

Spring cleaning

Doria Salazar paints a picnic table at Cedar Creek Recreation Area Saturday. Salazar, Pauline Montes, Danielle Riska, Tammy Longbotham and Lori Longbotham volunteered to prepare the

area for summer. The U.S. Forest Service needs more volunteers like Junior Girl Scout Troop 95 to help with spring cleaning in Lincoln National Forest.

Crime Stopper plan for party

by BILLY ALLSTETTER
News Staff Writer

Tickets are now available for the Ruidoso Crime Stoppers Second Annual Benefit Party 8 p.m. to 12 p.m. Friday, April 27, at Prime Time Restaurant.

Ruidoso Crime Stoppers president Richard Sandoval passed out tickets to board members during their meeting Thursday night. Tickets will be available for \$5 from board members or at Ruidoso State Bank, First City National Bank, Bank of Ruidoso, Gibson's Discount Center, Ruidoso Valley Chamber of Commerce, House of Shoes and Pizza Hut. Sandoval and Ruidoso Police officer Mark Paz planned to begin soliciting door prizes from local merchants Friday. Thousands of dollars worth of prizes have been given away

at other Crime Stoppers parties. Ticket holders must be present to claim their prizes at the party.

Crime Stoppers also plan to auction one large prize during the night.

Sandoval and Paz invited anyone interested in donating door prizes to contact them at either Gibson's or the Ruidoso Police Department.

Cocktails and dancing to the Brown Sugar Country Band will be available at the party. KREE radio disc jockey Pete Hawkins and Paz will be emcees for the party.

The Prime Time Restaurant is also serving an all you can eat Bar B-Que buffet from 5 to 7:30 p.m. to the public for \$6.95.

Money raised at the party helps pay successful crime informants.

The Crime Stoppers Board also discussed Crime Stoppers memberships and weekly drawings as methods of raising additional funds.

Member Bill Rawlins suggested the board sell Crime Stoppers memberships for varying amounts. Those who contributed to Crime Stoppers would receive plaques, pins or other forms of recognition and thanks.

"We could raise a lot of money," said Rawlins.

Board members reacted positively to the idea, but decided to wait until after the Crime Stoppers party to initiate such a program.

Board member Mike Radziewicz said he saw jars at restaurants in other cities into which people dropped a quarter for a chance at a pizza drawn weekly. Radziewicz said he will talk to Pizza Inn and possibly other restaurants about the idea.

The Board also agreed to purchase 60 t-shirts with the Ruidoso Crime Stoppers logo silk-screened on it to sell and possibly give away as door prizes at the party.

County investigates suspect subdivisions

by DARRELL J. PEHR
News Staff Writer

A column of vehicles snaked through some of the most out-of-the-way areas of Lincoln County in search of dangerous prey Wednesday. Braving strong, dust laden winds and near impossible terrain in their quest, the vehicles and their occupants carried out an inspection of one of the biggest problems facing the government of Lincoln County today—illegal subdivisions.

Participating in the tour of 16 suspected subdivisions were members of the Lincoln County Planning and Zoning Commission, Lincoln County government officials, and officials of the Soil Conservation Service and the Environmental Improvement Division of the state Health and Environment Department. The tour began as a meeting of the Planning and Zoning Commission.

That meeting opened at 8:30 a.m. Wednesday, with commission members agreeing to set the date of the public hearing for the proposed new Lincoln Historical Ordinance for 9 a.m. Saturday, April 28. The meeting will be held in the old courthouse in Lincoln. The second item of the agenda was the tour of illegal subdivisions. The commission members and other officials then traveled by automobile to the 16 subdivisions charged by the commission to be illegal in nature.

The caravan began by traveling to two subdivisions southeast of Carrizozo, then continuing to a group of six subdivisions near the Fort Stanton Ranchettes subdivision. The tour also

visited three subdivisions east of Ruidoso Downs, several subdivisions east of Alto and one subdivision near the Shangri La subdivision. According to County Manager Suzanne Cox, the tour lasted well into the afternoon.

The subdivisions were labeled as illegal by the commission for several reasons. According to Cox, because the subdividers do not go through the proper county channels regulating subdivisions, many problems commonly arise.

