Valley rancher.

Seeking Position Two are: Richard Parsons, Ruidoso attorney who has been serving as attorney for the school board, and W. N. Morrison, Community Public Service Corporation service manager.

All registered voters in the school district will be eligible to vote for candidates for both positions. However, by tradition, Position 1 is for a valley resident and Position 2 for a resident of the village of Ruidoso.

The only polling place will be in the Home Economics Building at Ruidoso High School. It will be open from 8 a.m. to 7 p.m. Tuesday.

No excitement has yet developed in the school race. All candidates have declared their confidence in the present school board and administration. All have said they are interested in maintaining quality education for Ruidoso and Ruidoso Downs. No issues have become apparent.

The Ruidoso News asked each candidate to make a brief statement to the voters regarding his qualifications and views. The following were received:

RICHARD A. PARSONS
I have served as the attorney for the school board for a number of years. I am acquainted with the problems facing the board, and I share in common their aims.

W. N. MORRISON
As a candidate for Position 2, Ruidoso School Board, I will state my reasons for being a candidate.

First, I have two children in the Ruidoso School System.

My grandfather, Ike Wingfield, and my mother, Della Hale, served on past school boards in Lincoln County and Ruidoso.

Being a native Ruidosoan and an Ruidoso graduate, I am vitally interested in our schools. I believe a town is only as good as its schools; therefore Ruidoso and Ruidoso Downs need the very best schools possible.

I have the time, resources and desire to work with the other board members and the school administration, to equip each student to their fullest potential so they may realize their goals of college and life.

I feel the "Ruidoso School System is fortunate to have such highly qualified administrative personnel and teachers. It would be my desire, if elected, to maintain those standards."

DAN GRIFFITH
As a candidate for a position on the school board, I would most like to work for a school system which offers our children the best academic preparation to be found in the state. With today's stiff competition for college admission and the increasingly demanding standards of employers, our children need excellent schooling more each year.

Also, since I operate a business in Ruidoso, I will nearly always be available to listen to parents, teachers or students who have questions or suggestions regarding the schools.

ED GOODRUM
If I am elected I plan no changes in the present school leadership or its method of operation. I feel that the persons now running the Ruidoso Municipal Schools are very capable. Our three children have attended school in three different systems, and this is by far the best.

My opinion is that the main function of the school board is to watch the school finances, and leave operation of the academic program up to the highly-qualified professionals who are now in charge.

I was born and raised in Lincoln County, in the Picocho area, where my father was a pioneer rancher. I lived for a time in Roswell and elsewhere in the state, but have been a resident of Ruidoso Downs since 1963. I believe that a citizen owes something to his community, and when I was asked to run for the school board I could not refuse.

TROUT PLANTED
SANTA FE—The Department of Game and Fish has planted more than 1 million trout in New Mexico waters during the first six months of fiscal 1968-69 according to Roy E. Barker, Chief of the Fisheries Division.

Parties Convene

GOP Re-Elects Dr. Dale Wynn Co. Chairman

Lincoln County Republicans re-elected Dr. Dale Wynn, Ruidoso optometrist, as their county chairman Monday at their county convention in Carrizozo.

Other officers named at the mass meeting of Republicans were: Bill Shreengost of Lincoln, vice-chairman; Mrs. Neal Bergman of Captain, vice-chairman, and S. M. Cozens of Captain, treasurer.

Delegates to the state central committee were chosen as follows: H. Elfred Jones, Carrizozo; A. T. (Bert) Pringsten, Hondo, and L. L. Carnell, Corona.

A secretary from the Ruidoso area will be named later by Dr. Wynn.

Demos To Name County Leaders Monday Night

Lincoln County Democrats will choose 1969 officers at 7:30 p.m. Monday in the County Courthouse in Carrizozo.

Officers and state convention delegates will be chosen by precinct delegates elected last Monday night in meetings held throughout the county.

Ruidoso delegates, representing precincts 19A and 19B, will be: George White, Austin Pritchett, H. Dale Dodds, Mrs. Ethel Jay, Mrs. Juanita Frank, Wayne Estes, Mrs. Josephine Sanchez and Virgil Reynolds. Alternates will be Mrs. Austin Pritchett and Mrs. H. Dale Dodds.

Dodd was continued as acting chairman for Precincts 19A and 19B.

When White asked why there had never been separate chairmen for the two precincts, Dodd said, "We could never find two people who were fool enough to take it."

Carrizozo delegates are: Midge Lynch, Faye Harkey, Bill Payne, Georgie Harkey, Veda Lou Stevenson and Bernie Laaks.

Laaks was elected Carrizozo precinct chairman, and Veda Stevenson was named precinct vice-chairman.

In Nogal, Democrats voting to the precinct meeting called named A. P. Sifton as their delegate to the county convention and Sam A. Cox as his alternate. Mrs. Agnes Cruise was selected acting precinct chairman and secretary.

Mrs. Fern Sawyer, county Democratic chairman, said other precinct meeting results had not yet been received.

Ruidoso Democrats' meeting in the Village Hall, would be to organize a precinct Democratic Women's Club, with Mrs. Dodd as acting chairman.

The first meeting will be a bunch from 11 a.m. to 7 p.m. at her home on Sudderth Drive across from the Municipal Swimming Pool. All Democratic women will be invited, whether from Ruidoso or other parts of the county.

Exhume Bodies Of Children For Autopsy

The bodies of the three Yockey children, found dead following a fire at their home Dec. 21, have been exhumed and an autopsy has been performed.

Assistant District Attorney William Payne said that he is awaiting official word of the results of the autopsy.

BULLETIN

Just at press time, Payne called the Ruidoso News office to say that the autopsy showed the children were alive at the time the fire started, and died of smoke inhalation, asphyxiation and burns.

"However, we have some evidence that the fire was set," Payne added. "I cannot go into that evidence, but this is the reason for the re-examination of the investigation."

W. E. Aldrich of the State Fire Marshall's office in Santa Fe said that the cause of the fire has not yet been officially determined.

Asked whether it was still under investigation, he said, "As far as the fire itself is concerned, the investigation is already complete. But there may be some question on the fire further by the district attorney."

He said his office will have no report on the fire until the entire investigation is complete.

The investigation was made for the State Fire Marshall by Sgt. L. O. Raney, of the Roswell office of the State Police.

At the time it was revealed that Raney was making the investigation, the State Fire Marshall's office explained it by saying that all its fire investigators were "off sick" so Raney was called in.

The results will help determine whether or not charges will be filed in the case.

The children, whose charred bodies were found in the ruins of their house on Sudderth Drive were: Ricky Lynn, 5; Shawn Lytle, 2; and Rhonda Gail, 11 months.

They were the children of Sgt. and Mrs. Fred Yockey. Their father is sergeant in the Ruidoso Village Police Department.

TV To Feature Barbary Hunt

A Barbary sheep hunt in the Hondo area will be featured on a national television network show.

Dr. Frank C. Hibben, chairman of the State Game Commission, will guide baseball star Tony Conigliaro on a successful Barbary hunt in an ABC "American Sportsman" show.

It is scheduled for 2 p.m. Feb. 23 on KOB, Channel 7, in Albuquerque. The show was one of two American Sportsman shows filmed in cooperation with the New Mexico Department of Game and Fish scheduled for a national airing on network television in February.

The other, to be shown at 2 p.m. Sunday on KOB TV, Albuquerque, is a short segment on ice fishing that features Iowa Senator Harold Hughes and former football great Forest Evans.

The filming was done on Stone Lake on the Jicarilla Apache Indian Reservation.

Village Council To Consider Five Annexations

The Ruidoso Village Council will consider the annexation of approximately 400 acres when it meets at 7:30 p.m. tonight (Thursday) in the Municipal Building.

The areas proposed for annexation include: the Alto Crest area, taking in 280 acres, and an Upper Canyon extension of 40 acres, both requested by Ruidoso Land Sales, Inc.; the Sam Montgomery property, 80 acres; the Kampground of America property, off Highway 70, 10 acres; and the Til Thompson property, adjoining the Ruidoso Municipal Airport, four acres.

Village Engineer Jack Kahnedy, Sr. is scheduled to present a map to the Council showing the proposed annexations.

The Council will also: Appoint a member to the County Airport Committee, to be named by the County Commission at its Feb. 6 meeting to plan for a scheduled airport on the site of the present Fort Stanton airstrip.

Review the 1968 calendar year report of the Ruidoso Municipal Airport.

Act on a request of the village administration to sell surplus equipment at auction, including vehicles, radio and office equipment.

Village Clerk James Hine said that City Attorney John Thompson has been working on a new sewer ordinance and may want to discuss it with the council. The ordinance will determine which residents of the village will be required to connect their properties to the expanded sewer system.

Bookmobile To Visit Ruidoso Downs

The New Mexico State Library's southeastern branch in Lovington announced that its bookmobile will be at the Village Hall, Ruidoso Downs, from 11:30 a.m. to 12:30 p.m. Wednesday, Feb. 5, March 5, April 2, April 30 and May 28.

On the same dates, it will visit Mescalero from 9:30 to 10:30 a.m. for the convenience of book borrowers.

HIGH TIME—Ski lifts were whizzing up the slopes and skiers were whizzing back down at a great rate last week as many hundreds of young skiers from Texas colleges took advantage of their semester break to make a

few sitzmarks at the Sierra Blanca ski area. Above, the 8000-foot Pholig gondola carries passengers to an upper terminal at an elevation of 11,400 feet.

Skiing Excellent As New Snow Deepens Pack

New snow Tuesday night and Wednesday brought ski conditions at Sierra Blanca Ski Area to an official "excellent", as young skiers on semester breaks from Texas and New Mexico colleges flocked to the slopes near Ruidoso.

Six inches of new snow fell on the mountain, bringing the snow depth to 37 inches. Weather was clear and sunny at press time, and every prospect was for a top skiing weekend.

Manager Roy Parker of the Sierra Blanca Ski Area reported that last weekend there were 3000 paid tickets issued for ski lifts.

"A great success" was his report on the annual torchlight descent of Sierra Blanca by a group of expert skiers Saturday night. Between 400 and 500 persons watched the descent, and 350 attended the accompanying dance at the ski lodge.

Attendance was reported twice that of previous years.

"We're mobbed," Parker said. "With these semester breaks, our attendance has been almost as high as it was at Christmas, and more than we've ever had at this time of year."

Most of the collegiate skiers have been from Texas institutions. Texas Tech students were on hand earlier in the week, followed by University of Texas at Austin students. An increase in percentage of about 40 per cent over last year at this time was reported.

One hopeful sign noted at the ski area is an increase in week-day skiing at Sierra Blanca.

"More people are taking advantage of the special skiing vacation plans," a staff member said. "Every year we have more people during the week. Also, more people from Alamogordo are coming up to ski during the week."

Ski Instruction Starts Wednesday

Between 150 and 200 Ruidoso school pupils are expected to take advantage of the fifth annual released time ski instruction program to start Wednesday.

All students, whether they intend to take the ski lessons or not, will be released from school at noon.

Lessons will be offered for boys and girls in grades four through 12, by arrangement between the school district and the ski program committee. Members are Don Driver, Wayne Estes and Dave Parlin.

The lessons will cost \$3 including ski rentals and \$2 if students have their own skis.

Women Slate Village Pow-Wow

"Village Pow-Wow: Priorities for a Fearless Ruidoso" will be the topic of a panel discussion at a Ruidoso Women's Club meeting at 7 p.m. Wednesday, Feb. 12, in the Women's Club Building.

The program will follow a Sweetheart Covered Dish Supper at 6 p.m.

Judge Austin Pritchett will moderate the discussion, and seven civic leaders will act as panelists. Each will briefly outline two or three pet projects, or day dreams, which he personally has for making Ruidoso an outstanding town.

The panelists will include: Mayor Lloyd L. Davis, Jr.; Tommy Perle, chairman of the Lincoln County Development Association; Dave Parks, of Area College; Bill Patterson of All-Seasons, Inc.; Don Stark, Chamber of Commerce manager; Ken Knapp, Cathedral of the Pines; and Jim Hine, Village Clerk-manager.

New Magistrate

Business Drops, But He's Happy

Ruidoso no longer has a justice of the peace.

Judge Austin Pritchett is now a magistrate, no less, as are all the other "Jaycees" who survived the recent statewide reorganization of the New Mexico lower court system. The changeover went into effect Jan. 3.

Formerly, there were 210 justices

of the peace in New Mexico. Now there are 67 magistrates.

The changeover in the lower court system was mandated by the State Legislature at its 1968 session. The State Supreme Court promulgated the rules for the changeover.

Explaining the new system in an interview this week, Judge Pritchett said the biggest change is in the handling of traffic cases.

Ninety per cent of the people cited for traffic violations no longer appear in court. They simply mail in their "penalty agreements" (you aren't supposed to call them fines) to the Court Administrator, Supreme Court Building, Santa Fe.

Now, when a traffic officer cites a motorist for a traffic violation, he asks him if he wishes to accept the assessment or go to court.

If the motorist admits he did it, the officer puts the amount of the assessment in a corner of the ticket and the motorist signs it. He mails the penalty in, and that's all. Naturally this has meant a drop in business at Judge Pritchett's court, but nobody has heard him complain.

There have been other changes. One could mean some increase in the number of cases, but hasn't yet. Formerly, the Jaycees had jurisdiction over civil cases involving amounts up to \$300. The Supreme Court increased the amount to \$500.

Oddly enough, in the first month of operation under the new system, there has been a drop rather than an upswing in the number of civil cases.

She reminded New Mexico veterans that they are entitled to a \$2000 exemption, but only if they present a certificate of eligibility with proper endorsement.

JUDGE PRITCHETT

State papers can be served by any person over 18 a plaintiff need not factor service can always hire somebody else to do it.

Another change under the new system is for the convenience of people finding themselves sued. They don't have to come into court to file their answers, but may file them by mail. A form is attached to the complaint, called "Answer to Complaint." All the defendant has to do is tear it off and mail it to the magistrate.

