

The Ruidoso News

NO. 74 IN OUR 38TH YEAR

RUIDOSO, LINCOLN COUNTY, NEW MEXICO 88345

MONDAY, JANUARY 23, 1984

Ski race fever!

Anaya press conference kicks off U.S. Open buildup

by BILLY ALLSTETTER
News Staff Writer

Preparations for the U.S. Open ski race turned from speculative to active at the end of last week with committees beginning work on brass tacks logistics and the announcement of the race by Governor Toney Anaya.

From a planning session with race promoter Paul Carson Friday to Anaya's press conference in Albuquerque Saturday—and from shop talk afterwards—past doubts about the race were substituted with enthusiasm and plans for the next six weeks leading up to the race.

The race, which is billed as the world's richest ski race, is scheduled for March 3 and 4 at Eagle Creek Ski Area. Carson said Saturday he expects 50 to 80 of the world's best skiers to compete for the \$70,000 purse.

"This kind of an event could catapult us into national, international prominence," said Anaya at Saturday's press conference. "I am pleased to announce that this U.S. Open race will bring world-class skiers to New Mexico who will help focus national attention on this state's prime winter tourist industry."

Anaya said the advertising Ruidoso and New Mexico will receive through television and print media coverage will be more than the state could afford to purchase.

Representatives from three major television network affiliates and numerous newspapers attended the press conference.

Anaya announced the state's \$40,000 contribution to the race. Ruidoso has contributed \$25,000 and private local sponsors have kicked in another \$15,000.

Anaya played down his own contributions to the race and particularly noted Ruidoso Valley Chamber of Commerce executive director Ed Jungbluth's efforts in bringing the race to Ruidoso. Carson and Jungbluth, however, indicated the governor was instrumental in bringing the race to Ruidoso.

"Without the governor's support, the race wouldn't have been in Ruidoso," said Carson. In addition to backing the state's contribution, Anaya personally called Carson last spring to say the state was very interested in helping put on the race. State Representative Mickey McGuire also was present at Saturday's press conference.

Carson has lined up several sponsors, including clothing manufacturer C.B. Sports, but is still seeking more

Governor Toney Anaya enjoyed a few laughs during Saturday's press conference in Albuquerque where he officially announced the U.S. Open ski race at Eagle Creek Ski Area March 3 and 4.

advertisers for the television broadcast of the race by U.S.A. cable network.

Two one-hour shows will be produced of the races, with each one shown four times on the network. U.S.A. network reaches over 20 million homes nationwide.

The skiers will race side by side on parallel courses in both slalom and giant slalom elimination races. The courses will include two six-foot man-made bumps.

The first racer across the finish line will start a timing clock that will stop when the second racer crosses the line. The two racers will then switch courses and race again. The racer who finishes with the greater time differential wins the match and advances to the next match.

The winner of the slalom and giant slalom races will each win \$5,000. Those two skiers will compete against each other in the final two races for a \$10,000 grand prize and the title of U.S. Open Champion.

Carson talked about some of the skiers who will compete in the race.

Austrian Georg Ager was last year's Pro Ski International Champion, winning \$12,400 on the tour. The 135-pound skier started this year's season in the same style, sweeping the downhill and slalom races at Filzmoos, Austria, in December. That weekend's work earned him \$9,000.

Hans "Hollywood" Hinterseer is probably the best known skier on the circuit. The handsome Hinterseer finished third on the Pro Ski International Tour last year and was the World Cup Giant Slalom champion as an amateur with the Austrian national team in 1973. The Austrian skier has finished in the top three overall four out of six seasons as a pro. He placed third in the downhill and fifth in the slalom at Filzmoos.

American David Stapleton finished second overall on the tour last year. The Aspen, Colorado, resident won \$14,200 on the tour, including \$10,800 for his combined championship at Winter Park, Colorado.

Lonny Vanatta of Steamboat Springs, Colorado, has been the top North

Pro Ski International executive director Paul Carson, state Tourism and Economic Development Secretary Alex Mercure, Governor Toney Anaya and Ruidoso Chamber of Commerce executive director Ed Jungbluth.

American skier two of the last six seasons. He specializes in slalom, but is also very competitive in giant slalom.

Peter Dodge of Stowe, Vermont, was voted "Pro Racer of the Year" by Ski magazine last year after finishing in the top three overall in 70 percent of the races he entered.

In another development, David Mirisch of Hollywood, California, announced that he plans to bring six to 10 television and motion picture celebrities to Ruidoso for the race.

They will compete in the pro-am race Saturday afternoon and help entertain at the awards dinner Saturday night. Mirisch said he will not know for sure which celebrities will be able to come until just before the race, because of filming schedules.

He has worked with Pat Boone, Connie Stevens, Kenny Rogers, William Shatner, John Forsythe, Dick Van Patten and many others on other celebrity events.

In Ruidoso Friday, Carson met with community members who will be organizing the race and social activities. He ran through a list of 30 different areas of responsibility, in-

cluding transportation, a race magazine, fund-raising, housing, social schedule and race crew.

Amid jokes and high spirits, Carson delegated authority for the race and prerace activities. Local residents Elona Rush, Tommy Morel, Gary and Melinda Hall, Ed Jungbluth, Ted Marolt, Ray Heid, Paul Southwick, Diane Browning, Toni Croxton, Jim Paxton, Duggan Brown and Dick Parker will all be working on race preparations. Rush invited anyone else with time and energy to contact her about helping with the race.

The Chamber of Commerce will be acting as a central communications center for the race preparations.

Racers and press will begin arriving in Ruidoso Tuesday, February 28, with a mandatory racer's meeting Wednesday.

Preliminary qualifications for pro racers not ranked in the top 40 will begin Thursday morning. Carson said any skier can qualify as a pro if he skis within 5 percent of the average times posted by the tour's top three racers. There will be 20 spots open during the preliminary qualifications.

Friday morning Nottingham's Pub is hosting a press buffet before

elimination races cut the field to 32 racers. Giant slalom competition begins Friday afternoon with 32 racers reduced to 16 racers.

Opening ceremonies will be at the Ruidoso Inn Friday evening with a "Pick-the-Winner" party later that night. Proceeds from the party will go to the Sierra Blanca Handicapped Skiers Program.

Giant slalom finals will be Saturday morning and the pro-am race is Saturday afternoon. Carson said there are still spots for amateurs among the 27 pro-am teams. An entry fee of \$250 will entitle the skier to a clinic from his team's pro, competition in the race, lunch and dinner.

The pro-am awards dinner Saturday night at Jerry Dale's should be one of the highlights of the weekend, said Carson. Tickets are available to non-racers for \$30.

The slalom field will be reduced to 16 skiers Saturday morning, with the finals beginning in the early afternoon.

The giant slalom and slalom winners will race for the U.S. Open Championship later Saturday afternoon, with the awards ceremony following. A final pro party will close out the weekend Sunday evening.

SKI REPORT

Sierra Blanca. Undisturbed snow depth midway on the mountain is 54 inches. One inch of snow fell Sunday. Skiing conditions are good to excellent. Surface conditions are packed powder and machine groomed. All lifts and trails are open daily, weather permitting. Weather at report time is clear and chains are not required on the road to the ski area Monday morning.

horseback riding and ski school are open daily.

Eagle Creek. Snow depth average is 30 inches. The resort is open on Boot Hill, Lower Box Canyon, Chisolm Trail and the beginners' slopes. There is night skiing from 6 to 10 Friday and Saturday. The resort is open daily from 9 a.m. to 4 p.m. The restaurant, rental shop, cross-country skiing,

WEATHER REPORT

Sunday's low	24
Sunday's high	44
Monday's low	14
Monday's predicted high	mid 40's
Tuesday's predicted low	near 15
Tuesday's predicted high	upper 40's

The National Weather Service in Albuquerque is predicting mostly sunny weather today. Winds today will be westerly at 15 miles per hour or less. Tonight will be clear with light winds. Tuesday will be sunny and warmer. The chance of any precipitation is five percent. The extended forecast for Wednesday through Friday calls for continued mostly fair skies with temperatures near seasonal averages.

INSIDE

People	3A
Sports	4A-5A
The Dreamer	7A
Classified	8A-11A
Opinion	1B
B&P Directory	4B
TV Guide	Section B

TODAY

A couple who are practically an institution out Carrizo Canyon way, Shorty and Nancy Hall, are profiled on page 2B of today's Ruidoso News. Skiing, anyone? Billy Allstetter captures moments of the sport in photos on page 6A.

Lee proposes Gavilan Canyon state road

by BARBY GRANT
Special to The News

State Senator Charlie Lee said Saturday he plans to introduce legislation to add Gavilan Canyon Road to the state highway system so it can be upgraded to handle traffic diverted from Highway 37.

Lee said severance tax bond money would be used for funding, but he is waiting on a cost estimate from the State Highway Department before completing work on the proposal.

Lee acknowledged that because of current revenue constraints, he may be forced to settle for seed money for a study of the project. He said it is difficult to predict the chances for passage of such a bill.

New Mexico legislators returned to the Capital City last week to face the tough task of voting on the tax increase for education proposal being pushed by Governor Toney Anaya.

The 1984 Legislature officially convened at noon Tuesday when Anaya delivered his state of the state address. And although the session is to last only a short 30 days, the governor included a call for around 200 bills in his executive message.

By the close of the first three days of the session on Thursday, 96 bills and 14 memorials and resolutions had been introduced in the legislative chambers. The 15th legislative day is the deadline for introduction of bills.

"There's going to be an extreme amount of legislation for a short session, and it will certainly tend to add to the confusion," State Senator Charlie Lee noted.

Despite the heavy workload, Lee does not foresee the need for a special session lasting past the scheduled 30 days. He predicted lawmakers will postpone action on some pieces of legislation until the 60-day session next year. Bills warranting more immediate consideration will be acted on fairly quickly, Lee believes.

Lee also is co-sponsoring a joint resolution to amend the state constitution to require a two-thirds vote of both houses for approval of a tax in-

crease. Current statutes allow a majority of both houses to pass a law. Such an amendment would require a statewide referendum.

Much of the debate of this 30-day legislative session will be concentrated on a few "hot" topics, which Senator Lee outlined as follows:

—The governor's tax increase for education proposal. Anaya wants to raise state gross receipts and compensating taxes by one percent to provide salary increases for school personnel and added revenues for other education needs. As a result of the governor's statewide pre-session campaign to generate support for his tax package, Lee arrived in Santa Fe well aware of his constituents' stand on this issue: "adamantly opposed to it."

Eighty percent of the mail he received stated opposition to a tax increase of any kind; and that, the senator said, means he will vote "no" on increasing taxes.

He believes other legislators will have to do the same. "I don't think there is going to be any tax increase unless the attitude of the public changes."

There are two schools of thought among lawmakers on funding education this year, Lee said. One is to grant the governor's entire \$173 million tax hike proposal in an effort to upgrade the quality of education in New Mexico. The other is to give teachers and other state employees a five percent raise and hold the line on taxes.

Lee believes the latter attitude, taken by the Legislative Finance Committee, will win out.

—Citicorp. Anaya is backing a request to change the state's banking laws to allow Citicorp, a New York banking firm worth \$130 billion, to open a credit card business in Albuquerque. The New Mexico Bankers Association opposes the move, but Citicorp's promise of 1,000 new jobs may be difficult to turn down.

Lee sees the vote in both houses as too close to call on this issue. But he professes skepticism of a proposal to

allow multinational banking firms into New Mexico without more information being made available on the possible effects.

—DWI (Driving While Intoxicated) Legislation. Senator Lee believes the state's DWI laws will be strengthened this year, explaining, "People want some action." Proposals for tightening the DWI laws were included in the governor's message Tuesday, along with a request for allocation of funds for support of alcoholic treatment programs.

Lee believes the DWI laws now on the books are adequate, but that enforcement needs to be more stringent, and that the judiciary should be more responsive to the wishes of the public.

—Insurance recodification. The Interim Joint Committee on Insurance Recodification will introduce a 900-page set of new insurance laws. Included in the bill is a controversial "unisex" provision aimed at eliminating alleged insurance rate discrimination based on sex.

According to Lee, the likelihood of this bill getting through the Legislature this session is questionable because it is too copious to study thoroughly enough for serious consideration.

Other bills which may not receive as much attention but which will impact on Lincoln County include a recommendation for additional judgeships, including a third district judge for the 12th Judicial District, and a bill to establish a state lottery. Both pieces of legislation went before state lawmakers last year but never made it into law.

Anaya vetoed the judgeships last year, but included the recommendation in his package last Tuesday. Lee believes it will pass and vowed to support it.

Most of this week will be spent considering legislation in committees, the veteran senator noted. The action is expected to get under way in the full chambers the following week.

Fort Stanton hot topic at the Legislature

by DARRELL J. PEHR
News Staff Writer

The proposed transition of Fort Stanton Hospital and Training Center from a facility for the care of the developmentally disabled to the long-term treatment of patients for alcoholism has run into snags in Santa Fe.

According to State Senator Charlie Lee, any increase in the budget this year is being looked at closely by legislators. Governor Toney Anaya is seeking \$1.9 million to fund the changeover.

In addition, many legislators have concerns over making the transition. "There are a lot of people in the

Legislature that really question moving that hospital," he said. Lee and several other legislators approached the governor last week to tell him of their concerns.

Lee said the governor said at that meeting that he would like to wait until both sides of the issue can be present. Chief of Staff Robert McNeill, who proposed the change while Secretary of the Health and Environment Department, was not present at the meeting.

According to some reports, much of the controversy arose when a delegation of schoolteachers from a Los Lunas preschool for retarded children

Please see Ft. Stanton 2A

Governor Toney Anaya (center) stands with a Ruidoso contingent at Saturday's press conference in Albuquerque. Standing with the governor are (from left) State Representative Mickey McGuire, Ed Jungbluth, Tommy Morel and James Paxton.

State Tourism and Economic Development Secretary Alex Mercure holds up Ruidoso's Aceptamos Pesos logo during a press conference in Albuquerque. Mercure's department is contributing towards Ruidoso's Mexican advertising campaign.

Villages' governing bodies to meet this week

The Ruidoso Downs board of trustees will discuss the financing of a garbage truck at their meeting at 7 p.m. Monday, January 23, in the municipal building.

- In other business, the trustees will discuss:
 - Approval of an election board.
 - Resolution 84-1, which concerns transfer of sanitation funds.
 - Specifications for a 40-by-100-foot metal building for the fire department.
 - The 1982-83 audit report.
 - Resolution 84-2, transfer of

\$439.80 in funds from disaster construction to the general fund.

-Resolution 84-3, transfer of \$258.85 in funds from the general fund to the utility fund.

The Ruidoso village council is scheduled to act on Ordinance 84-2, increasing the salary of members of the governing body from \$3,000 per year to \$5,000 per year, when it meets at 7:30 p.m. Tuesday, January 24, at village hall.

Tuesday's special meeting replaces the January 31 regular meeting, to

avoid any complications with a pay raise being adopted the same day council candidates file. A study session will precede the meeting at 6:30 p.m.

Also on the agenda are:

- Ordinance 84-3, amending Ordinance 77-1, to amend the schedule of rates and charges for Cablevision. Basic monthly service for a first outlet will be \$12 under the new schedule.
- Resolution 84-2, reduction of speed limit on highways 37 and 70, with a maximum of 35 miles per hour

within village limits.

- Bids and contracts on aviation fuel, steam cleaner and washer for street department, and ground power unit for airport.

-Items previously approved by Planning and Zoning Commission, including replat in Juniper Hills for Charles Crabtree and correction of encroachment, documentation of new boundaries and taking of property by village and State Highway Department in Palmer Gateway.

- Lease of school property for recreational complex.

Great Books program now at middle school

by BETH HALLER
News Staff Writer

White Mountain Middle School recently started a new program to expose children to classic literature.

"The Great Books program, sponsored by the Great Books Foundation, is a program which exposes kids to high quality literature and provides a lot of enjoyment," said Ellie Keeton, middle school librarian and teacher of the program.

The program was started last week. A few times a month, instead of going to a language arts class, the students go to the Great Books program, Keeton said. All the students in the school participate.

The students read the story in class, and then they discuss it with Keeton.

The one-hour class is strictly for enjoyment and learning. There are no grades, no tests and no mandatory participation in the discussions, she noted.

"In the discussions, there are no right or wrong answers to the questions," Keeton explained. "They may interpret it however they want. This allows for freedom and is necessary for true enjoyment."

The object is to try to get students to read on their own, she said. There is shared inquiry and shared questions and answers.

The children will be exposed to such authors as Rudyard Kipling, Leo Tolstoy, Oscar Wilde, Anton Chekhov, Kurt Vonnegut and D. H. Lawrence.

The first day the children started off with a fairy tale, "Jack in the Beanstalk," so they could learn the

White Mountain Middle School librarian Ellie Keeton encourages discussion from seventh-graders (from left) Marcie Stokes, Raine Fryer, Tracy Garlisi, Rosie Shanta, Cris

Pena and Drew Kelly at a Great Books program class. The program exposes children to great literature.

technique of how the class would be run, Keeton said.

The questions are asked so they stimulate discussion, and so they do not give away any answers because there are no right answers, she explained.

The type of questions are either factual, interpretive or evaluative. "The stories are so motivating;

they provoke comment and thought," Keeton said.

To become a certified teacher in the Great Books program, Keeton went to a four-day training course in Albuquerque.

She learned how to teach the course and how to pick appropriate stories for various types of children. She will be training teachers at Nob

Hill and the White Mountain schools.

"I eventually hope to train the teachers, so they can incorporate the program into their classes," she said.

Series two, four and seven of the Great Books program were purchased with Chapter 2 funds.

Keeton hopes with the program, "the kids will realize some of the classics are not so bad after all."

Terry Coe council candidate

Terry Coe has announced his candidacy for one of six seats on the Ruidoso village council to be decided in the March 6 municipal election.

The 36-year-old Ruidoso area native said he would like to serve a two-year term on the council. Two-year and four-year terms will be decided by lot among the winners in the council race.

"I'm interested in just a short period of time just to do a little cleanup," said Coe.

He predicted the biggest campaign issue will be what to do with the \$8 million residents voted in bond issues for the Grindstone dam, in light of the valley farmers water protest that has held up the project.

Coe said he wonders why the farmers were not negotiated with before the change in treated wastewater discharge points that led to the protest.

"Anybody with any foresight could have seen that problem," he said.

Coe, who has lived in Ruidoso off and on all his life, believes his familiarity with the town qualifies him for the council.

"I feel like I probably know as much about this town, its problems,

the people who run it, its access to water ... I feel like I've paid attention while I've been here," he said.

Coe, who listed building and ranching as his occupations, attended Ruidoso High School and graduated from high school at Silver City. He later attended college in Silver City, Odessa, Texas, and San Bernardino, California.

He pointed to growth as another vital issue, stating that the village has lacked a comprehensive long-range plan for some time.

"We have to control our growth—there's no reins on it," he said. He indicated it is typical for annexations to pass from the "real estate-run Planning and Zoning Commission" to the "real estate-run council" so taxpayers can start paying for services while the value of older lots in town decreases.

Coe also expressed a need in the village for recreation opportunities for young people, and proposed condemning a four-acre tract west of the police station for a large recreation complex.

Terry Coe and his wife Teresa have two children, Chelsea, 6, and Katie, 1.

Fort Stanton

Continued from 1A

was sent to talk to McNeill by House Appropriations and Finance Committee Chairman Fred Luna. Luna, a representative for the Los Luna area, said at the meeting McNeill proposed going along with the preschool request for funding if Luna would support the Fort Stanton transition.

Luna reacted angrily to the suggestion and said he would not support funds for the transition. McNeill said Luna was reacting to a misunderstanding and said there was no connection between funding for the preschool and

the change at Fort Stanton.

"None of us are opposed to moving those people who can be moved. There are a certain number of people, however, who have to be institutionalized, and I can't think of a better place than Fort Stanton," Lee said.

Representative Mickey McGuire said he needed more information to make a statement on the issue.

"My feeling is that I've got to have more information from both sides," he said. "I am working to see that whatever happens is done in an organized fashion."

Gunman robs convenience store Sunday night; flees on foot with cash

An armed robber threatened a clerk with a pistol at the Midtown Mart on Sudderth Drive in midtown Sunday evening, then fled on foot with an undisclosed amount of money.

Harold Stevens was the clerk on duty just after 7 p.m. when a white male pointed a blue steel revolver at him and demanded all the money, said Ruidoso police sergeant Mike Lovelace.

According to Lovelace, Stevens hesitated at first but quickly handed over all the money when the robber

cocked the pistol and threatened to kill him.

The suspect then fled west on foot, said Lovelace. No shots were fired and no one was injured during the incident, said Lovelace.

The suspect is described as five foot four inches, 140 pounds and about 22 years old. He was wearing a dark blue or black stocking cap, a medium or

dark blue windbreaker, well-worn blue jeans and a white sock over his hand.

"We cannot and will not override any restrictive covenant in any subdivision," said Ruidoso-Lincoln County Extraterritorial Zoning Commission member Ben Hall at the Thursday meeting of the body.

Carrizo Canyon E.T. zoning recommended

by DARRELL J. PEHR
News Staff Writer

In a public hearing that was much shorter than expected, the Ruidoso-Lincoln County Extraterritorial Zoning Commission voted Thursday to recommend zoning for the Carrizo Canyon area to the Ruidoso-Lincoln County Extraterritorial Zoning Authority.

The two-hour meeting drew to a close with the Commission voting to recommend to the Authority that the Carrizo Canyon area be zoned R-1 (single-family residential) in some areas and C-1 (general commercial) in the remainder of the canyon. The C-1 areas would include property which is "one lot deep" along Carrizo Creek Road; the first 200 feet of larger, unsubdivided tracts of land along the road; the property occupied by The Carrizo Lodge; the property belonging to Billy Taylor in the canyon; and property belonging to Van Brown in Section 28. The other lands in the canyon were recommended to be zoned R-1.

The Commission is responsible for recommending zoning for all land within a one-mile radius surrounding the village limits of Ruidoso. Their recommendations will be considered by the Zoning Authority, which is made up of Lincoln County commissioners Kenneth Nosker and Bill Elliott and Ruidoso village councilman Benny Coulston. The Carrizo Canyon area is the first of the areas surrounding Ruidoso to be recommended for zoning.

The public hearing was held before a near standing-room-only crowd in the village hall auditorium. The meeting began with comments from District Attorney Steve Sanders on the origins and powers of the Zoning Authority and the Commission. Sanders said the Authority was created by an agreement between the county and the Village of Ruidoso. He said the Zoning Authority has the powers of a governing body, and can adopt ordinances. One of those ordinances created the Extraterritorial Zoning Commission. The Commission is empowered to make recommendations to the Zoning Authority, he said. Sanders also commented on questions recently raised concerning errors in the ordinance creating the Commission.

"There are a number of typos in there. It will be a chore to retype," he said of the 65-page document. "I personally haven't seen anything in there to affect the validity of it."

Commission member Ray Bishop stressed that the Commission had only made a recommendation to the Authority, and that even if the Authority approves the recommendation, it does not affect the existing restrictive covenants in the area.

He said in areas where the new zoning provides for different uses of the land, property owners who want to change their uses of the land will have to get together and redraw the restrictive covenants. They then have to have them signed by a majority of the property owners to make the new uses legal.

Lincoln ordinance in draft

by DARRELL J. PEHR
News Staff Writer

The new Lincoln Historical Ordinance has reached the rough draft stage, it was reported during the Thursday meeting of the Lincoln County Planning and Zoning Commission. According to county manager Suzanne Cox, the rough draft is composed of the best parts of the materials available to the rewrite committee.

She said the committee, set up in October by the Planning Commission, will proceed with the rewrite effort by considering written comments from the people of Lincoln. Cox said committee members hope to begin public

hearings, necessary before the ordinance is passed, sometime in February.

In other business, the committee:

- Approved a replat of Lot 16 of Blocks I, K and M of the Middle Cedar Subdivision as requested by Paul Pearson.

-Approved a replat of part of Block B of the Red Cedar Subdivision as requested by Paul McClendon.

-Approved a replat of Lots 20-A and 20-B of Block I, K and M of the Middle Cedar Subdivision as requested by Shaw Engineering.

-Approved a conference plat of the proposed Turkey Park Ranchettes Subdivision.

Man injured in hit and run

A man was seriously injured in a hit and run accident on Highway 37 near Innsbrook Village Sunday evening.

David Drain is reported in stable condition at Saint Mary's Hospital in Roswell with head and arm injuries. He was transferred to that hospital because of the serious nature of the head injuries, said Mary Lou Brown,

director of nursing at Ruidoso-Hondo Valley Hospital.

Police reports were not available at press time for an account of the accident, but police are looking for a dark red or brown pickup truck that is missing at least one rearview mirror found at the scene of the accident. The pickup might have dual wheels.

Coming up...

Reading group organizing

An organizational meeting of the International Reading Association (IRA) is set for 8:45 p.m. Tuesday, January 31, at the Ruidoso High School library.

The local IRA chapter includes the Ruidoso, Hondo, Capitan and Mesalero areas.

Pre-school screening and parent training programs will be planned at the meeting. Anyone interested in these two projects is invited to attend.

For more information, call Sandy Gladden at 257-7324.

Deliverance seminar this week

Princes of Peace Ministries of Ruidoso will conduct a teaching seminar on deliverance Thursday

through Saturday, January 28-29, at Community United Methodist Church.

Hours of the seminar each day are 10 a.m. to noon, 1 p.m. to 3 p.m., and 7 p.m. to 9 p.m. Child care is available, with Mrs. Beasley in charge.

Bob and Maroline Smith of Ruidoso are organizers of the seminar. "Are you tired of Satan robbing you of your health, your power and your possessions?" they ask. "Come and hear the power packed teaching on your authority and how to use it to live a victorious life."

Also teaching at the seminar, which promises "everything you ever wanted to know about deliverance," are Kelly and Bert Kelso, founders of Christian World Ministries. They have ministered in more than 20 countries.

Jim and Jan Warner, pastors of Cornerstone Fellowship in Rowlett, Texas, will also participate.

Cuckoos practicing

Rehearsals for The Ruidoso Little Theatre's presentation of "One Flew over the Cuckoo's Nest" have begun. All major roles have been cast, although understudies and stage hands are needed. Anyone interested in the theatre is welcome to join evening rehearsals in a vacant office in Charleston Square Tuesday through Thursday.

The play, adapted from the novel by Ken Kesey, is being directed by Thomas A. D. Muhn with assistance from Barbara Vladez.

Cast members include Carl Mori as the leading character Randle P. McMurphy, Rick Glenn as Chief Bromden, Donna Bruss as Nurse Ratched and Richard Barnes as Billy Bibbit.

Other cast members David Morin, Jan Prince, Terry Webb, Bill Don Knox, Bill Smith, John Raulerson, Mitch Rhodes, Randy Bennett, Wayne Townsend, Mike Larkey, Laura Proffitt and Wanita Morin are also practicing their parts.

The play is tentatively scheduled for the last two weekends in February and the first weekend in March at Cree Meadows Country Club.

Don Huband gets Lions' rifle

Ruidoso State Bank won a drawing for a .50 caliber anniversary muzzle-loader rifle, sponsored by the Ruidoso Evening Lion's Club.

Bank president Buzz Browning donated the rifle back to the Lion's scholarship chairman C.L. Wright. The rifle was then auctioned to the high bidder, Don Huband.

All proceeds of the drawing and auction were deposited into the club's scholarship fund.

The 1983 scholarship recipients include an \$800 Ray Clarke Memorial Scholarship for Ezelle Clark, a \$500 scholarship for Curtis Latham and a \$500 Doc Horton Memorial Scholarship for Chris Wynn.

The Ruidoso Evening Lions thanks Ruidoso State Bank and the citizens of Ruidoso for their continued support of Lion's activities.

The Ruidoso Evening Lion's Club will have a drawing for two cords of cedar wood on February 14. Proceeds from the wood raffle will support the scholarship fund. Donations for the wood raffle are \$1 and may be purchased from any Ruidoso Evening Lion member.

People

Gifted and Talented

Karen Seitz (right), teacher for the Gifted and Talented Students program, helps Dolgener (center) and secretary-plan program activities with Gifted and Talented Association president Sue Dolgener (center) and secretary-treasurer Mary Bradley.

Student financial aid workshop

Parents who are concerned about post-high school education, financial assistance or careers for their son or daughter should contact James Sanchez in the counselor's office of Ruidoso High School.

Applications are now available for financial aid such as scholarships, grants and loans. The deadline for applications at most schools is March 1.

Parents and students are invited to attend a financial aid workshop in the high school library 7 p.m. Thursday, January 26. Advisers will be there to present a financial aid program and answer specific questions about loans, grants and scholarships.

Obituaries

Helen Phillips

Helen Phillips passed away Friday, January 20, in the Ruidoso-Hondo Valley Hospital.

Mrs. Phillips was born November 23, 1919, in Cleveland, Ohio.

She is survived by two daughters, Katherine Vorenberg of Roswell, and Joanne Tennenbaum from California; one son, Christian Phillips of Ohio; one brother, Michael Tallies;

and seven grandchildren. Services were at 10 a.m. today (Monday) in the Ruidoso Church of Christ with the Reverend Carl Parsons officiating. Interment will be in the Saint Theodosius Cemetery in Cleveland, Ohio.

Arrangements were by Clarke's Chapel of Roses, Ruidoso, New Mexico.

BOB AND MAROLINE SMITH

Big T donates for Rome trip

The Big T Family Restaurant has volunteered to donate one dollar for each enchilada dinner sold during the period of January 23 to February 3 to Saint Eleanor's Legion of Mary.

The money will go toward an effort to send three youths from Saint Eleanor's Parish to Rome in April.

The trip has to be paid in full by February 15, said Jean Stillman of the Legion of Mary.

Donations sought for cemetery fence

Billie Clarke, chairperson of the Cemetery Board, noted that spring will soon arrive and the board would like to finish the fence at Forest Lawn Cemetery.

"For you that have contributed we all say 'thanks' and shall appreciate everyone who would like to have a part in helping make the cemetery more attractive," she said. "May God bless each of you."

Contributions may be made to the cemetery fence fund at Ruidoso State Bank.