Cox said the county regulations require that a disclosure statement be prepared for every subdivision. That statement, according to Cox, contains comments on the condition of the subdivision from the State Highway Department, the State Engineer's office, the Environmental Improvement Division of the State Health and Environment and the Soil Conservation Service. Cox said the statement helps protect potential buyers of subdivided land.

"It tells things a person needs to know," Cox said of the statement. "It helps them make an informed decision."

In addition, Cox said many of the subdivisions inspected were not following the specifications set out by the county subdivision regulations. Cox said problems such as roads being too narrow, improper terrain management, improper or nonexistent easements, improper road base and cul-de-sacs that extend too far were seen in subdivisions on the tour.

After viewing some of the subdivisions, some of the commission members voiced their feelings on the condition of the subdivisions.

"In my opinion, this is an illegal

subdivision, and a flagrantly illegal one at that," commission member Sid Goodloe said at one stop on the tour.

"It's the taxpayers who are being hurt," commented commission Chairman Bill Seelbach.

Another problem with the subdivisions, according to Cox, is that most of the property in illegal subdivisions is still taxed by the county as grazing land. She said many areas of land have been changed, by subdividing, into what the county would classify as building sites. The county is losing money because it is still taxing those lands at a lower grazing land rate, said Cox.

Cox said the commission members decided at the conclusion of the tour on a course of action regarding the subdivisions. She said the commission will contact the owner of each subdivision and give them a chance to rectify the problems the commission recognizes in the subdivisions.

If the subdivider complies in a reasonable amount of time, no legal action will be taken by the county, Cox said. However, if they refuse, Cox said the county will file legal charges.

In addition, Cox said the state Attorney General's office is considering making an investigation into the matter.

During one stage of the tour, the county and state officials were barked at by a dog standing among a desolate hodge-podge of crumbling buildings, mobile homes in disrepair, abandoned cars, scattered junk and a wind-blown horse.

"That's what we're trying to prevent," Goodloe said motioning to the sight.

DWI arrests increasing

by BILLY ALLSTETTER
News Staff Writer

"We're gearing up for more DWI detection," said Ruidoso Police Lieutenant Dave Pfeffer.

Increased nighttime patrols, continued training in drunk driver detection and heavier summertime traffic should increase the already record breaking numbers of DWI—driving while intoxicated—arrests the Ruidoso Police Department has been making so far this year.

Ruidoso Police charged 13 people with driving while intoxicated during February and a record 15 in March. Pfeffer expects DWI arrests to increase to more than 20 per month in the coming months.

"It's a trend in law enforcement throughout the United States," said Pfeffer.

In the near future, Ruidoso's traffic division will change its shifts so its officers are on duty during the evening hours. The traffic division used to operate only until 8 p.m. Other patrol officers watched for drunk drivers at night.

While the patrol officers will still keep an eye out for drunk drivers, the traffic officers will have specific assigned duties aimed at detecting DWI's from 10 p.m. until 2 a.m., said Pfeffer.

Pfeffer, who is operations commander for the department, said he has already begun stressing DWI detection. The whole department recently had an in-house DWI detection course.

Pfeffer said officers are trained to use a cumulative system to detect possible drunk drivers. When an officer sees a driver crossing a yellow

line, driving very slow or fast, or weaving, he adds up points for each mistake. He stops the car once the driver reaches a certain point total.

"There's a lot of observation that goes along with this," said Pfeffer.

Once he stops the car, he usually asks the driver to complete a field sobriety test and observes his appearance. If he still believes the driver has more than a legal amount of alcohol in his blood system, he will arrest him and take him to the station for a breath sobriety test.

If you refuse a breath sobriety test, your license can be revoked for a year. An officer's observations and testimony can convict you without the test.

If the test indicates you have more than .10 percent alcohol in your system, you will probably be convicted of driving while intoxicated. Pfeffer said you can even be convicted with less than .10 percent if your behavior indicates your driving abilities are impaired. If you are under 18, you can be convicted for .05 percent alcohol in your blood.