This is important, because if a person fails to answer within a

(Continued to Page 4—Sec. A)

Assessor To Be At Village Hall

Ruidoso property owners and taxpayers may render the value of their properties for the 1969 tax rolls to County Assessor Marian Schlarb from Monday, Feb. 3, through Friday, Feb. 14, at the Ruidoso Village Hall.

Mrs. Schlarb announced that she would be at that location on those days for the convenience of taxpayers in filing their property valuations for the assessment rolls.

She has visited other locations in the county for the same purpose since Jan. 10. On Wednesday and Thursday of this week, she accepted property renditions at the Ruidoso Downs Village Hall.

She reminded New Mexico veterans that they are entitled to a \$2000 exemption, but only if they present a certificate of eligibility with proper endorsement.

Torchlight—

That night time skiing was really something to see. Congratulations for a fine show.

DAVE PARKS, Insurance Dept.

DAN D. SWEARINGIN, Inc. Insurance — Real Estate — Phone 287-2885

Girl Scout News

Brownie Troop No. 2, under the supervision of their co-leader, Mrs. Dan Griffith, have been working on paper flowers. They are just beginning a new project, making Poor Pitiful Pearl dolls. These are made of felt and they are attaching the various parts with buttons.

The girls report they miss their leader, Mrs. James Fitzgerald, very much. Mrs. Fitzgerald is hospitalized at the present. The girls hope she is back with them soon. They each made a get-well card for her last week at the meeting and sent them to her. Hope she enjoys them.

This troop of Brownies meets each Wednesday at Nob Hill School Cafeteria, at 3 p.m.

Plan to retire in Ruidoso!

Did You Know?

We carry a Complete Line of

Incense

Local and Oriental
Fragrances

CARMON PHILLIPS'

OLD MILL

Hotpoint LB 888
Dryer - \$177
Wimberly Electric

\$10 OFF
On All
Hoover
Upright
Vacuum
Cleaners

NOILTY WATER LODGE

In The Preferred Upper Canyon
This weekend dance and listen in the Pine Room Lodge to the music of
Blackie Mosteller at the piano and
Buddy Boydston on the bass
Enjoy Ruidoso's Finest Food as Prepared by our Continental Chef
Alois Munzer
And served in the beautiful Aspen Dining Room

YOUR HOSTS - AL & DIANE SPARKS
- For Dinner Reservations Call 257-2196 -

MIRROR CLUB SOCIETY EVENTS

ELISIE'S HOME—Mrs. Elsie Williams, Ruidoso News society editor, is convalescing at her home following recent surgery in Roswell. She is seen surrounded by cards and flowers sent by well-wishers.

Club Pays Tribute To Late President

A memorial service for the late Mrs. Edna Dunn was conducted at the first regular meeting of the Ruidoso-Hondo Valley Extension Club at the Woman's Club.

At the time of her death Jan. 12, Mrs. Dunn was president of the group.

Mrs. J. O. Harris, who conducted the impressive service, stood beside a white improvised altar, with a huge white candle representing light, and an open Bible representing faith and hope, and flowers, symbolizing the love of life and beauty. She read the poem "Tomorrow."

Mrs. Nora Luafin acted by lighting the candle and giving the closing prayer. Mrs. Hugh R. Sibley of Ruidoso Downs sang "In the Garden." She was accompanied by Mrs. Johnny Faith.

Speaker at the meeting was Ralph Dan'ap, who urged the members to attend a meeting to plan the Lincoln County Centennial at 10 a.m. Feb. 6 at the Courthouse in Carrizozo.

Women's Club Slates Luncheon

The Ruidoso Woman's Club will hold its regular luncheon and card games on Monday, Feb. 3. Hostesses will be Mrs. Ada McClelland and Mrs. Joe Truitt. Everyone planning to attend are asked to please call Mrs. McClelland at 257-4360 or Mrs. Truitt at 257-2932.

The luncheon starts at 12:30 and will be followed by card games of bridge and canasta. Area women are invited to attend these weekly card parties held in the club house which is located on the road to Carrizozo Canyon, one block south of Sudderth Drive in Skyland.

Garden-Clubbers Presented Branches Of Dried Manzanita

A dried branch of manzanita was presented to each member of the Ruidoso Garden Club from the collection of David Travis, Artisan Shop owner, at its last meeting at the home of Mrs. Zoe Glassmire and Dr. Kathleen Doering.

Like driftwood, these branches are used in making flower arrangements. Mrs. Louella Counts demonstrated three arrangements, one with red carnations, one with large red cherries and one with strings of bright-colored beads and flowers. E. S. Hardy, local nurseryman, discussed the best plants to grow in this locality, and how to care for them.

He emphasized that mulching is beneficial to all plants in the Ruidoso area because of the cold nights. He recommended against planting before March 22, and stressed the importance of making basings around each plant to hold the water around the roots.

New officers were installed in a service conducted by Mrs. Ike Kennedy, who substituted for Mrs. L. L. Davis, Sr. Twenty-one members answered roll call and two guests, Mrs. Jay Moody and Mrs. Callie Roselle, were present.

Mrs. Frank Adams assisted the hostesses.

Kappa Kappa Iota Sees Slide Show

Color slides of Navajo rituals, sand paintings and the colorful Gallup Parade and Ceremonials were shown by Mrs. Roy Lars when Kappa Kappa Iota, national teachers' sorority, met last week in her home in Ruidoso Downs Heights.

The kodachrome slides were taken by her son, an anthropologist currently working with the State Welfare Service among the Navajo Indians living in the Four Corners area.

Following the showing of the pictures, the group listened to the personal experiences of Mrs. Eve Ball and other members with the Indian Ceremonials.

Mrs. J. E. Riddle and Mrs. Texie Cole were guests.

Honeymoon Club

Mr. and Mrs. Joe Dale Callaway of 712 1/2 N. Atkinson, Roswell, spent their honeymoon at Alpine Lodge on Jan. 18. Mrs. Callaway is the former Betty Brewington and is the daughter of Mr. and Mrs. R. L. Brewington of Roswell. Callaway is the son of Mrs. Pluma Callaway of Roswell and the couple was married at St. Peter's Church in Roswell on Jan. 17.

Carpets

Furniture & Appliances
Free Estimates
Free Delivery

State Furniture Co.

Phone 437-0131
410 Tenth St. - Alamogordo

MRS. LAVENIA GARDNER

Lavenia Gardner Installed Doe Head

Lavenia Gardner was installed as president of B. F. O. Does Drive 152 in ceremonies at the regular meeting of the Does at the Elks Lodge last Thursday.

Pauline Butcher, past president of the Alamogordo Drive, was deputy supreme president and Ginger Yearly, also of Alamogordo, was deputy supreme conductor. Fifteen other members of the Alamogordo Drive, including the "Mama" of the Ruidoso Drive, Lois Smith, were present to assist with the installation.

Installed, along with Mrs. Gardner, were Lawanda Strong, Belle Christian, Viola Walker, Betty White, Dolma Romero, Cherie McCowen and Frances Eckert. Mildred Wantler, Marie Martin, Kay Allison and Frankie Gibson were appointive officers installed.

Refreshments of sandwiches, dips, chips, fruit cake and coffee were served at the social hour following the meeting which was attended by quite a group of Elks from Alamogordo and Ruidoso, in addition to the Does.

Diseases of the respiratory system ranked first as a reason for contacting doctors in 1967.

Bob's Refrigeration

Washers - Dryers - Ranges
Dishwashers
Deep Freezes - Etc.
Ruidoso - 257-2497

Hondo High Girl On Fashion Board

Miss Priscilla Gutierrez of Hondo High School, received a membership pin, card and certificate as a member of McCall's Teen Fashion Board.

Selection of Priscilla was determined by her outstanding work in clothing. Mrs. Hazel R. Arthurs, home economic instructor at Hondo, presented Priscilla with her award.

Deaths from emphysema and bronchitis have almost doubled every five years since 1950.

PAGE TWO - SECTION 4
Ruidoso News
Friday, January 31, 1969

Double your pleasure - double your fun - vacation in Ruidoso.

MONEY FOR YOU!
INTERSTATE Financial House
Bldg. East of P. O. - 257-4888
Personal - Furniture - Auto and Home Improvement Loans.
Also finance your new and used autos and furniture with INTERSTATE regardless of where you buy.
See MARVIN CRAIG, Mgr.

EXPERIENCE

goes into every prescription at
RUIDOSO DRUG

Years of training and actual experience qualify us to follow your doctor's orders when you bring a prescription here. You can depend on us to give you exactly what is prescribed!

FAST SERVICE

Ruidoso Drug

Phone 257-2205

Ruidoso, New Mexico

Discover A NEW WORLD OF COMFORT

with FLAMELESS ELECTRIC HEAT

A whole new world of comfort, cleanliness and convenience awaits you and your family when you select modern electric heating. Enjoy sunshine-clean, gentle, even heat throughout your home with a central electric heating system... or choose individual units with room-by-room thermostat control. Electric heating units are compact, cost less to install and are economical to operate. Before you build or remodel, call us for a free heating survey and an estimate of operating cost.

COMMUNITY PUBLIC SERVICE
Your Electric Light & Power Company

MAX McCOY, Manager

FINAL DAYS

BRUNELL'S JANUARY SALE

ENDS

MONDAY, FEBRUARY 3, 1969

Final Mark Downs

Have

Been

Made!!

Brunell's Department Store

MIDTOWN RUIDOSO

-SUPER STEAK SALE-

T-BONES	LB.	\$1
SIRLOINS	LB.	\$1
RIB STEAKS	LB.	83¢
ROUND STEAK	LB.	98¢
PORK CHOPS	End Cut	LB. 69¢
PORK CHOPS	Center Cut	LB. 79¢
BOLOGNA	Glover's	LB. 39¢
MOUNTAIN PASS - 1 LB., 14-OZ. CAN		
PINTO BEANS	2 For	55¢
HUNT'S		
POTATOES	Whole, Now 14-Oz. Can	3 For 45¢
WILSON'S CERTIFIED NATURAL HICKORY SMOKED		
HAMS	Canned - 4 Lb. FULLY COOKED	\$4.98

HANCOCK Shopping Center

SERVING ALL THE FAMILY
RUIDOSO DOWNS
We Give Frontier Stamps

The Ruidoso News Friday, January 31, 1969

Official Records

Marriage Licenses Issued Jan. 23—Eugene E. Lossow, Galveston, Tex., and Marilyn L. Baker, Ft. Worth, Tex. Jan. 24—Johnny Lee Philpott and Patsy Marie Kervin, both of Capitán. Jan. 24—Richard Eugene Arnold and Bonnie Jean Philpott, both of Capitán. Divorces Filed Sally Chavez vs. Eddie Chavez. For ALL the news, read the News.

Highway Users Pick Lincoln County Man Truman Spencer, Jr., of Carrizozo, has been named Lincoln County chairman for a new "Anti-Diversion Committee" of the New Mexico Highway Users Conference. The committee was named by Lou Hubbard of Albuquerque, conference chairman, to head a statewide campaign for a constitutional amendment resolution in the New Mexico legislature to prohibit spending gasoline taxes and other highway user revenues for something besides highways.

The death rate from TB among Indians is five times that of the American population as a whole. (N. M. Tuberculosis & Respiratory Disease Assoc.)

Unpaved Streets Okay In Ruidoso

Subdivisions with unpaved streets are acceptable in Ruidoso under new subdivision regulations adopted by the Village Council. The regulations, adopted by resolution, provide that local service streets may be surfaced with six inches of pit run gravel. If paved, streets are to be surfaced with two inches of hot mix on a stabilized base of not less than six inches. But paving is not required. The design standards for subdivisions were adopted by resolution instead of by ordinance so that they could be changed without the necessity of public notice and a public hearing.

City Attorney John Thompson said this was the "easiest method." He said this way the council can bring the design standards into conformity with changing state regulations without the necessity for going through ordinance adoption procedures. These include notice, public hearing and three public readings. "This is the way it is done in Albuquerque and in most parts of the state now," he said. Earlier, on Dec. 12, the council had adopted a subdivision ordinance setting forth procedures for getting subdivisions approved by village officials. However, it was subsequently announced that the design standards, although a "component part" of the ordinance, had not been adopted by ordinance. A month later, the council adopted them by resolution so it could change them by resolution.

El Paso Artist To Give Program

By DAVID TRAVIS The Lincoln County Art Association will hold a meeting Thursday, Feb. 6, at 6:30 p.m. at Whispering Pine Coffee Shop in Ruidoso. This will be a dinner meeting and the dinner will be paid for by the Lincoln County Art Association. All non-members are invited to attend this meeting, but will be required to take out membership in the Art Association or to pay for their own meal. There will be a short business meeting followed by a program.

The program will be given by Dorothy Archer from El Paso who will be teaching art at Carrizo Lodge starting Feb. 9. Mrs. Archer will tell how she teaches the many varied and unique approaches to the translation-of-nature's-forms-into-painting, with emphasis upon the abstract structures. The traditional abstract or non-objective student will learn new techniques and the use of simple painting and sketching tools, such as pipe cleaners, string, putty knives, etc., for unusual effect in line and composition. Mrs. Archer will also use some of her paintings in her talk. Her paintings reflect the influence of concentrated study with prominent oriental artists, displaying clean, brilliant color with firmly based structural compositions — achievements which she stresses during her course.

Mrs. Archer has studied at the Professional Institute of William

Officer Reports Kids Improving

Kids are getting better after all. This seemed to be the message in the annual report of Ruidoso Juvenile Probation Officer R. H. Hédrecoke. He announced that his office handled a total of 195 cases during 1968, a 25 per cent drop from the 260 cases handled in 1967. Of the 1968 cases, 84, or 43 per cent, involved juveniles who were not residents of Lincoln County. Hédrecoke said the court policy of suspending driver's licenses for traffic offenses has been very effective.