Bent students win drawing contest

A fifth-grade student at Bent Mesalero School, Gerald Rice Jr., won first place in a drawing competition for New Mexico students conducted by the Office of Special Events of Save the Children.

Gerald is 11 years old. Patrick Hiles, 11, received an honorable mention in the same contest. He is in the sixth grade at Bent Mesalero School.

On Campus

Two students from this area, Thorá Walsh and Kim Sanchez, were among 63 New Mexico State University students named to Who's Who in American Universities and Colleges.

The honor is given for academic achievement, service to the community, leadership in extracurricular activities and future potential.

Gracie Ordorica of Ruidoso is among 464 Eastern New Mexico University students named to the 1983 fall semester Dean's Honor Roll. She is a freshman at the Portales campus.

FREE FUDGE

With every handpacked quart (1 lb. 8 oz.) of your favorite 31 flavors.

Now you can make Hot Fudge Sundaes at home that taste as great as the ones at Baskin-Robbins. Because every time you take home a quart (1 lb. 8 oz.) of 31 flavors, we'll treat you to a 5-ounce serving of our real milk chocolate fudge.

Now can you top that?

BASKIN-ROBBINS ICE CREAM STORE

OFFER GOOD THRU FEB. 148 SUDDERTH AT THE Y!

TODAY'S PORTRAIT... TOMORROW'S TREASURE

2 (8x10s) • 3 (5x7s)

15 wallets

TRADITIONAL POSES ONLY

PORTRAIT PACKAGE ONLY \$12.95 (95¢ DEPOSIT)

Posee our selection • Beautiful backgrounds available • Plus \$1.00 sitting fee for each additional subject in same portrait

BEN FRANKLIN

— Plaza Center —

Thursday - Saturday, January 26 - 28
Thurs.: 10 - 1, 2 - 6 Sat.: 10 - 1, 2 - 5
Fri.: 10 - 1, 2 - 7 Lunch: 1 - 2

CLARKE'S
Chapel of Roses
257-7303
CALL DAY OR NIGHT
for personalized Service
For You and Your Family
Serving Ruidoso
And All of Lincoln County

WATER WELL DRILLING
REAMY DRILLING COMPANY
SCHRAM ROTODRILL EQUIPPED
• LICENSED • BONDED • INSURED
Kenneth Reamy - driller
Phone 585-354-2476
Helm's Communis - partner
Phone 585-354-2219
Evenings 585-354-2429
P.O. Box 474
CAPITAN, N.M.
88316

Pollwags & Pigtails
Children's Specialty Shop
New Spring Merchandise Arriving Daily
SIZES: Boys: infants thru size 7 Girls: infants thru size 14
SEMI ANNUAL CLEARANCE
1/2 Price On All Winter And Holiday Merchandise
2809A Suddertth
Sorry, No Exchanges, No Layaways, No Refunds.

25% OFF
• Ladies' Winter Shoes, Boots & Handbags
• Men's, Women's, Children's Selected House Shoes
OUR NEW SPRING & SUMMER SHOES ARE ARRIVING DAILY!
HOUSE OF SHOES
PLAZA CENTER

IF YOU HAVE AN EYE FOR COLOR, LOOK AT THIS.
Your flair for color and design can help you in a successful full or part-time career in color analysis, wardrobe planning, and make-up and skin-care consulting.
As an Independent Color Consultant, certified by Beauty For All Seasons, you can develop a career doing work you enjoy.
Please call for an interview to learn about your career in color.
915-593-0502
VICKI PARTLOW
Independent Color Consultant
Beauty For All Seasons™

The Boss Is Away And We're Having A Special Sale!
Mary and Billie have gone to market and they told us we could have our own special sale!
WE'VE REALLY CUT THE PRICES!
We've collected another sale rack from the holiday/spring group and marked it down 50%!!
Hurry in before they get back... we may get skinned!
Mary's Fashions
2820 Suddertth
—THE EMPLOYEES—
Charlene Jones, Doris Hembree, Bonnie Chavez, Bonnie Glenn

Sports

Lady Warriors win

Ruidoso hoopsters lose tight game to Deming

by GARY BROWN
News Sports Writer

The third quarter proved to be fatal for the Ruidoso High School boys varsity basketball team as the Warriors dropped a hard fought 56-50 decision to visiting Deming in the district 3-AAA opener Saturday night.

Ruidoso, now 3-10 overall, led 29-22 entering the third period but scored just four points in that quarter to 16 for the Wildcats. Deming took a 38-33 edge into the final period but had to fight off a Warrior comeback in the final minutes.

Deming increased its lead to eight points early in the final period, but the Warriors fought back.

Dan Ullmann hit two field goals and Patric Pearson hit on a driving layup

to pull Ruidoso within one at 44-43. Deming went ahead 46-43, but Pearson hit one of two free throws to close the gap to two points.

Two more buckets by Ullmann and a field goal by the Wildcats tied the score at 48-48 with 2:20 left in the contest.

However, the Warriors were hurt when both Pearson and guard Gilbert Rivera fouled out within a minute of each other.

Deming went ahead 52-48, but Ullmann sank two free throws for a 52-50 score. The Warriors had to foul to get the ball, and the Wildcats scored their final points at the charity stripe.

Ruidoso started out the game like the Warriors were going to pull a ma-

jor upset on the highly-ranked Wildcats.

Ruidoso led 17-12 at the first period break and increased the margin to 29-22 at halftime.

Ullmann, who scored 23 points on the night, was frequently getting loose under the basket for layups or forcing the opposing players to foul him. Pearson and Rivera were hitting from the outside, and the whole Warrior team was playing good defense.

But then came the third period. The Wildcats forced a couple of turnovers early in the quarter and held the lead most of the way from there.

"I feel it was our best effort of the season," said Warrior head coach Ron Geyer. "They got a couple of turnovers early in the third quarter and took the lead."

"We moved the ball well on offense most of the time. We did a very good job of not letting them get the ball inside. Most of their shots came from about 20 feet out."

"I'm real proud of the way our kids have really improved since last season."

Besides Ullmann's 23 points; Rivera added 11 points, and Pearson tallied eight. Sophomore Russell Easter scored six and Cyrus Simmons two.

Michael Veramontes led Deming with 17 points, and 6-4 sophomore Alpha Adkins added 11.

Ruidoso will play a non-district game against Tularosa Tuesday night on the Wildcats' court. The varsity game will start following a 5:30 junior varsity contest.

Friday the Warriors will resume district action, traveling to Hot Springs.

Geyer respects Tularosa. "They don't have the big man they had last year," he said. "But they hustle a lot and play with lots of intensity."

Hot Springs has two big sophomores and has a competitive team which has won its share of games.

by GARY BROWN
News Sports Writer

How do you spell relief? As far as the Ruidoso High School girls varsity basketball team is concerned, it's making the most out of your free throw attempts.

The Warriors did just that against visiting Deming in the district 3-AAA opener Saturday night, hitting 18 of 27 charity attempts in winning a 57-40 decision. The win was all the more impressive because Deming was ranked fifth in the state coming into the game.

Ruidoso, now 6-8 on the overall season, lost a tight 52-51 decision to the visiting Cloudfcroft Bears Friday night. So the district win over Deming couldn't have come at a better time.

"That was a big factor in our winning the game," said a happy Warrior coach Sergio Castanon about his team's hot free throw shooting. "That's a lot better than we usually have done this season."

Ruidoso broke the game open in the final period, outscoring the Wildcats 26-10. The Warriors led just 31-20 entering the final period, but hot shooting by guard Gia Rose, forward Stacy Ivy and guard Lillian Lopez led the Ruidoso surge to victory.

Rose tallied 17 points and played an excellent floor game. Ivy added 13 points, and Lopez scored 12.

"We got balanced scoring. That's one of the keys for us to win games," Castanon said. "That and hitting over 50 percent of our free throws. I'm real proud of the girls."

The Warriors got off to a fast start in the contest, holding the Deming offense down and taking a 6-2 lead at the first quarter break.

After Deming tied the game at 8-8 early in the second period, Ruidoso outscored the visitors 15-2 to take a 23-10 lead into the lockerroom at halftime.

But the Wildcats refused to quit, and made a strong comeback in the third quarter, closing to within three points twice and finally the one-point deficit entering the final period.

Deming actually led 34-31 early in the final quarter, but Ivy scored on a fast break and Rose hit a field goal to put the Warriors ahead to stay.

In the Cloudfcroft contest, the Bears' Leah Warren hit two free throws with just 50 seconds remaining to give the visitors the victory over the Warriors.

Before Cloudfcroft rallied in the final period, the Warriors had led most of the way.

The Warriors had spurred out to an 18-8 lead by the end of the first period, showing some excellent outside shooting.

Cloudfcroft came back in the second quarter, outscoring Ruidoso 16-11 for a 29-24 Warrior halftime lead.

Both teams fought evenly in the third period, each scoring 15 points for a 44-39 Warrior lead at the quarter break.

Cloudfcroft gradually cut into the Ruidoso margin in the final quarter, but the Warriors hung on most of the way.

The Bears scored the last six points of the game after Rose had hit one of two free throw attempts for a 51-46 Warrior lead.

Rose again paced the Ruidoso scorers with 13 points. Ivy added 12, and Lopez scored 10. Center Diane McClure and Mavis Geronimo each added six points. McClure did a good job on the boards both nights.

The Warriors will continue district action next weekend, traveling to Hot Springs Friday night and Silver City Saturday night.

Russell Easter of the Ruidoso High School boys varsity basketball team fires up a shot against Deming Saturday night. The Warriors lost a close 57-50 decision.

Lillian Lopez of the Ruidoso High School girls varsity basketball team puts up a shot during Saturday night's game with visiting Deming. Ruidoso won the district opener 57-40.

Pizza Inn

3 COURSE NOON BUFFET

1

All the Spaghetti you can eat.

2

All the Salad you can eat

3

All the Pizza you can eat.

3.39

Hwy 37
Across From Cousins

11 am - 2 pm

ALL YOU CAN EAT ALL YOU CAN EAT ALL YOU CAN EAT

Fine Goods

We're reopening Monday, January 23 after a week of early Spring cleaning. We've found "Goodies" we didn't know were here! You'll be pleasantly surprised at our Sale Merchandise.

P.S. Come See Our Valentine Display.

EGM
Adobe Plaza, P.O. Box 548, Ruidoso, New Mexico 88345 (505) 257-9305

84 LUMBER & Home Center

LUMBER
PLYWOOD
FENCING
CARPET

PAINTS
ROOFING
SHINGLES
STORAGE
SHEDS

84 3401 N. WHITE SANDS BLVD.
ALAMOGORDO
Phone: (505) 434-3850

LOOSE CHANGE

Playing

January 24
Thru
February 5

Lounge Opens
5 p.m. - 2 a.m.

Happy Hour Daily - 5 p.m. - 8:30 p.m.

At The Y And Hwy 70 in Ruidoso 378-4051

Mon Jeu Lounge

offers

All Unescorted Ladies
All Day, All Night, All Week.
Call Drinks, All Beer And
House Wines
For \$1.00 a drink and a smile

TUESDAY

Anything In A Shot Glass - \$1.00
All Beer - \$1.00

WEDNESDAY

STAR WARS - \$2.00 All Nite

THURSDAY

LADIES NITE 1st Drink Free
All Frozen Drinks - \$1.50
8:30 pm - 1:30

Open 5 pm Daily Except Sunday

Calvin for Chancellor's

42⁹⁵ - 29⁹⁵

Around Sports

with Gary Brown

Now that the Ruidoso recreational sports scene is beginning to pick up, I've got quite a few ideas as to some additional programs and races that could be started.

Of course, whether any of these programs will ever be started is doubtful as some of them border on the "fantasyland" edge of reality.

But it's worth a try and here they are.

The Beth Haller Memorial Bear Race from the Y to White Mountain Middle School. That's Bear as in Baylor University, our intern's alma mater.

Each human contestant would ride one of Lincoln County's smallish black bears the total distance from the Y to the middle school. The first person to cross the finish line uninjured would be the winner. Individuals who enter the race riding grizzly bears would be given special citations for bravery.

As far as the race being referred to as a memorial, Haller is leaving us next week and going to Europe. In these troubled times, (particularly in Europe) the word memorial would seem to fit the title of the race.

The "throw a pie in the sportswriter's face" competition. It could be held annually at Ruidoso High School as a takeoff of the Warrior Booster Club's box supper pie-throwing contest.

Anyone would be allowed to participate in the pie-throwing contest, including coaches and players.

However, the sportswriter (guess who) would get his choice of the type of pies the contestants would throw at him. I prefer cherry and apricot, the latter being awfully hard to find in this area.

This competition would have an excellent chance of turning into a permanent affair, providing the right

pies were available and paper plates were used to throw the pies with (paper plates would prevent serious injury to the writer).

Another idea would be the "how to take ski photos while flying through the air off of one of Sierra Blanca's higher slopes" race.

News reporters Darrel Pehr and Billy Allstetter have had plenty of experience taking ski shots while roaming the Sierra Blanca ski slopes. They haven't yet taken photos while in motion, but perhaps we can convince them to do so and set a good example for the other participants.

The ski course would be around 500 yards long through trees and other vegetation. Each contestant would race on the course alone, taking photos.

The skier with the most photos would win the event and be awarded with autographed photos of Pehr and Allstetter.

Participants who did not survive the competition would have their name enshrined on plaques where they met their destiny.

The final idea would be to have weekly "frisbee human" contests at White Mountain Middle School.

This would be a takeoff on last year's frisbee contest in which people had their dogs chase the little round discs.

This time it would be the other way around with the dogs telling their human masters to fetch the frisbees—with their teeth!

Personally, I doubt if any of these ideas will come about.

Not too many people would be willing to ride a bear several miles, take photos while speeding around a ski slope or try to grab a frisbee with their teeth.

But it's something to think about anyway.

Tiger boys finish fifth in Dexter tourney

After a first-round loss, the Capitan High School boys varsity basketball team won the consolation title of the Dexter Tournament Saturday night.

The Tigers, now 3-4 on the season, beat district rival Weed 62-50 Saturday for fifth place and the consolation title. Capitan opened the tournament Thursday with a 61-53 loss to Hatch and topped the Portales junior varsity 62-40 Friday.

In the Weed contest, Capitan jumped off to an 18-11 first period edge and increased it to 35-17 at halftime. However, the Tigers hit a cold spell in the third period, scoring

just nine points to 19 for the losers. But Capitan put the game away in the final period, outscoring Weed 18-14.

Consistent Eddie Davis led the Tiger scoring with 19 points. Dewey Keller added 14 points and Sammy Castillo 13.

Against Portales, the game was tied 10-10 at the end of the first quarter.

But the Tigers' attack went into high gear in the second period, and Capitan led 25-17 at halftime.

The Tigers scored 37 points in the second half and breezed to the vic-

tory. Davis again led the Capitan scoring with 18 points, and Keller added 15. Danny Cummins and Castillo each tallied 10 points.

In the tournament opener, Hatch jumped off to a 19-12 first period edge and that proved enough for the victory. The teams fought evenly the rest of the way.

Davis tallied 17 points, and Todd Proctor added 16. Cummins scored nine.

"We blew a few chances in that first game," said Tiger coach Kendal Lawlis. "We turned the ball over a

few times and that's been our problem all year."

Has the team shown improvement during the season?

"Yea," Lawlis answered. "We've come along. We still have to improve to be tough in district, however."

The Tigers will open district play against Cloudercroft Friday on the Capitan court. Cloudercroft is favored to win the district title. Saturday the Tigers will travel to Hagerman.

Capitan girls lose twice

Capitan High School's girls varsity basketball team lost a couple of close decisions over the weekend.

The Tigers lost to Dexter 54-51 at the Capitan gymnasium Thursday night, then fell to host Jal 47-44 Saturday night.

Capitan, now 8-7 on the season, got off to a slow start against Jal and trailed 16-5 at the first period break.

But the Tigers fought back gradually to close the Panthers' edge to three points at game's end.

Tracy Herd and Becky Phillips led the Capitan scoring with 10 points a piece. Becky Huey added nine points, and Shelly Eldridge had six.

Huey had an outstanding game on the boards, grabbing 16 rebounds. Becky Phillips added nine rebounds.

Against Dexter, the Tigers lost a 10-point lead with less than four minutes left as the Demon press forced several Capitan turnovers.

The Tigers had a chance to tie the game up in the final seconds, but a free throw was missed, and Dexter

got two more charity shots for the game's final score.

Eldridge scored 18 points and Herd 16 to lead the Capitan effort. Huey grabbed 14 rebounds, Phillips nine, and Eldridge had eight.

"We handled their press well most of the game," said Tiger coach Darrel Ray about the Dexter game. "There was just a lapse on our part in those last few minutes. They scored eight points before we had a chance to call a timeout."

Dexter led 9-4 at the end of the first period, but the Tigers came back to lead 29-24 at halftime and 40-34 at the third quarter break.

Capitan's junior varsity also lost a couple of tight decisions, losing to Dexter 35-23 and Jal 40-33.

Joan Leslie scored 12 points and Kateri Sanchez had six against Jal. In the Dexter game, Sanchez and Chantille Points each scored seven points.

Capitan will open district play this Friday, hosting Cloudercroft. The Tigers will travel to Hagerman Saturday.

LaRue's fourth place top wrestler effort

Heavyweight Joe LaRue finished fourth to highlight the Ruidoso High School wrestling team's performance in the Carlsbad Invitational Friday and Saturday.

LaRue's finish was the highest place by a Warrior as Ruidoso finished 11th out of 13 teams in the tough tournament, scoring 35 points. The Warriors finished just four points behind the 10th place finisher. The host Cavemen won the tournament and Burgess of El Paso, Texas, was second.

"It was a real tough tournament," said Ruidoso head coach Gerald Ames. "Our kids learned a lot, and they never quit." Scott Ciraulo at 167 pounds and

Gary Burgess at 187 pounds each came through with fine efforts for Ruidoso, despite not placing.

Both won three matches and lost two. Burgess lost two matches in the last seconds, one by one point and the other by two points.

Kevin Jameson at 155 pounds and Jeff Slatton at 121 pounds each won one match. James Herrera at 147 pounds didn't win but wrestled against two tough wrestlers.

Ruidoso, which is 2-2 on the dual match season, will host the Goddard Rockets at 5 p.m. Thursday in the final home match of the season. The junior varsity match will be at 5 p.m. with the varsity competition following it.

Brave cagers breeze

White Mountain Middle School's boys and girls A basketball teams swept to easy wins over visiting Hagerman Friday afternoon.

The Brave boys rolled over Hagerman 61-19, and the White Mountain girls took a 17-5 decision over the visitors.

Today the White Mountain boys B team and the girls squad will travel to Hagerman for return contests. The first game will start at 2 p.m.

In Friday's boys game, the Braves probably could have scored 100 points if coach Dean Hood had kept the first string in most of the game.

Hood played his second string players in the second quarter and went more to the bench in the second half.

42-4 at halftime.

Eric Ford led the Braves' scoring with 11 points. Clint Bob added eight points while 6-2 Dennis Ullmann and Kirk Ryan scored six. Adolph Herrera and Lance Willard each added five points.

"We played a pretty good game," Hood understated after the contest. "Our offense worked really well, and we got our press going in the first half."

The Braves are now 8-2 on the season and will travel to Holloman this Thursday.

White Mountain's girls moved their record to 8-3 with the win over Hagerman.

The Braves held the Bobcats scoreless in the first half, leading 8-0 at intermission. The visitors managed to score five points in the second half, but the victors tallied nine.

Warrior girls junior varsity wins

The Ruidoso High School girls junior varsity basketball team raised their record to 5-2 with an impressive 45-30 decision over visiting Cloudercroft Friday night.

Ruidoso outscored the Bears 18-6 in

the final quarter to nail down the victory. The Warriors had only led 27-24 entering the final period.

Veralyn Platta led the Warrior scoring with 15 points.

Junior Warriors defeated

The Ruidoso High School boys junior varsity basketball team lost their district 3-AAA opener Saturday night when the Warriors fell to visiting Deming 62-41.

Ruidoso played the tough Wildcats well most of the way before the winners pulled away in the final quarter.

Deming led 37-28 entering the final period but outscored the Warriors 25-13 for the final margin.

Sports activities this week

Monday: Ruidoso High School boys junior varsity and freshman basketball teams to host Capitan, starting at 5:30 p.m. White Mountain Middle School boys and girls basketball teams at Hagerman, starting at 2 p.m. Monday Night Ladies League at Holiday Bowl, starting at 7:30 p.m. Tuesday: Ruidoso High School boys varsity and junior varsity basketball teams at Tularosa, starting at 6 p.m. Ruidoso Men's Basketball League games at White Mountain Middle School, starting at 7:30 p.m. Tuesday Morning Ladies League at Holiday Bowl, starting at 9:30 a.m. Tuesday Night Mixed League at Holiday Bowl, starting at 7:30 p.m. Wednesday: Wednesday Night Mixed League at Holiday Bowl, starting at 7:30 p.m. Thursday: Ruidoso High School wrestling team to host Goddard, starting at 5 p.m. White Mountain Middle School boys basketball team at Holloman, starting at 2 p.m. Coed volleyball at White Mountain Middle School, starting at 7:30 p.m. Thursday Morning Ladies League at Holiday Bowl, starting at 9:30 a.m. Thursday Night Men's League at Holiday Bowl, starting at 7:30 p.m.

"Stress For Success"
A 10 Hour
Stress Management Seminar
February 10 and 11
\$85.00
Call HEALTH MATTERS
For Information And Reservations
257-2723

Ruidoso's Original *Since 1974*

Sonny's Super Lunch Deal!
Our lunch plate includes your choice of meat, salad, bread & all the beans you can eat.
\$3.95
Monday - Friday, 11 A.M. - 3 P.M.
Don't forget our super family dinner deal Monday-Friday After 5
SONNY'S BAR-B-CUE AND STEAK PIT
Phone 257-5457 In Midtown On Sudderth

Afari Travel, Inc.
SKI DURANGO
GROUP TRIP 26 - 29 JAN.
\$75 per person dbl.
613 Sudderth Drive
257-9026
No Charge For Our Professional Services

REMEMBER!

The voter registration deadline for the March 6th municipal election is January 24th at 5:00 p.m.

You may register to vote during business hours at the Village of Ruidoso Municipal Building.

Courtesy:
The Ruidoso Committee

ROSVELL VOLKSWAGEN AND SUBARU
Has Done It Again!
For A Limited Time Only You Can Lease A 1984 Volkswagen Rabbit
For As Little As \$150 On Select Models
With Nothing Down And We Even Make The First Payment!

Rabbit L

200 W. Second Street With Approved Credit, Taxes And License Not Included 623-0164

1984 CHEVROLET
trucks taking charge.

1984

GREAT SELECTION OF 4 - WHEEL DRIVES
Come By Today!

SIERRA BLANCA MOTORS
Highway 70 West 257-4081

MOUNTAIN SKI SHOP
2716 Sudderth
Is Temporarily Closed
Due To Fire Damage.
WE PLAN TO REOPEN
IN 3 - 4 MONTHS.
Thank You.

Bumps, jumps and powder at Sierra Blanca

Photos by Billy Allstetter

Tourists are the bread and butter at Sierra Blanca Ski Resort, but inspired locals have been tearing up the slopes during the past couple of weeks. At the top, Joe Martinez sets a hard edge on a mogul-filled incredible. Middle left, Joe Brennan catches some air off the "Stump Jump." Middle right, Kirsten Raudenbush winds her way through a mogul field; while Barbara Delgado kicks up a little powder, below left.

The Dreamer

by Dan Storm

The Birthday of Robert Burns
 During these days between the twentieth and thirtieth days of January the old Mexican Jingle often comes to mind.

Enero Viejero, Febrero Loco, Marzo Aleroso, Abril Lluvioso, y salimos a Mayo florido y hermoso.

January the month that carries away the old folks, February the crazy month, Windy March, Rainy April, and we come into May so flowery and beautiful.

A mere strapping of seventy-four, you can call me "Old Folks" if you want. And if January did not want to carry me away, it is not because it did not bring up every weapon in the arsenal.

Below zero nights, snowy blizzards, whole days at a time of freezing mist and fog blown by relentless north wind, days at a time of bone-chilling masses of air making a giant refrigerator of the valley, winds of ice suddenly darting from the ambush of a sunny day.

January this trip has used the still factor, the wind factor, the chill factor and mostly the kill factor.

You wonder oftentimes whether or not January is the month that makes us "look at our hold card"—makes us play all the cards in the deck to survive, makes us remember how precious life really is.

Is there something in the spirit of January like a new birth, a new beginning during which time we call upon all the most deeply abiding resources in our mind, body and soul to rise

above the direst adversities of the year, and rejoice?

Has strict, stern old Uncle January made us what we are? And is there a little something special about the people born in January's "Dead of Winter?" From the moment of their birth, was life's vital pulse heating a little stronger within their being, in response to the call of the Spirit of January to be strong, to overcome, and rejoice?

I often think this may be so when I think of Robert Burns, the Scotch poet who is forever carried in the world's heart.

He was born January twenty-five, 1750, in a farm cottage near the town of Ayr.

Last year I bought at the Aspen Tree something I have long wanted: "The complete works of Robert Burns." I have wanted to bring you a little something of Burn's works during the season of his birthday. Then when you go from one poem to the other, you do not know where to begin in picking one out. They are all so full of the author's God-given gift to reach the heart, so fitting for all time in their messages.

Burn's whole life was much like the month of his birth. Most of his youth was spent in "rustic toil" as a ploughman. His life was a struggle all the way. And yet he lived a man who so loved life, and brought happiness to the lives of others. His own hard tolls nourished his inborn reverence for all life, all mankind and all creatures. Later on from time to time we may go over some of Burn's works.

The twenty-fifth is also the birthday of Miss Tommie Sue Dunnahoo, dependent of a pioneer Pecos Valley family, and a true birthday mate of the Immortal "Robbie Burns." We wish Miss Dunnahoo many happy returns of the day and all God's blessings.

Two Great Young Americans To Represent Us "Across The Ocean Wild and Wide."

"Oh, I will take you home, Kathleen,
 Across the ocean wild and wide—
 To where your heart has ever been,
 Since first you were my blushing bride."

So begins the old favorite Irish song, popular before "Lucky Lindy" Lindberg made the trip across in his "Spirit of Saint Louis," and thus led to taming of the Atlantic's "wildness" and also narrowed down its "Wideness" quite a bit.

Yes, the airplane has brought the "foreign strands" much closer to each other.

Any day now, Kerry Tate will go to England as a Rotary Exchange student. And Beth Haller, brilliant little writer for The Ruidoso News, will go to Germany and Switzerland and other points. Kerry will represent her home state of New Mexico, and the proud state of New Mexico, land of ancient culture, and center of the Atomic Age. Beth will represent The Sovereign Lone Star State, land of the Blue Bonnet, land of America's Mustang, land of the Longhorn and the Mustang, our little next-door neighbor, just East of us here.

Our prayers Go Up For Mamie Payton

Last Saturday I was given word by Jeannette Browning that Mamie Payton, long-time well beloved resident of Ruidoso Downs, is ill in the hospital in Roswell. We all pray for Mamie's recovery. Mamie reaches back to pioneer days in the valley, and later we will do something about her life in the early days.

Postal Service conducting Glencoe survey

The U.S. Postal Service is conducting preliminary studies to determine future post office space needs in Glencoe. Postal District Manager Dennis J. Yuhl said.

The studies will include investigation of various alternatives, including the use of the present facility, other existing buildings and sites for new construction. In letters to Kenneth Nosker, County Commissioner, and

postal customers, Yuhl asked for community suggestions and offered to meet with local officials to review Postal Service preliminary plans.

At this stage in planning, the Postal Service is reviewing growth factors, size requirements, potential locations, local traffic conditions, geographical conditions and topographical conditions and en-

vironmental conditions which should be considered.

Yuhl said the anticipated postal needs are approximately 470 square feet of interior space on a site of adequate size to provide off-street parking for customers, employees and postal vehicles. The area under consideration is along US Highway 70 in the vicinity of the intersection of State Road 214 and US Highway 70.

CARRIZO FITNESS CENTER IS NOW OFFERING CHARTER MEMBERSHIPS

INITIATION FEES:
(THE FIRST 20 PERSONS TO ENROLL WILL RECEIVE ONE MONTH FREE)

SINGLE CHARTER MEMBERSHIP	\$100.00...\$30.00 MONTHLY
FAMILY CHARTER MEMBERSHIP	\$150.00...\$40.00 MONTHLY
COMPANY CHARTER	\$300.00...\$75.00 FOR 1 TO 5 PERSONS
SPONSORED MEMBERSHIP	\$150.00 FOR 6 TO 10 PERSONS

HOURS: 8:00 AM TO 9:00 PM 7 DAYS A WEEK

PERSONS TAKING THE 5-DAY ADOBE ROSE HEALTH SPA IN JANUARY OR FEBRUARY GET A COMPLIMENTARY SINGLE CHARTER MEMBERSHIP.

WE FURNISH: HYDRAPOWER EXERCISE MACHINES, GIANT THERAPY WHIRLPOOLS, HOT TUBS, SAUNAS, SHOWERS, THERAPY TABLE WITH MASSEUSE AVAILABLE.

**JAZZERCISE WITH CANDY
SLIM, TRIZ, SAUNA, AND SWIM**

(On Carrizo Road Before The Inn Of The Mountain Gods) 257-9131

ITZHAK PERLMAN IN RECITAL

THURSDAY, FEBRUARY 2, 1984
EL PASO CIVIC CENTER THEATER, 8PM

For one night only, Itzhak Perlman, world-renown violinist, will perform in a special benefit recital for the El Paso Symphony Orchestra. Currently, there are a limited number of choice seats still available for this historic event.

Proceeds from the Itzhak Perlman Recital will be used to further increase the quality of performances by the El Paso Symphony Orchestra, and a portion of the ticket price is tax deductible as provided by law.

For ticket information and reservations, please call the El Paso Symphony Orchestra Association at **915-532-8707**

GARY

BILLY

BETH

DARRELL

NOW at Charlotte's Interiors in Ruidoso, you can save 20% on Scova...our new line of "Scandinavian" furniture

Every piece of Scova is terrific-looking. Classic. Simplicity itself. And very economical.