The New Mexico Transportation Department estimates that a 150 pound person will reach a .10 percent alcohol blood level after drinking five to seven ounces of 80 proof alcohol in an hour. Pfeffer stressed that the amount varies considerably among individuals.

He said the Ruidoso Police Department has failed to prosecute only one or two DWI cases in the last several years.

Whenever you are arrested, your car is impounded, said Pfeffer. Many are often charged with reckless driving as well as DWI. If you have not been convicted of DWI before, you

will have to post a \$500 bond before being released. A suspect with a previous DWI conviction usually has to post a \$1,200 bond, said Pfeffer.

A first time conviction often means having to attend an eight hour DWI school which costs \$50. The first DWI conviction can cost you up to \$500.

Magistrate Jim Wheeler, who sees most second and subsequent DWI offenders, said those people must serve 48 consecutive hours in jail.

He often sentences offenders to 364 days in the Lincoln County Jail, fines them and orders them to attend an alcohol treatment program. Often, most of the sentence is suspended and the offender serves some time in jail and attends the program.

But if you can't follow the judge's orders, he can call you back into court up to five years later and order you to complete the suspended sentence.

Pfeffer said officers will be watching drivers returning from the race track and those leaving bars more closely this summer.

Officers will take people home if they think they have had too much to drink and request a ride. Police Chief Dick Swenor said some local bars are also considering a transport service for intoxicated patrons.

If you have had a few, maybe a few too many, it could be a good idea to let someone else drive.

Drinking impairs your ability to drive. Of all fatal accidents on the road, approximately half involve alcohol.

Even if you don't have an accident, the chances of being arrested are increasing.

"We'll be watching for them," said Pfeffer.

WEATHER REPORT

Sunday's low	15
Sunday's high	66
Monday's low	16
Monday's predicted high	near 66
Tuesday's predicted low	mid 20's
Tuesday's predicted high	near 50

The National Weather Service in Roswell is predicting sunny and pleasant weather today with variable winds of 10 to 15 miles per hour. Tonight will be clear and cool. Windy tonight will be light and variable. Tuesday will be mostly sunny and warmer with southwest winds of 10 to 20 miles per hour.

The extended forecast for Wednesday through Friday calls for a slight chance of showers late Wednesday and Thursday and partly cloudy on Friday. The highs will be in the upper 50's to mid 60's and the lows will be in the 20's and 30's.

INSIDE

People	3A
Sports	4A-5A
The Dreamer	6A
Classified	8A-12A
Opinion	1B
B&P Directory	4B
TV Guide	Section B

TODAY

Ruidoso High School students gained a few insights into the working world during Career Day at the school last week. Cathy Reutter's story is on page eight.

Easter Egg Hunt Saturday

Eggs of every color and design will be the subject of delight for local children during the annual Ruidoso Village Easter Egg Hunt.

The hunt will start at 10 a.m. Saturday, April 21, at the Forest Service's Cedar Creek Recreational Area. Egg hunters will be divided into categories according to age, with a separate hunt for children ages toddler to three, four to seven and eight to 10.

In addition to the hunt, free firetruck rides will be offered and a special appearance will be made by Donald Duck. First, second and third prize ribbons will be awarded, and special prize eggs will be filled with goodies for the finder.

The eggs will be boiled by the Ruidoso Chamber of Commerce Retail Merchants Committee and dyed by the Ruidoso Rangers 4-H Club. The eggs will be hidden by the Police Athletic League.

Donald Duck hides an Easter egg in preparation for the upcoming Ruidoso Village Easter Egg Hunt. The hunt is scheduled to begin at 10 a.m. Saturday, April 21, at the Forest Service's Cedar Creek Recreational Area.

Even Riker Davis' craziness has limits

Where eagles dare

While most of us were getting sunburnt for the first time this year, a couple of young crazies were running off the sides of a hill and flying in the skies.

Riker Davis and Scot Trueblood, afflicted with "a disease worse than skiing could ever be," took their hanggliders atop Windy Point for a Saturday flight. As the spring sun warmed the earth, gusts of wind began to blow up the side of the hill.