He reported that 95 cases were handled in 1968 with no repeaters, as compared with 110 cases with three repeaters in 1967. Of the 1968 cases, 40 per cent were non-resident.

Other referral reasons were: drinking, 11; truancy, 16; run-aways, 9; larceny, 12; vandalism, 23; breaking and entering, 2; disorderly conduct, 4; fighting, 6; auto theft, 3; miscellaneous, 4. Truancies dropped from 40 in 1967 to 16 in 1968.

"This was possibly due to several parents being cited into court by the District Attorney for failure to comply with the state compulsory school attendance law," Hédrecoke said.

He pointed out that if a parent is convicted of the violation of this law, the penalty is imprisonment in the County Jail for a maximum of six months or a fine of not over \$100 or both.

Bowling

Wednesday Mixed League Results of Jan. 28

Team	W	L
Von-Rosenberg-Const.	42	22
Nunley Drug	40	24
H. & J. Food Basket	36	28
Hall Const.	35	29
Ruidoso News	33	31
Noisy Water Lodge	32	32
Valley Plumbing	29	35
Win, Place, Show	26	38
Whispering Pine Rest	24	40
Team No. 1	23	41

J. Food Basket, 2473; Hall Const., 2381; Nunley Drug, 2234. High team game: Hall Const., 861; H. & J., Food Basket, 857, 810. High individual 3-game series: Jerry Kannady, 612; Mack Cook, 567; Glen Hall, 548; Margie Kannady, 530; Gail Hall, 491; Vela Jay-nez, 458. High individual game: Jerry Kannady, 223; Jack Kannady, Jr., 214; Cash Skarda, 200; Gail Hall, 195; Margie Kannady, 190, 188. Splits converted: Glen Hall, 5-10; Jack Kannady, Jr., 4-7-9-10; Gordon Hewlett, 3-10; Cliff Keith, 3-10; Albert Shaw, 3-10.

Plan to retire in Ruidoso!

OUR HAT IS OFF TO The School Board Candidates . . . For offering their services to the community and to those who go to the polls Tuesday. We hope the election goes as smoothly as a job order from— RUIDOSO PRINTING CO. Pho 257-2325 - Ruidoso - PRINTING OF ALL TYPES -

Go Home and Tell Your Mama! LOOK - If 2c Is Better Than 1c

Then YES Stamps are better—because they pay you double—turn them back into CASH! No sales tax to pay on the prize, no leaving town to collect your prize—Just like getting double stamps every day in the week.

- CHOC. COVERED CHERRIES, 12-oz box 59c
- SHORTENING, Mrs. Tucker's . . . 3 lb. can 49c
- POTATOES, Romco 10 lb. bag 49c
- BANANAS, Chiquitas 3 lbs. 29c
- DETERGENT - COLD POWER, reg. box 34c
- SHREDDED WHEAT - NBC, the original and best, box 29c
- FIDDLE FIDDLE, 39c box 33c
- BEEF LIVER, fresh lb. 39c

MODERN GROCERY - WE GIVE YES STAMPS -

Be An EARLY BIRD on your INCOME TAX \$5 UP BOTH FEDERAL AND STATE LIFE We guarantee a refund of every tax return. If we make any error that cost you any penalty or interest, we will pay the penalty or interest. H.R. BLOCK Co. America's Largest Tax Service with Over 3000 Offices Office in Midway Courts on Sudderth Drive Phone 257-2953 Weekdays 9 a.m. to 6 p.m. - Saturdays 9 a.m. to 5 p.m. - NO APPOINTMENT NECESSARY -

HUNTERS KILL 23 BARBARIES

A total of 23 sheep were killed during the recent Hondo area Barbary sheep hunt. A total of 60 hunters were in the field, for a 38.3 hunter success ratio.

A ram with 29-inch horns and weighing near 200 pounds, field dressed, was the largest sheep taken. It was taken by Charles Cockerell, Ruidoso area game officer. Another large ram had horns that measured 28 1/2 inches and weighed 180 pounds, field dressed.

Hunters took 14 rams and eight ewes. Game and Fish Department Officers who worked the hunt said many of the hunters were after a trophy and turned down some sheep that would have been legal.

This season, to be legal, the sheep had to have horns of at least 12 inches. Last year, the requirement was 12 inches and this probably cut down on the kill somewhat. One illegal sheep was killed. Last season's kill totaled 45 for the same number of hunters.

The Canadian Canyon Barbary season is set for Feb. 8 through Feb. 16, with 50 hunters expected to participate.

Hotspot 745 Self-Cleaning Oven Clock and Timer 30" Range - \$299 Wimberly Electric

Capitan News

By CHAPLAIN KLINE

Capitan firemen turned out Sunday to paint doors and signs a fresh bright red. These men are proud of their well kept equipment. The town folks are proud of their dependable and capable firemen.

Nita Campbell was the gracious center of attention as she opened a large tablecloth of bridal gift packages last Friday night at the home of Chaplain and Mrs. Alfred Kline. A game called "Wedding of the Flowers" was played by all present. Answers to a list of questions, were given by naming the appropriate flower, such as: Who was the dark eyed Bride's Maid? and: Brown Eyed Susan.

Because Nita was the first director of the 32 voice Children's Choir the first full year it was organized, two years ago, in the Capitan United Methodist Church, a few members of this choir sang a number dedicated to Nita. The choir calls this their "Happy Song." It's little is, "Just A Little Sunshine—Just A Little Cheer." All present joined in singing this song with the choir.

In keeping with Nita's choice of red as her wedding color theme, crimson punch and various shades of red and pink cookies were served. Forty-three persons shared these refreshments.

Sponsors for the shower were: Mary Dean, Kathy Dean, Janie Randle, Beverly Nethaway, Marjorie Eldridge, Harriet Kline, Melba Allen and Janice Eldridge.

Commander N. C. Grantham represented American Legion Post No. 87 of Capitan at the District Meeting held in Ruidoso last Sunday. Commander Don Stark, of American Legion Post No. 79 in Ruidoso, was host to this special meeting at the H. D. District Commander Paul West presided. Department Vice-Commander Lyman Marquart of Albuquerque, presented a report on the membership progress, covering the area of New Mexico. He said membership is presently well ahead of the total as of this date last year. However, he said we are behind the goal we set for ourselves, for this year. Tapes were played of congratulatory comments by nationally prominent men who join in celebration of the 50th Anniversary of The American Legion. These tapes are being broadcast over radio and TV.

Mr. and Mrs. Frank Pino were guests at the Kline home on Outpost Hill last Sunday afternoon. Mrs. Pino (Mary) has just returned from a two month visitation to South America sponsored by The National Council of Churches (interdenominational). She went by way of New York City, which included more than 10,000 miles in her roundtrip. She went more than half way across South America to Buenos Aires in the southern part.

Mary is presently director of the "Council on Spanish American Work" in the seven area jurisdiction composed of Arizona, Northern California, Southern California, Colorado, New Mexico, South Texas

Alma Holeyfield Dies In Carlsbad

Funeral services for Mrs. Alma Kelly Holeyfield, 82, former Ruidoso resident who died Wednesday in Carlsbad Memorial Hospital, will be held at 2 p.m. Saturday at the Church of Christ.

D. L. Harguess will officiate, assisted by Dan Talbot.

Mrs. Holeyfield, who was born in 1886 in Robertson County, Texas, moved from Ruidoso to the Lakeview Christian Home in Carlsbad about a year ago.

Survivors include a daughter, Mrs. Carl Morrison of Ruidoso, and three sons, Joe H. Holeyfield of Farmington, Bill Holeyfield of Hurst, Texas and Tom Holeyfield of Gateville, Texas. There are also seven grandchildren and five great-grandchildren.

Funeral services will be George Perry, Ronnie Taylor, Wayne Woods, Junior Winfield, Clint Morrison and Bill Morrison.

Burial will be in Forest Lawn Cemetery. Arrangements were by Chapel of Roca.

Hony M. Jones Dies In Texas

Friends in Ruidoso learned this week of the death of Henry M. Jones, 73, of Knox City, Texas. Mr. Jones, who has maintained a vacation home in Ruidoso for 25 years, died Saturday in a Wichita Falls hospital. Burial services were held Monday afternoon in Knox City and was attended by Mr. and Mrs. Lloyd Davis, Sr. and Mayor and Mrs. Lloyd L. Davis, Jr. of Ruidoso. Mr. Jones is survived by his widow.

Half the tuberculosis in America is concentrated in large metropolitan areas. (N. M. Tuberculosis & Respiratory Disease Assoc.)

The Capitan Catholic Church looks like Spring in its fresh coat of white paint. Buds on the nearby trees appear to be ready to turn green before many weeks.

NOTICE LINCOLN COUNTY PROPERTY OWNERS Lincoln County property owners are being reminded that January and February are the months set aside by State Law for the rendering of real and personal property for taxes. Exemptions must be claimed under oath each year. Head of the family is entitled to \$200 exemption. New Mexico Veterans with a Certificate of Eligibility are entitled to \$2000 exemption. Certificate must be presented and proper endorsement made on the certificate. Assessor's office hours are from 9:00 a.m. to 5:00 p.m. Monday through Friday, Open during noon hours. Following is the Assessor's itinerary for visits to the outlying precincts for the convenience of taxpayers in rendering of property: Jan. 10 - Capitan, City Hall Jan. 13 - Lincoln, Lincoln Museum Jan. 15 - Hondo, Gonzales Cafe Jan. 17 - San Patricio, Post Office Jan. 20 - Tinnie, Counts' Store Jan. 22 - Picacho, Bowser's Store Jan. 27 - Glencoe, Shorty Ellis' Store Jan. 29, 30 - Ruidoso Downs, City Hall Feb. 3 thru Feb. 14 - Ruidoso, City Hall MARIAN SCHLARB LINCOLN COUNTY ASSESSOR First Published in Ruidoso News Jan. 3, 1969. Last Publication Feb. 7, 1969

ASSOCIATED GROCERIES FOOD STORES Hope you are enjoying our first of the week specials! WE CATER TO THE PRICE-CONSCIOUS BUDGET-MINDED SHOPPERS OF LINCOLN COUNTY Bennett's Foodliner Lincoln County's Largest One of the Southwest's Finest "Food" Supermarkets Mechem Drive - Ruidoso, N. M. FOR Septic Tank Pumping and Service - CALL 378-4363 - Buster A. Arnett Ruidoso Downs, N. M.

People need phones wherever they are (so we put them there) Nothing quite takes the place of the telephone when you need aid or information fast wherever you are. That's why we've installed bright new Public Telephone Booths in and near town, at the places you're most likely to need them. When you're away from the house and nothing but a phone call will do, look for the nearest Public Telephone. They're just waiting to help. Ruidoso Telephone Co.

Barney & Mary Barnett Publishers... Subscriptions: Single copy, by mail 15c...

Watch Our Language!

Whatever their politics, Americans can hardly help being heartened to note that President Nixon made peace...

There is indeed a big leap to be made from a verbal dedication to the cause of peace to the actual achievement of peace.

The new President himself may have given the key to that achievement in his address when he said that in these difficult years, "America has suffered from a fever of words..."

Although the President may not have had our conflict in Vietnam in mind when he spoke these words, they fit it well.

It is the United States government itself that has chosen to make this ill-starred conflict a test of our willingness to defend other nations against aggression.

In short, we have built up the importance of the Vietnam war to the point where our national pride is verily involved, even though, in the opinion of many, our security is not.

Before there can be a military deescalation, there will probably have to be a deescalation of words...

In short, the United States must learn to watch its language. Maybe its example will be contagious.

STEVE MAYO VINITS Steve Mayo, son of Mr. and Mrs. Roy Mayo left a week end after...

Hotpoint LAV 850 Washer - \$209

Wimborly Electric WADE LANE ILL Wayne Lane, longtime resident of Ruidoso, is critically ill in the Veterans Hospital in Albuquerque.

HOLLYWOOD FOOD MART FRI.-SAT. SPECIALS - FRESH MEAT - SALT PORK LB. 39¢ Beef Liver lb. 39¢ Pork Roast lb. 49¢ PICNIC HAMS LB. 39¢ PORK CHOPS LB. 69¢ SAUSAGE 2 lbs. 79¢ TV DINNERS 39¢ ORANGE JUICE 12-oz. 49¢ CAMPFIRE - 300 CAN PORK & BEANS 5 For 49¢ CAN BISCUITS 3 For 29¢ HILL'S BROS. Coffee lb. can 69¢ CAN MILK Pot or Carnation 4 For 69¢ DETERGENT Western Shores Giant 49¢ EGGS Grade A Medum DOZ. 49¢ FLOUR White Cross 25 lbs. \$7.69 - PRODUCE - POTATOES 10 lbs. 49¢ LETTUCE LB. 15¢ WE GIVE S. & H. GREEN STAMPS DOUBLE ON WEDNESDAY WITH PURCHASE OF \$3 OR MORE

Magistrate

(Continued from Page 1-Sec. A) certain time, a default judgment is entered against him.

Judge Pritchett said that he is continuing his practice of being available any hour of the day or night, seven days a week, to those finding themselves in need of his services.

Ruidoso High Announces Honor Students

Honor students at Ruidoso High School for the fall semester have been announced. They are:

"A" Honor Roll (no grade lower than an A)—Seniors, Jack Vallant; Juniors, Pat Farrar, Cindy Hairie, Carey Horton, Laura Jones, Judy Kaiser, Angie Underwood; Sophomores, none; Freshmen, Kim Gooch, Mary Shaffer; Eighth Grade, none; Seventh Grade, Karen Hyman, Jeff Scribner, Rose West.

"B" Honor Roll (no grade lower than B)—Seniors, Margaret Bennett, Helen Betts, Michelle Burns, Mike Clements, Brooks Day, Susan Dornett, Ed Guthrie, Steve Long, Marion Payne, Margie Pearson, Rick Scott, Harry White.