We have pieces that will do everything from house your personal computer and video screen to this fine-looking game table.

Scova is just one of many extraordinary furniture groups from Charlotte's. And now, during our storewide winter clearance sale, you will save from 10% to 60% on other home furnishings and gifts. Hurry in and save.

INTERIORS

In Plaza de Oros on Highway 70, next to the Ruidoso Inn.
378-8466

Letter to the readers

The Ruidoso News
PUBLISHED IN THE SOUTHWEST'S YEAR "ROUND PLAYGROUND"
 P. O. BOX 128 • RUIDOSO, N. M. 86345 • (505) 257-2091

January 1984

Dear Reader:

As you may have noticed, The Ruidoso News is changing.

For example, recently we have added a weather report and an index, and given them a place on page one so you'll always know where to find them. We have changed our byline, headline and section head styles.

All these changes are designed to make The Ruidoso News a better organized, more attractive newspaper for you, our readers.

But in changing the appearance of The News, we do not want to neglect in changing its content, where changes are needed. And this is where we are asking our readers to help.

Some of you—randomly selected—will be receiving a readers' survey in the mail. The survey gives you the opportunity to rank various types of news we cover and features we carry, according to their importance to you.

One section allows readers to tell us which new areas they would like to see us cover.

The survey takes just a few minutes to complete. Enclosed with it is a stamped envelope to mail it back in.

The Ruidoso News is your newspaper, and your input is valuable to us.

Thank you for participating in our survey. And feel free to write or call anytime to tell us how we can serve you better.

Sincerely,
Nancy Brown, Billy Albritton, Marnie Lane, Beth Haller
 Reporter/Photographers

P. S. If you do not receive a survey in the mail but would like to fill one out, call us at 505-257-4001, or write to the address on the letterhead.

Classified

LEGAL NOTICE

PUBLIC NOTICE
The Planning & Zoning Commission of the Village of Ruidoso will hold a Public Hearing at a special, called meeting on Friday, February 10, 1984, at the Ruidoso Municipal Administrative Center. Said meeting begins at 3:30 P.M.
The purpose of the Public Hearing will be to seek public input on proposed revisions to Municipal Ordinance 82-11, Sign Ordinance.
By Order of the Planning & Zoning Commission
Paul H. Davis
Planning and Zoning Enforcement Officer
Legal #3108 1(1) 2, 3

LEGAL NOTICE

PUBLIC NOTICE
REVENUE SHARING
HANDICAPPED REGULATIONS
This notice is published pursuant to the requirements of Section 51.55 of the Revenue Sharing Regulations, as published in the Federal Register on October 17, 1983. Section 51.55 prohibits discrimination against qualified individuals because of their handicapped status.
The Village of Ruidoso, New Mexico advises the public, employees and job applicants that it does not discriminate on the basis of handicapped status in admission or access to, or treatment of employment in, its programs and activities.
The Village of Ruidoso, New Mexico has designated the following person as the contact to coordinate efforts to comply with this requirement. Inquiries should be directed to:
James L. Hine
Village Manager
P.O. Drawer 69
Ruidoso, New Mexico 88345
Phone Number: 257-4014
Hours: 8:00 a.m. to 5:00 p.m.
Monday through Friday
Legal #3108 1(1) 2, 3

LEGAL NOTICE

PUBLIC NOTICE
REVENUE SHARING
HANDICAPPED REGULATIONS
This notice is published pursuant to the requirements of Section 51.55 of the Revenue Sharing Regulations, as published in the Federal Register on October 17, 1983. Section 51.55 prohibits discrimination against qualified individuals because of their handicapped status.
The Village of Ruidoso, New Mexico advises the public, employees and job applicants that it does not discriminate on the basis of handicapped status in admission or access to, or treatment of employment in, its programs and activities.
The Village of Ruidoso, New Mexico has designated the following person as the contact to coordinate efforts to comply with this requirement. Inquiries should be directed to:
James L. Hine
Village Manager
P.O. Drawer 69
Ruidoso, New Mexico 88345
Phone Number: 257-4014
Hours: 8:00 a.m. to 5:00 p.m.
Monday through Friday
Legal #3108 1(1) 2, 3

LEGAL NOTICE

IN THE DISTRICT COURT
OF LINCOLN COUNTY
STATE OF NEW MEXICO
IN THE MATTER OF THE
ESTATE OF PAULINE WRIGHT,
Deceased.
No. PB-83-56-11

LEGAL NOTICE

NOTICE TO CREDITORS
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Personal Representative of this estate. All persons having claims against this estate are required to present their claims within two months after the date of the first publication of this Notice or the claims will be forever barred. Claims must be presented either to the undersigned Personal Representative at P.O. Box 1040, Kermitt, Texas 79745, or filed with the District Court Clerk, Lincoln County Courthouse, P.O. Box 725, Carrizozo, New Mexico 88301.
DATED: January 5, 1984
/s/ C.W. WRIGHT
Personal Representative
c/o Michael L. Foster
Attorney at Law
P.O. Box 1040
Kermitt, Texas 79745

LEGAL NOTICE

Stephen E. Boatwright
MARTIN & BEHLES LAW FIRM
509 West Pierce Street
Carlsbad, NM 88220
(505) 837-3329
Attorneys for Petitioner
Legal # 3098 2(1) 16, 23

LEGAL NOTICE

RESOLUTION 83-24
BE IT RESOLVED by the Governing Body, Village of Ruidoso that:
A. Both the Regular Municipal Election and a Special Municipal Election, shall be held on Tuesday, March 6, 1984.
B. The following offices shall be filled:
Six (6) Councilmen, three (3) of whom shall serve terms ending in March, 1986, and three (3) of whom shall serve terms ending in March, 1983.
One (1) Municipal Judge to serve a term of four (4) years
C. The six (6) candidates receiving the greatest number of votes for the position of Councilman will determine, after certification of the election results, by lot, their respective two (2) or four (4) year terms.
D. The registration books for registering to vote at the Regular and Special Municipal Election shall be closed by the County Clerk at 5:00 P.M. on Tuesday, January 24, 1984.
E. Declarations for candidacy must be filed with the Village Clerk between the hours of 8:00 A.M. and 5:00 P.M. on Tuesday, January 31, 1984.
Resolved at Ruidoso, New Mexico this 13th day of December, 1983.
Approved: /s/ George P. White
Mayor George P. White
Attest: /s/ Leon Eggleston
Leon Eggleston, Clerk
Legal #3087 4(1) 16, 23, 30 (2) 6

LEGAL NOTICE

VILLAGE OF RUIDOSO
NOTICE
Public notice is hereby given that the Governing Body of the Village of Ruidoso, New Mexico, will, at a Special Meeting of January 24, 1984, beginning at the hour of 7:30 p.m., at the Municipal Building of the Village of Ruidoso, consider the following entitled ordinance:
AN ORDINANCE INCREASING THE SALARY OF THE GOVERNING BODY OF THE VILLAGE OF RUIDOSO TO \$5,000.00 PER YEAR PAYABLE AT THE RATE OF \$416.57 PER MONTH.
Copies of the proposed ordinance are available for inspection at the office of the Village Clerk during the normal business hours upon request and may be purchased by the payment of the cost of the copies thereof.
DONE at Ruidoso, New Mexico, this 30 day of December, 1983.
VILLAGE OF RUIDOSO
By /s/ Leon Eggleston
Leon Eggleston
Village Clerk
Legal #3080 2(1) 16, 23

LEGAL NOTICE

RESOLUCION 83-24
SEA RESUELTO por el Cuerpo Gobernante, Aldea de Ruidoso que:
A. La Eleccion Municipal Regular y una Eleccion Municipal Especial—las dos—se llevaran a cabo el martes, 6 de marzo de 1984.
B. Se ocuparan los siguientes puestos:
Seis (6) concejales, tres (3) de los cuales serviran terminos que terminan en marzo de 1986, y tres (3) de los cuales serviran terminos terminando en marzo de 1983.
Un (1) Juez Municipal que servira un termino de cuatro (4) anos.
C. Los seis (6) candidatos que reciban la mayoria de los votos para la posicion de Concejal determinaran, despues de la certificacion de los resultados de la eleccion, por sorteo, sus respectivos terminos de dos (2) o cuatro (4) anos.
D. Los libros de registro para registrar el voto en la Eleccion Municipal Regular y Especial se cerraran por el Escribano del Condado a las 5:00 P.M. el martes, 24 de enero de 1984.
E. Declaraciones de candidatura deben registrarse con el Escribano Municipal entre las horas de las 8:00 A.M. y las 5:00 P.M. el martes, 31 de enero de 1984.
Resuelto en Ruidoso, Nuevo Mexico este dia 13 de diciembre de 1983.
Aprobado: /s/ George P. White
Alcalde
Da fe: /s/ Leon Eggleston
Escribano
Legal #3088 4(1) 16, 23, 30 (2) 6

LEGAL NOTICE

RESOLUCION 83-24
SEA RESUELTO por el Cuerpo Gobernante, Aldea de Ruidoso que:
A. La Eleccion Municipal Regular y una Eleccion Municipal Especial—las dos—se llevaran a cabo el martes, 6 de marzo de 1984.
B. Se ocuparan los siguientes puestos:
Seis (6) concejales, tres (3) de los cuales serviran terminos que terminan en marzo de 1986, y tres (3) de los cuales serviran terminos terminando en marzo de 1983.
Un (1) Juez Municipal que servira un termino de cuatro (4) anos.
C. Los seis (6) candidatos que reciban la mayoria de los votos para la posicion de Concejal determinaran, despues de la certificacion de los resultados de la eleccion, por sorteo, sus respectivos terminos de dos (2) o cuatro (4) anos.
D. Los libros de registro para registrar el voto en la Eleccion Municipal Regular y Especial se cerraran por el Escribano del Condado a las 5:00 P.M. el martes, 24 de enero de 1984.
E. Declaraciones de candidatura deben registrarse con el Escribano Municipal entre las horas de las 8:00 A.M. y las 5:00 P.M. el martes, 31 de enero de 1984.
Resuelto en Ruidoso, Nuevo Mexico este dia 13 de diciembre de 1983.
Aprobado: /s/ George P. White
Alcalde
Da fe: /s/ Leon Eggleston
Escribano
Legal #3088 4(1) 16, 23, 30 (2) 6

LEGAL NOTICE

NOTICE OF ACTION
PENDENCY OF ACTION
STATE OF NEW MEXICO TO:
JOE E. THOMSON and FRANCES C. THOMSON, his wife; CRAIG H. THOMSON and VERMELLE J. THOMSON, his wife; and WESTERN STATE BANK, a Texas banking corporation.
YOU ARE HEREBY NOTIFIED that Civil Action No. CV-83-317, Div. I has been filed in the District Court of Lincoln County, New Mexico, in which the Cross-Plaintiff, The First National Bank in Big Spring, a national banking corporation, is Cross-Plaintiff, and you are Defendants and Cross-Defendants.
The general object and purpose of the action is to foreclose a Judgment Lien as to the following described real property situate in Ruidoso, Lincoln County, New Mexico, to-wit:
Lots 5 and 22, Block 3, WHITE MOUNTAIN ESTATES, UNIT 3, Ruidoso, Lincoln County, New Mexico, as shown by the plat thereof filed in the office of the County Clerk and Ex-officio Recorder of Lincoln County, New Mexico, January 5, 1978 in Tube No. 606.
TOGETHER with all improvements situate thereon.
The Judgment Lien was obtained by the First National Bank in Big Spring, a national banking corporation, in Case No. CV-82-147, Div. II, an action filed in the District Court of Lincoln County, New Mexico.
YOU ARE HEREBY FURTHER NOTIFIED that unless you enter an appearance or serve a pleading or a motion in response to the Complaint herein on or before the 20th day of February, 1984, Judgment will be rendered against you by default as prayed for in the Crossclaim for Foreclosure of Judgment Lien.
Leo Huckstep of O'Reilly & Huckstep, P.C., Attorneys at Law, P.O. Box 228, Ruidoso, New Mexico 88345, is the attorney for Cross-Plaintiff.
WITNESS my hand and seal of the District Court this 16th day of December, 1983.
ARGO LINDSAY
DISTRICT COURT CLERK
By: /s/ Fran Siddons
DEPUTY
Legal #3085 4(1) 8, 16, 23, 30

LEGAL NOTICE

NOTICE OF ACTION
PENDENCY OF ACTION
STATE OF NEW MEXICO TO:
JOE E. THOMSON and FRANCES C. THOMSON, his wife; CRAIG H. THOMSON and VERMELLE J. THOMSON, his wife; and WESTERN STATE BANK, a Texas banking corporation.
YOU ARE HEREBY NOTIFIED that Civil Action No. CV-83-317, Div. I has been filed in the District Court of Lincoln County, New Mexico, in which the Cross-Plaintiff, The First National Bank in Big Spring, a national banking corporation, is Cross-Plaintiff, and you are Defendants and Cross-Defendants.
The general object and purpose of the action is to foreclose a Judgment Lien as to the following described real property situate in Ruidoso, Lincoln County, New Mexico, to-wit:
Lots 5 and 22, Block 3, WHITE MOUNTAIN ESTATES, UNIT 3, Ruidoso, Lincoln County, New Mexico, as shown by the plat thereof filed in the office of the County Clerk and Ex-officio Recorder of Lincoln County, New Mexico, January 5, 1978 in Tube No. 606.
TOGETHER with all improvements situate thereon.
The Judgment Lien was obtained by the First National Bank in Big Spring, a national banking corporation, in Case No. CV-82-147, Div. II, an action filed in the District Court of Lincoln County, New Mexico.
YOU ARE HEREBY FURTHER NOTIFIED that unless you enter an appearance or serve a pleading or a motion in response to the Complaint herein on or before the 20th day of February, 1984, Judgment will be rendered against you by default as prayed for in the Crossclaim for Foreclosure of Judgment Lien.
Leo Huckstep of O'Reilly & Huckstep, P.C., Attorneys at Law, P.O. Box 228, Ruidoso, New Mexico 88345, is the attorney for Cross-Plaintiff.
WITNESS my hand and seal of the District Court this 16th day of December, 1983.
ARGO LINDSAY
DISTRICT COURT CLERK
By: /s/ Fran Siddons
DEPUTY
Legal #3085 4(1) 8, 16, 23, 30

LEGAL NOTICE

LEGAL NOTICE
VILLAGE OF RUIDOSO
NOTICE
Public notice is hereby given that the Governing Body of the Village of Ruidoso, New Mexico, will, at a Special Meeting of January 24, 1984, beginning at the hour of 7:30 p.m., at the Municipal Building of the Village of Ruidoso, consider the following entitled ordinance:
AN ORDINANCE AMENDING ORDINANCE NO. 77-1 (CABLE TELEVISION FRANCHISE ORDINANCE) TO AMEND THE SCHEDULE OF RATES AND CHARGES AUTHORIZED UNDER THE FRANCHISE.
Copies of the proposed ordinance are available for inspection at the office of the Village Clerk during the normal business hours upon request and may be purchased by the payment of the cost of the copies thereof.
DONE at Ruidoso, New Mexico, this 9th day of January, 1984.
VILLAGE OF RUIDOSO
By /s/ Leon Eggleston
Leon Eggleston
Village Clerk
Legal #3090 2(1) 16, 23

LEGAL NOTICE

LEGAL NOTICE
VILLAGE OF RUIDOSO
NOTICE
Public notice is hereby given that the Governing Body of the Village of Ruidoso, New Mexico, will, at a Special Meeting of January 24, 1984, beginning at 7:30 p.m., at the Municipal Building of the Village of Ruidoso, consider the following entitled ordinance:
AN ORDINANCE INCREASING THE SALARY OF THE GOVERNING BODY OF THE VILLAGE OF RUIDOSO TO \$5,000.00 PER YEAR PAYABLE AT THE RATE OF \$416.57 PER MONTH.
Copies of the proposed ordinance are available for inspection at the office of the Village Clerk during the normal business hours upon request and may be purchased by the payment of the cost of the copies thereof.
DONE at Ruidoso, New Mexico, this 9th day of January, 1984.
VILLAGE OF RUIDOSO
By /s/ Leon Eggleston
Leon Eggleston
Village Clerk
Legal #3091 2(1) 16, 23

LEGAL NOTICE

LEGAL NOTICE
VILLAGE OF RUIDOSO
NOTICE
Public notice is hereby given that the Governing Body of the Village of Ruidoso, New Mexico, will, at a Special Meeting of January 24, 1984, beginning at 7:30 p.m., at the Municipal Building of the Village of Ruidoso, consider the following entitled ordinance:
AN ORDINANCE INCREASING THE SALARY OF THE GOVERNING BODY OF THE VILLAGE OF RUIDOSO TO \$5,000.00 PER YEAR PAYABLE AT THE RATE OF \$416.57 PER MONTH.
Copies of the proposed ordinance are available for inspection at the office of the Village Clerk during the normal business hours upon request and may be purchased by the payment of the cost of the copies thereof.
DONE at Ruidoso, New Mexico, this 9th day of January, 1984.
VILLAGE OF RUIDOSO
By /s/ Leon Eggleston
Leon Eggleston
Village Clerk
Legal #3091 2(1) 16, 23

LEGAL NOTICE

LEGAL NOTICE
VILLAGE OF RUIDOSO
NOTICE
Public notice is hereby given that the Governing Body of the Village of Ruidoso, New Mexico, will, at a Special Meeting of January 24, 1984, beginning at 7:30 p.m., at the Municipal Building of the Village of Ruidoso, consider the following entitled ordinance:
AN ORDINANCE INCREASING THE SALARY OF THE GOVERNING BODY OF THE VILLAGE OF RUIDOSO TO \$5,000.00 PER YEAR PAYABLE AT THE RATE OF \$416.57 PER MONTH.
Copies of the proposed ordinance are available for inspection at the office of the Village Clerk during the normal business hours upon request and may be purchased by the payment of the cost of the copies thereof.
DONE at Ruidoso, New Mexico, this 9th day of January, 1984.
VILLAGE OF RUIDOSO
By /s/ Leon Eggleston
Leon Eggleston
Village Clerk
Legal #3091 2(1) 16, 23

LEGAL NOTICE

LEGAL NOTICE
VILLAGE OF RUIDOSO
NOTICE
Public notice is hereby given that the Governing Body of the Village of Ruidoso, New Mexico, will, at a Special Meeting of January 24, 1984, beginning at 7:30 p.m., at the Municipal Building of the Village of Ruidoso, consider the following entitled ordinance:
AN ORDINANCE INCREASING THE SALARY OF THE GOVERNING BODY OF THE VILLAGE OF RUIDOSO TO \$5,000.00 PER YEAR PAYABLE AT THE RATE OF \$416.57 PER MONTH.
Copies of the proposed ordinance are available for inspection at the office of the Village Clerk during the normal business hours upon request and may be purchased by the payment of the cost of the copies thereof.
DONE at Ruidoso, New Mexico, this 9th day of January, 1984.
VILLAGE OF RUIDOSO
By /s/ Leon Eggleston
Leon Eggleston
Village Clerk
Legal #3091 2(1) 16, 23

PART TIME — home health aide. Apply at Ruidoso Care Center. H-71-tfc
NOW TAKING APPLICATIONS — for part time employment. Call for appointment. 378-4413, days; 258-3652, after 5:00. N-71-4tp
COMPTROLLER — for several corporations. Experience, good references required. Call Ms. Hall, 257-5111. V-S-73-2tc
NEED SOMEONE — to take food orders, make cash transactions. Apply to B and B Bar-B-Que, 1028, Mechem. N-71-8tp
NOW TAKING APPLICATIONS — for employment; position is caregiver. Call for appointment, Strawberry Patch Infant Care, 257-6948. S-73-3tc
PART TIME CABIN CLEANER — 258-8535. B-73-3tc
WINGFIELD'S WARF — is taking applications for the position of waitress. Apply in person. W-73-2tc
OFFICE POSITION — computer and good typing skills required. Call Tina, 257-5111. S-73-2tc
IMMEDIATE OPENING — for small engine mechanic for Ruidoso Rent-All. Can work into management position. Must be honest, dependable, hard working and versatile. Wages depend on experience. Also yard hand needed. Call 258-3614 or go by 1109 Mechem. R-73-tfc
PIZZA HUT — now hiring waiters, waitresses, dishwasher. Apply in person. Waiter/waitresses must be 21 or older. P-73-2tc
DEPENDABLE PERSON — to help us in our cleaning business. Must have transportation. 258-5659. D-73-3tp
NEEDED — executive secretary Lincoln County Alcoholism Association. Bilingual preferred. 60 w.p.m. General office duties. Apply at 1228 Highway 70 East or call 378-8030. S-74-2tc
WANTED — mature, sober, honest, dependable bartender interested in giving 8 hours work for a good 8 hours pay. Please contact Carrizo Lodge Food and Beverage Department. No phone calls please. C-74-tfc
RUIDOSO CARE CENTER — now accepting applications for housekeeping and laundry aides. Experience preferred. Apply in person. Ruidoso Care Center. R-74-1tc
WE SERVICE ALL BRANDS — of television and major appliances. Aspen Appliance and Television Service, 257-4147. A-50-tfc
WANTED — night auditor, previous or related experience required. Call 257-2375 for interview. W-72-4tp

LEGAL NOTICE
VILLAGE OF RUIDOSO
NOTICE
Public notice is hereby given that the Governing Body of the Village of Ruidoso, New Mexico, will, at a Special Meeting of January 24, 1984, beginning at the hour of 7:30 p.m., at the Municipal Building of the Village of Ruidoso, consider the following entitled ordinance:
AN ORDINANCE AMENDING ORDINANCE NO. 77-1 (CABLE TELEVISION FRANCHISE ORDINANCE) TO AMEND THE SCHEDULE OF RATES AND CHARGES AUTHORIZED UNDER THE FRANCHISE.
Copies of the proposed ordinance are available for inspection at the office of the Village Clerk during the normal business hours upon request and may be purchased by the payment of the cost of the copies thereof.
DONE at Ruidoso, New Mexico, this 9th day of January, 1984.
VILLAGE OF RUIDOSO
By /s/ Leon Eggleston
Leon Eggleston
Village Clerk
Legal #3090 2(1) 16, 23

LEGAL NOTICE
VILLAGE OF RUIDOSO
NOTICE
Public notice is hereby given that the Governing Body of the Village of Ruidoso, New Mexico, will, at a Special Meeting of January 24, 1984, beginning at 7:30 p.m., at the Municipal Building of the Village of Ruidoso, consider the following entitled ordinance:
AN ORDINANCE INCREASING THE SALARY OF THE GOVERNING BODY OF THE VILLAGE OF RUIDOSO TO \$5,000.00 PER YEAR PAYABLE AT THE RATE OF \$416.57 PER MONTH.
Copies of the proposed ordinance are available for inspection at the office of the Village Clerk during the normal business hours upon request and may be purchased by the payment of the cost of the copies thereof.
DONE at Ruidoso, New Mexico, this 9th day of January, 1984.
VILLAGE OF RUIDOSO
By /s/ Leon Eggleston
Leon Eggleston
Village Clerk
Legal #3091 2(1) 16, 23

LEGAL NOTICE
VILLAGE OF RUIDOSO
NOTICE
Public notice is hereby given that the Governing Body of the Village of Ruidoso, New Mexico, will, at a Special Meeting of January 24, 1984, beginning at 7:30 p.m., at the Municipal Building of the Village of Ruidoso, consider the following entitled ordinance:
AN ORDINANCE INCREASING THE SALARY OF THE GOVERNING BODY OF THE VILLAGE OF RUIDOSO TO \$5,000.00 PER YEAR PAYABLE AT THE RATE OF \$416.57 PER MONTH.
Copies of the proposed ordinance are available for inspection at the office of the Village Clerk during the normal business hours upon request and may be purchased by the payment of the cost of the copies thereof.
DONE at Ruidoso, New Mexico, this 9th day of January, 1984.
VILLAGE OF RUIDOSO
By /s/ Leon Eggleston
Leon Eggleston
Village Clerk
Legal #3091 2(1) 16, 23

LEGAL NOTICE
VILLAGE OF RUIDOSO
NOTICE
Public notice is hereby given that the Governing Body of the Village of Ruidoso, New Mexico, will, at a Special Meeting of January 24, 1984, beginning at 7:30 p.m., at the Municipal Building of the Village of Ruidoso, consider the following entitled ordinance:
AN ORDINANCE INCREASING THE SALARY OF THE GOVERNING BODY OF THE VILLAGE OF RUIDOSO TO \$5,000.00 PER YEAR PAYABLE AT THE RATE OF \$416.57 PER MONTH.
Copies of the proposed ordinance are available for inspection at the office of the Village Clerk during the normal business hours upon request and may be purchased by the payment of the cost of the copies thereof.
DONE at Ruidoso, New Mexico, this 9th day of January, 1984.
VILLAGE OF RUIDOSO
By /s/ Leon Eggleston
Leon Eggleston
Village Clerk
Legal #3091 2(1) 16, 23

ANNOUNCEMENTS
LOST DOG — black two year old Labrador named "Sammie" with Ohio tags. Lost near the Sonic. 258-3120. L-73-4tp
SATELLITE T.V. SYSTEMS — compare our prices! Call New Mexico Satellite at 258-3092, or leave message at 258-4311. S-65-16tp
ABORTION? NO! — For pro-life counseling referral call: 259-4059 or 257-5877. S-84-tfc
ABORTION — early appointments available for first trimester abortion. Albuquerque, (505) 242-7512. A-73-18tp
HOSPITAL AUXILIARY — Thrift Shop, 140 Nob Hill Drive, Winter hours: 10:00 a.m. to 4:00 p.m., Wednesday through Saturday. (Turn off Sudderth at the signal light in the Gateway area. Nob Hill Drive is the first street to the left.) H-104-tfnc
LOOKING FOR — Jockey Club seats to lease for summer season. Call 257-4637. D-65-tfc
ATTENTION ARTISTS — new contemporary gallery is seeking local contemporary artist wanting to show your work on consignment. Send slides with s.a.s.e. to Paula Hyatt, P.O. Box 1371-m165, Ruidoso, 88345, or call 257-8570 for appointment. A-67-9tp
GENERAL CONTRACTORS — preparation school. Business and law. Code books. Application assistance. Jimmy Neeley, 258-3006. N-69-tfc
KINDERGARTEN — Ruidoso Christian School is now accepting applications for a new three year old kindergarten, and a new four year old kindergarten, 378-4628. F-69-tfc
FOUND — a pair of men's prescription sunglasses in a tan case on Eagle Creek Road East. Call Julie at the News Office, 257-4001. J-51-tfnc

WORK WANTED
LOGO DESIGN — window display and sign painting... and all your design needs. Design and Commercial Art, 257-5443. L-73-3tp
QUALITY LANDSCAPING — all types of retaining, sidewalks, and conventional walls. Railroad ties and flagstone. Free estimates. 354-2751. M-92-tfc
MOBILE HOME SET-UP — and service; 257-4867, Rupe's, 2930 Sudderth. N.M. license #M-2-488. R-90-tfc
LEAKING ROOF — mobile home or composition shingle. Try Rapid Roof. Call Murray's Cleaning Service, 258-5024. M-31-tfc
CHIMNEY SWEEPING — window polishing. Roy of Roydos and Sons, 258-3133. R-53-tfc

Ruidoso EZE Clean
Carpet & Upholstery Cleaning
24 hr. emergency
water Pick-up
Smoke odor removal.
Free Estimates.
Day or night call 257-4442

CARPET AND VINYL
INSTALLATION
Installing, restretching and repairing. 17 years experience. CALL 258-4137.