Juniors — Dana Glenn, Martin Hewlett, Cathy Hine, Nita Hyman, Debra Joyce, Marilyn Parker, Lynn Phillips, Regina Sharp; Sophomores, Karen Parsons, Jane Scribner, Sally Stiles; Freshmen, Glenn Dunagan, Roxie Rodgers.

Eighth Grade—Renée Carpenter, Danny Cook, Kim Glenn, Carey Isham, Blaine Miller, Veronica Sanchez, Kent Skarda; Seventh Grade, Tracie Anderson, Erick Underwood, Kathy Breigh, Dick Morini, Susan Roberts, Terri Roberts; Billy Goodrum.

Runnels To Compete In Plant Contest Robert Runnels, son of Mr. and Mrs. Arvel Runnels of Nogah, is one of four students on a New Mexico State University plant identification team...

When the team competed at the convention in Albuquerque last year it came out sixth, broke 14 teams. Robert was a member last year, too. He is in his last year at New Mexico State.

City Hall Beat -By FRANCIS ECKERT- Police Report Jan. 23, 6:31 p.m., a 1968 Pontiac, driven by Donna Allison Clark, Lubbock, Texas, approached a bridge on a curve, on Main Road in the Upper Canyon, traveled off road before reaching the bridge, failed to make the turn, and traveled through the bridge, turned over and dropped off the bridge into the river. The vehicle was a total loss but no one was injured. Donna Clark was cited for failure to use due care.

Jan. 23 and Jan. 24, as C. P. E. motor readers were working they discovered two homes that had been broken into, the H. L. McPherson and Eleanor Hopkins homes. There was minimal vandalism at each house.

Jan. 25, a breaking an entering was reported at the J. B. Knight cabin in the Upper Canyon. A black and white television set was reported missing. Jan. 25, Skinnors Ski Rental reported the theft of a pair of skis and a pair of ski boots. Jan. 26, Ken Knapp, manager of Dan Dee Cabins, reported a hit-and-run at the parking area of the cabins. He said the vehicle drove into the parking area, ran into a 1960 Chevrolet belonging to Robert Walter Overton, Yucca, and drove away despite efforts to stop it. Magistrate Court Alexander Huzita, Show Low, Ariz., speeding, \$25 bond forfeited. Geoff Sharpe, Amarillo, Texas, speeding, fined \$40. Mary Edwards, Ruidoso, expired brake and light sticker, \$5 bond forfeited. Harold Choe, Mesquite, reckless driving, fined \$35, charge of no driver's license and failure to appear, dismissed. Municipal Court Donna Clark, Lubbock, Texas, failure to use due care, fined \$15. Gary Harris, Portales, failure to report an accident, fined \$15. Suzanne Sterling, Lubbock, Tex., speeding, fined \$15. Carlos Castillo, Ruidoso, disobeyed stop sign, fined \$10. Water Meter Connections Paul H. Wrye, lot 1, blk. 3, Carter Park. Mrs. Bill A. Davis, lots 3, 4, blk. 6, Ponderosa Hts., Unit 1: Occupations Licenses Raliff Sheet Metal, formerly Lacey's Sheet Metal, Bill Raliff.

Basketball Schedules

RUIDOSO HIGH SCHOOL 1968-69 Basketball Schedule Jan. 31—Hagerman, here. Feb. 1—Carrizozo, there. Feb. 7—Hondo, there. Feb. 8—Dunioce, here. Feb. 14—Jal, there. Feb. 21—Cloudercroft, here. Feb. 22—Dexter, there. Feb. 26-28—District 5-B Tournament, at Jal. * Indicates Conference. CARRIZOZO GRIZZLIES 1968-69 Basketball Schedule Jan. 31—Captain at Carrizozo, Feb. 1—Ruidoso at Ruidoso. Feb. 4—Tularosa at Carrizozo. Feb. 7—Dexter at Carrizozo. Feb. 8—Lake Arthur at Lake Arthur. Feb. 11—Corona at Corona. Feb. 14—Captain at Captain. Feb. 15—Cloudercroft at Cloudercroft. Feb. 21—Hondo at Hondo. Feb. 27-28—District Tournament. HONDO EAGLES 1968-69 Basketball Schedule Jan. 31—Geddard Junior Varsity, at Hondo. Feb. 1—Cloudercroft at Hondo. Feb. 7—Ruidoso at Hondo. Feb. 8—Hagerman at Hagerman. Feb. 14—Dunioce at Dunioce. Feb. 15—Jal at Jal. Feb. 21—Carrizozo at Hondo. Feb. 22—Lake Arthur at Hondo. Feb. 26, 28—District Tourney at Dunioce. All games start at 8:30 p.m.

Lunchroom Menu

Monday—Tamales in sauce, green beans, whipped potatoes, hot rolls, butter, applesauce, milk. Tuesday—Beef - cheese enchiladas, lettuce, onions, bread, butter, bread pudding with vanilla sauce, milk. Wednesday—Turkey salad, sweet peas, cheese wedges, hot rolls, butter and honey, milk. Thursday—Hamburgers on buns, tomatoes, onions, pickles, fruit jello with whipped cream, milk. Friday—Pinto beans with pork, cabbage, carrot and apple salad, cornbread, butter, fruit cobbler, milk.

BE SURE TO VOTE IN TUESDAY'S SCHOOL ELECTION

Your Building Supply Headquarters

Hollywood

Pho. 378-3648 - T. C. DELANEY, Mgr. - Highway 70 CLOSED SATURDAY AFTERNOON WE GIVE S. & H. GREEN STAMPS

Parley Slated On Flood Control

U. S. Soil Conservation Service officials from the state office in Santa Fe will be quizzed on the SCS rejection of a flood control project on the Ruidoso River at 7 p.m. Friday, Feb. 6 in the Gold Room of the Holiday House in Ruidoso.

They will meet with supervisors of the Upper Hondo Soil and Water Conservation District, Lincoln County Commissioners, Ruidoso and Ruidoso Downs city officials, and representatives of the Mesquero Apache Tribe.

Magistrate

SCS last month turned down an application for federal aid for the \$6 million project on grounds costs would exceed benefits.

This conclusion was challenged by the Soil District supervisors. They maintain the area of possible benefit extends further than the SCS estimated it would. They also questioned SCS figures on land values.

The district supervisors include Bert Pfingsten, Charlie Jones, Bob Scribner, Harvey Bonnell and Ernest McDaniel.

The Mesqueros have indicated an interest because a larger acreage of tribal land would be benefited by the proposed project.

The meeting was announced by Bill Littlefield, district Soil Conservation Service conservationist at Santa Fe.

Gamma Rho Plans Valentine Dance

Planning and making decorations for the Valentine's Day Dance occupied members of the Gamma Rho Chapter of Beta Sigma Phi when they met this week at the home of Mrs. John Sears.

The dance will be Feb. 14 at the Villa Inn, featuring music of the Aggie Ramblers. Members voted for a Valentine Girl, who will be revealed at the dance and presented with a yellow rose and a gift.

Miss Raymona McAdams and Mrs. Roger Marshall were co-hostesses for the meeting, and Mrs. Charles Cockerell, president, presided at the business meeting.

It was announced that more cookbooks will be arriving any day for members to sell.

Refreshments of grape gazeau, coffee and Cokes were served to 14 members.

Honeymoon Club

Mr. and Mrs. Bonnie Osborn, 828 South Texas, Apt. 9, Hereford, Texas spent their honeymoon in Ruidoso at the West Winds Motel, Jan. 17. Mrs. Osborn is the former Barbara Ann Barrett and is the daughter of Mr. and Mrs. R. E. Barrett of Hereford. The bridegroom is the son of Mrs. Sammie Osborn of Throckmorton, Texas. They were married in Hereford on Jan. 17.

LEGAL NOTICE

WON'T LOSE HERE Sken said Lincoln and Otero County School districts "would not lose money" next fiscal year under the big LSSC bill—Ruidoso, Captain, Carrizozo, Corona and Hondo in Lincoln and Alamogordo, Tularosa and Cloudercroft in Otero. He said the LSSC's Senate Bill's major advantage "is that we discard the Green system we had and we failed to go back and upgrade this system adopted in 1963." Sken said the legislature knew then the Greer formula would need updating but this was "not" done. "We poured more money into it and caused the inequities between districts," Sen. Sken said. He believes the LSSC bill "gives us some flexibility." Sken favors the Department of Development's proposal to spend

SAMPLE BALLOT

Ruidoso Municipal School District No. 3-35 Tuesday, February 4, 1969

Mark an "X" in the square beside the name or names of the candidates you wish to vote for.

FOR SIX YEAR TERM - POSITION ONE (Vote For One)

DAN GRIFFITH ED GOODRUM

FOR SIX YEAR TERM - POSITION TWO (Vote For One)

RICHARD A. PARSONS WILLIAM N. MORRISON

BE SURE TO VOTE IN TUESDAY'S SCHOOL ELECTION

Your Building Supply Headquarters

Hollywood

Pho. 378-3648 - T. C. DELANEY, Mgr. - Highway 70 CLOSED SATURDAY AFTERNOON WE GIVE S. & H. GREEN STAMPS

Joe Sken Gives Finance Views

SANTA FE—Big, genial Republican Senate Leader Joe Sken, Lincoln County sheep rancher, is convinced "we're going to have to go the three obvious routes" for the legislature to raise more state money.

They are a hike from 3 to 4 per cent in the state gross receipts tax, a 3 to 5 per cent boost in the state corporate income tax and personal income tax increases. Conservative Sken, a 1970 governor and U. S. House prospect, says: "The very minimum we can get by with is at least \$24 million in new revenue."

He noted three personal income tax increase options before the legislature would yield \$10, \$20 and \$30 million more receipts a year.

The Picocho senator disagrees with the Legislative School Study Committee's \$27 million price tag on its major school foundation bill but says the bill's principles are adequate. "This amount can be scaled down," Sken says. Friendly Joe, popular with Republicans and Democrats alike, wants to adopt school legislation "so we're not in a crisis every time we come up here." He likes the LSSC bill's staffing requirements—the heart of the foundation plan proposal—but notes the contemplated 25-1 pupil-teacher ratio would not be mandatory. It would leave latitude to local school administrators, he says.

Sen. Sken says Albuquerque Public Schools' per pupil expenditures "are extremely high" and seeks more data on this area. He recalls small school districts have been hit for years on grounds administrative costs are high. "I'm very concerned about how the APS finances will be handled," Sken says.

He underscores the rancher-farmer cost-price squeeze and takes a dim view of proposals to remove state gross receipts tax exemptions from weedicides, fungicides and insecticides and certain farm machinery. He will resist attempts to curb predator control programs against coyotes who destroy cattle and sheep and Golden eagles who kill lambs. Lincoln County ranchers effect a self-imposed tax to finance predator control efforts with state and federal money. Ranchers in some other counties also impose the tax. Sken says Republican Gov. Dave Cargo's relations with the legislature are much improved over the 1967 session. Cargo battled often with both parties in 1967-68 lawmaker sessions.

Want Ads Sell!

Get the message across with a wanted in the Ruidoso News.

You asked for Entertainment

HERE IT IS AT

Saturday Night from 8 p.m.

THE FOUR PROFS

LeRoy Gooch Clyde Peterson Earl Hesse Roger Rush

Friday Night from 8 p.m.

THE FORTUNES

Playing Your Favorite Country and Western Rock and Roll and Just Good Modern Dance Music

THE BEST STEAKS

THE FINEST TROUT

And Our El Grande Saturday Night MEXICAN BUFFET A Wide Variety of Mexican Dishes \$1.45 Dining Room and Coffee Shop Open Daily

RUIDOSO NEWS SPORTS

Tribe Faces Crucial Tilts

The Ruidoso High Warriors face two conference games this weekend, playing host to the Hagerman Bobcats Friday night and traveling to Carrizozo for a Saturday night contest.

The Warriors are undefeated in league play, having beaten Capitán and Lake Arthur in earlier contests.

Ruidoso finished third in last week's tournament at Dexter, beating Lake Arthur twice by the identical score of 63-61 and losing to Clouderoft 63-60.

In the first Lake Arthur contest, Jack Valliant hit 22 for the Warriors while George Romero scored 21 for the Panthers.

In the second game of the tournament, Clouderoft put on a second half spurt to down the Warriors. Valliant was high with 16 but only five of his total were scored in the second half.

In the Lake Arthur replay, Valliant and Romero again matched baskets with the Warrior getting 29 while Romero hit for 23.

Rick Scott and Valliant were named to the all-tournament team.

RECEIVER—Don Stout, left, takes one on the chin from Randy Glascon during action in the Joycee boxing matches Friday night. Stout, representing the Sierra Blanca Blys' Camp, came back to win by a second round technical knockout. Glascon was battling for the Alamogordo Boxing Club. Five teams took part in 18 bouts.

Camp, came back to win by a second round technical knockout. Glascon was battling for the Alamogordo Boxing Club. Five teams took part in 18 bouts.

NEW SCS MAN
Stan Bulsterbaum, a graduate of New Mexico State University, has joined the staff of the Soil Conservation Service in Capitan as a range conservationist.

HAPPINESS IS TO DRIVE A SAAB ASPEN MOTORS

Hotpoint FV 517
Upright - No Frost Freezer - \$299
Wimberly Electric

COMPLETE SKI OUTFITS RENTED PLENTY OF PARKING

GET READY FOR FUN ON SIERRA BLANCA SLOPES

with equipment from our large

RENTAL DEPARTMENT

More than 425 sets of skis - many of them new, also new buckle and lace boots.

LARGEST SKI EQUIPMENT AND APPAREL STORE IN SOUTHERN NEW MEXICO!

Quintet To Ski At Cresta Butte

Five top Sierra Blanca skiers will be in Colorado this weekend fighting to qualify for the National ski team.

Making the trip are Carey Horton, David Estes, Steve Wimberly, Schar Ward and Alfred Pearson.

Coach Ray Held said the quintet will be taking part in the Giant Slalom being held at the Cresta Butte ski area near Gunnison. This race will be another step toward qualifying to the finals slated for March in Anchorage, Alaska.

FLOORMAN—Donnie Klein fires a pass to set up a score for the Warriors. Old "00" generally functions as a playmaker but can do his share of scoring when called on.

Bowling

Thursday Men's League

Final Standing for First Half

Team	W	L
Jones Cont.	48	24
Alto Village	44 1/2	27 1/2
Manana	44	28
Ruidoso Tele. Co.	41	31
C. & L. Lbr. Co.	36 1/2	35 1/2
Holman Bread	36	36
Ruidoso Gas Co.	32	40
Snokky Bear Motel	28	44
Alamo Station	28	44
Phillips 66 Station	22	50

High team series: Gingerbread

3160, C. & L. Lumber, 2877; Manana, 2869. High team game: Alto Village, 1113, 1028, 1025.

High individual series: Jack Kennedy, Jr., 636; Tom Walker, 623; Mack Cook, 613. High individual game: Mack Cook, 241; Jack Kennedy, Jr., 215; Tom Walker, 212. Splits: George Brooks, 5-7 (twice.)

Apache Music 24 20 Smith, 635; Gene Scott, 513. Curry Reynolds, 493; Margie Kennedy, 32 40 503; Wanda Shaw 443. Gandy Reynolds, 423. High individual game: Dick Smith, 223. Curry Reynolds, 203; Gene Scott, 192; Margie Kennedy, Wanda Shaw tie 251. Betty Christman, 183. Margie Kennedy, 164.

Splits converted: Joe Christman, 2-10. Major Scott, 5-10. Feb 3 schedule: Wimberly Electric vs. Alto Village. Swearingin, Inc. vs. Gingerbread House, New Mexico Glass vs. Redmann TV, 810. High individual series: Dick

Monday Night Mixed League

Results of Jan. 27

Team	W	L
Gingerbread House	52	20
Wimberly Electric	40	32
Alto Village	37	35
Swearingin, Inc.	35	37

Team	W	L
Apache Music	24	20
New Mexico Glass	32	40
Redmann TV	32	40
Holiday Bowl	27	45

The uncommon cure for the common cold.

Uncommon? You bet! The cure?

LANGE

Lange boots give you the most advanced ski boot available today and it's the world's best remedy for the common cold.

SEE US FOR THE ULTIMATE IN SKI BOOTS FOR EVERY SKIER

Now Lange Boots For Ladies

Bring In Your Old

BOOTS AND SKIS

They Are Worth More On Trade Ins Than Ever

Sierra Blanca Ski Shops

Reward For Elk Killers Now Offered

RATON—A reward of \$500 has been offered for information leading to the arrest and conviction of the person or persons who killed 11 elk in the Costello area, according to an announcement by New Mexico Department of Game and Fish.

The elk shootings first came to the attention of the Department on Jan. 2 and, at that time, were described as probably the most serious game law violation in the history of the state.

Officers found where five elk had been dressed out and the carcasses taken and found an additional six that had been killed and left lying in the field.

Small and Kids
REGULAR \$28

SKI BOOTS

\$10.95

For The

Sportsmen

It's The

House of Guns

At the "Y" in Hollywood

Double your pleasure — double Get the message across with a your fun—vacation in Ruidoso, want-ad in the Ruidoso News.

HOLIDAY BOWL

Open Bowling Daily

Bring The Whole Family and Enjoy an Evening of Bowling.

— Try Our Snackbar —

For Information Call 257-4274

Bud Skinner's

Ski and Rental Shop

Featuring The Short Ski

Recommended By Leading Ski Schools

Quick To Learn On

Easy To Turn On

Also All Lengths of K-2 Fiber Glass Skis

2055 Sudderth Drive - Ruidoso - Phone 257-4275

R. H. S. SENIORS - CLASS OF '69

Dale Perry

Helon Dotts

Mitch Locke

THE WEATHER

(Information Provided by Ruidoso Airport)

Date	Snow	HI	Lo	Fall	Precip
22	54	30	0	0	0
23	47	34	0	0	0
24	41	24	0	0	0
25	53	13	0	0	0
26	55	28	0	0	0
27	53	39	0	0	0
28	52	32	0	0	0

Wouldn't it be convenient if when we are asked a pointed question around here we could answer in a comment like the big signs do in Washington?

C. & L. LBR.

& SUPPLY

We Close Saturday Afternoon

"We Don't Want All the Business - Just Yours"
Pho. 378-2985 - On Hiway 70 - Hollywood

RUIDOSO FOOD MART

FRESH
SPARE RIBS LB. 49¢
PIG FEET LB. 29¢

U. S. D. A. CHOICE
T-BONE STEAK LB. \$1.09

U. S. D. A. CHOICE
LOIN STEAK LB. \$1.09

U. S. D. A. CHOICE
ROUND STEAK LB. 98¢

U. S. D. A. CHOICE
CHUCK ROAST LB. 59¢

U. S. D. A. CHOICE
CHUCK STEAK LB. 69¢

U. S. D. A. CHOICE
ROUND BONE ROAST 79¢

LUNCH MEAT 4 Pkgs. \$1

BISCUITS Kimbell's 3 Cans 25¢

CORN Del Monte 4 Cans \$1

TOMATOES Kimbell's 5 Cans \$1

HI-C DRINKS Assorted 3 For \$1

CAKE MIXES Pillsbury's 3 Boxes \$1

CRACKERS Nabisco 3 Boxes \$1

TOWELS Scott Jumbo 3 For \$1

TUNA Star-Kist 1/2 Size 43¢

OLEO Kimbell's Solid 2 Lbs. 35¢

CAT FOOD Puss 'N Boots 2 For 29¢

LETTUCE Fresh LB. 17¢

CARROTS Cello Pack Pkg. 10¢

AVOCADOS Fresh 2 For 25¢

HOME-MADE CHILI & BARBECUE

WE GIVE FRONTIER STAMPS

DOUBLE STAMPS ON WEDNESDAY

We Accept Food Stamps

HOURS - 9 a.m. - 7 p.m. - SUNDAY 9 a.m. - 1 p.m.

NOW OPEN

Callaway Insurance Agency

We Handle All Types Policies

Life, Automotive, Fire, Casualty, Etc.

AGENT FOR FRANKLIN LIFE INSURANCE COMPANY

Sam Callaway Independent Agent

1677 Sudderth - 257-4214
The Coffee Pot is On

THE VILLA INN

Where The Action Is

At the Junction of U. S. 70 & State Road 37

Ruidoso, New Mexico - Phone 378-5561
EMMETT MORGAN, Mgr.

Carrizozo Man To Head Bank

Johnson B. Stearns of Carrizozo has been elected president of the Citizens State Bank of Vaughn, N. M., which has branches in Espanola and Carrizozo.

He will continue to reside in Carrizozo and manage the bank there. Other promotions announced were: Barbara L. Turner, Carrizozo, to assistant cashier and George A. Del Curto, Vaughn, to assistant cashier. New directors elected were Clyde Halsten, cashier, Vaughn, and Stearns, Kenneth C. Bonnell, was elected advisory director, T. A. Bonnell, formerly president, was elected president of Bank Securities, Inc.

YEAR AROUND Warehouse Storage

Insured - Fireproof
In Hollywood Area of Ruidoso
Lee Wimberly
TRAILER PARK
Pho. 378-6530 After 6 p.m.

Agriculture Frat Taps Larry Bizzell

LAS CRUCES—Larry A. Bizzell of Ruidoso has been selected for membership in Alpha Zeta, honorary agriculture fraternity at New Mexico State University.

He was chosen for membership on the basis of his scholarship, demonstration of leadership qualities, and participation in campus activities. Members are tapped from the sophomore, junior and senior classes.

Bizzell is a junior majoring in wildlife at NMSU. The son of Mrs. Virginia J. Nelson of Hollywood and Delmo R. Bizzell of El Paso, Bizzell is a 1965 graduate of Ruidoso High School.

Plan to retire in Ruidoso!

HAPPINESS IS TO DRIVE A SAAB ASPEN MOTORS

Picture Framing
Combinations Changed
We Sell Holes of All Kinds
Keys Made - Locks Changed or Repaired
Fast Emergency Day or Night Service
F. E. ADAMS
Pho. 257-2200 - Night 257-2200

LYNN'S GAS CO.
For Prompt Delivery
Phone 378-3040
We Sell Appliances, Too

ROOFING
Western States Roofers
10 Years in Ruidoso
CALL 257-2953

NEW MEXICO GLASS
COMPLETE GLASS SERVICE
Ceramic Tiles Window Glass Sate Fronts Mirrors
Shower Doors Window-Parto Doors Auto Glass
JOHN R. EMDE
BUILDER
Ruidoso, New Mexico
P. O. Box 966
Phone 257-2241

INSURANCE
For All Types and Coverages
J. H. COOPER AGENCY
THE AGENCY OF SERVICE
Phone 257-2410 or Residence 257-2713
Located in Gateway Center Next Door to Ski-Skellar

Home - BUILDER - Commercial
Remodeling - Roof Repairs
Floor Sanding - Floor & Upholstery Cleaning
Ruidoso Maintenance Co.
Licensed Contractor
Phone 257-2302
Ruidoso, New Mexico
P. O. Box 1227

LAMPS - FIXTURES LICENSED & BONDED
DIAL ELECTRIC
ELECTRICAL CONTRACTORS
At Sudderth & Mechem Intersection
Next to Shoe Repair Shop
Phone: 257-2011 Ruidoso, New Mexico

RUIDOSO Natural Gas Co.
Save By Using Natural Gas
Dependable Efficient Service
LP Gas Tank Deliveries
Friendly Sales and Service
Appliances - Tank Installations
In Emergency Call 257-2843 or 378-4028

DRILLER—C. H. Murray is shown hard at work on a 1,000 foot well to serve a new motel near Altp. Murray said the well is expected to produce 60,000 gallons of water a minute.

BUILDING JOB—Harlan McCraw checks the setting of a concrete block. McCraw is working on construction of a new motel in the Alto area.

County Agent's Column

Planning Starts For Centennial

WANTED. Ideas on what should be done to celebrate the Lincoln Centennial. A meeting to develop plans for the Lincoln County Centennial will be held on Feb. 11 at 10 a. m. in the courthouse at Carrizozo. Anyone interested is urged to attend. If the centennial is to be a success, the cooperation of everyone is a vital necessity.

Some of the ideas mentioned are a booklet on Lincoln County, a memorial plate and Lincoln County Centennial Pageant. All communities will be encouraged to include the centennial in their regular events.

STOP CYTOSPORA
Cytospora canker and other fruit and shade tree diseases can largely be avoided by treating wounds as they occur and by pruning out weak and diseased branches. Cytospora is a fungus disease that causes injury to a large number of fruit and shade trees in New Mexico each year. It is most prevalent on peach, apple, poplar and willow trees. Cytospora is a wound invader, gaining entry through injuries in the bark. Most infections begin in pruning cuts and wounds caused by winter injury, though sometimes trees are infected through wounds caused by machinery, animals and hail damage.

Symptoms of cytospora include gumming, open cankers on branches and twig dieback. Very close examination may reveal small, black pimples about the size of a pinhead on the surface of branches.

Orchardists and home gardeners should carefully inspect their trees and remove diseased limbs showing symptoms of disease. If the diseased limbs are not removed and buried, they can act as a reservoir for additional spread and infection.

To heal quickly and properly, all injured, splintered or diseased wood and bark should be removed cleanly with a sharp-edged knife or chisel. Avoid leaving pockets where water may collect. Treat large wounds and pruning cuts with a wound dressing: sulphur paste or other commercial preparations containing asphalt are quite satisfactory. Dip pruning shears and saws occasionally in a disinfectant to prevent spread of the fungus. Disinfectants include 10 percent chlorine and other commercial products.

APPLE POINTERS
Fruit-eaters on the 13th Fruit and Vegetable Short Course, held Thursday and Friday (Jan. 10-11) at New Mexico State University, heard pointers on operation of a successful apple orchard Thursday from Robert G. White, Farmington, president of the New Mexico Apple Council.

The benefits of organized marketing were explained by Dr. Tom Cleveland with the department of agricultural economics at NMSU.

First-day activities were devoted to the fruit section of the short course, with the vegetable section occupying the second day.

The New Mexico Apple Council conducted its annual business meeting and election of officers during a meeting at La Pa to Restaurant in Mesilla.

The vegetable section of the short course was highlighted Friday at 3 p.m. with a tour of the New Mexico Child Co. plant in Las Cruces.

Bob White, Farmington, reviewed operation of his 70-acre apple orchard at the fruit short course. The orchard contains about 2500 mature trees 24 and 25 years old. In addition, White has another 3000 trees ranging from one to five years old.

He installed a sprinkler irrigation system several years ago and feels that it is profitable for the orchard as it is on sandy land. White says his future plans call for increased production, not through expanded acreage, but rather through changing the type of trees and in tree spacing. He notes that spacing of 48 apple

trees to the acre is average, but that with his plan for planting semi-dwarf varieties, up to 242 trees can be planted to the acre. "We are growing for the tree species which gives the maximum production per acre and maintains quality," White says. "While currently I have about 35 acres of his orchard under heat, supplied by Jumbo cone oil heaters."

JANZEN CONSTRUCTION
Residential - Commercial - Remodeling
JANZEN ROOFING
ALL KINDS
Built-Up - Shingles - Tile - Stucco
DEAN JANZEN, BONDED CONTRACTOR
Pho. 257-2544 - Ruidoso, N. M. - Box 1088

BUSINESS and BUILDING

Cattle Gain On Cottonseed

LAS CRUCES—Feeding one pound of cottonseed meal pellets per head to heifer calves grazing dry native range during the winter at the Fort Stanton experimental range has increased winter gains 27 to 48 pounds, according to just-published New Mexico State University Agricultural Experiment Station research report.

A second new bulletin shows that in 1964 New Mexico was a surplus feed grain producer and a surplus producer of harvested roughage feed.