WATER WELLS
DRILLED — REPAIRED
CALL RAY PARNELL
FOR FREE ESTIMATES
6" to 16" Diameter
Pollution Free Wells
PHONE 378-4890
P.O. BOX 546
RUIDOSO DOWNS, N.M.
88346

LEGAL NOTICE
VILLAGE OF RUIDOSO
NOTICE
Public notice is hereby given that the Governing Body of the Village of Ruidoso, New Mexico, will, at a Special Meeting of January 24, 1984, beginning at the hour of 7:30 p.m., at the Municipal Building of the Village of Ruidoso, consider the following entitled ordinance:
AN ORDINANCE INCREASING THE SALARY OF THE GOVERNING BODY OF THE VILLAGE OF RUIDOSO TO \$5,000.00 PER YEAR PAYABLE AT THE RATE OF \$416.57 PER MONTH.
Copies of the proposed ordinance are available for inspection at the office of the Village Clerk during the normal business hours upon request and may be purchased by the payment of the cost of the copies thereof.
DONE at Ruidoso, New Mexico, this 9th day of January, 1984.
VILLAGE OF RUIDOSO
By /s/ Leon Eggleston
Leon Eggleston
Village Clerk
Legal #3091 2(1) 16, 23

LEGAL NOTICE
VILLAGE OF RUIDOSO
NOTICE
Public notice is hereby given that the Governing Body of the Village of Ruidoso, New Mexico, will, at a Special Meeting of January 24, 1984, beginning at the hour of 7:30 p.m., at the Municipal Building of the Village of Ruidoso, consider the following entitled ordinance:
AN ORDINANCE INCREASING THE SALARY OF THE GOVERNING BODY OF THE VILLAGE OF RUIDOSO TO \$5,000.00 PER YEAR PAYABLE AT THE RATE OF \$416.57 PER MONTH.
Copies of the proposed ordinance are available for inspection at the office of the Village Clerk during the normal business hours upon request and may be purchased by the payment of the cost of the copies thereof.
DONE at Ruidoso, New Mexico, this 9th day of January, 1984.
VILLAGE OF RUIDOSO
By /s/ Leon Eggleston
Leon Eggleston
Village Clerk
Legal #3091 2(1) 16, 23

LEGAL NOTICE
VILLAGE OF RUIDOSO
NOTICE
Public notice is hereby given that the Governing Body of the Village of Ruidoso, New Mexico, will, at a Special Meeting of January 24, 1984, beginning at the hour of 7:30 p.m., at the Municipal Building of the Village of Ruidoso, consider the following entitled ordinance:
AN ORDINANCE INCREASING THE SALARY OF THE GOVERNING BODY OF THE VILLAGE OF RUIDOSO TO \$5,000.00 PER YEAR PAYABLE AT THE RATE OF \$416.57 PER MONTH.
Copies of the proposed ordinance are available for inspection at the office of the Village Clerk during the normal business hours upon request and may be purchased by the payment of the cost of the copies thereof.
DONE at Ruidoso, New Mexico, this 9th day of January, 1984.
VILLAGE OF RUIDOSO
By /s/ Leon Eggleston
Leon Eggleston
Village Clerk
Legal #3091 2(1) 16, 23

MURRAY'S CLEANING SERVICE — home, commercial cleaning. Carpet care, window cleaning, light hauling, maintenance checks. Licensed, insured, 258-5024. M-72-tfc
MATURE WOMAN — will babysit or take care of elderly in your home anytime, any day. 257-2998. M-73-2tp
WILL DO ELECTRIC WORK — new or repair. All work guaranteed. Fast service. Call Jim, 378-8245, after 4:30. J-78-tfc
HOUSECLEANING — home security checks. Others do the same job, we do it better! 378-8086, call after 5 p.m. H-73-8tp
NEED AN EXPERIENCED — reliable housekeeper? Call 257-4854 or 257-5937. N-74-4tp
CARPENTER REPAIRS — no job too small. Call after 5 p.m., 258-4177. C-74-2tp
INCOME TAX PREPARATION — 336-8260. I-74-8tp
CHILDCARE — done in my home. Three years or older. Six days a week. Call 257-5318. B-50-tfc
FURNITURE STRIPPING — quickly and safely strips all finish from any wood or metal inexpensively. Also will repair or refinish. No lyes or acids used. Call The Strip Shoppe, 257-5949. S-69-tfc
FOR THE DO IT YOURSELF — home builders or remodelers. Construction consulting (hourly). Jimmy Neeley, 258-3006. N-69-12tc

LEGAL NOTICE
VILLAGE OF RUIDOSO
NOTICE
Public notice is hereby given that the Governing Body of the Village of Ruidoso, New Mexico, will, at a Special Meeting of January 24, 1984, beginning at the hour of 7:30 p.m., at the Municipal Building of the Village of Ruidoso, consider the following entitled ordinance:
AN ORDINANCE AMENDING ORDINANCE NO. 77-1 (CABLE TELEVISION FRANCHISE ORDINANCE) TO AMEND THE SCHEDULE OF RATES AND CHARGES AUTHORIZED UNDER THE FRANCHISE.
Copies of the proposed ordinance are available for inspection at the office of the Village Clerk during the normal business hours upon request and may be purchased by the payment of the cost of the copies thereof.
DONE at Ruidoso, New Mexico, this 9th day of January, 1984.
VILLAGE OF RUIDOSO
By /s/ Leon Eggleston
Leon Eggleston
Village Clerk
Legal #3090 2(1) 16, 23

LEGAL NOTICE
VILLAGE OF RUIDOSO
NOTICE
Public notice is hereby given that the Governing Body of the Village of Ruidoso, New Mexico, will, at a Special Meeting of January 24, 1984, beginning at 7:30 p.m., at the Municipal Building of the Village of Ruidoso, consider the following entitled ordinance:
AN ORDINANCE INCREASING THE SALARY OF THE GOVERNING BODY OF THE VILLAGE OF RUIDOSO TO \$5,000.00 PER YEAR PAYABLE AT THE RATE OF \$416.57 PER MONTH.
Copies of the proposed ordinance are available for inspection at the office of the Village Clerk during the normal business hours upon request and may be purchased by the payment of the cost of the copies thereof.
DONE at Ruidoso, New Mexico, this 9th day of January, 1984.
VILLAGE OF RUIDOSO
By /s/ Leon Eggleston
Leon Eggleston
Village Clerk
Legal #3091 2(1) 16, 23

LEGAL NOTICE
VILLAGE OF RUIDOSO
NOTICE
Public notice is hereby given that the Governing Body of the Village of Ruidoso, New Mexico, will, at a Special Meeting of January 24, 1984, beginning at 7:30 p.m., at the Municipal Building of the Village of Ruidoso, consider the following entitled ordinance:
AN ORDINANCE INCREASING THE SALARY OF THE GOVERNING BODY OF THE VILLAGE OF RUIDOSO TO \$5,000.00 PER YEAR PAYABLE AT THE RATE OF \$416.57 PER MONTH.
Copies of the proposed ordinance are available for inspection at the office of the Village Clerk during the normal business hours upon request and may be purchased by the payment of the cost of the copies thereof.
DONE at Ruidoso, New Mexico, this 9th day of January, 1984.
VILLAGE OF RUIDOSO
By /s/ Leon Eggleston
Leon Eggleston
Village Clerk
Legal #3091 2(1) 16, 23

LEGAL NOTICE
VILLAGE OF RUIDOSO
NOTICE
Public notice is hereby given that the Governing Body of the Village of Ruidoso, New Mexico, will, at a Special Meeting of January 24, 1984, beginning at 7:30 p.m., at the Municipal Building of the Village of Ruidoso, consider the following entitled ordinance:
AN ORDINANCE INCREASING THE SALARY OF THE GOVERNING BODY OF THE VILLAGE OF RUIDOSO TO \$5,000.00 PER YEAR PAYABLE AT THE RATE OF \$416.57 PER MONTH.
Copies of the proposed ordinance are available for inspection at the office of the Village Clerk during the normal business hours upon request and may be purchased by the payment of the cost of the copies thereof.
DONE

8 FOOT MODERN — conference table with 6 swivel chairs. Also table makes an excellent computer work area, with ample room for disk drives and printers. Call 258-5488 or 257-2876. D-73-2tc

FINE WOOD CABINET — 7' long, with speakers, tube type stereo, record player; \$75. Call 258-4008. B-73-2tc

FOR SALE — Cree Meadows Country Club membership. Cheap. After 5 at 336-8244. R-73-1tc

POOL TABLE — bar size, slate top, 8 assorted electric, bear signs, billiard balls and cue sticks. \$600. 378-8583. P-73-2tp

FIREWOOD — best hardwood in town. Any quantity and stove cuts available. Full cords, 126 cu. ft. Split, delivered & stacked. Buy from a woodcutter! 1-854-2751. M-81-1tc

FIREWOOD — cedar, juniper or pinon. Delivered and stacked. 378-9422, after 5. R-46-1tc

FINAL MARKDOWN — on wood burning stoves. Two sizes to choose from. \$800. 140 Cedar Creek Drive or call 257-2188. F-71-4tp

COME BY OUTBACK SPORTS — for all your skiing needs. We are located next to Three Bee's Mart on Highway 37 and are open 7 days a week for your convenience. We feature Elan Performance skis, Geze bindings and warm Koflock boots. We also have men's and women's sports wear including moon boots, gloves and goggles. Be sure and ask about our special local yocal weekday rental rates. T-73-4tc

CUT VELVET COUCH — playpen style. Nine pieces plus 2 matching hassocks. Seats 10 to 15. Solid oak custom built coffee table. 258-3098. C-74-2tp

FOUR YEAR OLD FILLY — good riding horse. \$700 or best offer. Call 257-2455. R-74-4tc

BUY FACTORY DIRECT — lightweight, fiberglass Scamp 13' and 16' travel trailers and new 19' 5th wheel. Call now, toll free, 1-800-346-4962 for free brochure and save! B-74-2tp

REGISTERED APPALOOSAS — and quarter horses for sale. Pleasure, race and show. Loma Grande Ranch, Capitán, NM (505) 623-4034. L-103-1tc

BUSINESS AND RESIDENTIAL — telephone systems, sales, service, installation. Telephone set repair, rewiring, extensions, moves and changes. Gordon Dye, answering service, 257-6028, home, 354-2555. D-57-1tc

ALL STEEL — building kits. Save thousands doing your own work. 40x40 — \$5,998.00. 50x150 — \$14,500.00. Call 1-524-7839. A-69-6tp

FOR SALE — excellent alluvial top soil, delivered. Buy now for spring. Conley's Nursery, 378-4375. C-63-1tc

RAILROAD TIES — Sold in truck load lots. Calhoun & Co. (512) 847-3400, (512) 327-8383. C-69-8tp

PALAMINO GELDING — 6 year old registered A.Q.H.A., gentle and sound, \$750. 553-4086 nights. B-69-1tc

FOR RENT, 4 W.D. TRACTOR — equipped with P.H.D., cement mixer, box blade, front end loader. Will pick up and deliver. 257-4924, Ruidoso Truss. R-71-1tc

FOR SALE — 10 1/2" good used pipe, good for culverts. Luke's Welding, 336-4751. L-10-1tc

PROFESSIONAL DRAFTING — table, 9' x 6' x 7'. Solid birch and oak wood; \$700. 258-4059, after 5:00. K-45-1tc

FOR SALE — 20,000 B.T.U. natural gas heater. Like new. Used three months. Includes vent pipe. \$150. Phone 258-4419, days; 257-5821, evenings. B-54-1tc

TELEPHONE REPAIR — installation and sales. Rewiring telephone and cable TV. Lincoln County Phone Company; 257-9142; Rocky Mountain Wiring, 1-354-2730. M-54-1tc

GAS RANGE — \$200. 257-2965. G-74-1tp

INSULATED CAMPER SHELL — 10' long, 6' 4" clearance, 8' door. Four jacks included. Cabinets sides and front; \$500. 378-4111, after 5. I-74-8tp

FOR SALE — new 8' x 10' wood sided storage building. Will deliver. Ruidoso Truss, 257-4924. R-74-1tc

BOB'S UPHOLSTERY — special on pickup seat covers for remainder of January. Regularly \$100 and up, now only \$80 and up. 378-4580. B-74-2tp

BUSINESS AND RESIDENTIAL — telephone systems, sales, service, installation. Telephone set repair, rewiring, extensions, moves and changes. Gordon Dye, answering service, 257-6028, home, 354-2555. D-57-1tc

TV RENTALS
Black & White Or Color
VIDEO TAPE RECORDER RENTALS

Ruidoso At the "V"

TV & APPLIANCE CENTER

OPEN MON.-SAT. 378-4441

AUTOMOTIVE

1981 DODGE POWER RAM — Royal S.E. Deluxe, 4 x 4, loaded, clean, 48,000 miles; \$7,100 or best offer. 257-9205. D-73-4tp

1980 OLDSMOBILE — 98 Regency. Loaded, including AM/FM/CB radio. 32,000 miles. One owner. First class condition. 257-7640. B-70-1tc

MUST SELL — 1983 Honda CR 480. Hidden less than 10 hours. Perfect condition; \$1,650, firm. Call 257-4124 after 6 p.m. M-71-4tp

1973 CADILLAC — Coupe de Ville, white with red leather. Low mileage, excellent condition. \$2,950. 257-7544. B-71-1tc

MUST SELL — 1981 Yamaha Virago. 750 CC, shaft drive; \$1,900. 336-4772, 257-4617. M-71-4tp

1974 VW SUPER BUG — two new studded snow tires, new cassette/radio. \$1,500 cash or nearest offer. 257-5074, 257-2828. G-73-1tc

FOR SALE — post office jeep, 21,000 original miles. Call Bill, 257-2881. F-73-2tp

1978 FORD 1/2 TON — pickup, longbed. Automatic and air. Excellent condition. Sacrifice for \$3,950. 257-5023. F-73-3tp

1971 280 SEL MERCEDES — blue, loaded, must see to appreciate; \$4,500. 257-9822. S-74-4tp

RED 1981 DATSUN PICKUP — 4 x 4, roll bar, grill guard, 30,000 miles, air, air conditioning, KC lights, many extras. 653-4058. R-74-2tp

1981 FORD LTD — Crown Victoria, 39,000 miles, power, electric and automatic overdrive, wire wheel covers, new Tiempo tires. Call 257-4202 or 257-4335. G-74-4tc

1979 VW BUS — excellent condition. With sun roof, Sony am/fm cassette, 2300 engine. Good in snow. Call 258-5559; evenings, 257-7545. V-74-4tp

1982 SIERRA CLASSIC — 6.2 liter diesel, four wheel drive, Suburban. Fully loaded. 336-4869. S-74-1tp

1968 2 1/2 TON — stake bed Dodge; \$2,200 or best offer. 378-8533. T-73-2tp

We Will Sell Your
Motor Home or Travel Trailer.
We Rent Late Model R.V.'s
Call
GOLD KEY R.V. BROKERS
El Paso, 592-7447

RENTAL

CONDO FOR LEASE — two bedroom, 2 1/2 bath, fully furnished, cable T.V., central location; \$650/month, utilities not included. 257-5757; 336-4260, after 5 p.m. C-74-8tp

COMMERCIAL STORAGE SPACE — 2,000 sq. ft., loading dock, separate entrance, separate electric meter. 258-5622. V-16-1tc

1,250 SQUARE FEET — commercial on Mechem Drive. 258-5360, days or 258-4273, evenings. B-28-1tc

EXCELLENT LOCATION — furnished 2 bedroom, bath, carpet, fireplace. First and last month, security deposit. \$425. (817)552-2805. S-44-1tc

TWO BEDROOM — one bath cabin, fully furnished. \$350/month, \$200 deposit. No pets. 258-3338. B-50-1tc

FURNISHED — 3 bedroom, 3 1/2 bath condo, 3 levels, large game room, wet bar, 2 fireplaces, excellent location. 258-4314. S-55-1tc

ATTRACTIVE, MODERN — two bedroom furnished apartment, good location. No pets please. Call 257-2978. A-68-1tc

CLOSE IN — cute two bedroom, one bath, utility room with washer/dryer. Completely furnished, fenced yard. References required. \$410 plus bills. Call 257-5590 after 5:30. G-71-1tc

TWO BEDROOM — two bath furnished mobile home. Very clean. \$200 deposit, \$450/month. 1-653-4177, San Patricio. T-71-4tp

THREE BEDROOM — one bath, den, living room, double car garage, large fenced yard, near Pioneer Savings. Will consider pets. \$450. 336-4772, 257-4617. T-71-4tp

SMALL ONE BEDROOM — trailer; \$190/month. Water and space paid. \$100 deposit. 378-4661. R-71-1tc

FURNISHED EFFICIENCY — apartment. \$195/month, water and gas paid. \$100 deposit. 378-4661. R-71-1tc

ONE BEDROOM HOUSE — furnished, midtown area. \$250 per month, water paid. Call 257-9154 or 257-4153. D-73-1tc

ROOMMATE NEEDED — two bedroom house, split utilities. Call Pam after 4 p.m., 257-7992. R-73-2tp

TWO BEDROOM — 1 1/2 bath furnished apartment, located on river behind high school. \$375/month, water paid. Call Gladene LaGrone, 257-4029. L-73-1tc

COMMERCIAL/OFFICE — space for rent. 600 sq. ft. Mechem Drive location; \$400 per month. 257-4490. M-62-1tc

FURNISHED THREE BEDROOM — 2 bath, large living room with fireplace. 14' x 30' beautiful mobile home. Water, sewage, garbage paid. Near Gibson's. Permanent tenant only. \$375. 378-4580. C-73-1tc

TWO BEDROOM — furnished house with fireplace, adults only. No pets. \$360 per month. First and last month in advance. 257-2004. M-49-1tc

UPPER CANYON — two bedroom furnished cabin; \$375/month, plus bills. Resort World Real Estate, 257-9126. R-63-1tc

ALTO AREA — two bedroom home, 1/2 acre lot; \$400, plus electric. Permanent renter. Ron Smith Real Estate, 257-0040. R-63-1tc

THREE BEDROOM — mobile home, one bath, 14' x 70'. All electric. Airport West. Includes appliances, no furniture. \$400/month plus utilities. 257-3278; Hobbs, 1-892-8177; Wichita, 1(316)733-0234, collect. T-71-8tp

FEMALE ROOMMATE — to share two bedrooms. Pay 1/2 expenses. Call 336-8141 between 9 and 5 and 257-7962 after 5:30 p.m. R-72-3tc

APARTMENT FOR RENT — 2 bedroom, 2 bath. Utilities. \$500/month, gas paid. 257-7086, 257-3963. M-73-2tp

TWO BEDROOM — furnished, and one bedroom furnished houses; Ruidoso Downs area. 378-4398. H-73-1tc

\$450/MONTH PLUS BILLS — unfurnished two bedroom, 2 1/2 bath with washer/dryer, wet bar, microwave, refrigerator, dish washer, fireplace, views. Call Ruidoso Property Rentals, 258-5252. B-73-1tc

LARGE ONE BEDROOM — furnished apartment; \$300/month. 258-3038. T-73-6tc

PAY NO RENT — until February 1, 1984. Roommate wanted, employed, non-smoker. Near Cousins'. 258-3486. P-73-3tp

NICE, CLEAN — three bedroom, 1 1/2 bath with fireplace. Unfurnished, on Cree Meadows golf course. \$800 per month, plus bills. 378-4211. N-73-4tp

THREE BEDROOM — freshly painted, unfurnished, fireplace, good access. \$450, plus bills. Call J.W. Pearson and Associates, 378-8088. P-73-1tc

TWO BEDROOM — 1 1/2 bath condo with view. Turnkey unit includes all appliances. \$600 plus utilities. Will negotiate price for lease. Call 378-9486 to see. G-73-1tc

ONE BEDROOM APARTMENT — for rent. Good location. Call 257-4850. S-74-1tc

WANT TO RENT — from May 1, 1984 to September 30, 1984 — furnished home, two bedroom, bath, fireplace. For couple and elderly mother; one pet, (elderly dog). Require home on wooded, isolated lot, (one to three acres). John or Maxine Stamper, 3715 Highland Drive, Austin, Texas, 78734. Phone (512)264-1234. W-68-8tp

FOR LEASE — \$650/month; two bedroom, 2 1/2 bath, fully furnished townhouse, good views, White Mountain IV. Call Ruidoso Property Rentals, 258-5252. B-71-1tc

EXCEPTIONALLY CLEAN — two bedroom house. Completely furnished, washer, dryer, fireplace, easy access. No pets. \$475 plus deposit and 1/2 utilities. Call after 5 Friday, until noon Sunday. 258-5068. H-71-1tc

SUPER INSULATED — energy efficient new 2 bedroom, one bath apartments located in Alto area. Fireplace, washer/dryer, dishwasher, ceiling fan and many other extras. You pay electricity and gas. \$395 a month. No pets. Call 336-8161. S-73-7tp

NICE ONE BEDROOM — house. Has nice kitchen and living room, large storage. Available February 1. 258-4129; evenings, 258-3397. Jack Mize, Broker. M-73-1tc

TRAILER SPACES — monthly basis. Good location. Flight's End R.V. Park, Highway 70. Cable T.V. and telephone hookups available. \$90/month plus electricity. 257-5000. I-73-2tc

TWO BEDROOM HOME — Highway 70, across from Elk's Lodge. Furnished, carpeted, no pets. \$350/month, first and last, \$100 deposit. Require lease. 257-5000. I-73-2tc

TWO BEDROOM — 2 bath, brand new nicely furnished duplex with fireplace. Water paid. \$400 per month. Call 257-9154 or 257-4153. D-73-1tc

NO BILLS — one bedroom duplex with kitchenette and HBO for single person. \$250/month. \$100 deposit. Phone 257-2848. N-73-3tp

PONDEROSA HEIGHTS — two bedroom, one bath mobile. Good location, paved street. Call Wanda or Sue at DiPaolo Real Estate, 258-4477. D-70-1tc

HOUSE FOR RENT — natural log home, two bedroom, one bath, good location. \$550/month + utilities, no pets. 257-6857. D-70-1tc

FURNISHED TWO BEDROOM — trailer in Ruidoso Downs. Call evenings, 653-4945, Honda. F-74-7tp

APARTMENTS FOR RENT — \$450/month. Completely furnished. Washer/dryer. 258-3039 or 258-5687. T-71-8tc

ONE BEDROOM — apartments, \$225/month, plus utilities. Call Greg at S.D.C., 257-5111. M-71-1tc

FOR RENT — two bedroom furnished adobe apartment. Large living room and fireplace. Prefer couple with no children or pets. Write Box B, c/o The Ruidoso News, Box 128, Ruidoso, N.M., 88345. B-74-3tc

TWO BEDROOM — 2 bath condominium with garage. Fully furnished including TV and linens. \$550/month plus utilities. Indoor swimming pool privileges. Call Greg at S.D.C., 257-5111. S-73-1tc

FURNISHED ONE BEDROOM — apartment, all bills plus cable TV hookup paid. Phone 257-7837. F-74-6tp

RENTALS AVAILABLE — one room efficiencies to large homes/condos. Short or long term. Call or write: Lela Easter Real Estate, Inc., Box 284, Ruidoso, N.M. 88345; phone 257-7316. G-20-1tc

FURNISHED AND UNFURNISHED — one and two bedroom apartments. Fireplace; \$295 and up, all bills paid, including cable. 257-4064; Dean Land and Cattle, 258-3619. L-61-1tc

PRIME OFFICE SPACE — 800 sq. ft. on Sudderth. \$495/month. Call Tim Quigley at 257-5196. Q-72-3tc

LARGE THREE BEDROOM — washer/dryer, completely furnished, part bills paid, no pets. Upper canyon, good location. 257-7543. C-73-1tc

FOUR BEDROOM — 2 bath, deep in Skyland Park, across from river. \$400/month, \$200 deposit, plus bills. Resort World Real Estate, 257-9126. R-74-1tc

TWO BEDROOM HOUSE — furnished, close to track, no pets. 378-4294. R-74-4tc

FOR LEASE — three bedroom, 2 bath home on Reservoir Road. \$600 per month, on yearly basis. No pets. Call (505)524-0161. F-74-3tp

NICE FURNISHED CABIN — with fireplace, \$300/month, utilities paid, permanent, reliable tenant wanted. No children, no pets. Call 257-7424 or Tularosa, 585-4461. W-69-1tc

TWO BEDROOM — mobile home for rent. Located in Palo Verde Slopes. Call 378-4964. R-74-1tc

COMMERCIAL RENTAL — 1/2 block off Sudderth, 1100 sq. ft. easy access. Lela Easter Real Estate, 257-7316. F-84-1tc

OFFICE SPACE FOR LEASE — across street from hospital. 560 total sq. ft. \$475/month, plus gas and electricity. Call Dan at Bob Ferguson Agency, 257-7029, or 257-7544. B-60-1tc

REMODELED — furnished, 3 bedroom, 2 bath, central heat, two fireplaces, redwood deck, near post office. \$500, plus bills. 258-3206. S-60-1tc

FOR RENT — two bedroom, one bath furnished condos with fireplaces. \$400 per month plus electric. Call Kevin Hayes, manager Mark Condos, 257-2771 or 258-5252. M-59-1tc

COMMERCIAL SHOP — 700 sq. ft. Formerly Aspen Aire Carpet Care; large overhead door, insulated, well lit, restroom — hot water, workbench, air lines, multiple 220 and 110 outlets, 10' ceiling, one half block off Sudderth, midtown. On flat, paved street. \$350/month with one year lease. 257-7544, 257-5508. B-69-1tc

WINTER TRAILER STORAGE — \$15/month. Up to a 50 foot trailer. 378-4990. W-49-1tc

Ruidoso Self Storage
Units Now Available
257-4747 or 378-8266
302 Cree Meadows Drive

REAL ESTATE

8' x 42' MOBILE HOME — partially remodeled, plumbing, electrical, carpet, exterior and interior painting. \$4,200 cash. Call Rucelle, Four Seasons, Real Estate, 257-9171. F-45-1tc

MOBILE — small, clean, two bedroom, appliances, in park. \$6,750. (505)653-4752, after 6 p.m. M-73-8tp

SMALL RESTAURANT BUSINESS — for sale. Wonderful location, midtown. Owner can't run 3 businesses so must sell one. 257-2881. S-73-2tp

FIVE ACRES — ready to be developed just north of Ruidoso. Nice trees and good building sites. Call Dan at Bob Ferguson Inc., 257-7029. B-37-1tc

NO DOWN PAYMENT — on Fort Stanton Road, tree covered, beautiful views of Sierra Blanca or Rancho Ruidoso Valley. Overlooks Deer Park Meadows; open zoning. 12 to 48 acres. Call 258-4122. D-58-1tc

DOUBLE-WIDE LOTS — with city utilities, excellent view. Only \$23,500. Call Roundup Realty, Inc. 257-5093, evenings 257-5097. R-69-1tc

LOOKING FOR A HOME — in Ruidoso? Look the "Real Estate" section of the Ruidoso News over carefully — there are lots of beautiful homes and cute cabins for sale in the area. L-30-1tc

1983 DETROITER — 10' x 55' two bedroom; \$2500 or best offer. Built-Lite mobile, two bedroom; \$2000 or best offer. 378-4212. G-74-1tc

FOR SALE BY OWNER — 3 bedroom trailer on river, River Park Subdivision, city utilities; \$30,000. Some terms available. 878-4816. T-70-1tc

FOR SALE OR LEASE — good location, 2000 sq. ft. building, off street parking plus 2 bedroom house and garage apartment on property. Formerly Sierra Bake Shoppe, 1308 Sudderth. 1-748-3897. B-73-4tc

THREE BEDROOM — 2 bath with formal dining room, living room with rock fireplace, a Sierra Blanca view. It has an adjoining two bedroom, one bath with double carport. 258-3096. A-61-1tc

\$12,500 TOTAL A-FRAME — or log home shell. Includes: block foundation, all glass, cedar or redwood siding, roof, redwood decks, totally finished outside. 12% financing. 257-4398. T-72-5tp

GOOD INVESTMENT — fine irrigated farms, adjoining Roswell, New Mexico. Call or write Marie Fuller, ABO Realty, (505)622-3640, (505)622-2507. G-72-5tp

FIXER-UPPER OF THE DECADE
\$19,500
1,500 sq. ft., 4 bedroom house.
CALL NOW
258-5252

doug bass & assoc., inc.
Located in the Northwest Corner of Ironhorse Village — Highway 37
Drawer 2290, Ruidoso, N.M. Home office, open to public expansion

258-5252 OPEN SUNDAYS

10% DOWN! GOLF COURSE LOTS! 10% DOWN!

A limited selection of choice building lots in Golf Course Estates. All have full memberships to beautiful Cree Meadows Golf and Country Club and are being offered with only 10% DOWN PAYMENT and 13% APR **any** financing. For more information call now, 257-9057.

Offered exclusively by:

ASPEN REAL ESTATE
366 Sudderth Drive Box 751
Ruidoso, New Mexico 88345

★ PRICE LOWERED \$20,000 ★
NOW ONLY \$17,500

Approximately 3500 sq. ft. of comfortable spacious living. Three large bedrooms, 3 baths, large jacuzzi, forced air heat plus 3 wood stoves, low utilities and 3 car garage. A lotta' house and owner financing!

RAYMOND BUCKNER DRIVE NEW LISTING

A REAL BEAUTY!
Drive just past Vantage Apartments and you'll see this immaculate Lancer with covered deck and carport, surrounded by tall pines. Two bedrooms, 2 baths, top kitchen appliances, atrium window and fenced yard. Perfect access. Large Lot. Call Garland. \$85,000.

CHOICE COMMERCIAL PROPERTIES:

- Ruidoso Flower Shop, Et. Al. Real Estate only: \$180,000.
- Valley Rent-All.
- Real estate and fixtures: \$240,000.
- Valley Rent-All.
- Business only: Price subject to inventory.

THE MILLACER REALTY
RUIDOSO'S FRIENDLY VILLAGERS

Located in the Northwest Corner of Ironhorse Village — Highway 37
Drawer 2290, Ruidoso, N.M. Home office, open to public expansion

258-5252 OPEN S

HOUSE FOR SALE — by owner. Over 3,000 sq. ft., four bedroom, 3 1/2 bath, study, office, fenced back yard, landscaped front yard. Black Forest. Owner will negotiate manner of down payment. Total price, \$152,000. \$25,000 down payment; 257-6074, 257-2826. G-73-lfc

CAN YOU AFFORD — a \$500 a month payment? I have a two bedroom, two bath new furnished single wide on a lot with utilities turned on, ready for immediate possession. With \$5,000 down, owner finance. Call Alex Adams, 258-3330. H-73-lfc

FOR SALE — furnished, two bedroom, two bath mobile home in Mesa Verde Estates in Capitlan. On Ruidoso highway. 1.7 acres land. Best buy! Call 354-2544. F-74-ltp

Marge Woodul
257-7481

*Classy Cree Chalet, overlooks #11 green, a really super location, a really neat place, furnished, 2 bedrooms, 2 baths, loft. \$117,500.

*Like new. Comfortable, close in, 3 bedrooms, 2 baths, all city utilities. Owner will look at terms. Only \$67,500.

*Large stone fireplace, built-in bookcases, top of the line appliances, fine new construction. Priced right at \$69,500 for 3 bedrooms, 2 baths.
*River cabin in preferred Upper Canyon. Lovely trees and that oldie but goody feeling. Owner will trade, call soon.
*A lot in town, all utilities, just right for a cabin. Only \$8,750.

*Adorable cabin on Main road, Upper Canyon. Tastefully, most pleasantly remodeled. Three bedroom, 2 bath. Reduced \$83,500.

*New furniture, new house, nestled in tall pines, move right into a perfect hideaway. Super insulation, 1,500 sq. ft. \$83,000. Come see.

*Sunny acreage, over 4 in fact. Owner will take terms, low down, low interest. Price \$18,500.

*Full golf memberships in Alto, 2 lots available. \$14,000 and \$19,000.

*Horses okay here. Lovely Eagle Creek acreage. Lowest price in area, \$52,000.

*Lovely home in Upper Canyon area, easy access, 3 bedrooms, 2 full baths, garage. Charming and most livable, beautifully furnished and on 2 lots, \$94,000.

*Under \$85,000. Three bedroom, 2 bath cabin with view. Has fixed rate mortgage that is assumable. Large lot, good neighborhood, call now!

MLS
Box 2892 Ruidoso, N.M.
FOUR SEASONS
257-9171 REAL ESTATE
618 Sudderth Dr. Just West of Second Street Light

FOR SALE BY OWNER

3 bedroom, 2 1/2 bath with extras in Alto Lakes Country Club. Full membership. Either furnished or unfurnished. CONTACT WAYNE WOOD, 336-8254.