Entitled "A Livestock Feed Balance Determination, New Mexico, 1964," the material is taken from unpublished work by Andrew J. Wrenn and is authored by Wrenn and Charles H. Greene. Wrenn is a former research assistant and Greene is assistant professor of agricultural economics, NMSU.

The cottonseed meal pellet bulletin is entitled "Cottonseed Meal Pellets for Wintering Heifer Calves at the Fort Stanton Experimental Range." Authors are A. B. Nelson, A. L. Neumann and L. A. Holland, professor, professor and head, and professor, respectively of the Department of Animal, Range and Wildlife Sciences, NMSU.

The feeding report discloses that increasing the feeding of cottonseed meal pellets during winter from one to two pounds per head increases winter gain 85 pounds. The report is Agricultural Experiment Station Research Report 149.

The livestock feed balance determination report, number 146, discloses that unless the apparent trend of increasing total surplus roughage production is reversed or compensated for by increased consumption, New Mexico will continue to have large surpluses of harvested roughage.

SAM CALLAWAY

Sam Callaway Opens Insurance Office

Official opening of the Callaway Independent Insurance Agency will be Saturday, Feb. 1, at 1677 Sudderth Drive.

Sam Callaway, who has worked in the Lincoln County area for the past three years, is opening the new agency. He said he will offer all types of insurance.

According to Callaway, Bill Moseley will be associated with the agency and Mrs. (Ruth) Callaway will be office manager.

BETWEEN TERMS
Mr. and Mrs. Bill Sarman and daughter, Laura, are spending semester break in Ruidoso. Bill and Kay attend New Mexico State University, where Bill is a senior.

For ALL the news, read the News.

Legal Notice

IN THE DISTRICT COURT OF THE THIRD JUDICIAL DISTRICT OF THE STATE OF NEW MEXICO

WITHIN AND FOR THE COUNTY OF LINCOLN IN THE MATTER OF THE ESTATE OF EMORY HOWARD LATHAM, Deceased

PROBATE NO. 59
NOTICE OF HEARING ON FINAL ACCOUNT AND REPORT STATE OF NEW MEXICO TO: Amy E. Latham; Will Howard Latham; Marjorie Alice Latham; HAYROW; AN unknown heirs of Emory Howard Latham, deceased; and all unknown persons claiming any lien upon or right, title, or interest in or to the estate of said decedent:

Amy E. Latham, Administratrix, has filed her Final Account and Report, and on the 21st day of February, 1968, at 10:00 o'clock a.m., or 24 hours hereafter as Counsel can be heard, at the District Court in Carlsbad, New Mexico, the Court will proceed to determine the heirship of said decedent, the ownership of his estate, the interest of each respective claimant thereto or therein, and the persons entitled to distribution thereof.

RICHARD A. PARSONS, P. O. Box 1000, Ruidoso, New Mexico, is attorney for the Administratrix.

WITNESS my hand and the seal of the District Court on this 3rd day of January, 1968.

(S) Edward Penfield, CLERK OF THE DISTRICT COURT

(SEAL) 1-10-17-24-31

Mescaleros To Open Bids For New Center

Bids for a new vocational center at the Mescalero Apache Indian Reservation will be opened Feb. 20, the tribal office announced.

The new center will be built behind the recently dedicated 31 million-dollar pueblo style.

The vocational facility will have classrooms, vocational training shop and the space for an educational television shop which will be installed later.

ask for it!
PENNZOIL MOTOR OIL
HART'S E. & M.
ELECTRICAL CONTRACTING
Pho. 257-2835 - 257-4105
Home Phone 378-2022
REFRIGERATORS - FREEZERS
HOUSE WIRING

WE BUILD ANYTHING
Vacation Cabins - Residences - Commercial
Also Remodeling and Repairing
ROOFING - FENCING - PAINTING
- 9 YEARS IN RUIDOSO -
G. A. & S. L. Jones
Construction
Phone 257-4270 P. O. Drawer J

Remodeling - Repairs - Excavating
J. W. VON ROSENBERG
General Contractor
Concrete Work - Block Work
Phone 257-4563 - Ruidoso, New Mexico

Remodeling - Repairs - Excavating
J. W. VON ROSENBERG
General Contractor
Concrete Work - Block Work
Phone 257-4563 - Ruidoso, New Mexico

Drive-By and See
NORTH HEIGHTS PARK
LOTS - VIEW LOTS
Turn Right 2 1/2 Miles North of Town
1/2-Acre Lots with Good Restriction
Call SAM MONTGOMERY - 257-2929
or See Local Realtor

FOR DEPENDABILITY
KOHLER'S
FAMOUS PLUMBING FIXTURES
Call Us For Any Plumbing Needs
Sid Courville Plumbing & Heating
Phone 257-2055 Ruidoso, N. M.
Listed With Dun & Bradstreet

FOR COMFORT When You Want Warmth FOR EFFICIENCY From Your Appliances
THE ANSWER IS L-P GAS
For Appliances, or Butane and Propane Call
Phone 257-4025 - Ruidoso For Night Service Call 257-2534 or 257-2243

NMSU Announces Cattle Course

LAS CRUCES—Livestock feeders and cattle growers from throughout New Mexico are invited to attend a Livestock Feeders and Cattle Growers Short Course Feb. 24-25 at New Mexico State University in the Agriculture Building auditorium.

William A. Ljungdahl, NMSU extension livestock specialist, says an effort has been made to put together a program which will be of

interest to all feeders and cattle growers. The first day of the short course will be devoted to talks by NMSU personnel, with ranchers and others connected with the feeder and cattle growing industry to conduct second-day activities.

Subjects to be discussed Feb. 24 include "Early Weaning of Farm and Range Lambs," "The Role of Energy Level in Calf Grower Rations," "Packer Trimming of Beef Hindquarters," "Carcass Merit and Finishing Gains As Influenced by Ration," "Nitrogen Fertilization of New Mexico Ranges," "Range Supplementation," "Control of Range Cattle Insects," "Recent Brush Control Research Results," and "Role of Nutrition in Reproduction."

Also included in first-day activities is a feedlot tour of NMSU feeding experiments.

NMSU personnel appearing on the program Feb. 24 will be A. L. Neumann, Jack L. Ruttle, A. B. Nelson, Earl E. Ray, Don Dwyer, and Arnold B. Nelson, all of the department of animal, range and wildlife science; Grant Kinzer, department of botany and entomology; and Walt Gould, department of agronomy.

W. O. Culbertson, Las Vegas, president of the New Mexico Cattle Growers Association, will also make an appearance on the afternoon program, Feb. 24.

Richard W. Snyder, Clayton, will talk on "The Warmup and Pre-Conditioning Program That I Am Using," to open activities Feb. 26. Immediately following, Rex Reeves, president of the Farmers and Stockmen Bank, Clayton, will discuss "Custom Feeding Programs and Contracts."

George F. Ellis, Jr., manager of the Baca Land and Cattle Co., Midland, Texas, will also appear on the Feb. 25 morning program, talking on "The Impact of the High Plains Feeder Industry on New Mexico Cattlemen."

The afternoon session on the second day of the short course begins with a talk by Field Bohart, Colorado Springs, Colo. rancher, on the subject "Our Cow-Calf and Yearling Operations."

A panel discussion, "Why We Run a Ranch," will be moderated by A. L. Neumann, of NMSU. Panel members will be Lewis Cooper, Kenan, Troy Post, Lovington, Carl Leno Johnson, Tatum, John H. Knox, Las Cruces and Benn Pruitt, Raton.

Also on the afternoon program is a question-answer period on problems confronting cattlemen. Short course speakers are to be on hand for the question-answer period.

The short course is jointly sponsored by the New Mexico State University Cooperative Extension Service, the Agriculture Experiment Station at NMSU and the New Mexico Cattle Growers Association.

CHECKING IN — The Four Profs are shown checking in for their engagement Saturday night at the Chaparral. Left to right are Roger Rush, LaRoy Gooch, Clyde Peterson and Bandleader Earl Hesse. Checking them in is Alton Gray.

Churches Sponsor Youth Fellowship

Five local churches are cooperating in the sponsoring of a youth organization for Senior High students. The group will be known temporarily as the "United Christian Youth Fellowship." The churches sponsoring this youth fellowship are the Catholic, Christian, Episcopal, Methodist and Presbyterian. Senior High youth in these churches and youth not affiliated with any church are being urged to attend. The youth will meet each Sunday night from 7 to 9 p.m. at the Presbyterian Church. The first meeting will be on this Sunday night.

Ministers from the participating churches will share in these meetings as their time will permit. Dub Williams, a teacher in the local school, has agreed to act as the adult adviser in the organization.

Nob Hill School

Mrs. Ruth Moore's third graders have finished their social studies book with a study of Hawaii, Alaska and Puerto Rico. They finished maps of the United States and folders showing pictures of all the places studied. They are now starting their study of science and are first studying solar energy. In arithmetic, they have finished the facts through 18 and are making play money, counting money and making change. They have completed the 3-1 Basic Reader and have been issued the 3-2 Basic Reader. Several children are still ill with the flu. Making 100 in spelling for the last six weeks were Tawnya Carpenter, Karen Marshall, Tammy Scott, Norma Jean West and Cindy Altman. Karen Marshall and Danny Wagner were voted the best citizens for the third six weeks.

Making the "A" honor roll for the first semester were Lisa Hawpe, Karen Marshall and Cindy Altman. On the "B" honor roll are Rusty Goodman, Julia Gooch, Danny Wagner, Mike Barnett and Tawnya Carpenter.

FCC Postpones KRRR Hearing

The Federal Communications Commission has announced an indefinite postponement of a hearing that was to have been held Tuesday on the request of Radio Station KRRR for a power increase.

The postponement was made necessary because the FCC hearing examiner who was to have heard the case has retired. KRRR Manager Ed Hyman said. A new examiner now studying the file on the application.

KRRR is seeking to increase its daytime power from 1000 to 1000 watts. This would require dropping its night time service. The hearing was to have considered the question of whether the community would be best served by an increase in daytime power or by continuation of nighttime service.

WANT ADS
Helpful OFF 217
No Frost Refrigerator \$364.50
Wimberly Electric

For Performance Like This

Keep Tuned Up At
LUALLIN'S Skyland Auto Service
PHONE 257-4111 — SKYLAND ON SUDDERTH

OPENING FRIDAY
JAN. 31
Breakfast
Lunch
Dinner
6 a.m. to 7 p.m. Daily
Come Try Us — Next Door to The Post Office
THE RED BARN CAFE
SHORTY & EVELYN SHIRA, Proprietors

OUR CHURCHES

- FIRST PRESBYTERIAN CHURCH**
Rev. Frank Crowe, Minister
Church School—9:45 a.m.
Morning Worship—11:00 a.m.
Sunday School—9:45 a.m.
Evening Evangelistic Service—7:30 p.m.
- GATEWAY CHURCH OF GOD**
Palmer Gateway—Ruidoso
Sunday School—9:45 a.m.
Morning Worship—11:00 a.m.
Evening Evangelistic Service—7:30 p.m.
- CHRISTIAN SCIENCE SERVICES**
Sunday School services each Sunday at 9:45 a.m.
Worship Service—11:00 a.m.
Wednesday Prayer Meeting—7:00 p.m.
- FIRST BAPTIST CHURCH**
Ruidoso, N. M.
Rev. John Bruce, Pastor
Sunday School—9:45 a.m.
Worship Service—11:00 a.m.
Wednesday Prayer Meeting—7:00 p.m.
- FIRST CHRISTIAN CHURCH**
Rev. Kenneth Cole, Pastor
Palmer Gateway—Ruidoso
Nursery Provided
Sunday School—9:45 a.m.
Morning Worship—10:50 a.m.
- PENTECOSTAL MISSION**
Hondo, N. M.
Charles Lathrop, Pastor
In Old Ruidoso School Building
Sunday Services—9:45 a.m. and 7 p.m.
Wednesday Services—7:00 p.m.
Services in Spanish and English. You are Welcome.
- COMMUNITY UNITED METHODIST CHURCH**
(east block south of Gambles) at Gateway
Rev. Richard F. LaFine, Minister
Church School—9:45 a.m.
Worship Services—9:00 a.m. and 11:45 a.m.
Holy Communion—Third Sunday at 7:45 p.m.
Nursery Provided.
- RUIDOSO BAPTIST CHURCH**
Rev. Wayne Joyce, Pastor
Palmer Gateway
Sunday School—9:45 a.m.
Morning Worship—10:45 a.m.
Evening Service—8:00 p.m.
Wednesday Night Bible Study—7:30 p.m.
- JERUSALEM WITNESSES**
Kingdom Hall — Captain
Congregation Servant, Pat Coor
Sunday Public Bible Talk—10 a.m.
Sunday Watchtower Study—11 a.m.
Sunday Group Bible Study—7:30 p.m.
Thursday Ministry School—7 p.m.
Thursday Service Meeting—8 p.m.
- CATHOLIC SERVICES**
Father Eugene Dolan, Pastor
Sunday Masses:
St. Eleanor's Summer Schedule—7 a.m., 9 a.m. and 11:15 a.m.
St. Jude Thaddeus (in San Patricio)—7:00 a.m. and 9:00 a.m.
Confessions: In Ruidoso every Saturday and the day before Holydays and First Fridays from 7 to 8 p.m. In both churches upon request.
- EPISCOPAL CHURCH**
Rev. James Eubanks, Vicar
Ruidoso Holy Mount
Sundays—8 a.m. Holy Communion, 10:30 a.m. Holy Communion, Informal Coffee Time, Stoney Hall.
Wednesdays—9:30 a.m. Holy Communion, St. Anne's Chapel, Glencoe 10 a.m. Coffee Klatch for Christians, St. Anne's Chapel, Glencoe; 1:30 p.m. Pre-School Church School, Stoney Hall; 3:30 p.m. Church School, Stoney Hall; 8 p.m. Guild of St. Peter and St. John, Stoney Hall.
Prayerbook Holy Days—9:30 a.m., Holy Communion Church of The Holy Mount, Ruidoso.
- UNITED PENTECOSTAL CHURCH**
Ruidoso Downs, N. M.
Dakota W. Ross, Pastor
Sunday School—10 a.m.
Worship Service—11 a.m.
Young People's Service—Wednesday Evening—7:30 p.m.
(Listen to Harvestime Broadcast Sunday Morning at 8 a.m., KRRR)

Scouts To Go To Jamboree

Three Boy Scouts from Ruidoso Troop 69 and their Scoutmaster, Marvin Craig, have been selected to attend the Seventh Annual Scout Jamboree July 11-25 in Farragut State Park, Idaho.

They were among 44 of the 7000 Boy Scouts in the Conquistador Council chosen for the honor. The boys are Larry Craig, Mike Waltrip and Steve Long.

Craig is one of four among the 1200 adult Scouters to be selected to attend the Jamboree from the Conquistador Council, which takes in southeastern New Mexico.

Craig commented, "This is a great honor for a small troop like 69, but there is one problem. The cost of this will be \$350 to each Scout, and we need the money before July."

The boys will be able to pay part of their way, but not the entire cost. Contributions are being received from those who wish to help them attend the Jamboree.

These Business Firms Make This Special Church Feature Possible Each Week
Ruidoso State Bank
Member F. D. I. C.
Keoth Gas Company
In The Gateway — Phone 257-4025
Chapel of Roses

TO SEE SOME Good Scouts

VISIT LONNIE & WAYNE WOOD
MIDTOWN CHEVRON
DEALER FOR
International Harvester Vehicles
Scout Sales & Service
Trained Mechanic On Duty — Warranty Work

Churches Sponsor Youth Fellowship

Five local churches are cooperating in the sponsoring of a youth organization for Senior High students. The group will be known temporarily as the "United Christian Youth Fellowship." The churches sponsoring this youth fellowship are the Catholic, Christian, Episcopal, Methodist and Presbyterian. Senior High youth in these churches and youth not affiliated with any church are being urged to attend. The youth will meet each Sunday night from 7 to 9 p.m. at the Presbyterian Church. The first meeting will be on this Sunday night.

FCC Postpones KRRR Hearing

The Federal Communications Commission has announced an indefinite postponement of a hearing that was to have been held Tuesday on the request of Radio Station KRRR for a power increase.

The postponement was made necessary because the FCC hearing examiner who was to have heard the case has retired. KRRR Manager Ed Hyman said. A new examiner now studying the file on the application.

Holiday House
Motel & Restaurant
TV & Phones in all rooms — Heated Pool Year 'Round — Bowling
CONFERENCE & PRIVATE DINING ROOMS
HOLIDAY HOUSE FOR HOLIDAY PARTIES
Finest Food in Ruidoso's Most Charming Spot
Special Lunch \$60

COFFEE SHOP
DINING ROOM
Charcoal Broiled Steaks.
1 Mile Above Postoffice.
Pho. 257-2668

SIERRA BLANCA AVIATION
Complete Flying Service
BOB DRYANT
Phone 505 257-2102
Ruidoso Municipal Airport — P. O. Box 898

HANK GRAP'S NOB HILL LODGE & RESTAURANT
Chicken - Steaks - Seafood - Mexican Food - Sandwiches
SPECIAL LUNCH — 95c
Open 10 a.m. to 2:30 p.m. and 5 p.m. 'til Midnight Monday thru Friday; Open 10 a.m. to 2:30 p.m. and 5 p.m. 'til 2:00 a.m. Saturday — On Sunday Open 7 a.m. 'til 10 p.m.

LILLIE'S RESTAURANT
Home-Made Mexican Food
"Everything is Cooked in Lillie's Kitchen"
Downtown Ruidoso —

West Winds Motel
Pho. 257-4031
P. O. Box 967
Ruidoso, N. M.

PARK MOTEL
48 Rooms
TV — Phones
Coffee Bar
Next Door to the City Park
For Reservations Ph. 257-4471
STEVE ETTER'S
TEXAS BARBECUE
Phone: 257-4310

The INN CREDIBLE
Pfaelzer Bros. Steaks
(Airborne from Chicago)
and served 7 to 11 nightly
The Incredible (but edible) Incredible Hamburger
After Skis Anti-Freeze
Incredible mixtures
THE INN CREDIBLE
At Inn Credibility Gap
Highway 37 and the Ski Area Turnoff
Open 4 p.m. to 2 a.m. Monday thru Saturday

VISIT FOX CAVE

Located seven miles east of Ruidoso Downs race track on U. S. Hwy 70, Fox Cave was once used as a hide-out by Billy the Kid and roving bands of Apache warriors. The cave offers a wide variety of curios, novelties, jewelry and other items, plus the historical atmosphere of the Old West.
THIS PLACE FOR SALE

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

High Country Lodge and Restaurant
"Ruidoso's Year Around Resort"
32 UNITS WITH FIREPLACES
Swimming Pool — Tennis Court
AM-FINN SAUNA
Reservations for Parties
257-2720
Highway 37 at the Turn-Off to Sierra Blanca Ski Area

INDIAN SHOP
Don't Miss Ruidoso's Oldest Indian Trading Post — Authentic Jewelry, Navajo Rugs, Apache Crafts, Rocks, Arrowheads.
Open Year 'Round — West Hwy 70
BENNETT'S
INDIAN SHOP
Open Year 'Round — West Hwy 70

29 PINES MOTEL
"Where Your Pleasure is Our Business"
FERN & BUSSELL BARS
Owners
F. O. Box 894
Phone 257-4348
Fireplaces — TV's
One Block West of Bank
Right Downtown in Ruidoso, New Mexico
Entertainment Nightly
Except Sunday
Your Host — AL SPARKS
Ruidoso's Finest Foods for your dining pleasure in the beautiful Aspen dining room. Entertainment in the Pine Room. In the preferred upper canyon.
For Reservations Call 257-4198

Alpine Lodge
CENTRALLY LOCATED
Rooms with TV and
Caucasian Coffee
Walk to Wall Carport
Drawer M — Ph. 257-4488
RUIDOSO, NEW MEXICO
White Mountain Inn
Bobbie & Virginia Altmann
Rooms — \$8 & \$12.50
East of Ruidoso Downs
20 Modern Cabins with Fireplaces and Kitchenettes
Phone 257-4451 — Box 190

Mescalero Soldier Completes Training
FT. KNOX, KY. (AP)—Private Elliott I. Kazhe, 21, son of Mr. and Mrs. Irby Kazhe, Mescalero, completed reconnaissance training Dec. 2 at the Army Armor Center, Ft. Knox, Ky.
He received eight weeks of training in the methods of scouting and patrolling, with emphasis on the operation of Army jeeps on rugged terrain. Instruction was also given in camouflage techniques, concealment in natural terrain and handling of weapons.
His wife, Mary, lives in Cherokee, N. C.

Hondo Schools To Drop Truants
HONDO—The Hondo School Board has voted to drop Hondo high school students who are absent from school 20 days or more during the regular school year.
The new policy was announced by Principal Ernest J. Booky. Students who are dropped for non-attendance will not be allowed to be reinstated until the following school year.
"Any exception or deviation of this policy must be passed on by the Board of Education on the merits of each individual case,"

FETED ON BIRTHDAY—Mrs. Claude Peterson (right) was given a birthday party by the Sunday School class of the Ruidoso Downs First Baptist Church at the Biscuit Hill Cafe. Because she takes care of handicapped children, she is rarely able to enjoy such an outing. At left is Mrs. Bertha Oldham.

Ruidoso Downs Council Names Fire Marshall
By LINDA POSEY
Ruidoso Downs now has a Village Fire Marshall. Jay Posey was appointed Fire Marshall at the regular City Council meeting Monday night.
Cecil Peterson, son of Mr. and Mrs. Claude Peterson of Ruidoso Downs, was hospitalized Friday afternoon. I know that he would appreciate cards from all of you. As of this writing he is now at home.
Miss Nadine Peterson of El Paso was here for the week-end visiting her folks, Mr. and Mrs. Claude Peterson and her brother, Cecil.
The Fire Department was called out two nights this week. On Thursday night a car caught fire close to Fox Cave. On Friday night there was a fire in a small house on the Ed Goodrum ranch.

Husband of Local Girl in Air Strike
U. S. Air Force First Lieutenant Michael D. Martin recently participated in a successful strike mission 20 miles east of Can Tho, Vietnam.
His parents are Mr. and Mrs. John L. Martin of 2114 71st St., Lubbock, Texas. His wife, Dorothy, is the daughter of Mr. and Mrs. George P. White of Ruidoso.
Lieutenant Martin and a fellow P-100 Super Sabre pilot supported the Army of the Republic of Vietnam troops. Despite intense anti-aircraft fire and poor weather conditions, the pilots destroyed or damaged nine fortifications and six bunkers.
The lieutenant is a member of the 90th Tactical Fighter Squadron at Bien Hoa AB, Vietnam.
He is a 1966 graduate of New Mexico State University with a B. S. degree in mechanical engineering.

Fund-Raising Firm Chosen For High Mesa
National Fund Raising, Inc., a professional fund-raising firm, has been chosen to help raise \$2.5 million by Sept. 1 for a Ruidoso branch of Franklin Pierce College of Rindge, N. H.
W. R. Hughes, Ruidoso attorney and member of High Mesa College, Inc., a group formed to promote the college, made this announcement Tuesday before a noon luncheon of the Ruidoso Rotary Club at Wattle's Cafe.
Federal matching funds are possible for the college construction project, Hughes said.
He said the proposed college had been proved feasible by a survey. Hughes was introduced by Paul

Roswell Symphony Sets Pops Concert
ROS WELL—Harry Sukman, Academy Award-winning composer- pianist, will appear as guest artist with the Roswell Symphony Orchestra's Pops Concert at 8 p.m. Feb. 10 at Pearson Auditorium. The world premiere performance of Sukman's Concerto from the Sinatra film "Naked Runner" will be presented as part of an evening of pops music.
Wrye, Ruidoso insurance man. Visitors were Dick Hensleight, Roswell; Bob Pluckett, El Paso; Glenn Werhan, Lovington, and R. D. Thompson and Bill Vanderland, Alamogordo.

RODEO EL PASO'S RODEO SUPERSTOCK SHOW COUSEUM

COUNTRY WESTERN STAGE SHOW Feb. 1st Only SEVEN RODEO PERFORMANCES FEB. 4 - 9th. Nights 4-5-6-7-8 • Matines 8 & 9.

AQHA and MCHA Horse Shows . . . Feb. 7 - 4th. International Range Bull Show & Sale Feb. 5 & 6th. BIG RODEO PARADE - DOWNTOWN EL PASO 3:00 P.M. - FEBRUARY 4th.

RODEO AND COUNTRY WESTERN TICKET PRICES:
Box Seats \$3.50 - North End Reserve \$2.75
Regular Reserved \$2.25 - General Admission . . . Adult \$1.75
General Admission . . . Children 75¢ ea.

ALL BOX AND RESERVED SEATS SOLD BY EXACT ROW AND SEAT NUMBER
Send your remittance and self addressed envelope to:
TICKET OFFICE
SOUTHWESTERN STOCK SHOW AND RODEO, INC.
P. O. Box 10239 - El Paso, Texas 79993

Mescaleros Spark New Legislation
Senator Clinton P. Anderson, D-N. M., has introduced a bill to let Indian reservations qualify for housing rehabilitation grants.
He said he became aware of restrictions against such grants for Indians when the Mescalero Apache Indians applied for Housing and Urban Development grants to rehabilitate 110 homes on their reservation near Ruidoso.
The first bill introduced by the senior New Mexico Senator this session amends the Housing Act of 1949 to qualify Indians for housing rehabilitation grants where code enforcement is in effect.
The programs in this field, under present interpretation of the law, are limited to cities, counties and other municipalities.
Mescalero Apache Tribal officials said they asked Senator Anderson to introduce the legislation, and found him "most receptive and cooperative."
The problem arose when the tribe asked for a HUD grant to enable it to complete a program for bringing sub-standard housing on the reservation up to code.
Most of the reservation's housing rehabilitation program was completed without outside aid, but the point was reached where outside help was needed for 110 homes that remain to be rehabilitated. It was reported that none of these homes have inside plumbing, but all are structurally sound, and have water up to the top line.
"Nobody knew up until last year that we weren't eligible for this HUD program," a tribal official said. "However, the agency asked us what our code was, and we said we weren't eligible because Indian tribes weren't mentioned in the act."
Anderson said that the Mescalero goal is to provide every family on the reservation an adequate home by 1971 in conformance with a broader objective declared by Congress as part of the national housing policy in 1949.

State Magazine Spotlights Oil
SANTA FE—New Mexico Magazine's February issue crisscrosses the state with articles and photographs.
The new issue, which reaches the newsstands Thursday, discloses the existence of windmill oil fields at Hobbs, in New Mexico's far southeast and at Shiprock, in the uttermost northwest.
"Land . . . Lots of Land" deals with land development projects across the state that are luring new residents from across the nation.
"Brilliant" photographer H. L. James takes readers on a visit to "The Spectacular Gila" and assistant editor Walter Briggs discusses "Mysteries, Past and Future" of Los Alamos, the Atomic City.
"The Spotted Horse Takes the Spotlight" tells the story of Appaloosas, which are being bred in increasing numbers on New Mexico ranches.