NOTICE TO ADVERTISERS

If you wish to see a proof on an ad scheduled to appear in the CLASSIFIED OR REAL ESTATE SECTION, copy must be turned into our office before

3:00 P.M.
TUESDAY
FOR THURSDAY

3:00 P.M.
THURSDAY
FOR MONDAY

The regular 5:00 p.m. deadline applies unless you need to proof your ad.

Thank you for your cooperation.

ADVERTISING DEPARTMENT

THE RUIDOSO NEWS

USED MOBILE HOMES

COMPLETELY FURNISHED 2 bedroom, 1 bath, 14'x52', ready to move in, has washer and dryer. Price reduced to \$14,500. Owner anxious.

NEW MOBILE HOMES — 1984 FLEETWOOD — 14'x70', 3 bedroom, 2 bath, vaulted ceiling, completely furnished. ONLY \$17,500.

1984 CELTIC DOUBLEWIDE — 3 bedroom, 2 bath, fireplace, lots of extras. Only \$26,500.

COME BY AND REGISTER for a FREE GOLFING WEEKEND for two. No purchase necessary.

Holiday Home Sales
1107 Mechem
Ruidoso, New Mexico
258-3330

"STEER HIM AROUND THIS WAY."
MARGARET GADDY
LOOK WHAT YOU GET FOR \$54,000 "A HOME"

Two bedrooms, 2 baths, dishwasher, stove, refrigerator, carport, fireplace and decking on two sides, mini blinds. \$40,000 assemblable.

\$89,000 — 1,200 sq. ft., 2 bedrooms, 2 baths, 5 acres. Magada Creek.

IF A VIEW IS WHAT YOU WANT — This is the home for you. Three bedrooms, 3 baths, approximately 2,000 sq. ft. New construction, architectural metal roof, Mountain View Estates. \$160,000.

Wash N Save, Ruidoso Downs Business plus buildings and new 1 bedroom home.

Precision Plumbing JUST THE BUILDING NOT THE BUSINESS, also 6 rental units. Access from Safeway and Security Bank.

LOT IN MOUNTAIN VIEW. On the top. \$38,000.
10 LOTS — \$46,000 plus closing costs. Black Forest.

MLS
Box 2892 Ruidoso, N.M.
Four Seasons
257-9171 REAL ESTATE
618 Sudderth Dr. Just West of Second Street Light

HORSE PALACE
12' X 12' stalls
1 ea. w/wood \$1,025
2 ea. \$865
4 ea. \$915
roofs available
6' x 10' & 5' x 10' runs
\$45 \$38

agricultural • commercial • residential
WE ALSO BUILD ROUND PENS
We erect anywhere • free planning and design service
we build or you build • financing available
display post Shadow Mountain on Right
257-2998

STUNNING MILLION \$ VIEW from the deck of this very affordable 2 bedroom, 2 bath condo. Draped, appliances including washer and dryer, electric garage, assumable loan. Second lien considered to qualified buyers. Call Betty.

DESIGNED DELIGHTFULLY! Three bedroom, 3 bath home, view, 2 fireplaces, carport, gameroom can be extra room for company (It has its own bath). Location? Excellent! Call for appointment.

INVESTMENT OPPORTUNITY. This home is ideal for large company. Your employees may want a piece of the ownership. Excellent location and close to so many Permian Basin companies, how can you beat a great ski area in winter and horse racing season in summer? Investigate this possibility for you and your company.

BETTY J. PATTON,
Broker
257-4411

REXchange International Referral

LARGE HOME FOR LEASE — or sale, unfurnished, 2,600 sq. ft. in White Mountain II. Call Norma at Bob Ferguson Real Estate, 257-7029 or 257-9873. B-64-lfc

"FIXER-UPPER" — with excellent terms. Only \$45,000. Good location. Call Roundup Realty, Inc. 257-5093, evenings—257-5097. R-69-lfc

PINON PARK CONDOMINIUMS
Sales and Rentals
Nightly Weekly Seasonal and Monthly 2, 3, 4, 5, 6 bedrooms.
PINON PARK REAL ESTATE
258-4129

FOUR SEASONS
REAL ESTATE 257-9171

615 Sudderth Ruidoso, N.M.
258-4089

ROSE PEEBLES

Three bedrooms, 2 baths, good access. All City utilities.
\$78,000

Deer Park Woods. Three bedrooms, 2 1/2 baths, 1+ acre, full golfing membership, furnished.
\$325,000

Lookout Estates. Four bedrooms, 3 1/2 baths, furnished, excellent rental history.
\$214,000

ALTO ACREAGE
Four plus acres located right off the Fort Stanton Road. Electric and telephone included in the price. Terms offered.
\$44,000

PINECLIFF LOT
Nice level lot with a fantastic view of Sierra Blanca. Owner is offering terms with 30% down. All this plus trees. Owner is licensed NM salesman.
\$16,500

ENCHANTED MESA
1.98 acres located in Alto Area. Owner is offering excellent terms with 20% financing.
\$22,000

Bill Pippin REAL ESTATE

378-4016 1601 Hwy. 70 East
P.O. Box 966 — Ruidoso Downs, N.M. 88346

ALMOST HEAVEN. We have available probably the most beautiful tract of land in Lincoln County. This prime, forested, park like, 60 acre tract has views of Sierra Blanca, borders the national forest and has electricity available. The location is super for a hunting or guest lodge, business retreat or church camp. Owner financing available.

YOU WILL ENJOY privacy and beauty in this modern 4,000 square foot home nestled beautifully on a tree covered hillside and secluded on 54 acres that join the national forest. Combines beauty, privacy and accessibility.

RAYMOND REEVES, Sales Assoc. Res.: 257-2779
BILL PIPPIN, Broker/Realtor Res.: 378-4811
GARY TATE, Sales Assoc. Res.: 378-4224

BEAUTIFUL 7+ ACRES OF LAND with 3 acres of apple, peach, cherry and walnut trees, 4+ acres in good grass, 3 acres of water rights with the ditch running through the property from Rio Ruidoso. In addition, there is a modern 3 bedroom, 1 1/2 bath home, double car garage, sunroom, patio, and many other extras. All this with pavement, access, privacy and the right of quiet contentment. Call Wanda Harmon. MLS# 8661

FAMILY HOME — This super neat house in Fawn Ridge is priced to sell. It has a good view of Sierra Blanca and is on 1/2 acre lot. Ready to move into with 3 bedrooms, 1 bath and plenty of storage and liveability. Year around access too. Call Danny McGuire. MLS# 6393

ATTENTION CLASS!! The old Station Schoolhouse is a prime commercial location just east of Ruidoso on Highway 70. 1.3 acres of total land and over 200' of highway frontage. 4,500 sq. ft. plus remodeled living quarters. Lots of extras. Just looking for the right owner with the right idea. Call Gregg Perteet. MLS# 6410

A GREAT FLOORPLAN is what this Golf Course Estates home has. It's open and simple. Three bedrooms, 2 baths, and located on a quiet cul-de-sac. Also has a 2 car garage. A very comfortable home with a Cree membership to boot! Call Wanda Harmon. MLS# 6288

LET US TELL YOU ABOUT THE GREAT TERMS on this lovely 3 bedroom, 2 bath Pinecliff home. An awesome view of Sierra Blanca and priced at only \$98,500. Call us today. MLS# 2226

CHARMING AND NEW is this two story home with an excellent view of Sierra Blanca. Energy efficient and well planned. You must see this one. Priced at only \$73,500. Call Wanda Harmon. MLS# 6626

WHERE THE DEER AND THE ANTELOPE PLAY. Twenty acres of beautiful tree covered ranch land near the base of the Capitans. Good access and grass. Only \$30,000. Call Don Harmon. MLS# 3325

FLAT BUILDING LOT in High mesa Unit 1. Let's go you builders — don't miss out on this one. Priced at only \$18,500. Call Danny McGuire. MLS# 4686

ON CARRIZO ROAD — this 1/2 acre lot is close to town and a good building site. Call Don Harmon. MLS# 6086

LET THE SUN SHINE IN — In this roomy modular home in Del Norte. Three bedrooms, 2 baths and a view makes this an ideal location for your home in Ruidoso. Call Ann E. Garner for further info.

PERTEET, PARKS & ASSOCIATES, INC.
REAL ESTATE • INSURANCE
101 Mechem 1000 Sudderth
505/257-7373 505/257-4073

Ruidoso, New Mexico 88345

Mechem Office Residence Phones
Teresa Bates 257-7121
LaVerne Brewer 258-5382
Ann E. Garner 258-5414
Betty O'Dell 257-9889
Gregg Perteet 336-4318
—Sales Manager— Bill Willis 258-4399
—Assistant Manager— Tom Davis 257-2053

Sudderth Office Residence Phones
Don Harmon 257-7591
Wanda Harmon 257-7591
Danny McGuire 258-4001
Doris Maillen 257-5682

MLS
RELO

The Perfect Parks People

FOR SALE BY OWNER — 1981
Wayside Class A mobile home, 14' x 60', two bedroom, 1 1/2 bath, unfurnished. Excellent condition. \$18,000. Call 878-4720. F-71-4tp

THREE BEDROOM — 13/4 bath with
formal dining room, living room with separate den with brick fireplace, double carport. 258-3096. A-51-1fc

WHAT'S WRONG — with a flat-rate
income tax? We could call it the panty hose tax... One size fits all!! Doris Mellen, Perfeet Parks Realty, 257-4073. P-73-2tc

HAPPINESS IS SOMETHING — that
comes in through a door we don't remember leaving open!! Doris Mellen, Perfeet Parks Realty, 257-4073. P-73-2tc

Monday, January 23, 1984 / The Ruidoso News / 11A
18,285 ACRES — lease at \$1 an acre six months at a time or purchase 4,556 acres deeded at \$150. South of Monahans, Texas. Ample water and grass. Can be shown any week. 257-2996. R-71-4tc

FELLOWS PRAISE YOUR WIFE —
even if it frightens her at first! Doris Mellen, Perfeet Parks Realty, 257-4073. P-73-2tc

FOR SALE, LEASE OR RENT — 4
bedroom, 2,000 sq. ft., close in, on pavement. Double carport, fenced yard, lots of storage; \$500/month. 257-7544. or 257-7029. Bob Ferguson, Inc. — Ask — for Dan. B-60-1fc

REAL ACCESSIBLE — building lot in
Forest Heights. Building site leveled, septic in. \$12,500. Call Alex Adams, 258-3330. H-73-1fc

TEN ACRES — \$27,500. Electricity,
views, meadow. Owner financing. Call Ken; Buck Meyer Realty, 257-3777. C-73-1fc

4.3 ACRES — on Cedar Creek,
Paradise Canyon for sale or trade. Call Alex Adams, 258-3330. H-73-1fc

Ponderosa Heights
LOOK HERE
Count Em!

• 5 lots
• 3 bedroom 2 bath mobile
• Large add-on with fireplace
• All \$59,500.

Call Marge

Four Seasons
257-9171 REAL ESTATE

CALL MILDRED WANTIEZ — or
Vada Webster for all your real estate needs; 257-2092, Wantiez Real Estate. W-45-1fc

15 MILES NORTH — two bedroom
home on 8 level acres, \$90,000. Owner financed. 1(512)459-0583, keep trying. M-71-8tp

THE U.S. — will be cracking down
this year. You know that form called W-27. It's now called U-2... Doris Mellen, Perfeet Parks Realty, 257-5682. P-73-2tc

\$1,000 DOWN — new 8' x 44' Park
model, furnished. Delivered in Ruidoso. Payments \$200 monthly. Phone El Paso, (918)751-1966. D-73-4tp

89 ACRE LOT ON RIVER — only
\$35,000. Large trees and moderate-ly level. Call Roundup Realty, Inc. 257-5093, evenings 257-5097. R-69-1fc

COUNTRY GENTLEMAN — is what
you'll be. Two bedroom, two bath doublewide in country for only \$65,000. Your own well and septic. Call Roundup Realty, Inc. 257-5093, evenings 257-5097. R-69-1fc

1979 BLAIR MOBILE — three
bedroom, 14' x 72', \$3,000 down, take up \$200/month. 257-4171 or 257-5037, ask for Karen. P-73-4tc

MUST SELL — 5 acres with water
rights. Contact Joe Gutierrez at Honda, New Mexico or call 653-9240, leave message. M-72-4tp

TREMENDOUS INVESTMENT
POTENTIAL in this 17+ acres within the Village limits!! May also be purchased in smaller tracts for the more conservative investor. Streets, electricity, water to the property!! Call Puckett Real Estate Inc. for additional information. 505-257-5011.

****MOBILE HOMES****
Exclusive Dealer For Late Model Bank Repossession
Young's Mobile Homes
Hobbs, New Mexico
(505) 393-1525
New Mexico Dealer
And Installer
License No. 1

• \$110,000 REDUCED TO \$84,600. Unbelievable price for this immaculate 2 bedroom, 2 bath home in White Mountain. Double garage, rustic cedar with rock trim. And it is furnished, too! Won't last long at this price.
• S.O.S. FOR A SINKING SHIP! Help bail this man out of his new Cameo home on two lots in pines just off Highway 37. Call Ann George for details. Resort World Real Estate, Inc. 257-9129.
• EASY IS THE WORD for you to move into this 2 bedroom, 2 bath home with fenced yard. Perfect for a small family for a small price. Priced to sell at \$40,000 with large assumable loan.
• LOOKING FOR A GREAT INVESTMENT? Stop at Shaina Downs and buy a 3 or 5 acre tract, horse allowed. Owner will finance. Priced below any other subdivision of this quality. \$37,500 — \$65,000.
• CAN WE TALK? WE INVITE YOUR INQUIRY CONCERNING OTHER INVESTMENT PROPERTIES, CUSTOM HOMES, RANCHES. WE ALSO NEED NEW LISTINGS ON PROPERTIES TO SELL FOR YOU. GIVE US THE OPPORTUNITY TO MAKE A MARKET ANALYSIS ON YOUR PROPERTY AND EXPLAIN INNOVATIVE MARKETING TECHNIQUES. CAN WE TALK?

FOR SALE — approximately 4 acres
in Capitan with or without very nice mobile home. Land ideal for a trailer park; has well and two cess pools. For information contact Helen Richardson at POB 261, Socorro, N.M. Phone evenings, 1-835-0089. F-73-2tp

REAL RUIDOSO ATMOSPHERE —
large, charming, restored log cabin. Three bedrooms, 3 baths; with a lovely view. Lots of knotty pine. Huge river rock fireplace. Owner financing. \$79,950. Owner/agent, 258-4253. L-59-1fc

BEAUTIFUL BUILDING LOT —
paved street and city utilities for only \$11,500. Some terms available. Call Roundup Realty, Inc. 257-5093, evenings 257-5097. R-69-1fc

8.2 ACRES — located in Capitan
North subdivision. 180 degree view of Sierra Blanca, Sacramento and Capitan mountains. \$25,000. 378-8533. A-73-2tp

ONLY \$26,900 for 1.23 acres with
mobile home which is so clean it's just like a new one! Big Country Subdivision in Capitan is the location and boasts some of the nicest views imaginable. One horse is allowed! Just call for a look at this little homey. M.L.S. #5178 Puckett Real Estate 505-257-5011.

WOODED ACREAGE
TWO TRACTS
STILL AVAILABLE
• 4.8 acres with creek, \$22,000
• 12.6 acres, level, on the creek, \$62,500
Ajoins City Limits
CALL NOW
258-5252

Doug bass & assoc., inc.
Located in The Northwest Corner Of Innsbrook Village - Highway 17
Drawer 2290, Ruidoso, N.M. Bienes vendidos, aqui se habla espanol

258-5252 OPEN SUNDAYS

SUSAN & ASSOCIATES INC.
REAL ESTATE

257-9126
Resort World MLS
Real Estate, Inc.

\$12,000 down, \$435 per month and you
are into this newly remodeled cabin.
CALL NOW 258-5252

Doug bass & assoc., inc.
Located in The Northwest Corner Of Innsbrook Village - Highway 17
Drawer 2290, Ruidoso, N.M. Bienes vendidos, aqui se habla espanol

258-5252 OPEN SUNDAYS

REAL QUALITY at a REAL SACRIFICE: Excellent workmanship, materials and construction make this White Mountain Home a real bargain. Cedar inside and out, rock foundation and redwood decks make this 2 bedroom, 2 bath with large 2 car garage a real looker. What more could you want. OK you got it, an owner anxious to sell, with terms, financing, accepting trades, or will consider ANY OFFER. Don't wait too long before calling Doug or Gary at 258-5559.

A CHARMING, PARTIALLY FURNISHED HOME with excellent access and large fenced, landscaped yard. This 3 bedroom, 1 1/2 bath home is in tip-top condition, perfect for retirees or a young family.

OWNER NEEDS TO MOVE either or both of these lots in Alto Village. Both are located in excellent areas, one with a full membership and one with a social membership. Great terms on both.

BEAUTIFUL FURNISHED HOME in White Mountain Estates area with view of Sierra Blanca. Lots of amenities including 3 car garage and spacious rooms. Owners would look at a trade of any kind!

TEN ACRES WITH 360 DEGREE VIEW of Sierra Blanca and Capitan Mountains. Five acres level, 2 acres sloping down to 330 feet river frontage with 3 acres on opposite side. Excellent potential building site. \$45,000.

ALTO HOME IN LAKESIDE ESTATE — Three bedroom, 2 bath home with excellent terms, 1,950 sq. ft. including game room, wet bar and 2 car garage. Completely finished inside with redwood and brass, track lighting. Must see to believe! \$159,000.

EXTREMELY NICE MULTI-FAMILY property with all city utilities. Heavily treed with easy year around access, on paving. Good terms or possible trade possibilities.

Susan Miller, Broker 336-4353
Doug Riggs 257-7546
Earl Dawdy 381-8198
Gary Caughron 378-8598
Bonnie E. Coe 258-4111
Darlene Hart, Associate Broker 258-5545

MLS P.O. Box 291 • Alto N.M. • 88312 • (505) 258-5559
Located At Rainbow Center, Highway 37

KNOWLEDGE THAT SELLS SERVICE THAT LASTS

WHITLOCK LYLE
REALTOR MLS
257-4291
257-4228
1608 Sudderth

\$66,000 — Very appealing 3 bedroom
furnished doublewide in prestigious Del Norte. Sits on a flat landscaped lot with superb access. Features 2 covered decks and great terms. Brand new listing!

\$25,000 — 10 acres in Basin Valley,
level land with a view all around. Will consider all offers.

\$71,950 — Just listed in Upper Canyon:
2 bedroom, 2 bath home, 7 years old with lots of mountain appeal and fully furnished.

\$61,500 — Extremely well kept mobile
with add-on in Airport West. Beautiful corner lot with easy access and gorgeous landscaping with lots of trees.

\$102,000 — New listing on Fort Stanton
Road. Very nice new home with lots of mountain flavor, sitting on one acre where horses are allowed. Terms available.

\$99,900 — Darling house in Forest
Heights with extra large living area and large bedrooms. Also features a brand new carport. Would consider trading for smaller house, a motor home, or mobile.

We have a client who would like to trade
his home or lots for a condo or condos.

\$111,000 — Very elegant new home in
High Mesa with full membership. Super access, 2 decks, skylight and lots of wood. Very level lot.

KAYLENE BROWN
—Res.: 247-4291
WAYNE WHITLOCK
—Res.: 354-2904
JACKIE COVINGTON
—Res.: 258-3408

JOHN WHITLOCK
—Res.: 378-8144
SHIRLEY GRIFFITH
—Res.: 378-8422

MLS sdc

PROFESSIONAL GUIDANCE . . . PERSONAL SERVICE
WORKING WITH YOU AND FOR YOU

HANDSOME MODIFIED A-FRAME in desirable area is priced below market appraisal. Two bedrooms, two baths, fireplace, double garage. Owner will consider a lot in trade. \$66,000.

MAGNIFICENT MOUNTAIN HOME sits on top of the world in prestigious White Mountain Estates, Unit 3. The well-designed floor plan provides three bedrooms, three baths, dining room, den, utility room. Large stone fireplace, spacious decks from which to savor the 360° view, and all the amenities make this one of the most comfortable, yet elegant, homes in the area. Partially furnished. \$240,000.

GOOD-LOOKING HOME IN WELL-RESTRICTED
AREA offers three bedrooms, 1-3/4 baths, large decks. Furnished, and an absolute delight! \$89,500.

WHITE MOUNTAIN ESTATES is the setting for this splendid two-story home with three bedrooms, 2 1/2 baths, utility room, carport, basement. The handsome living area features a towering two-story rock fireplace, and the home presents an air of confidence and quality. \$134,900.

JUST \$35,000. WILL BUY this appealing cabin. With one bedroom and bath, plus fireplace, fenced yard and large deck, it's the perfect size for a mountain retreat. Owner will consider trades. Some financing available.

OVERLOOKING THE VILLAGE OF RUIDOSO,
with a bird's eye view of Sierra Blanca, this handsome condo is full of warm touches...from the two fireplaces to some charming antiques. Four bedrooms, 2 1/2 baths, gameroom. Excellent rental history. \$175,000.

SPECTACULAR VIEW LOT in Pinecliff has beautiful tree cover, good building site. Possible terms. \$8,500.

THE DOUBLE VIEW of Sierra Blanca and the Capitan, plus good tree cover and a private cul-de-sac location in prestigious Deer Park Woods, assure you of a building site equal to the most elegant of house plans. Owner eager to sell. \$27,500.

SERENELY BEAUTIFUL AND SECLUDED are these small acreage tracts in the gently rolling hills near Nogal. Mobile homes, horses allowed. All-weather access. Good prices, reasonable terms.

NEW ON THE MARKET is this appealing four-bedroom, 2-bath home on two lots. Sweeping view. Fireplace. Furnished. An excellent buy at \$68,500.

John V. Hall, Qualifying Broker, 336-4387
Gary Lynde, General Manager, 336-4252
J. Craig Masters, Associate, 336-4030
Jace Estor, Associate, 336-4775
Gary McSwane, Associate, 257-5623
Betty Dodd, Associate, 257-9345
Gary Sanchez, Associate, 238-3589
Jeff Cook, Associate, 258-5614

sierra development company, inc.

Opinion

Editorial

The Ruidoso area will cement its claim to the title, "Year-Round Playground of the Southwest," when we host the world's richest ski race—the U.S. Open—March 1-3.

Organizers of the event are to be congratulated for their persistent efforts to make it happen. The race looked doubtful for a while there, but Governor Anaya's announcement Saturday puts the stamp of officialdom on the U.S. Open.

Now the town needs to concentrate on putting its best foot forward for this nationally telecast event. The nationwide exposure of Ruidoso as a winter sports center will complement that received every summer through the big races at Ruidoso Downs.

Volunteers are needed to help with the actual staging of the pro ski race. Persons interested in helping out should contact the Ruidoso Valley Chamber of Commerce at 257-7395.

If you get a busy signal, try again. Between promoting the U.S. Open, pioneering the "acceptamos pesos" program and lobbying the Legislature for state tourism promotion funds, Chamber executive director Ed Jungbluth and his crew have their hands full.

But their efforts and those of the Chamber board of directors certainly seem to be paying off. Prospects for the "Year-Round Playground of the Southwest" have never looked better.—TP

Inside the Capitol

by Fred McCaffrey

By FRED McCAFFREY
SANTA FE—It's warm inside, but outside there's the cold, cruel world. That's not a weather report. It's a brief description of what Toney Anaya is coming to understand with increasing clarity as this January rolls on.

When our Governor is home behind the double door on the fourth floor of the Roundhouse, all is apparently snug and serene. He has a staff of almost 60 to serve him there, and his every whim is catered to, whether the whim strikes him during working hours or in deepest night.

When he snaps his fingers, there is someone to jump.

And he can still hear ringing in his ears the applause of all those who were pretty much ordered to attend the pep rallies in all parts of the state to show support for whatever his latest plan for increasing taxes may be. (One wonders who paid the air transportation to those soirees for Toney and his whole entourage.)

Since applause is the mother's milk of politicians, those memories must give off a warm glow in the Anaya mind.

But outside the governor's suite, things do not go well.

There are those Zia polls, for example. Zia is the firm which nose-counts for an Albuquerque television station, and its findings are closely followed by the Governor and those around him.

When it asked citizens in all parts of the state if they were willing to accept a small tax increase, provided the money it generated went to improve education, only 53 percent said yes. That's a pitifully small percentage to respond affirmatively to such a loaded question. And when you consider that the answer was given after the Anaya hoopla, which was supposed to generate grassroots support for his positions, the rebuff appears even sharper.

But that wasn't as bad as the personal rating. When the same company asked respondents to rate Anaya's performance in office, 68.5

percent of those polled gave it a negative rating by saying it was either "poor" or "mediocre."

Not only is that a desperately bad showing, but it has grown worse. In November only 61 percent thought he was doing a bad job.

Reports from that last poll came on the very day he had taken an entirely needless fall by trying to tell the state Senate whom to seat in District 31, which is comprised of Roosevelt and part of Chaves counties.

Why he wanted that battle is hard to see.

Admittedly, Senator Mickey Barnett, who was elected to the seat, is a practical resident of Albuquerque, which is outside the district. But there is no provision for a governor to replace a sitting member of either Senate or House.

Because Anaya could only get 11 Senators to vote for Roger Hardaway, the man he had illicitly named as Barnett's replacement, he allowed a demonstration, on the opening day of the 1984 legislative session, of how thin his support among lawmakers actually is.

Nor was his appearance that same day before a joint session of Senate and House the hit of the day.

One of Anaya's own staff was heard to admit after the State of the State address that it was not hard to keep track of how often the Governor was interrupted by applause. The number of interruptions was zero.

What's more, those who measure such things thought the applause that Tuesday was measurably warmer for former governors who were introduced than it was for Toney.

All that bad news, coming within a couple of days, is bound to discourage even the normally ebullient Anaya.

What's worse, it means that there will be no real leadership from the fourth floor during the current session of the Legislature. You can't have leadership unless there is someone who chooses to follow. Even those who normally like to support their governor, seeing all this kind of hand-writing on the walls, are deserting him in droves.

THE RUIDOSO NEWS

USPS No. 472-800
Published each Monday and Thursday by Ruidoso News, Inc., J. Kenneth Green, President; Walter L. Green, Vice President, at 104 Park Avenue, and entered as second class matter at the Post Office at Ruidoso, N.M. 88345.
Ken and Mary Green Publishers
Rolland Ramos Business Mgr.
Tim Palmer Editor
Carmen Edwards Advertising Mgr.
Joyce Woodard Composing Mgr.

SUBSCRIPTION RATES IN ADVANCE

Single copy, 25c; Single copy by Mail, 50c; 6 months out of County \$23; within County, \$20; 1 year out of County, \$25; within County, \$22; Home Delivery, \$3.00 per month.

The Ruidoso News reserves the right to reject advertising and edit copy that it considers objectionable. Liability for any error in advertising shall not exceed the value of the actual space in which the error occurs and shall be satisfied by correction in the next issue. Call 257-4001 for Home Delivery.

Postmaster send all changes of address to The Ruidoso News, P.O. Box 128, Ruidoso, N.M. 88345.

Letters to the editor

DEAR EDITOR:

The following businesses and donations to be given away at the Lincoln County Sheriff's Reserve benefit dance to be held at 9 p.m. Saturday, January 28 at the Prime Time Restaurant. For tickets or information call Helen Kilgore at 258-5689.

Vasquez 66; Mom's Kitchen; First City National Bank; Safeway—"Sud-derth"; Gordon Sndow Print; Schlotsky's.
Puerta Del Sol; Tony Lama; Ranch House Restaurant; Kinstley Security Corp; Roy of Roydoso & Sons; Man-nie's Toggery.

Rancho Riverside; Circle B. Camp-ground; Mountain Video; Safeway—"Mechem Dr"; Power Flus Car-wash; John Denney; Vieux Chalet.
Nellie's Beauty Shop; D&J Construction Co.; D&D Bakery; Pioneer Savings and Trust; Wohlgenuth's; Incredible Restaurant.

Crea Meadows County Club; Sierra Cleaners; A-Frame Ski Rental; Ruidoso State Bank; K-Bob's Steak House; Teri Sodd.
Tim Wishard Goldsmith; L&J Col-lier; Builders Lighting; C&S Distributor; M&S Distributors; Sierra Automotive.

Cupp's Clock Shop; Pirelli's Lock Shop; Rick's At The Racquet Club; Lanes Western Wear; Jenkins Barber Shop; Sierra Blanca Motors.

Ski Techniques; Bill & Bev Tyrrel; Steed's Ski Sports; McCarty Const. Co.; Ruidoso Pawn & Gifts; Don Victors.

S.J.S. Lock & Safe; Ski West; Inn Of Mt. Gods; Viking Food; True Value Hardware; Ruidoso Wholesale Lumber.

The Tangled Mane; Shaver Tire and Auto; Rocking P Studio; Hill's Waffle House; and Mimi Jungbluth.
HELEN KILGORE

DEAR EDITOR:

I guess we are what you might call outsiders - looking in. We live in northern Michigan and receive your news paper regularly.

Two years ago I came to your state looking for a parcel of land to eventually move to, somewhere in the "Sunbelt", where the climate is warmer than here in northern Michigan in the winter time.

Due to my poor physical condition the cold hard winter we have here (so far this winter 80 plus inches of snow and temperature 30 degree below zero) are almost intolerable.

At that time I spent several days criss-crossing your state from Albu-

querque to Truth or Consequences to Silver City to Las Cruces - to Alamogordo etc.. I ended up in Ruidoso a couple of days before I was to return home, and I thought this is an area I would like to return to, we bought 125 acres in the Hondo valley.

As a fast growing resort area I would like to congratulate the people on the way you are handling the influx of people coming to your area. Your new school and the hospital are indications of wise and thoughtful planning.

I would like to advise the people of the area to continue to support your local - Chamber - Law authorities - business association - P&Z - School board - church groups etc., and to continue to plan progress carefully.

The short time I was in your area, and information from your local newspaper leads me to believe the People of Ruidoso and surrounding area have a "Gem" to be proud of and by carefully working together will continue to be so.

Maybe sometime in the not too distant future, this old farmer will come and join you and help you enjoy the climate and the facilities available to you.

In the meantime continue to send me your paper.

In the interim if someone with a bundle of money wants to purchase some mid-west real estate with all its charm (lakes-streams-WINTER) send them over.