SEE 'EM WE'LL SELL 'EM

1968 GRAND PRIX—
Power and Air
22,000 Miles, Factory Warranty . . . \$3495

1968 INTERNATIONAL—
V-8, Four-Speed . . . \$1288

1966 CHEVROLET 327—
V-8, Four-Speed . . . \$1388

1966 JEEP WAGONEER—
\$1188

1964 BUICK WILDCAT—
Four Door Sedan, Power and Air.
Low Mileage, Like New Tires . . . \$1388

1965 CHEVROLET CONVERTIBLE—
Super Sport, 327 V-8
Automatic Transmission . . . \$1095

1968 IMPALA—
Four-Door Sedan, Power and Air
Brand New Tires, Low Mileage . . . \$2495

1968 CHEVROLET VAN—
13,000 Miles, Like New
Three-Speed, 6-Cylinder . . . \$1888

SIERRA BLANCA MOTOR CO.
PHONE 257-4081 - HWY 70 - RUIDOSO

SKI REPORT DIAL 257-4252

FOR THE ONLY OFFICIAL
SKI REPORT FOR SIERRA BLANCA
SKI AREA DAY OR NIGHT, DIRECT
FROM THE AREA.

THE RECORDED TAPE WILL BE
CHANGED WHENEVER THERE IS
A CHANGE OF CONDITIONS.

Hollywood Notes
Mr. and Mrs. Leroy Sculler from El Paso paid the week-end visit to their home in Ruidoso.
Mr. and Mrs. H. W. Waggoner from Roswell were here Friday and plan to stay several days in their Ruidoso home.
Mr. and Mrs. T. C. Delaney, Jr., were in Roswell Saturday to visit Mrs. Delaney's aunt, Mrs. Omar Leach.
Spending several days here in their summer home are Mr. and Mrs. Conrad Koye, from Roswell.
Members of the A. P. Stewart family from Roswell enjoyed spending the week end here in their home in upper Ruidoso.
Mr. and Mrs. Herbert H. Taylor and family from Dallas arrived Friday to spend several days in their home in Ruidoso and to enjoy their winter here.
Mr. and Mrs. Ivan Jones were in Alamogordo Saturday to visit Mrs. Jones' brother, C. C. Chaso, Jr. and family and her sister, Mrs. Bob Roberts and Mr. Roberts.

Hollywood Notes
Mr. and Mrs. Leroy Sculler from El Paso paid the week-end visit to their home in Ruidoso.
Mr. and Mrs. H. W. Waggoner from Roswell were here Friday and plan to stay several days in their Ruidoso home.
Mr. and Mrs. T. C. Delaney, Jr., were in Roswell Saturday to visit Mrs. Delaney's aunt, Mrs. Omar Leach.
Spending several days here in their summer home are Mr. and Mrs. Conrad Koye, from Roswell.
Members of the A. P. Stewart family from Roswell enjoyed spending the week end here in their home in upper Ruidoso.
Mr. and Mrs. Herbert H. Taylor and family from Dallas arrived Friday to spend several days in their home in Ruidoso and to enjoy their winter here.
Mr. and Mrs. Ivan Jones were in Alamogordo Saturday to visit Mrs. Jones' brother, C. C. Chaso, Jr. and family and her sister, Mrs. Bob Roberts and Mr. Roberts.

SAVE... NOW FOR THOSE RAINY DAYS AHEAD

A savings account at a bank is a basic necessity for every modern family. It's the easy way to build up a cash reserve . . . and to earn bank interest safely while your principal stays intact. Get that wonderful "money in the bank" feeling. Start savings at our bank today.

SAVINGS CERTIFICATES EARN 5%

Our Savings Certificates of Deposit are issued for periods of 91 days. Interest may be deposited automatically to your savings or checking account. Certificates from \$5,000 to \$100,000 earn the high rate of 5% per year. To purchase Savings Certificates, stop in or write us today . . .

Ruidoso State Bank
In the Heart of the Ruidoso Valley of the Southwest
Ruidoso, New Mexico

CAPITAL AND SURPLUS \$325,000.00
Ruidoso Downs, Phs. 257-4043 - Member F. D. I. C.
Ruidoso, Phs. 257-4043

Mountain Development Co. LAND DEVELOPER

TOWN & COUNTRY Estates
The Mountain Development Co. PIONEER LAND DEVELOPER

Dan D. Swearingin, Inc. 257-4075 Sales Agent

Are Supermales Born Criminals?

Are men who have the peculiar "XXY" chromosome pattern more likely to turn to a life of crime? Studies now under way at the University of New Mexico School of Medicine may shed some light on this interesting theory.

The crime-chromosome theory is being discussed more and more frequently in courts throughout the world. A cytogenetic laboratory in Chicago, for example, allegedly has confirmed that the XXY chromosome disorder is present in the cells of Richard Speck who murdered eight Chicago student nurses in 1966.

In New Mexico, the studies are being carried out with the cooperation of the state penitentiary in Santa Fe. They were begun last summer with a grant from the National Foundation to Edward H. Curran, a third-year UNM medical student.

Chromosomes are threads of DNA (deoxyribonucleic acid), the genetic material which determines all the physical characteristics: sex, build, eye color, etc. of every individual. The normal number in man is 46. If something goes awry with the chromosomes, which a baby receives from his father and mother, the result is genetic tragedy.

Mongolianism, by far the most common of these tragedies, Leonardo Well known, are two diseases that relate not only to mental retardation but possibly to criminal behavior as well.

The normal female chromosome complement is XX and the normal male is XY. Once in every 500 male births, the sex chromosome complement is XXY rather than XY, this being in the direction of femininity.

Erring in the other direction, in the XYY chromosome pattern, the "supermales" usually tall, long arms, somewhat retarded, and showing antisocial, aggressive behavior at a young age. The XYY pattern inmates have had poor success at keeping jobs and are habitual offenders, the general rule.

Frederic study elsewhere have revealed a high incidence of the XYY disorder among males in penal and mental institutions, and Dr. Thomas McConeil, pathology professor and director of the cytogenetic laboratory at UNM medical school.

Dr. McConeil, working with Mr. Curran, felt that the sociological and medical aspects of this condition have not been completely defined due to the scarcity of clinical material. So they made arrangements to study a group of volunteers from the state penitentiary. They hope to identify a group of XYY males there, to be studied in

more detail later.

Sixty-two inmates of the state Penitentiary fulfilled the height criteria above the 95th percentile in population, which would be 6'2" for Anglo and Negro and 5'7" for Spanish-American males. Twenty-three of these men volunteered to participate in the study.

After the New Mexico study began, a court decision in France held that because of his XYY chromosome configuration, a stablehand convicted of murder was not completely responsible for his actions. The information resulted in more volunteers becoming interested in the medical school penitentiary study.

The data obtained this summer to date has been examined by the staff of the cytogenetic laboratory.

Nob Hill Lists Honor Students

Honor roll students for the fall semester have been announced by Ed Miller, principal of Nob Hill school.

Mrs. Lady Bamberon, fourth grade teacher had no "A" honor roll. On the "B" honor roll are Dauphin Eshbanks, Gilbert Montoya, Jennifer White, Ty Perry and Charles Adams.

Mrs. Marjorie Cunningham, fifth grade teacher reported Gretchen Adams, Kim Baird, Ruth Bonnell, Debbie Jones, Marveta Mayo, Cindy Roberts, and Patricia Tully made the "A" honor roll. David Hernandez, Robert Smith, Ginger Taylor and Joe Winfield came in with second highest honors in this class and are listed on the "B" honor roll.

Mr. R. DeMarino, sixth grade teacher had only two, Greg Baird and Kevin Perryman, both on the "B" honor roll.

Students To Attend State Convention

Members of the Ruidoso High School Student Council will attend the State Student Council Convention in Carlsbad Feb. 14, 15 and 16.

They are Jack Valiant, Pat Parker, Margaret Bennett, Aida Hernandez, Maja Hyman, Dana Gomez, Cathy Hine, Margie Pearson, Marilyn Parker and Angie Colewood.

They will be accompanied by two teachers, Dan Williams and David Lee.

Married men between 30-60 YEARS learn the facts about FARMERS NEW

3/60 AUTO INSURANCE PACKAGE

Statistics prove you are super preferred risks and entitled to big rate savings plus new and broader coverages.

Before you renew talk to us first

Farmers Insurance Group
MIDWAY COURTS
Ken Myers
Telephone 257-4230

PAGE SIX SECTION 3
Ruidoso News
Friday, January 31, 1969

Official To Visit City Hall Thursday

DeMolay Schedules Meeting Tuesday

Ruidoso Soldier Now In Germany

Television Course Tells How To Dress

LAS CRUCES—How to select clothing of the textures, fabrics and colors that are most complimentary to you as an individual will be the theme of the last three television programs in the "Dressing by Design" short course series. Sponsored by the Cooperative Extension Service, it is being televised on station KOB-TV, Channel 4, and co-operating cables, each Tuesday at 1:30 p.m. through Feb. 11.

Double your pleasure—double your fun—vacation in Ruidoso.

Field Representative Bob Noble of the Social Security Administration will be in the council room of the Ruidoso City Hall from 10 a.m. to noon and from 1 to 2 p.m. He will assist social security beneficiaries with filling out annual reports of their earnings.

Such reports are required of all beneficiaries, young or old, who had wages or self-employment income of over \$1680 in 1968.

The annual report is separate from income tax reports and must be filed by April 15. In many cases, the beneficiary will receive an annual reporting form in the mail. But all those who don't should contact Noble Feb. 8 at the City Hall.

Heritage Chapter, Order of DeMolay, will start the year with a reorganizational meeting at 7 p.m. Tuesday at the O. E. S. Hall.

All potential DeMolays and their families have been invited to attend, and help plan special programs for the 50th anniversary year of the order.

Young men between the ages of 14 and 21 are eligible to join the organization, which has as one of its aims building better citizenship.

Ritual is a fundamental cornerstone of DeMolay, and helps to set it apart from other youth organizations.

Army Private James E. Proffitt, 21, son of Mr. and Mrs. Albert C. Hudson, Ruidoso, is in Germany as a gunner with the 24th Infantry Division taking part in the military Exercise Reforger I.

The exercise, to be conducted in Europe in January and February, involves U. S. Army units based in the U. S. and Europe. It includes about 12,000 Army troops.

WHITLOCK RECOVERING
Buzz Whitlock has returned home and is convalescing after surgery in El Paso recently.

For ALL the news, read the News.

NOTICE

Occupation Licenses

For The Village of Ruidoso
Are Due and Payable NOW
Deadline Is March 15, 1969
Penalty and Interest Is Charged After That
—Jim Hine, Village Clerk

REAL HAM FLAVOR
at much lower cost than real ham

SCHWARTZMAN'S - SMOKED

PICNICS BACON

TENDER AND MEATY **lb. 39¢**

SCHWARTZMAN'S CORONADO BRAND **2 L P K B G \$1.19**

U. S. D. A. CHOICE

RUMP ROAST 89¢ lb

ROUND STEAK U. S. D. A. Choice LB. \$1.09

SIRLOIN STEAK U. S. D. A. Choice LB. \$1.09

T-BONE STEAK U. S. D. A. Choice LB. \$1.09

Vienna Sausage 4 FOR 88¢
HORMEL - REG. CAN

SPAM LUNCHEON MEAT 51¢
HORMEL - 12-OZ. CAN

CRISCO OLEO 73¢
3 LB. CAN

WILSON'S GOLDEN BRAND QUARTERS 7 L B \$1.00

IVORY LIQUID DISH SOAP 52¢
22-oz. Bottle
Price Includes 10c off Label

CHEER DETERGENT 69¢
GIANT BOX
Price Includes 10c Off Label

PEACHES 3 FOR \$1
HUNT'S - NO. 2 1/2 CAN - HALVED OR SLICED

FRUIT COCKTAIL 88¢
HUNT'S - 300 CAN

PORK & BEANS 6 FOR \$1
VAN CAMP'S - 300 CAN

NAPKINS 2 FOR 23¢
FAULTLESS - 24-OZ. CAN

SPRAY STARCH 53¢
KEN-I RATION - 300 CAN

DOG FOOD 2 FOR 33¢
NORTHERN - 60 COUNT PKG.

COKES 59¢
No Deposit - No Return
10-Oz. 6 Bottle Ctn.

CAKE MIXES 3 FOR \$1
Duncan Hines Assorted Layer

TOWELS 3 FOR \$1
SCOTT JUMBO ROLL

FROZEN FOODS
No Fuss! No Waste!
Take advantage of these big dollar buys in frozen foods

ORANGE JUICE 5 FOR \$1.00
TREE SWEET - 6-OZ. CAN

Cream Pies 4 FOR \$1
Morton's Assorted Velvet Assorted Flavors

Ice Cream 1/2 Gal. 58¢

GOOD ONLY AT H. & J. FOOD BASKET

WITH THIS VALUABLE COUPON 1 LB. CAN OF HILLS BROS COFFEE

59¢

WITHOUT THIS COUPON 64c

GOOD THRU FEB. 5th

KEEPLER

CRACKERS 35¢
Lb. Box

DAINTIES 33¢
6-oz. Pkg.

BEN*FRANKLIN

100% ACRYLIC YARN BRAID ON COME

YARN HAIR BRAIDS, 28" long \$1

LADIES' BOXED HANKIES \$1

BOYS' FUN HATS 89c

MEN'S WESTERN STRAW HATS \$2.98

RUG RUNNERS, 24x72-in., only \$4.98

BOXED VALENTINES 39c, 59c, 69c

VALENTINE CARDS WITH LOLLIPOP, 20 in pkg. 59c

-NEW ASSORTMENT OF PLASTIC FLOWERS-

Ready Now

Carmon Phillips' Fifth Edition of PICTORIAL RUIDOSO

a 72-page book with 26 pages in color telling of the Ruidoso area, to be off the press early in December.

The book will sell for \$1, and can be mailed to you for \$1.35.

Ruidoso News, Box 128, Ruidoso, N. M. 88345

Please send me _____ copies at \$1.35.

Name _____

Address _____

Postoffice & Zip _____

Lettuce lb. 12¢

Yams, No. 1 lb. 13¢

Avocados each 19¢

Cucumbers lb. 21¢

We Accept U. S. D. A. Food Stamps

OPEN 9 TO 5 SUNDAY

PRICES EFFECTIVE Thurs., Fri. & Sat.

H & J

Food Basket