RESPECTFULLY YOURS
LAWRENCE NEMRCEK
EAST JORDON, MICHIGAN

DEAR EDITOR:

It seems that one of the favorite pastimes in Harmony Valley is taking Pot-shots at Al Jungo. Via way of letters to The Editor. I suppose the reason Al attracts so much flak is because he has an opinion on most things Political. Considering that he is a member of The Ruidoso Council and therefore SHOULD have an opinion, I'm surprised he is constantly criticized for this.

I've known Al for 5 years now, and I want to go on record as saying that I like the man. Al works hard at his job as Councilman. He does his homework and usually has facts to support his position. He is not one to be swayed by emotional hysteria, but can be persuaded by reason and logic.

I think this village is lucky to have a Councilman like Al Jungo who is not afraid to stand up and take the heat for the things he believes.

GAIL B. ADAMS

On the Village Beat

with
Tim Palmer

The Deep of Winter.

I was glad Dannie Storm defined the "Deep of Winter" for us last week, saying it lasts from about January 10 to February 2.

This gives those of us who find their thoughts turning to spring and summer a date to hang on to. Whether the groundhog sees his shadow or not, Dan'l seems to indicate, the worst of winter is behind us on the second of February.

Not that this has been a bad winter. But the feeling at our house when the late November snows came was that it was just too soon to be having winter again.

That, of course, was due to the fact the winter before lasted so late, with two feet of snow falling in the village the first week of April.

Being basically a summer person, I just geared myself this time for four months of winter weather—December through March. I told myself that was the way it was going to be, and to accept it.

Well, running along on dry ground in mid-December, feeling the warm sunshine on my face, I could only commiserate with myself over having to suffer through a Ruidoso winter (wink, wink).

Compounding the joke I was having with myself over fooling Mother Nature was news from parts North that they were getting clobbered by winter. In fact, reports in recent days have confirmed that it was a record cold December many places.

I heard the average temperature for the whole month in Sioux Falls, South Dakota, was 2 degrees!

What this winter has confirmed so far is that unless you're of a mind to avoid winter altogether (in which case you should live in the Tropics), you couldn't ask for a better place to be than right here.

The reason, put simply, is that winter in the mountains is beautiful. Cold, but beautiful.

We recently moved out to Cedar Creek, and I discovered an unexpected plus to that location: the night sky. Without the competition of city lights, the stars seen from there are unbelievable in their and clarity.

It gives you a downright spiritual feeling ("Boy, am I insignificant under this") as you stare at the galactic canopy. It also gives you a crick in the neck after a while.

And I've never taken much notice of the phases of the moon while living in

town. But I've marked each month in our new house by the full moon.

This last one was really neat for several nights. The movement of the clouds across the sky as seen against the moon, the changing quality of the light on the landscape.

You're looking at a cloud-shrouded mountain panorama familiar by day, but which takes on an other-worldly look by night. It makes you feel like Frodo gazing at the faraway peaks of Gondor.

One night was completely clear, and the moon happened to be at its fullest and brightest. The newly fallen snow reflected its light, and shadows stood out sharply.

It was very cold, but the chill seems to enhance the clearness of the air and the silence in which to appreciate the night.

I walked along, feeling the muted "crunch" of my boots breaking the crust, until I reached the destination of my evening walk, a nearby hilltop that affords a view of Sierra Blanca.

The stars are fewer and dimmer when they share the sky with the brilliant lunar orb. But the snowy mountains look great.

And standing near untrodden snow, I noticed the dancing gleam of myriad points of light on the ground cover. It's like Nature, to make up for the stars being overshadowed in the sky, puts tiny stars in the snow.

And Brun came bounding up and lay down happily in a virgin snow patch, taking bites of snow. Dogs love the snow.

When we run together, he'll be tearing along at full speed and reach down to scoop some up in his lower jaw without breaking stride.

And if we're out in the snow and something catches his eye, or ear, or he scents it, he'll point, advance slowly, leap and push his snout under the snow.

He's never come up with anything that I know of, but he sure has a good time.

And good times are certainly here to be had in the winter—whether an alpine or cross-country ski outing, a tubing expedition, or a walk with your dog.

When I lived in South America for two years, I found I didn't miss winter at all.

But it wasn't until I had lived in Ruidoso for a couple of winters that I knew what I'd been missing.

Hope you're enjoying the "Deep of Winter."

Clipped Comment

HYPERBOLE DEPARTMENT:

It used to be that press release writers for the government left it to news reporters to come up with the adjectives to describe the subject matter of the release. Now, in releases from Gov. Toney Anaya's office, it seems the governor and his

staff are trying to help us out by providing their own characterizations. A recent release from the governor on his proposed 1984 corrections legislation, for instance, described the legislation as "ambitious" and a "bold, new effort." We suspect that if the self-descriptive trend continues, the adjectives are more often than not going to be of the positive sort.—ALBUQUERQUE JOURNAL

CLARK OFF TO GOOD BEGINNING

William Clark appears to be getting off to a better start as Interior secretary than did his predecessor, James Watt. Clark is speaking to environmental groups and has promised to avoid confrontation.

That's in stark contrast to Watt's behavior in office. Watt virtually cut off all contacts with environmental groups.

Nevertheless, conservationists and environmentalists probably will temper their relations with Clark. His boss, after all, is President Reagan, without whose blessing Watt could not have become such a foe of the environmental community.—Albuquerque Journal

Three photos illustrate Shorty and Nancy Hall's way of life: left, their togetherness (57 years' worth); top, their wood-burning stove; right, their four-acre place in Carrizo Canyon.

Shorty and Nancy: a Carrizo Canyon way of life for 30 years

Last summer, I was guided to "the man who sells the worms" on my way fishing. The man and his wife were intriguing—with their old-fashioned manner of selling me two-dozen worms in an old Wolf Brand chili can, big fat worms, all for a dollar.

Their old Carrizo Canyon house, their inviting manners, and the "We've sure been 'round these parts for a long time" atmosphere planted the seed in me to investigate this slice of life further.

The Halls agreed to share some of their history for The News.

Clarence, "better known as Shorty since I's 14," and Nancy Hall, both almost 80, have lived in their self-built home since 1953. Located on a plot of ground that "lacks only two-tents of being four acres," on a stretch of Carrizo Creek, Shorty and "Mom" borrowed \$2,300, and with Shorty's brother-in-law, hand dug their first well. Now, the house and property still maintain the Appalachian Mountain flavor.

"Thirty and one-half feet down before we had to quit," he explained, with Nancy filling in details.

"I think it was the Wilson Brothers finally come with a drill, right?" she added.

The front room is warm from a huge glowing fire, the elderly people, sitting in their aged chairs. Shorty and Nancy talk jointly, being two people who have lived together for 57

years. They appear as one, while still separate. Both are clad in rolled-up blue jeans and dusty old sweaters.

Nancy was born in 1907, in Texas. By the time she was ten she had lost both of her parents and her brother. The relatives she was staying with took her in a covered wagon to New Mexico, looking for homestead land. Stopping in Portales ("We helped with a peanut harvest there"), she met Shorty, who was peddling apples.

The Halls history blends with their moves around New Mexico and Texas, spending time in Sweetwater, Roswell, Fort Sumner, Corona and Tularosa. Mostly they said, they were always farmers.

"Yep, there is a lot of water under the bridge," said Nancy, who has clear recall of the smallest events in their lives.

"No it was in '24...No, Pop, it was the year we got word 'bout your father...Yep, that was the year of the big snow..." she adds for clarity.

When Shorty was offered his first job in Ruidoso, he was a carpenter, and the pay was a dollar and a half an hour.

"Worked for Burgess...What was his name Mom?"

"Ernest."

"Built an old rock house, second from the hospital, it was 1945. Then we's sold out and moved the family to Tularosa," said Shorty.

Nancy, using her walker, shuffles over to the huge mantle over the fireplace. She hands over a dusty pic-

ture. Four beautiful young girls are posed. They talk about the children, Nancy pointing to each one.

"Auntie here lives in Carrizo, and Ila is in Three Rivers, Louise is by Tularosa, and Helen, they just moved over to Weed."

"Our oldest one, she's be 53, 29th this month," said Shorty.

"Our first born was a son, but he got wrapped in his cord and died at birth," said Nancy, nodding her head.

"Yep, 57 years with the wrong old woman," Shorty kids her.

"Wrong old MANI," she said, they both smile over this joking.

The clock ticking on the mantle is relatively new compared to other items that fill up space. The combination of old and new snuggled closely together is apparent throughout their home.

"Third day in November 1953 we finished this house and moved in. Three lots laying here vacant...Bill Hudson subdivision...nothing here at all, gravel road, only two houses anywhere...the way we wanted it."

"Sell? Yeah everybody wants to buy, specially that Carrizo Lodge. But Dr. Anala told me years ago, "Shorty, ever year raise those chickens, and cows and make sure you's have a good garden to keep ya's going."

He thinks a moment, continues on the subject. "Some folks, they's offered us \$150,000. Told us to go live-it-up. Now what the hell is an old crippled woman, and an old blind man gonna do to live-it-up?"

Shorty and Nancy share a tin can spittoon. They both have a rhythm going, never needing the spittoon at the same time.

Shorty suffers from a hacking cough. After a concerned look, he said, "this old cough has been around for a long time, got it back when I's workin' as a smoke checker for the Forest Service."

They agree to have a photo taken outside.

"Outside, old woman, come on now..."

"Hand me my walker."

Outside, Shorty tells a joke. Old guy leading a blind man say's 'there goes a very pretty horse' and the blind guy say's 'I bet that horse isn't skinny!'. Both laugh hardily at this.

The Halls get another visitor, their son-in-law, Claude Hobbs. Back in the kitchen, Shorty begins to stoke the old wood-burning stove. The old Majestic stove was brought in when they built the house.

"Shorty put a butane on the back porch, but I's never used it," Nancy said.

Shorty makes a pot of coffee, his large stubby hands move gracefully for someone with weak eyesight.

Claude rolls a cigarette, and Nancy takes a spoonful of "snuff" that is in a canister on the table. The conversation moves in the pattern of old family talks, inquiries made, sentences left unfinished. New information about some sort of animal hunt has excited them. Nancy explains that all of her daughters are trappers, most of them making a living from it.

"Yep, heard there's a lot of fox this year, usually she gets coyotes...but I's talk'in to Helen and she's out

cleaning fox."

"Claude, you's think the coffees done?," asked Shorty.

"Don't know, can't see well"

"Can't see myself, but sure not going to stick my finger in it!" Said Shorty, looking into the hissing pot.

What about the eggs they sell to the local people?

"Bought the first 300 white-legged pullets in '55, pretty soon we had 1,500. When old age creeped up our spines we had to get rid of most of 'em," said Shorty.

"Too much water under the bridge," adds Nancy.

They both said that in the winter-time they have less eggs to sell because the hens slow down with the colder weather.

"Lots of time 'ole Joe comes out and we'll only have a dozen for 'em...sure hate to be short for the regulars," they both agreed.

Shorty pours the coffee, and offers some fresh cream. The cream is stored in a gallon tin can. The thick cream is very sweet and buttery in the coffee, rich looking with the floating coffee grounds. Shorty takes a spoonful of snuff, then shows off the containers of butter that they churned from the cream.

"Yep, ya could eat saw dust with fresh cream on it," he said.

They talk about their dogs, the sun filtering weakly now through the weather-stained windows. Nancy gets up and turns on a light.

"Better get going Pops," she nudges him.

Shorty takes another spoonful of tobacco, puts on his worn coat and century-old hat.

The barns are old, large, but neat and well stocked. He feeds the chickens, and demonstrates how to check the roosts for eggs. After collecting the eggs, he "slopped" the hogs. The feed troughs are muddy looking and after the grule is thrown in, the hogs attack it with grunts.

After making a mixture of grains for his cows, he places their food in the feeding stalls. Shorty hands over a shiny bucket and a stool, and straight faced, points to a big red cow and says, "you kin do 'ole Red."

'Ole Red is patient with the newcomer, more interested in the oats than the slow milking process taking place. On the other side of the stall, Shorty is filling up another bucket, a steady "swoosh" can be heard over his constant story telling.

Shorty comes over for a look, then "finishes her off." There is about a half gallon left in her, but Shorty kindly adds to the novice, "you did pretty good, gal."

Back in the kitchen, Claude and Nancy are still streaming together conversations. Nancy and Shorty, using a cheesecloth covered strainer, pour the fresh milk into containers.

Chores done, and evening taking hold, with two dozen fresh brown eggs to go, I brush straw off my jacket and thank both for their hospitality. Just three minutes down the road, midtown Ruidoso continues to attract tourists.

Photos and text by L.J. Grushka

WHIRLPOOL MICROWAVE OVENS...WHIRLPOOL MICROWAVE OVENS

Whirlpool Microwave Oven

COOKING DEMONSTRATION

LEARN HOW EASILY YOU CAN MAKE MANY OF YOUR FAVORITE RECIPES IN A MICROWAVE OVEN!

THURSDAY, JAN. 26TH

6 PM - 8 PM

SPACE LIMITED
PLEASE CALL AND MAKE RESERVATIONS
FREE RECIPES! ACCESSORIES SALE PRICED!

MICROWAVE OVENS...
FOR STYLE THAT ENHANCES ANY KITCHEN!

SPECIAL PRICES ON MICROWAVES

VILLAGE TV AND APPLIANCE CENTER

1056 MECHEM HWY 37 NORTH RUIDOSO

FACTORY AUTHORIZED SERVICE
PHONE 258-5622

WHIRLPOOL MICROWAVE OVENS...WHIRLPOOL MICROWAVE OVENS

BEN FRANKLIN

Fabric Frolic Sale!

—PLAZA CENTER—
Monday — Friday: 9-7
Saturday: 9-6
Sunday: 10-6

Spring sewing specials... that's easy on the budget!

CORDUROY
On belts, 54" & 60" widths. Same 100% cotton, same cotton & polyester blend.

REGULAR 3" YARD SALE 2.99 YD.

SPECTRIX MIRAGE PIGMENT SPRING COLORS
45" wide. 50% polyester, 50% cotton.

REGULAR 3" YARD SALE 2.49 YD.

ASSORTED COORDINATING PRINTS
45" wide. 100% cotton

REGULAR 3" YARD SALE 2.59 YD.

FABRIC COUNTRY INC. JOSEPH'S COAT STRIPES
45" wide, 50% polyester, 50% cotton.

REGULAR 3" YARD SALE 2.29 YD.

FRESH 'N AIRY WHITES
65% Kodel polyester, 35% combed cotton. 45" wide. Good for spring and summer blouses.

REGULAR 2" YARD SALE 1.69 YD.

Business & Professional Directory

This painting—entitled "33.99"—is an original acrylic work done by Paula Hyatt, owner of Eyespace Gallery and Supplies.

Eyespace Gallery and Supplies combines store, studio and gallery

By DARRELL J. PEHR
News Staff Writer

"My goal is to show people in Ruidoso that there is something different," said Paula Hyatt, owner of Eyespace Gallery and Supplies.

The gallery, open since January 4, combines an art studio, art gallery and artist supply store all under one roof. Located in the Appletree Terrace behind the old Bennett's Grocery, the gallery is open from 10 a.m. to 5:30 p.m. Wednesday through Sunday.

"My main emphasis is to supply the artists' needs in town," she said. The gallery stocks a large selection of supplies including watercolors, oils, acrylics, gouache, calligraphy supplies, drawing and painting paper, colored pencils, artist's canvases by the roll or the yard, regular and heavy duty stretcher strips, palette knives, brushes and alkyd.

Hyatt explained that alkyd is a new medium somewhere between oils and acrylics, with the quality of oils and a drying time closer to acrylics. Hyatt said although her selection of

supplies does not cover the vast array of artist supplies available, she can order almost anything and receive it within two to three days. Hyatt offers students and professionals a 10 percent discount for supplies.

She said she may expand her offerings and is open to suggestions on supplies to keep in stock.

Hyatt said she would like to establish an artists' slide file. The file would contain slides of area artists' work for customers to look through. She said it is a valuable asset for an artist.

The other two-thirds of the building house the gallery and studio areas. A selection of Hyatt's original paintings are displayed in the gallery. Hyatt characterized her style as somewhere between realistic and abstract.

"It's not abstract but it's certainly not realistic either," she said. "Contemporary is the best description I can give."

She said her background in art includes attending the University of Texas at Austin, where she majored in art.

"I've been an artist for a long time," she said.

She works in the adjoining studio of the building when there are no customers in the gallery or store areas.

"I enjoy the off times, too. I can get a lot of work done then," she said.

Hyatt said she works mostly in acrylics, but has done some work with watercolors as well. Her works in watercolors are often much more realistic.

Hyatt smiled. "Sometimes I like to do something that is really exact. Then people say 'Oh, so you really are an artist.'"

Hyatt and her husband, Jeff, moved here in August with their two small children, Nicholas and Bree. She said they decided to make the move from Austin for several reasons.

"I had been coming to Ruidoso since I was a little kid. We wanted to raise the kids in a smaller city so we moved here. We also wanted a change."

Hyatt said she is very happy with the move.

"I'm loving it. I'm thrilled to be here."

The phone number of the gallery is 257-9570.

Paula Hyatt, owner of Eyespace Gallery and Supplies said she enjoys meeting and talking to people who come to the shop. "I just want people to come and be comfortable in this space," she said.

Eyespace Gallery and Supplies stocks a large selection of painting and drawing materials in the store section of the shop. The shop is located in Appletree Terrace behind the old Bennett's Grocery.

"Journey Underway," an original acrylic by Paula Hyatt, is the largest of the paintings in the gallery of Eyespace Gallery.

CPA's encourage writing of personal financial statements

Taking Stock Now Can Give Financial Direction for 1984

Year-end is a good time to take stock of your financial situation and draw up a personal financial statement. This will give you a good idea of where you stand and get the new year off to a good start, says the New Mexico Society of CPAs.

A personal financial statement can help you with your tax and retirement planning, budgeting, investing and getting bank loans. It's a tool that can help you plan for growth and achieve your goals. After you've done it once, it'll be a cinch to update.

A personal financial statement tells you what you are worth. Your net worth is the excess of what you own over what you owe. If you own more than you owe, as many people do

these days, you have a negative net worth. In that case, a personal financial statement is especially important because it will help you design a plan to change that situation.

To start writing a personal financial statement, list all that you own—your assets—in a single column. Items include cash on hand or in deposit accounts, commissions, bonuses, IOUs, investments and any other money that you will be receiving before the end of the year. In addition, include the current value of your home, furnishings, cars and other belongings that could be converted to cash. Similarly, you will also put on that list the cash surrender value of your life insurance and the vested interest you may hold in an employer pension plan.

Alongside each item, list the date and purchase price. This will help you compute any capital gain or loss if you sell the asset.

In another column, list all your liabilities—what you owe. It might be unpleasant, but include all your debts and outstanding bills, such as charge accounts. Don't forget your tax obligations, the unpaid balance on your mortgage and any bank loans outstanding.

Add up the two columns and subtract the liabilities from the assets. The result is your net worth. To get a clearer picture, however, it is necessary to go one step further and

determine what changes there have been in your net worth over the past year.

Once again, make two columns. In one column list figures for increases in the market value of your assets or any securities over the last year. List increases in salary, savings, gains on sales of assets, increases in the market value of securities and additions to your equity in profit sharing plans. Now compare it with decreases in assets during the past year to determine any progress. Decreases may include losses in the value of assets, taxes and interest expenses.

In simplified terms, you now have a

document similar to what a CPA uses—a two-fold statement consisting of a balance sheet and a funds statement. However, there are some fine points which are worth taking time to review.

For instance, if your financial statement covers not just you but your spouse and other members of your family, be sure to make a clear distinction between those assets and liabilities that are solely yours and those that are shared. Likewise, if property is held in joint tenancy, or as community property, specify that in the statement.

In addition, if you have money tied

up in closely held business, show it in single amounts. Don't try to break down a company's financial situation within your statement. That will only blur the picture. If you have an Individual Retirement Account or a Keogh retirement account, list the cash value minus the penalty you would have to pay if you withdraw the money today.

Hopefully, your financial statement won't yield unwanted surprises. With any luck, it should provide a realistic starting point from which you can begin an examination of your investments, insurance, savings and retirement programs.

ROY E. CROCKER
Certified Public Accountant
Announces The Opening Of His Office For The Practice Of Public Accounting
Former I.R.S. Agent
25 Years Experience in Accounting And Taxation
2500 Sudderrth - Four Seasons Mall
257-5540

Whipples
Fantasy Island
SPAS SAUNAS HOT-TUBS JACUZZI BATH ACCESSORIES
1035 Mechem
258-5488
It's a luxury that's more affordable than you think! Many size models to choose...many styles too. Each comes complete with heater, pump, filter and other features.
Service and Installation

EXPERT BODYWORK
COMPLETE AUTO BODY REPAIRING
MASTER IN METAL WORK
SPECIALISTS IN AMERICAN & FOREIGN CARS
DIAL 378-4744 NIGHTS DIAL 327-2010
GLASSWORK & INSURANCE CLAIMS
FRAME WORK
OPERATED BY VINYL TOPS
HUGHES BODY SHOP
S.C. Hughes Owner & Operator
SERVING THE AREA SINCE 1919
LOCATED ON HWY 70 AT DALLWOOD RUIDOSO DOWN

Bill McCarty
RUIDOSO N.M.
SAND GRAVEL RED-MIX
257-4200

Rudy's
Body Shop
FREE ESTIMATES
EXPERT GLASS & BODYWORK
20 Years Experience
1 BLOCK OFF SUDDEIRTH ON CARRIZO CANYON ROAD
PHONE 257-7925

WATER WELLS DRILLED—REPAIRED
CALL RAY PARNELL FOR FREE ESTIMATES
6" to 16" Diameter
Perforation Free Wells
PHONE 378-4890
P.O. BOX 566
RUIDOSO DOWNS, N.M. 88346

GUARANTY ABSTRACT & TITLE CO.
BOX 964—PHONE 257-2091 OR 257-5054
RUIDOSO, NEW MEXICO 88345
2904 SUDDEIRTH DRIVE
Owners: Al and Charlene Ward

ODIS OWL KNOWS WISE BUYS smart guys.
ARE ALWAYS IN THE CLASSIFIEDS!
TAKE A WISE SUGGESTION FROM A WISE OWL...
SELL IT IN THE CLASSIFIEDS
PHONE 257-4001
RATES: 12¢ PER WORD—\$5.00 MINIMUM PER COLUMN PER
MAILING THE THIRTIETH DAY, 8:30 A.M. STANDARD
GET RESULTS WITH OWLS!

PRINTING Priced Right FREE DELIVERY
257-2325
Ruidoso Printing, Inc.
1605 Sudderrth Dr.

RUIDOSO TRUSS
SINCE 1976
CUSTOM
A FRAME KITS
ANY SIZE
257-4924
Portable Buildings

Give the magic of Ruidoso with a subscription to The Ruidoso News

SUBSCRIPTION RATES

OUTSIDE LINCOLN COUNTY

1 YEAR — \$25.00
6 MONTHS — \$23.00

IN THE COUNTY

1 YEAR — \$22.00
6 MONTHS — \$20.00

BOX 128, RUIDOSO, N.M.

PHONE 257-4001

Please send The Ruidoso News as my gift to the following:

*A card will be sent announcing your gift.

GIFT SUBSCRIPTION:

To
Address
City
State, Zip
Price
Please sign my gift card

GIFT SUBSCRIPTION:

To
Address
City
State, Zip
Price
Please sign my gift card

GIFT SUBSCRIPTION:

To
Address
City
State, Zip
Price
Please sign my gift card

GIFT SUBSCRIPTION:

To
Address
City
State, Zip
Price
Please sign my gift card

The **Ruidoso News**

ENTERTAINMENT &

TELEVISION SCHEDULE

**COMPLETE
TV
LISTINGS
FOR THE
AREA**

This Is Ruidoso

Television Schedule For The Week Of Jan. 23 Through Jan. 29

The Ruidoso News CHANNEL LISTING

- CHANNEL 2—ESPN Satellite [Sports]
- CHANNEL 3—KOAT Albuquerque [ABC]
- CHANNEL 4—KOB Albuquerque [NBC]
- CHANNEL 5—HBO Home Box Office
- CHANNEL 7—WOR New York [Ind.]
- CHANNEL 8—KOB ALBUQUERQUE [NBC]
- CHANNEL 10—KBIM Roswell [CBS]
- CHANNEL 12—WGN Chicago [Ind.]
- CHANNEL 13—KENW Portales [PBS]
- CHANNEL 15—CBN Religious
- CHANNEL 17—WTBS Atlanta [Ind.]
- CHANNEL 18—KGGM Albuquerque [CBS]
- CHANNEL 19—KAVE Carlsbad [ABC]
- CHANNEL 21—KNAT ALBUQUERQUE [Ind.]

Networks and Stations reserve the right to change programming

HBO IS 24 HOURS EVERY DAY

- Mon., 6 p.m.—The Terry Fox Story with Eric Fryer
- Tues., 6 p.m.—Brainwaves with Keir Dullea
- Wed., 6 p.m.—I Ought To Be In Pictures
- 8 p.m.—Between Friends With Carol Burnett
- 8 p.m.—Sheena Easton In Concert
- 8 p.m.—Best Friends with Goldie Hawn

NO COMMERCIAL INTERRUPTIONS ON HBO

- Thurs., 6 p.m.—Annie with Barnadette Peters
- Fri., 6 p.m.—Forced Vengeance with Chuck Norris
- Sat., 5 p.m.—George Burns In Concert
- Sun., 6 p.m.—Annie with Albert Finney
- 9:30 p.m.—Airplane II: The Sequel
- 8 p.m.—All The Rivers Run, Part I
- 8 p.m.—All The Rivers Run, Part II
- 8:15 p.m.—All The Rivers Run, Part III

257-5121

CABLEVISION

1108 Sudderth

RADAR RETURNS

Former 4077th member Radar O'Reilly (Gary Burghoff) shows up at the Potters' house on his wedding day on "AfterMASH," airing **MONDAY, JAN. 23** on CBS.

CHECK LISTINGS FOR EXACT TIME

© 1984 Compulog

daytime

MORNING

- | | |
|--|--|
| <p>5:00 ② Business Times on ESPN
③ CNN Headline News
⑦ 700 Club
⑩ Top/Morning
⑪ Fit for Life
⑫ SuperStation Funtime
⑬ CBS News Nightwatch
⑭ ABC News This Morning</p> <p>5:30 ④ ⑤ NBC News at Sunrise
⑮ Muppet Show
⑯ Alive
⑰ I Dream of Jeannie
⑱ CBS Early Morning News</p> <p>5:45 ⑩ Good Morning</p> <p>6:00 ② ⑦ Varied Programs
③ ABC News This Morning
④ ⑤ Today
⑩ CBS Early Morning News
⑬ Bozo Show
⑮ Blondie
⑰ Bewitched
⑱ CBS Morning News</p> <p>⑩ Good Morning America
⑲ (23) Instant News</p> <p>6:30 ⑦ Straight Talk
⑩ News
⑪ Yoga
⑫ My Little Margie
⑬ I Love Lucy</p> <p>6:45 ⑮ Weather</p> <p>7:00 ③ Good Morning America
⑩ CBS Morning News
⑬ Sesame Street
⑮ Dobie Gillis
⑯ Movie
⑲ (23) Spectraman</p> <p>7:30 ⑦ CNN Headline News
⑬ Beverly Hillbillies</p> | <p>① I Married Joan
② (23) Bugs & Woody</p> <p>8:00 ① ① Facts of Life
② Romper Room
③ Movie
④ Mr. Rogers' Neighborhood
⑤ 700 Club
⑥ New \$25,000 Pyramid
⑦ Benson</p> <p>8:30 ① Sale of the Century
② Electric Company
③ Prest Your Luck
④ Loving
⑤ (23) Lone Ranger</p> <p>9:00 ③ Benson
④ ① Wheel of Fortune
⑤ Family
⑥ Donahue
⑦ Instructional Programs
⑧ Catlins
⑨ Family Feud
⑩ (23) Fantasy Island</p> <p>9:30 ③ Loving
④ ① Dream House
⑤ 3-2-1, Contact
⑥ Another Life
⑦ Texas
⑧ Ryan's Hope</p> <p>10:00 ② Varied Programs
③ Family Feud
④ ① Hot Potato
⑤ News
⑥ Young and the Restless
⑦ Family
⑧ Instructional Programs
⑨ Movie
⑩ Perry Mason
⑪ All My Children
⑫ (23) Police Woman</p> <p>10:30 ③ Ryan's Hope
④ ① Search For Tomorrow</p> <p>11:00 ③ All My Children
④ ① Days of Our Lives
⑤ ① Movie
⑥ New Mexico Today
⑦ News
⑧ As the World Turns</p> |
|--|--|

- 11:30 ③ As the World Turns
- AFTERNOON**
- 12:00 ③ One Life to Live
④ ⑤ Another World
⑥ Rhoda
⑦ Varied Programs
⑧ News
⑨ General Hospital
⑩ (23) Movie
- 12:30 ③ In Search of...
④ Capitol
⑤ Andy Griffith
⑥ I Married Joan
⑦ Stopwatch
- 1:00 ③ General Hospital
④ ① Match Game/Hollywood Squares Hour
⑤ Saint
⑥ Guiding Light
⑦ I Dream of Jeannie
⑧ 700 Club
⑨ SuperStation Funtime
⑩ Price Is Right
⑪ Edge of Night
- 1:30 ③ Alvin & The Chipmunks
④ Flintstones
⑤ Hour Magazine
⑥ Edge of Night
⑦ ① Waltons
⑧ Movie
⑨ Tattletales
⑩ Superfriends
⑪ Sesame Street
⑫ Another Life
⑬ Munsters
⑭ Guiding Light
⑮ (23) Love Connection
- 2:00 ③ Movie
④ ① Waltons
⑤ Tattletales
⑥ Superfriends
⑦ Sesame Street
⑧ Another Life
⑨ Munsters
⑩ Guiding Light
⑪ (23) Love Connection
- 2:30 ③ Movie
④ Price Is Right
⑤ Scooby Doo
⑥ Bull's Eye
⑦ Brady Bunch
⑧ Happy Days Again
⑨ (23) Good Times

- 3:00 ④ ① I Love Lucy
⑤ Charlie's Angels
⑥ Mr. Rogers' Neighborhood
⑦ Tic Tac Dough
⑧ Leave It to Beaver
⑨ Eight Is Enough
⑩ Rockford Files
⑪ (23) Flintstones
⑫ ① Tom & Jerry
⑬ New \$25,000 Pyramid
⑭ Electric Company
⑮ Let's Make a Deal
⑯ Beverly Hillbillies
⑰ (23) Scooby Doo
- 4:00 ② ③ Varied Programs
④ ① CHiPs Patrol
⑤ Battlestar Galactica
⑥ Happy Days Again
⑦ One Day at a Time
⑧ New Treasure Hunt
⑨ Little House on the Prairie
⑩ Hour Magazine
⑪ Family Feud
⑫ (23) Buck Rogers
- 4:30 ③ People's Court
④ CBS News
⑤ WKRP in Cincinnati
⑥ Dr. Who
⑦ Rifleman
⑧ ABC News
⑨ M*A*S*H
- 5:00 ③ ① Newscape
④ Laugh-In
⑤ ④ News
⑥ Barney Miller
⑦ MacNeil/Lehrer Newshour
⑧ Alias Smith and Jones
⑨ Carol Burnett
⑩ CBS News
⑪ (23) Fantasy Island
- 5:30 ③ ABC News
④ ① NBC News
⑤ Benny Hill Show
⑥ M*A*S*H
⑦ ① Jeffersons
⑧ Hogan's Heroes
⑨ News

Television Schedule For The Week Of Jan. 23 Through Jan. 29

monday

EVENING

- 6:00 **NCAA Basketball: Alabama at Mississippi** (This game is subject to blackout)
News
MOVIE: 'The Terry Fox Story' A cancer-stricken boy runs across Canada to raise money for cancer research. Eric Fryer, Robert Duvall.
AfterMASH
Solid Gold
I Spy
MOVIE: 'Centennial' Part 11 Eleventh of 12 parts. Charlotte Lloyd takes up the cause of mistreated Mexican residents. Lynn Redgrave, Alex Karras, William Atherton.
That's Incredible!
(23) Alice
- 6:30 **Three's Company**
PM Magazine
MOVIE: 'The Naked and the Dead' While fighting in the Pacific, a war of resentment develops between the officers and the men. Aldo Ray, Cliff Robertson, Raymond Massey, 1958.
Newhart
Business Report
Entertainment Tonight
(23) Taxi
- 7:00 **That's Incredible!**
Sports Bloopers II
MOVIE: 'The Four Seasons' The change of seasons marks the changing relationships of three married couples. Alan Alda, Carol Burnett, Ian Curious, 1981.
Salute!
Frontline
America at the Crossroads
AfterMASH
MOVIE: 'Jealousy' A woman discovers that somewhere between love and hate is the most dangerous emotion of them all. Angie Dickinson, Paul Michael Glaser, Bo Svenson, 1984.
(23) Hawaii Five-O
- 7:30 **NCAA Basketball: New Mexico vs. Wyoming**
Newhart
- 8:00 **NCAA Basketball: Boston College at Georgetown**
MOVIE: 'Jealousy' A woman discovers that somewhere between love and hate is the most dangerous emotion of them all. Angie Dickinson, Paul Michael Glaser, Bo Svenson, 1984.
MOVIE: 'Between Friends' Two suburban divorcees try to pull themselves together. Elizabeth Taylor, Carol Burnett, 1983.
News
Great Performances
TBS Evening News
MOVIE: 'The Four Seasons' The change of seasons marks the changing relationships of three married couples. Alan Alda, Carol Burnett, Ian Curious, 1981.
(23) Cannon
- 9:00 **News**
Soap
Shirley & Pat Boone
All in the Family
(23) Quincy
- 9:30 **TV's Bloopers, Commercials & Practical Jokes**
NCAA Basketball: Boston College at Georgetown
M*A*S*H
Love Boat
Illustrated Daily
Another Life
Catlins
Nightline
- 9:45 **Growing up Stoned** This documentary focuses on drug abuse.
- 10:00 **SportsCenter**
News
Hart to Hart
Dr. Who
Burns & Allen
Portrait of America: Indiana
(23) Benny Hill Show
- 10:15 **NCAA Basketball: Alabama at Mississippi** (This game is subject to blackout)
- 10:30 **M*A*S*H**
News
MOVIE: 'The Apartment' An ambitious young insurance company clerk lends his apartment to people in the company who he hopes will be helpful to him. Jack Lemmon, Shirley Maclaine, Fred MacMurray, 1960.

- Alfred Hitchcock**
Jack Benny Show
Hart to Hart
Twilight Zone
(23) Thicke of the Night
- 10:45 **Everly Brothers Reunion** This reunion concert was taped at London's Royal Albert Hall.
- 11:00 **Nightline**
(1) Tonight Show
Columbo
Great Performances
I Married Joan
MOVIE: 'Those Redheads From Seattle' During the Gold Rush, a woman and her four daughters travel to Alaska, only to find her newspaper-owner husband murdered. Rhonda Fleming, Gene Barry, Agnes Moorehead, 1953.
- 11:30 **CNN Headline News**
Love That Bob
Columbo
- 11:45 **MOVIE: 'Airplane II: The Sequel'** A lunatic airline crew finds itself on a lunar shuttle hurtling toward the sun. Robert Hays, Julie Hagerty, William Shatner. Rated PG.
- 12:00 **Lie Detector**
Barney Miller
Joe Franklin Show
Bachelor Father
(23) MOVIE: 'Wagonmaster' Mormons are guided across the Western frontier as they head for the promised land of Utah. Ben Johnson, Joanne Dru, Ward Bond, 1950.
- 12:15 **SportsCenter**
- 12:30 **NCAA Basketball: Boston College at Georgetown**
CNN Headline News
(1) Late Night with David Letterman
CBS News Nightwatch JIP
MacNeil/Lehrer Newshour
- 1:00 **MOVIE: 'Holiday'** A fun-loving young man wants to marry a wealthy woman and begin a perpetual 'holiday' but her father has other ideas. Cary Grant, Katharine Hepburn, Lew Ayres, 1938.
INN News
America at the Crossroads
MOVIE: 'That Hamilton Woman' Portrayed is the tragic love story of Lord Horatio Nelson and Lady Emma Hamilton. Laurence Olivier, Vivien Leigh, 1941.
Laugh-In
- 1:15 **MOVIE: 'Kitty and the Begman'** An innocent English bride arrives in a rugged land that is very different from her dreams. Liddy Clark, Val Lehman, John Stanton, 1983. Rated R.
- 1:30 **News**
Laugh-In
CBS News Nightwatch JIP
- 2:00 **MOVIE: 'Francis Goes to the Races'** While working for a race horse breeder, Peter gets mixed up with racketeers but Francis comes to the rescue. Donald O'Connor, Piper Laurie, Cecil Kellaway, 1951.

tuesday

EVENING

- 6:00 **NCAA Basketball: St. John's at Seton Hall**
News
MOVIE: 'Brainwaves' A comatose young housewife is a murderer's target after she receives brainwaves from a murdered girl. Tony Curtis, Suzanne Love, Keir Dullea. Rated PG.
Mississippi
MOVIE: 'The Way We Were' Two people with totally different lifestyles love and marry as they battle for their personal beliefs. Barbra Streisand, Robert Redford, Patrick O'Neal, 1973.
I Spy
MOVIE: 'Centennial' Part 12 Conclusion. Historian Lew Varnor joins forces with a magazine writer to do a story about the town of Centennial. David Janzen, Robert Vaughn, Andy Griffith.
Foofups, Bleeps/Blunders
(23) Alice
- 6:30 **Three's Company**
PM Magazine
NHL Hockey: New York Islanders vs. Detroit
Business Report
Entertainment Tonight
Happy Days
(23) Taxi
- 7:00 **Foofups, Bleeps/Blunders**
A Team
- MOVIE: 'Lost Honor of Kathryn Beck'** A woman becomes caught up in a relentless and terrifying campaign by the police and press to locate the man with whom she has fallen in love. Marlo Thomas, Kris Kristofferson, George Dzundza, 1984.
Nova
America at the Crossroads
Mississippi
Three's Company
(23) Hawaii Five-O
- 7:30 **Happy Days**
Not Necessarily The News
Oh Madeline
- 8:00 **NFL's Greatest Moments: 'Lombardi'**
Three's Company
(1) Remington Steele
Sheena Easton in Concert This Grammy Award-winner performs at the Hollywood Palace.
American Playhouse
MOVIE: 'Lost Honor of Kathryn Beck' A woman becomes caught up in a relentless and terrifying campaign by the police and press to locate the man with whom she has fallen in love. Marlo Thomas, Kris Kristofferson, George Dzundza, 1984.
Hart to Hart
(23) Cannon
Oh Madeline
Nine on New Jersey
News
- 9:00 **SportsCenter**
Hart to Hart
MOVIE: 'Billy Jack' A half-breed Indian stands up against hatred and brutality in a small town. Tom Laughlin, Dolores Taylor, 1971. Rated PG.
Top 40 Video
News
Another Life
TBS Evening News
(23) Quincy
- 9:15 **NCAA Basketball: St. John's at Seton Hall**
- 9:30 **Hawaii Five-O**
M*A*S*H
Love Boat
You Should Know
Best of Groucho
Nightline
- 10:00 **News**
Magnum
Dr. Who
Burns & Allen
Catlins
(23) Benny Hill Show
- 10:30 **M*A*S*H**
(1) Tonight Show
World Vision Special
MOVIE: 'Limbo' The emotional and physical torment and strain suffered by the wives of soldiers missing or held prisoner in Vietnam is depicted. Kate Jackson, Katherine Justice, Stuart Margolin, 1972.
Alfred Hitchcock
Jack Benny Show
MOVIE: 'The Silent Partner' A bank teller catches in on a bank robbery in progress. Elliott Gould, Christopher Plummer, 1979.
Magnum P.I.
Twilight Zone
(23) Thicke of the Night
- 11:00 **Nightline**
MOVIE: 'Chariots of Fire' Religious courage motivates two runners competing in the 1924 Olympics. Ian Charleson, Ben Cross, Dennis Christopher, 1982. Rated PG.
McCloud
American Playhouse
I Married Joan
- 11:15 **This Week in the NBA**
- 11:30 **Barney Miller**
CNN Headline News
Love That Bob
McCloud
- 11:45 **Inside the PGA Tour**
- 12:00 **Lie Detector**
(1) Late Night with David Letterman
Joe Franklin Show
Bachelor Father
(23) MOVIE: 'Little Giant' A reformed bootlegger decides to bet himself and crash high society. Edward G. Robinson, Mary Astor, Helen Vinson, 1933.
- 12:15 **SportsCenter**
- 12:30 **FIS World Cup Skiing: Women's Downhill** Coverage of this skiing event is presented from Bad Gastein, Austria.
CNN Headline News
CBS News Nightwatch JIP
MacNeil/Lehrer Newshour
Life of Riley

- 12:45 **MOVIE: 'Devil Dogs of the Air'** A wise-guy flyer, ready to steal his officer's girl, learns the meaning of discipline during a test flight. Mes Cagney, Pat O'Brien, Margaret Lindsay, 1935.
- 1:00 **News**
Not Necessarily The News
MOVIE: 'Bringing Up Baby' An Archeologist tries to promote a million dollars for his museum and gets mixed up with a dizzy society girl and a baby leopard. Cary Grant, Katharine Hepburn, 1938.
INN News
America at the Crossroads
Laugh-In
- 1:15 **(23) MOVIE: 'The Young Lions'** This is a powerful story of three young men, two Americans and a German, in the campaigns of World War II. Marlon Brando, Dean Martin, Montgomery Clift, 1958.
- 1:30 **MOVIE: 'Quest for Fire'** The people of the Ulam tribe have learned the value of a fire, but not how to make one. Ron Perlman, Rae Dawn Chong, Everett McGill, 1982. Rated R.
Laugh-In
CBS News Nightwatch JIP
- 2:00 **NCAA Basketball: St. John's at Seton Hall**
MOVIE: 'Cry of the Wild' This documentary of wolves gives insight to the fact that wolves are not the savage killers of legend. 1974.

wednesday

EVENING

- 6:00 **NCAA Basketball: Davidson at Notre Dame** (This game is subject to blackout)
News
MOVIE: 'I Ought To Be in Pictures' A jobless screenwriter reluctantly rediscovers love and faith. Walter Matthau, Ann-Margret, Dinah Manoff, 1982. Rated PG.
Domestic Life
Incredible Hulk
I Spy
NBA Basketball: Milwaukee at Atlanta
Fall Guy
(23) Alice
- 6:30 **Three's Company**
PM Magazine
NHL Hockey: New York Rangers vs. Pittsburgh
Empire
Business Report
Entertainment Tonight
(23) Taxi
- 7:00 **Fall Guy**
Real People
President Reagan's State of the Union Address Should the Address end prematurely, then regular programming will resume at its normally scheduled times.
NCAA Basketball: Princeton at DePaul
Walk Through the 20th Century with Bill Moyers
America at the Crossroads
President Reagan's State of the Union Address Should the Address end prematurely, then Arthur Hailey's Hotel/or regular programming will resume at its normally scheduled times.
(23) Hawaii Five-O
- 8:00 **NCAA Basketball: Wisconsin at Minnesota**
President Reagan's State of the Union Address Should the Address end prematurely, then Arthur Hailey's Hotel/or regular programming will resume at its normally scheduled times.
(1) President Reagan's State of the Union Address Should the Address end prematurely, then regular programming will resume at its normally scheduled times.
MOVIE: 'Best Friends' Trouble starts when a happily unmarried couple decides to wed and visit their families. Burt Reynolds, Goldie Hawn, Barnard Hughes, 1983. Rated PG.
Sailor's Return A British sea captain and his African wife face prejudice and hostility when the sailor returns to his home village. (90 min.) [Closed Captioned]
(23) Cannon
- 8:15 **TBS Evening News**
- 9:00 **Soap**
News
Another Life
Domestic Life

Dining - Dancing - Entertainment

RUIDOSO INN

Highway 70 at the "Y"
Phone 378-4051

The Chisholm Trail Restaurant in the Ruidoso Inn features a complete menu for breakfast or dinner and they are open daily at 7 a.m.-12 p.m. and 6 p.m.-9 p.m.

They feature daily evening specials but you'll find all your standard favorites too! Selections from the wine list complement your dinner or choose one of the special after dinner drinks. The Mon Jeau Lounge features live entertainment for your dancing and listening pleasure.

Complete facilities for banquets, meetings, weddings receptions, etc. are also available at the Ruidoso Inn and arrangements may be made by contacting the sales director.

INN OF THE MOUNTAIN GODS

"New Mexico's Only Complete Luxury Resort Facility"
Owned and Operated by the Mescalero Apache Tribe
3.5 miles South of Ruidoso on the Homeland of the Mescalero Apache Tribe
Phone 257-5141

The Inn of the Mountain Gods provides guests every amenity of luxury living, surrounded by 460,000 acres of unspoiled forest. Spacious accommodations offer a fantastic view of our lake and Sierra Blanca.

Enjoy casual breakfast or lunch, and experience the luxurious evening dining excellence for which the Inn has become renowned. Guest pleasure is enhanced by 4 lounges. The easy listening of the piano bar beckons to many, while others prefer the show bands and late hour dancing.

Superb facilities for banquets, meetings, weddings, and wedding receptions are conveniently available.

Guests may also enjoy golf, indoor and outdoor tennis, fishing, trap & skeet shooting, archery, and the ultimate in relaxation.

RICK'S

Atop The Racquet Club
Rick's is now open to the public Tuesday through Sunday, 6 p.m.-10 p.m. and is an innovative new club serving weekly drink and dinner specials, with special discounts for locals. Excellent live entertainment is featured on the weekends and a D.J. plays your favorites during the week. Located on Jack Little Drive north of the middle school.

COCHERA

Mexican Food & Cantina

1/4 Mile Past Cousins'
258-3671

Ruidoso's finest restaurant and night club is located on Highway 37, 1/4 mile north of Cousins'. Serving the best Mexican food in the Southwest, Cochera is open 7 days a week, with food being served from 11 a.m. to 9 p.m., Friday and Saturday they serve till 10 p.m.

The Cantina at Cochera offers you a wide selection of mixed drinks and lighted backgammon boards for all the backgammon enthusiasts. Come by and enjoy dancing until 2 a.m.

Mexican buffets are served Saturday and Sunday, 11 a.m.-2 p.m. Come join us for the dining extravaganza.

PIZZA INN

1201 Mechem Drive
258-3003

Hefty Welson and family welcome you to the new Pizza Inn located on Mechem Drive, across from Cousins'. They serve the finest in Pizza and spaghetti and feature one of the finest salad bars in the country.

Noon buffets are featured Mondays thru Friday, 11:00 a.m. to 2 p.m. including all the pizza, spaghetti and salad bar you can eat for only \$3.39. Tuesday night is also Buffet Night from 4:30 p.m. to 8:00 p.m. Enjoy your Pizza Inn favorite tonight.

COUSINS' RESTAURANT KELLEY'S SALOON JERRY DALE'S

3 Miles North on Hwy. 37
258-3555

An evening at the Cousins' Complex is a unique experience offering a wide range of entertainment for the evening.

At Cousins' you will enjoy the outstanding food and courteous service. When dining at Cousins' you can select from a menu that offers excellent steaks, seafood, chicken, true Mexican dishes and our salad bar.

Kelley's Saloon has Happy Hour seven days a week from 4:30 p.m. to 6:30 p.m. The live entertainment, Wednesday thru Saturday, creates a special atmosphere for an after dinner cocktail.

Jerry Dale's "Ruidoso's largest night club" features live music Tuesday thru Saturday from 8:30 p.m. until 1:30 a.m. Whether you like to dance, play pool or shuffle board, there's something for everyone.

THE GREAT WALL OF CHINA

Midtown Ruidoso
Phone 257-2522

Ryan and Nana Cheng invite you to join them at the Great Wall of China Restaurant, right next door to Nottingham's Pub.

Lunch specials are featured Monday thru Friday, 11:30 to 2:00, with six different entrees to choose from, changing daily.

You'll enjoy their authentic Schezwan style of cooking, whether you like it mild or spicy hot.

Complement your meal with a glass of Wan-Fu, imported wine from China. Hours are 11:30 a.m. until 9 p.m. every day except Tuesday.

SONNY'S BAR-B-QUE AND STEAK PIT

"Ruidoso's Original Since 1974"
Midtown Ruidoso
Phone 257-5457

Sonny's Bar-b-que and Steak pit in midtown Ruidoso has been the area's favorite for fine steaks, delicious bar-b-que and all the fixin's since 1974.

Catering service is also available and they feature special meals and special prices.

REMINGTON STEELE

Laura (Stephanie Zimbalist) and Remington (Pierce Brosnan) go to Mexico to investigate a diamond-smuggling operation in "Steele Away with Me," a special two-hour rebroadcast episode of NBC's "Remington Steele," airing **TUESDAY, JAN. 24.**
CHECK LISTINGS FOR EXACT TIME

Ask Kate

By Kate Woods

Would the voice that you hear narrating the Chrysler Laser X-E commercial happen to be the voice of Darth Vader? This has bugged me for months. — T.B.

Actor James Earl Jones is both the voice of Vader and the Chrysler spokesman.

NANCY'S SCREEN DAYS — I always read that Nancy Reagan was a movie star. Please tell me what movies she played in? — S.C.

As Nancy Davis, the current First Lady was a movie actress during the '50s, but never a big star. Among her credits are

James Earl Jones

"Shadow on the Wall," "The Doctor and the Girl," "Night into Morning," "It's a Big Country," "Donovan's Brain," "Crash Landing" and "Hellcats of the Navy," the only film in

which she and Ronald Reagan co-starred.

ONE AND THE SAME — On a recent episode of "Scarecrow and Mrs. King" there was an actor who looked very much like the chief Nazi in "Raiders of the Lost Ark." Was it him? What is his name, since they didn't list him in the credits? — L.D.

Bobby Bushard was played by character actor Ronald Lacey on the CBS series. Lacey also played the grinning Gestapo agent in "Raiders."

Send your letters to Kate Woods, United Feature Syndicate, 200 Park Ave., Room 602, New York, N.Y. 10166.

tv puzzle

1	2	3	4	5	6	7	8	9	10	11
12	13	14	15	16	17	18	19	20	21	22
23	24	25	26	27	28	29	30	31	32	33
34	35	36	37	38	39	40	41	42	43	44

ACROSS
1 Los Angeles Police Department: abbr (clue to puzzle answer)
5 "Riders of the Purple"
9 Meadow
10 United Arab Republic: abbr
12 Show host
15 Actor Brodin
18 "Why Kids" star
20 "Once — a time."
21 He was Barney Miller
22 Actress Daly
24 Eskimo dwelling
25 Comic James —
28 B.A. of "The A-Team"
31 Death notice: abbr
32 Pertaining to aircraft
34 Colors
36 Archer and Baxter
37 Actress Farrow
39 Yale
41 Stephanie Powers role
42 Stunt

DOWN
2 She's Melissa
3 Gym class: abbr
4 Actor Robertson
5 Citizen: abbr
6 "M*A*S*H" star: int
7 One of the dwarfs
8 Actor Morris
11 Walt —
13 — Jongg
14 "Yellow Rose" star
16 Video game superhero (clue to puzzle answer)
17 Time period
19 Actress Travolta
23 Belonging to Bav
26 Japanese sash
27 The movies
29 Michael —
30 "Three" in Rome
33 Health and Safety Agency: abbr
35 Steve Forrest series
36 "Easy —"
38 Ere: abbr
40 She was Billie Newman: int.

© 1984 Complog

Television Schedule For The Week Of Jan. 23 Through Jan. 29

- 15 Super Book
- 18 Entertainment Tonight
- 23 Taxi
- 7:00 2 Top Rank Boxing from Atlantic City, NJ
- 3 Benson
- 1 Legmen
- 11 Dallas
- 15 Market to Market
- 15 America at the Crossroads
- 15 Dukes of Hazzard
- 23 Hawaii Five-O
- 7:30 3 Webster
- 5 Not Necessarily The News
- 7 NHL Hockey: New Jersey at Edmonton
- 15 International Edition
- 8:00 3 Blue Thunder
- 1 1 Master
- 1 MOVIE: 'All the Rivers Run' A strong-willed woman named Philadelphia Gordon forges a place for herself in the male-dominated society of late 19th-century Australia. Sigrid Thornton, John Waters. 1984.
- 10 Burnett 'Discovers' Domingo Carol Burnett and Placido Domingo star in this series of musical numbers, comedy sketches and dance numbers. (60 min.)

- 15 News
- 15 Washington Week/Review
- 1 TBS Evening News
- 15 Dallas
- 10 Matt Houston
- 23 Cannon
- 8:30 2 Wall Street Week
- 9:00 3 Matt Houston
- 1 1 TV Comedy's Funniest Moments
- 1 1 News
- 2 Soap
- 2 Enterprise
- 1 Another Life
- 1 All In the Family
- 15 Burnett 'Discovers' Domingo Carol Burnett and Placido Domingo star in this series of musical numbers, comedy sketches and dance numbers. (60 min.)
- 23 Quincy
- 9:30 2 SportsCenter
- 1 M*A*S*H
- 1 Love Boat
- 1 Inside Story
- 1 Best of Groucho
- 2 Catlins

- 9:45 2 Nightline
- 2 Top Rank Boxing from Atlantic City, NJ
- 2 HBO Coming Attractions
- 10:00 2 1 1 News
- 2 MOVIE: 'The Driver' A professional getaway driver is the target of an obsessed policeman. Ryan O'Neal, Bruce Dern. 1978.
- 2 Dr. Who
- 2 Burns & Allen
- 2 Night Tracks
- 2 (23) Benny Hill Show
- 10:15 2 Earth, Wind & Fire in Concert This special was taped at the Oakland Coliseum.
- 10:30 2 M*A*S*H
- 1 1 Tonight Show
- 2 Bonanza
- 2 MOVIE: 'Condemnium' Part 2
- 2 Alfred Hitchcock
- 2 Jack Benny Show
- 2 MOVIE: 'Ruckus' The arrival of a shell-shocked Vietnam veteran soon ruffles the calm of an Alabama town. Dirk Benedict, Linda Blair, Ben Johnson.
- 2 Twilight Zone
- 2 (23) Thicke of the Night
- 11:00 2 Nightline
- 2 Masterpiece Theatre
- 2 I Married Joan
- 11:15 2 MOVIE: 'Cannery Row' A marine biologist tries to forget his past while a young runaway drifts into life in a bordello. Nick Nolte, Debra Winger. Rated PG.
- 11:30 1 1 Barney Miller
- 2 CNN Headline News
- 2 Lave That Bob
- 12:00 2 Lie Detector
- 1 1 Friday Night Videos
- 2 Joe Franklin Show
- 2 MacNeil/Lehrer Newshour
- 2 Bachelor Father
- 2 (23) MOVIE: 'The Comancheros' A hard-hitting Texas Ranger penetrates the ranks of the Comancheros, an outlaw gang supplying guns and liquor to the dreaded Comanches. John Wayne, Stuart Whitman, Nehemiah Persoff. 1961.
- 12:15 2 SportsCenter
- 12:30 2 ESPN's Inside Football
- 2 MOVIE: 'Survival' Sixteen passengers of a 1972 Andes plane crash struggle for survival. Pablo Ferial, Hugo Stiglitz. 1977.
- 2 Zane Grey Theatre
- 2 Life of Riley
- 2 High Country
- 1:00 2 Coll. Basketball Report
- 2 MOVIE: 'Gunga Din' Part 1 Adventure yarn based on the Rudyard Kipling poem about an Indian water boy. Cary Grant, Douglas Fairbanks, Jr., Joan Fontaine. 1939.
- 2 INN News
- 2 America at the Crossroads
- 1:15 2 Inside The NFL
- 1:30 2 Caesar's Tahoe Billiards Classic Coverage of the Final Match is sponsored by Corner Pockets of America. (60 min.)
- 2 1 MOVIE: 'The Flame' Girl marries her sweetheart's brother-for-his fortune and falls in love with her husband. Vera Rolston, Broderick Crawford, John Carroll. 1947.
- 2 Laugh-In
- 2:00 2 CNN Headline News
- 2 MOVIE: 'The Spoilers' A man tries to protect his woman and gold mine from claim jumpers. John Wayne, Marlene Dietrich, Randolph Scott. 1942.
- 2 (23) MOVIE: 'Journey to the Center of the Earth' On a journey to find the center of the earth, a scientist and a student find themselves in the lost city of Atlantis. Pat Boone, James Mason, Arlene Dahl. 1959.
- 2:15 2 MOVIE: 'Forced Vengeance' An American kung fu expert seeks revenge when his family and boss are murdered. Chuck Norris, Michael Cavanaugh, Mary Louise Weller. 1982. Rated R.

- 5:15 2 Cartoons
- 5:30 2 Vic's Vacant Lot 'Programming for Children.'
- 1 1 King Leonardo
- 2 Froggie Rock
- 2 Newark & Reality
- 2 3-Score
- 2 Athletes in Action
- 2 Kamper Room and Friends
- 5:45 2 Cartoons
- 6:00 2 SportsCenter
- 2 CNN Headline News
- 1 1 Flintstone Funnies
- 2 MOVIE: 'Billy Jack' A half-breed Indian stands up against hatred and brutality in a small town. Tom Laughlin, Delores Taylor. 1971. Rated PG.
- 2 Christopher Close-Up
- 2 15 Biskitts
- 2 U.S. Form Report
- 2 Super Book
- 2 Starcade
- 2 New Scooby/Scrappy Doo
- 2 (23) Instant News
- 6:15 2 Instructional
- 6:30 2 ESPN's Inside Football
- 1 1 Shirt Tales
- 2 Meet the Mayors
- 2 Saturday Supercade
- 2 World Tomorrow
- 2 Mike Evans Presents
- 2 MOVIE: 'The Shepherd of the Hills' Keen insight into human emotions between Ozark mountain folk and outsiders who want their land. John Wayne, Betty Field, Harry Carey. 1941.
- 2 Pac-Man/Rubik Cube Hour
- 2 Coll. Basketball Report
- 2 New Scooby/Scrappy Doo
- 2 1 Smurfs
- 2 Nine on New Jersey
- 2 Rex Humbard
- 2 James Robison
- 2 (23) Spectreman
- 7:30 2 13th Winter Olympiad This show features highlights of the 1980 Winter Olympics.
- 2 Pac-Man/Rubik Cube Hour
- 2 Davy/Goliath
- 2 Dungeons and Dragons
- 2 Issues Unlimited
- 2 Victory Garden
- 2 Lesson
- 2 Littles
- 2 (23) Bugs & Woody
- 8:00 2 Parade Highlights
- 2 Inside The NFL
- 2 All Star Wrestling
- 2 Plasticman
- 2 Charlando
- 2 Business of Management
- 2 Cisco Kid
- 2 Puppy/Scooby Doo Show
- 2 (23) Three Stooges
- 8:30 2 Endurance Stopping: Desperate Dreams
- 2 Littles
- 2 1 Alvin & the Chipmunks
- 2 Charlie Brown & Snoopy
- 2 Incredible Hulk
- 2 Business of Management
- 2 MOVIE: 'Deputy Marshall' A deputy marshal goes after two gunmen and a secret railroad map. Jon Hall, Frances Langford. 1950.
- 2 MOVIE: 'Dead Heat on a Merry-Go-Round' A con man plans the robbery of a bank to coincide with the arrival of the Soviet Premier. James Coburn, Camilla Sparo, Aldo Ray. 1968.
- 9:00 2 Puppy/Scooby Doo Show
- 2 1 Mr. T
- 2 MOVIE: 'Threshold' A heart surgeon must withstand the pressure of performing the first artificial heart transplant. Donald Sutherland, Jeff Goldblum, Mare Winningham. 1982. Rated PG.
- 2 B.J./Labe Show
- 2 Benji/Zax/Allen Prince
- 2 Understanding Human Behav.
- 2 ABC Weekend Special 'The Contest Kid Strikes Again.' A boy, who enters every contest, wins a flock of chickens and decides to keep them to help his friend avoid starvation. (R) [Closed Captioned]
- 2 (23) Dance Show
- 9:30 2 Alpine Ski School 'The Mountain Is Yours.' This show completes the system of instruction with the most recent development in Alpine skiing, the step turn and presents a brief review of the series.
- 2 1 Amazing Spiderman/Incredible Hulk
- 2 Bugs Bunny/Road Runner

Week of Jan 22- Jan 28

Bono's Astro-View

© By Lillian Bono

ARIES (March 21-April 20) Your temper could run wild at this time — be careful not to say the wrong things to the right person. You could regret it.

TAURUS (April 21-May 21) Friends and acquaintances may drop in without notice and you may be inconvenienced by their presence.

GEMINI (May 22-June 21) Creating newer schedules are par for the course. Heavy burdens get heavier and some of you are learning a long overdue lesson.

CANCER (June 22-July 23) Your partner could be in hot water creating stress and strain in your relationship. This period can consolidate or break it.

LEO (July 24-Aug. 23) Your charming personality radiates at present. Stay out of harm's way. Don't discuss business.

VIRGO (Aug. 24-Sept. 23) Now is the time for all good Virgos to take a vacation and reminisce about old times. Your mate will appreciate you.

LIBRA (Sept. 24-Oct. 23) The vast changes occurring now that storm into your life bring new friends, a change in occupation and travel.

SCORPIO (Oct. 24-Nov. 22) This is a time for lingering fatigue and a quest for freedom. Social life is at an all-time high. Love is in the air.

SAGITTARIUS (Nov. 23-Dec. 21) Romantic restrictions will play havoc with your life. The excitement you seek will evade you for some time later.

CAPRICORN (Dec. 22-Jan. 20) The winter chill is more difficult to face than your mate's coldness. Unexpected financial gains will come. Don't overspend.

AQUARIUS (Jan. 21-Feb. 19) Winter cruises are in the offing as well as big financial surprises.

PISCES (Feb. 20-March 20) There are many good things in the wind for you but you must learn to cope. Don't allow chains of love to prevent you from ambitious goals.

© 1984 Computog

saturday

- MORNING**
- 5:00 2 ESPN's SportsWeek
 - 2 News Cent'd
 - 1 1 News
 - 2 Video Jukebox
 - 2 Buyer's Forum
 - 2 Weekend Gardener
 - 2 Between the Lines
 - 2 Captain Kangaroo
 - 2 (23) Movie Cont'd

Television Schedule For The Week Of Jan. 23 Through Jan. 29

10:00 **12** Kung Fu
13 Understanding Human Behav.
14 American Bandstand
15 Niki Lauda/ Formula One
16 ABC Weekend Special 'The Contest Kid Strikes Again.' A boy, who enters every contest, wins a flock of chickens and decides to keep them to help his friend avoid starvation. (R) [Closed Captioned]
17 Hardy Boys/Nancy Drew Mysteries
18 Humanities Through/Arts
19 Westerners
20 (23) Grizzly Adams
21 Play Your Best Golf
22 American Bandstand
23 Thundarr
24 MOVIE: 'Chief Crazy Horse' Crazy Horse followed a path to destiny as the greatest of all the Sioux. Victor Mature, Susan Ball, John Lund. 1955.
25 Humanities Through/Arts
26 Wild Bill Hickok
27 Happy Days Again
28 MOVIE: 'The Fighting Kentuckian' A man fights two criminals who are trying to stop him from marrying a French general's daughter. John Wayne, Vera Ralston, John Howard. 1949.
29 NCAA Basketball: Georgia Tech at North Carolina (This game is subject to blackout)
30 **1** NCAA Basketball: Maryland at Notre Dame
31 MOVIE: 'I Ought To Be in Pictures' A jobless screenwriter reluctantly rediscovers love and faith. Walter Matthau, Ann-Margret, Dinah Manoff. 1982. Rated PG.
32 MOVIE: 'Dixie Dynamite' Two young girls wreak havoc on the town after they are dispossessed from their farm and their father is killed by a trigger-happy deputy. Warren Oates, Jane Anne Johnstone. 1976.
33 **34** New Fat Albert Show
35 Computer Programme
36 MOVIE: 'I Shot Jesse James' Luck went against Bob Ford after his cowardly shooting of the famous outlaw. John Ireland, Barbara Britton, Preston Foster. 1949.
37 PGA Seniors Championships Coverage of this tournament is presented from the PGA National Golf Club, Palm Beach Gardens, FL. (60 min.)
38 (23) MOVIE: 'Ensign Pulver' Pulver attempts to carry on in the footsteps of Mr. Roberts, both in harrasing the Captain and trying to keep morale high. Robert Walker, Burl Ives, Walter Matthau. 1964.
39 CNN Headline News
40 **41** Children's Film Festival
42 Making Most of the Micro

AFTERNOON

12:00 **3** PGA Seniors Championships Coverage of this tournament is presented from the PGA National Golf Club, Palm Beach Gardens, FL. (60 min.)
4 NCAA Basketball: St. John's at Syracuse
5 New Literacy
6 NCAA Basketball: Teams to be Announced
7 Sportsbeat
8 America's Top Ten
9 New Literacy
10 Call of the West
11 Professional Bowlers Tour Coverage of the \$125,000 Quaker State Open is presented from the Forum Bowling Lanes, Grand Prairie, TX. (90 min.)
12 NFL's Greatest Moments: 'Lombardi'
13 Sportsbeat
14 **15** NCAA Basketball: Oklahoma at Memphis State
16 MOVIE: 'Kiss Me Goodbye' A widow about to remarry is haunted by the outspoken ghost of her late husband. Sally Field, James Caan, Jeff Bridges. 1983. Rated PG.
17 Country Gold
18 Soul Train
19 All New This Old House
20 MOVIE: 'Thundering Trail' There's plenty of trouble for Lash and Fuzzy getting the newly appointed territorial governor safely to his office. Lash LaRue, Fuzzy St. John, Sally Anglim. 1951.
21 MOVIE: 'Man Without a Star' A ranch foreman helps the lady owner fight a neighboring rancher in a barbed wire war. Kirk Douglas, Jeanne Crain, Claire Trevor. 1955.
22 (23) MOVIE: 'El Cid' Two prisoners escape from a chain gang and set out to find a gold-filled fortress in the Mexican desert. Jim Brown, Lee Van Cleef, Patrick O'Neal. 1970.

1:30 **3** Professional Bowlers Tour Coverage of the \$125,000 Quaker State Open is presented from the Forum Bowling Lanes, Grand Prairie, TX. (90 min.)
4 Housewarming/ Charlie Wing
5 NCAA Basketball: Iowa at Indiana (This game is subject to blackout)
6 **7** NCAA Basketball: DePaul at UCLA
8 **9** NCAA Basketball: Iowa at Indiana
10 Creative Woman
11 Wyatt Earp
12 Wide World of Sports
13 Magic of Oil Painting
14 Wagon Train
15 Wide World of Sports
16 **17** NCAA Basketball: San Diego St. at Hawaii
18 MOVIE: 'Billy Jack' A half-breed Indian stands up against hatred and brutality in a small town. Tom Laughlin, Dolores Taylor. 1971. Rated PG.
19 Battlestar Galactica
20 German Professional Soccer
21 Fishin' w/Orlando Wilson
22 (23) MOVIE: 'Rage' A rancher seeks revenge against the army when his young son is accidentally killed by poison gas. George C. Scott, Richard Basehart, Martin Sheen. 1972.
23 Motorweek Illustrated
24 Laverne and Shirley
25 SportsCenter
26 Racing From Aqueduct
27 Fishing Fever
28 Welcome Back Kotter
29 Matinee at the Bijou
30 The Monroes
31 World Championship Wrestling
32 Pop! Goes the Country
33 Hee Haw
34 CNN Headline News
35 In Search of...
36 CBS News
37 Little House on the Prairie
38 Music City, U.S.A.
39 NCAA Basketball: Virginia Commonwealth at Old Dominion (This game is subject to blackout)
40 **41** Hee Haw
42 **43** This Week in Country Music
44 George Burns in Concert
45 News
46 Alias Smith and Jones
47 CBS News
48 Community Affairs
49 (23) Dance Fever
50 **51** Newscape
52 Newark & Reality
53 At The Movies
54 Sneak Previews
55 News
56 Twilight Zone
57 (23) America's Top Ten

EVENING

6:00 **3** **4** **5** News
6 MOVIE: 'Threshold' A heart surgeon must withstand the pressure of performing the first artificial heart transplant. Donald Sutherland, Jeff Goldblum, Mare Winningham. 1982. Rated PG.
7 MOVIE: 'Mind of Mister Soames' A man emerging from a life-long state of suspended animation struggles to adapt himself to life. Terence Stamp, Robert Vaughn, Nigel Davenport. 1970.
8 Whiz Kids
9 American Diary
10 Report from Santa Fe
11 MOVIE: 'The Champion' A young fighter gets to the top only to lose to the syndicate. Kirk Douglas, Ruth Roman, Arthur Kennedy. 1949.
12 MOVIE: 'Cat Ballou' A schoolteacher teams up with a cattle rustler and his drunken uncle to rob a train. Jane Fonda, Lee Marvin, Michael Callan. 1965.
13 Entertainment This Week
14 T. J. Hooker
15 (23) Star Search
16 WKRP in Cincinnati
17 **18** Barney Miller
19 Executive News Brief
20 NCAA Basketball: Northwestern at Ohio State (This game is subject to blackout)
21 T. J. Hooker
22 **23** Different Strokes
24 Airwolf (PREMIERE)
25 NCAA Basketball: Northwestern at Ohio State
26 Carol and Jimmy

7:30 **18** Whiz Kids
19 Love Boat
20 (23) Quincy
21 **22** Silver Spoons
23 Love Boat
24 **25** MOVIE: 'World War III' Part 1 When a grain embargo leads to riots in the U.S.S.R., the Russians take actions against the United States that leads to the possibility of a third world war. Rock Hudson, David Soul, Cathy Lee Crosby. 1982.
26 MOVIE: 'All the Rivers Run' A strong-willed woman named Philadelphia Gordon forges a place for herself in the male-dominated society of late 19th-century Australia. Sigrid Thornton, John Waters. 1984.
27 Saint
28 Mickey Spillane's Mike Hammer (PREMIERE) Hammer's concern for an elderly couple's welfare pits him against a police operation tracking a network of international terrorists. (60 min.)
29 Austin City Limits
30 Out of the Darkness
31 TBS Evening News
32 Airwolf (PREMIERE)
33 Fantasy Island
34 (23) MOVIE: 'Dominique' A widower begins to see and hear strange things after his wife commits suicide. Cliff Robertson, Jean Simmons.
35 SportsCenter
36 Fantasy Island
37 Jackie Gleason Show
38 **39** **40** News
41 Nova
42 Ministry Special
43 Unknown War
44 Mickey Spillane's Mike Hammer (PREMIERE) Hammer's concern for an elderly couple's welfare pits him against a police operation tracking a network of international terrorists. (60 min.)
45 Racing from Yankers
46 MOVIE: 'Bridger' An American mountain man, Jim Bridger, is given 40 days to blaze a trail through the Rockies to the California coast. James Wainwright, Dirk Blocker, Sally Field. 1975.
47 John Ankerberg
48 ABC News
49 MOVIE: 'Billy Jack' A half-breed Indian stands up against hatred and brutality in a small town. Tom Laughlin, Dolores Taylor. 1971. Rated PG.
50 Solid Gold
51 NCAA Basketball: Iowa at Indiana (This game is subject to blackout)
52 **53** **54** **55** News
56 Championship Wrestling
57 5th Annual Black Achievement Awards
58 Walk Through the 20th Century with Bill Moyers
59 Beyond the Horizon
60 Night Tracks
61 (23) Vega\$
62 MOVIE: 'Busting' Two determined policemen choose a dangerous drug dealer as their prime target and go after him. Robert Blake, Elliott Gould. 1974
63 **64** NCAA Basketball: New Mexico vs. Texas-El Paso
65 Rockford Files
66 MOVIE: 'Earl Apache' A colonel causes the massacre of his military outpost by the Apaches due to his own stubbornness. John Wayne, Henry Fonda, Shirley Temple. 1948.
67 MOVIE: 'Night Evelyn Came Out of the Grave' Horror film. Anthony Steffen, Erica Blanc, Marina Malfatti. 1971.
68 Carol and Jimmy
69 Too Young to Die
70 (23) Dudley Moore: Man & Movies
71 **72** Rev. Repass
73 Solid Gold
74 Barnaby Jones
75 **76** Rock Palace
77 MOVIE: 'Kiss Me Goodbye' A widow about to remarry is haunted by the outspoken ghost of her late husband. Sally Field, James Caan, Jeff Bridges. 1983. Rated PG.
78 SportsCenter
79 Austin City Limits
80 Best of 700 Club
81 MOVIE: 'Bank Shot' An ingenious criminal manages to pull off the most unusual bank robbery yet. George C. Scott, Joanna Cassidy, Sorrell Booke. 1974
82 **83** Saturday Night Live
84 Rawhide
85 Barnaby Jones
86 (23) Country Gold

1:00 **2** NCAA Basketball: Virginia Commonwealth at Old Dominion (This game is subject to blackout)
3 World Vision Special
4 Heritage Singers
5 Video Jukebox
6 INN-News
7 Hi Doug
8 Movie Cont'd
9 **10** MOVIE: 'Day It Came To Earth' A mutant creature unleashes brutal revenge against his assassins and terrorizes citizens.
11 MOVIE: 'Threshold' A heart surgeon must withstand the pressure of performing the first artificial heart transplant. Donald Sutherland, Jeff Goldblum, Mare Winningham. 1982. Rated PG.
12 Editor's Desk
13 Westbrook Hospital

MORNING

5:00 **7** Newark & Reality
8 Superman
9 Newnight '83
10 World Tomorrow
11 **12** Vegetable Soup
13 Jack Van Impe Presents
14 Day of Discovery
15 Jewish Voice
16 It Is Written
17 SportsCenter
18 CNN Headline News
19 **20** Bullwinkle
21 MOVIE: 'Airplane II: The Sequel' A lunatic airline crew finds itself on a lunar shuttle hurtling toward the sun. Robert Hays, Julie Hagerty, William Shatner. Rated PG.
22 Terry Cole-Whittaker
23 Captain Kangaroo
24 3-Score
25 Zela Levitt
26 Cartoon Carnival
27 Little House on the Prairie
28 (23) Instant News
29 What's Nu?
30 **31** Underdog
32 Day of Discovery
33 Robert Schuller
34 Fellowship of Excitement
35 Starcade
36 To Be Announced
37 Vic's Vacant Lot 'Programming for Children.'
38 Matrix
39 **40** First Baptist Church
41 Oral Roberts
42 Sunday Morning
43 Mass for Shut-Ins
44 Kenneth Copeland
45 Leave It to Beaver
46 Impacto
47 Welcome Back Kotter
48 (23) Spectreman
49 NCAA Basketball: Iowa at Indiana (This game is subject to blackout)
50 People of God
51 MOVIE: 'The Beastmaster' A young man who can communicate with animals sets out to avenge his father's murder. Marc Singer, Tanya Roberts, Rip Torn. Rated PG.

answer

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

CHUCK
WAGNER

Television Schedule For The Week Of Jan. 23 Through Jan. 29

7 Point of View
 12 Heritage of Faith
 13 Gettin' to Know Me
 17 Andy Griffith
 18 Senior Viewpoint
 19 Kidsworld
 21 (23) Bugs & Woody
 8:00 3 Somos Bilingues
 4 8 Catholic Mass
 7 Mass
 12 Tarzan
 13 Sesame Street
 16 Lloyd Ogilvie
 17 Good News
 18 Sunday Morning
 19 Laverne & Shirley & Co.
 21 (23) Three Stooges
 8:30 3 Directions
 4 8 Expect a Miracle
 7 That's the Spirit
 10 James Robison
 15 Larry Jones Ministry
 17 MOVIE: 'Battle Cry' This drama traces the romances, training and battles of a group of U.S. Marines during World War II. Van Heflin, Aldo Ray, Mona Freeman, 1955.
 19 Por la Frontera
 9:00 3 James Robison
 4 8 Day of Discovery
 7 Make Peace With Nature
 10 15 Jimmy Swaggart
 12 Rawhide
 13 Mr. Rogers' Neighborhood
 19 Mary Tyler Moore
 21 (23) Hardy Boys/Nancy Drew Mysteries
 9:30 2 Fishin' Hole
 3 Baptist Church
 4 8 Sixth Assembly in Vancouver Today's program focuses on issues of international importance that will be debated at the sixth assembly of the World Council of Churches. (R) (60 min.)
 5 Fraggie Rock
 7 Rex Humbard
 13 Electric Company
 15 Face the Nation
 19 This Week with David Brinkley
 10:00 2 SportsCenter Plus
 3 At The Movies
 5 MOVIE: 'Annie' A young orphan struggles through the dark Depression toward a sunny tomorrow. Albert Finney, Aileen Quinn, Carol Burnett. 1982. Rated PG.
 7 Robert Schuller: The Hour of Power [Closed Captioned]
 10 18 NCAA Basketball: Arkansas vs. Villanova
 12 21 (23) Wild, Wild West
 13 Reading Rainbow
 15 America at the Crossroads
 10:30 2 FIS World Cup Skiing: Women's Slalom from Bad Gastein, Austria
 3 This Week with David Brinkley
 4 8 Meet the Press
 13 3-2-1, Contact
 19 News
 11:00 4 8 NCAA Basketball: LSU at North Carolina
 7 MOVIE: 'Ten Tall Men' This adventure concerns ten Foreign Legionnaires and their escapades as they undertake to stop a Riff attack on Tarfa. Burt Lancaster, Gilbert Roland, Jody Lawrence. 1951.
 12 MOVIE: 'Charlie Chan in Egypt' Chan uncovers murder on an archeological expedition. Warner Oland, Pat Paterson, Rita Consino. 1935.
 13 Matinee at the Bijou
 19 Superstars Coverage of this tournament is presented from Key Biscayne, FL. (2 hrs.)
 21 (23) Alias Smith and Jones
 11:30 3 Sunday Edition
 11:45 17 MOVIE: 'The Pride of Jesse Hallam' A widower must come to grips with his illiteracy when he is forced to leave his rural Kentucky home. Johnny Cash, Brenda Vaccaro, Eli Wallach. 1981.

AFTERNOON

12:00 2 Top Rank Boxing from Atlantic City, NJ
 3 Superstars Coverage of this tournament is presented from Key Biscayne, FL. (2 hrs.)
 10 15 NBA All-Star Game Coverage of the 34th annual All-Star Game is presented from the McNichols Sports Arena, Denver, CO. (2 hrs., 30 min.)
 24 (23) MOVIE: 'The Family Nobody Wanted' A minister and his wife face many complications when they adopt 12 racially mixed children. Shirley Jones, James Olson, Woodrow Parfrey. 1975.

12:30 5 Everly Brothers Reunion This reunion concert was taped at London's Royal Albert Hall.
 12 MOVIE: 'The Far Country' A cattleman and confirmed loner takes a herd to Alaska and finds nothing but trouble. James Stewart, Ruth Roman, Corinne Calvert. 1955.
 13 Inside Story
 1:00 4 8 SportsWorld Today's program features the World Professional Figure Skating Championship and the Millrose Games. (90 min.)
 7 MOVIE: 'The War Lover' During WWII the captain of a Flying Fortress and his co-pilot find themselves attracted to the same girl. Steve McQueen, Robert Wagner, Shirley Ann Field. 1962.
 13 Washington Week/Review
 10 Wide World of Sports: The Pro Bowl Coverage of the NFL All-Star Game is presented from Honolulu, HA. (3 hrs.)
 1:30 5 MOVIE: 'The Beastmaster' A young man who can communicate with animals sets out to avenge his father's murder. Marc Singer, Tanya Roberts, Rip Torn. Rated PG.
 13 Wall Street Week
 24 (23) MOVIE: 'Planet Earth' A 20th century American astronaut transported into the 22nd century is captured and enslaved by a female dominated society. John Saxon, Diana Muldaur, Janet Margolin. 1974
 1:45 17 MOVIE: 'For the Love of Benji' Benji sniffs out a bogus CIA agent in Athens, Greece. Patsy Garrett, Ed Nelson, Cynthia Smith. 1977.
 2:00 3 Wide World of Sports: The Pro Bowl Coverage of the NFL All-Star Game is presented from Honolulu, HA. (3 hrs.)
 13 Firing Line
 2:30 4 8 Isuzu-Andy Williams San Diego Open Coverage of the final round is presented from the Torrey Pines Golf Course, La Jolla, CA. (2 hrs.)
 10 13 CBS Sports Sunday Today's program features the WBC Super Lightweight Championship between champion Bruce Curry and Bill Costello and the Women's World Speed Skating Championships. (90 min.)
 12 MOVIE: 'Red Skies of Montana' Firefighters of the U.S. Forestry Service are caught in a blazing inferno. Richard Widmark, Jeffrey Hunter, Richard Boone. 1952.
 3:00 2 NCAA Basketball: North Carolina-Charlotte at South Alabama (This game is subject to blackout)
 7 S.W.A.T.
 13 Oceanus
 21 (23) In Search of...
 3:30 5 Consumer Reports
 13 Oceanus
 17 Jacques Cousteau
 21 (23) Fight Back
 4:00 5 MOVIE: 'Airplane II: The Sequel' A lunatic airline crew finds itself on a lunar shuttle hurtling toward the sun. Robert Hays, Julie Hagerty, William Shatner. Rated PG.
 7 Hawaii Five-O
 13 Great Performances
 15 America at the Crossroads
 13 Greatest Sports Legends
 19 Mary Tyler Moore
 23 (23) Harry O
 4:30 4 8 Barney Miller
 12 Fantasy Island
 17 Nice People
 13 Taking Advantage
 13 Entertainment Spotlight
 5:00 2 SportsCenter
 3 To Be Announced
 4 8 Gary Colson Show
 7 23 Switch
 13 60 Minutes
 15 Best of World Championship Wrestling
 13 CBS News
 4 Ripley's Believe It or Not!
 5:30 3 4 8 News
 7 Fraggie Rock
 12 Taking Advantage
 13 Generic News

EVENING

6:00 2 1983-84 Ford College Cheerleading Championship Coverage of this national championship is presented from Honolulu, Hawaii. (60 min.)
 3 Ripley's Believe It or Not!
 4 8 Iacocca-An American Profile Tom Brokaw takes a look at one of America's most successful and best known businessmen, Lee A. Iacocca. (60 min.)
 5 MOVIE: 'Annie' A young orphan struggles through the dark Depression toward a sunny tomorrow. Albert Finney, Aileen Quinn, Carol Burnett. 1982. Rated PG.

7 Straight Talk
 10 Four Seasons (PREMIERE) The Zimmers begin to have some second thoughts on their decision to go to the West Coast. (60 min.)
 13 Wall St. Journal Rep.
 15 Previn & the Pittsburgh
 17 America's Music Tracks
 19 60 Minutes
 21 Hardcastle & McCormick
 23 Lawrence Welk
 6:30 13 In Search of...
 7:00 2 Skiing: World Freestyle Invitational/Celebrity Pro-Am from Breckenridge, CO
 3 Hardcastle & McCormick
 4 8 Knight Rider
 7 New Jersey Report
 13 Jeffersons
 15 People to People
 17 Creative Woman
 19 Week In Review
 19 Four Seasons (PREMIERE) The Zimmers begin to have some second thoughts on their decision to go to the West Coast. (60 min.)
 21 MOVIE: 'Amazons' While investigating the death of a Congressman, a doctor discovers a secret organization of women who possess a power that controls their enemies. Tamara Dobson, Jack Scalia, Stella Stevens. 1984.
 23 (23) Quincy
 7:30 7 Meet the Mayors
 13 Alice
 15 Odd Couple
 19 Working Women
 8:00 3 MOVIE: 'Amazons' While investigating the death of a Congressman, a doctor discovers a secret organization of women who possess a power that controls their enemies. Tamara Dobson, Jack Scalia, Stella Stevens. 1984.
 4 8 MOVIE: 'World War III' Part 2
 7 Jimmy Swaggart
 10 Trapper John, M.D.
 13 News
 15 Nature
 17 Sports Page
 19 Jeffersons
 23 (23) MOVIE: 'The Turning Point' Two women review the directions their lives have taken and question their choices. Anne Bancroft, Shirley MacLaine, Mikhail Baryshnikov. 1978.
 8:15 5 MOVIE: 'All the Rivers Run' A strong-willed woman named Philadelphia Gordon forges a place for herself in the male-dominated society of late 19th-century Australia. Sigrid Thornton, John Waters. 1984.
 8:30 17 Oral Roberts
 18 Alice
 9:00 2 SportsCenter
 7 World Tomorrow
 10 13 News
 12 Twilight Zone
 13 Masterpiece Theatre
 17 Jerry Falwell
 19 Trapper John, M.D.
 7 It Is Written
 9:30 19 MOVIE: To Be Announced
 15 Success
 16 ABC News
 9:45 13 MOVIE: 'Posse' A ruthless U.S. Marshal cuts a swathe of murder, lies and betrayal across the Southwest in his maniacal pursuit of power. Kirk Douglas, Bruce Dern, Bo Hopkins. 1975.
 10:00 2 NCAA Basketball: North Carolina-Charlotte at South Alabama (This game is subject to blackout)
 3 4 8 News
 5 MOVIE: 'The Beastmaster' A young man who can communicate with animals sets out to avenge his father's murder. Marc Singer, Tanya Roberts, Rip Torn. Rated PG.
 7 MOVIE: 'Masquerade' A private investigator becomes involved with the disappearance of the head of an oil-rich middle eastern kingdom. Cliff Robertson, Jack Hawkins, Marisa Mell. 1965.
 10 MOVIE: 'The Car' A mysterious driverless automobile terrorizes a small Utah town. James Brolin, Ronnie Cox, Kathleen Lloyd. 1977.
 13 Kup's Show
 15 Larry's Ministry
 17 People Who Fish...America
 19 CBS News
 23 (23) Vega\$
 10:15 13 News
 10:30 3 Solid Gold
 4 8 Star Trek
 5 MOVIE: '20,000 Years in Sing Sing' A small time crook in Sing Sing, released on the honor system, is accused of murder. Spencer Tracy, Bette Davis, Louis Calhern. 1933.

15 John Osteen
 16 Rockford Files
 11:00 13 Nature
 15 Zola Levitt
 19 MOVIE: 'Death Of A Scoundrel' A penniless European comes to the U. S. and cons himself into possession of a fortune. George Sanders, Zsa Zsa Gabor, Victor Jory. 1956.
 23 (23) Night Gallery
 11:30 5 MOVIE: 'Yours, Mine and Ours' A family manages to be happy with 18 children - and one more on the way. Lucille Ball, Henry Fonda, Van Johnson. 1968
 4 8 MOVIE: 'Jacobo Timerman: Prisoner Without a Name, Cell Without a Number' An influential and outspoken Argentine newspaperman is denounced and imprisoned by the Argentina government. Roy Scheider, Liv Ullmann, Sam Robards. 1983.
 13 Jewish Voice
 15 Barnaby Jones
 19 (23) Star Search
 12:00 2 SportsCenter
 5 MOVIE: 'Kitty and the Bagman' An innocent English bride arrives in a rugged land that is very different from her dreams. Uddy Clark, Val Lehman, John Stanton. 1983. Rated R.
 7 Christian Children's Fund
 10 CBS News Nightwatch
 13 Previn & the Pittsburgh
 15 Best of 700 Club
 12:30 13 At The Movies
 15 Barnaby Jones
 19 (23) Salute!
 1:00 2 NCAA Basketball: Northwestern at Ohio State (This game is subject to blackout)
 7 MOVIE: 'The Bachelor And The Bobbysexer' A bachelor plagued by a school girl who has a crush on him falls for her sister. Cary Grant, Myrna Loy, Shirley Temple. 1947.
 12 INN News
 13 Open Mind
 15 Eyesat
 1:30 3 MOVIE: 'Innocent Bystanders' An aging secret agent becomes a decoy in an international scramble to locate an escaped Russian scientist. Stanley Baker, Geraldine Chaplin, Donald Pleasance. 1972.
 4 8 News
 12 Sgt. Bilko
 17 MOVIE: 'Gold Diggers of 1935' An ambitious mother takes her daughter to a summer hotel in the hopes of capturing an older man. Dick Powell, Gloria Stuart, Adolphe Menjou. 1935
 18 CBS News Nightwatch JIP
 21 (23) MOVIE: 'The Family Nobody Wanted' A minister and his wife face many complications when they adopt 12 racially mixed children. Shirley Jones, James Olson, Woodrow Parfrey. 1975.
 1:45 5 MOVIE: 'Partners' Two cops pose as lovers in Los Angeles' gay community to nab a vicious killer. Ryan O'Neal, John Hurt, Kenneth McMillan. 1982. Rated R.
 2:00 15 Dennis the Menace
 2:30 13 MOVIE: 'In The Money' The Boys become the dupes of a diamond smuggling plot while playing nursemaid to a French poodle on a trip to England...and Scotland Yard. The Bowery Boys, Huntz Hall, Stanley Clements. 1958.
 2:45 23 (23) MOVIE: 'Planet Earth' A 20th century American astronaut transported into the 22nd century is captured and enslaved by a female dominated society. John Saxon, Diana Muldaur, Janet Margolin. 1974
 3:00 2 1983 Davis Cup Final Highlights 'Sweden vs. Australia.'
 3 Sign On/News
 5 World/Large
 3:15 3 Consumer Reports
 3:30 3 CNN Headline News
 7 Joe Franklin Show
 12 Another Life
 15 It's Your Business
 4:00 2 Business Times on ESPN
 5 MOVIE: 'Treasures of the Snow' A young outcast from both family and friends flees to the high forest. Ted Brown, Paul Dean, Carey Born. 1982.
 3 Chico and the Man
 7 Remper Room
 10 TBS Morning News
 4:15 23 (23) MOVIE: 'The Turning Point' Two women review the directions their lives have taken and question their choices. Anne Bancroft, Shirley MacLaine, Mikhail Baryshnikov. 1978.
 7 Jimmy Swaggart
 12 Faith 20
 15 A Study in the Word