Tension increased as they assembled the hanggliders and climbed into their harnesses. Finally, a strong wind blew up the mountain. They stood up, ran off the side of the hill and ... silently soared off into the skies where only eagles (and crazies) dare.

Photos
by
Billy Allstetter

Ready, set, go! Riker Davis runs off the Windy Point launching pad, confident that his glider will catch the wind and carry him high into the skies.

Scot Trueblood soars high above the Sacramento Mountains Saturday after catching a thermal that carried him several hundred feet above his takeoff point.

Three P&Z's to meet

The Ruidoso Planning and Zoning Commission (P&Z) will consider several items at its regular meeting at 3 p.m. Monday, April 16, at village hall. The commission will hold a study session beginning at 2 p.m.

- On Monday's agenda are:
 - Public hearing on rezone from R-1 (single-family residential) to C-1 (light commercial): Lot 4, Block 7, Cree Meadows Country Club Subdivision, for Wesley Blankenship.
 - Terrace Plaza, appeal of Architectural Plans Review Committee (APRC) denial of sign permit application for Ronnie Hemphill and Benny Coulston.
 - Gazebo Shopping Center, appeal of APRC denial of sign permit application for Jean Rhoten.
 - Variance of parking space requirements, Lot 9C, Block A, Navajo Subdivision, for Jane Armstrong.
 - Easement grant, Lot 52, Snowflake Ridge, for AVC Development Company.
 - Correcting plat, Blaney Mountain, Blaney Mountain Tract, for Bill Blaney.
 - Replat, Lot 140, Innsbrook Village, for Jack Stahl.
 - Replat, Lot 55, Block 1A, Palmer Gateway, for Billie Surrnick.

The Lincoln County Planning and Zoning Commission will meet at 7 p.m. Thursday, April 19, at the County Courthouse in Carrizozo. The items on the agenda include:

- A request from John Garcia of the State Engineer's Office.
- Discussion of the Lincoln Historical Ordinance.
- Discussion of amendments to the Subdivision Regulations.
- Discussion of variance recommendations to be made to the Lincoln County Board of County Commissioners, including variances for the Pines of Gavilan, Raven Ridge and High Mesa, Unit 4 subdivisions.
- The Ruidoso-Lincoln County Extraterritorial Zoning Commission will meet in the Ruidoso Village Hall auditorium 2 p.m. Thursday, April 19. The topic of discussion will be zoning recommendations for the Gavilan Canyon Road area from the intersection of Gavilan Canyon Road and Highway 37 to where Gavilan Canyon Road meets the Ruidoso Village limits.
- Replat, lots 21-24, Block 5, Paradise Canyon, for Harold King.
- Deadline for P&Z items to be placed on the agenda has been moved to 5 p.m. Monday, one week prior to the P&Z next meeting.

John Kalin running for State Representative

John H. Kalin has announced his candidacy for the Democratic nomination for State Representative from District 51.

"I believe that most people want reasonable taxes, a safe water supply, good police protection, decent roads and quality education for their children."

Kalin said education would be the key issue of his campaign.

"It's time for the fruitless battle between legislators and educators to end," he said.

Kalin promises "my most sincere commitment to the people of District 51 will be my presence in each school district, working with parents, teachers, and community members toward positive legislative improvement in education."

Kalin is active in local party politics. He is Democratic Party Vice-Chairman of High Rolls Precinct 12 and has been elected as a delegate to county and state pre-primary conventions.

Kalin ran for Representative John Mershon's legislative seat in the special legislative primary in August, 1982. He was defeated by a small margin.

Kalin is an American history teacher at Alamogordo High School.

JOHN KALIN

He graduated with honors from Vincennes University and New Mexico State University.

He has sponsored the Alamogordo High School student government for five years.

He settled in Haynes Canyon more than 10 years ago after serving as a United States Marine-Corps officer.

Kalin and his wife Jan have two children, Jason and Whitney. They have been active in local civic organizations and attend Christ Community Church.

Charles Newland sits beside his work, "The Cat Next Door," at Smith Ltd. Gallery in Ruidoso. He recently won an award at a National Arts Club juried exhibition for his acrylic painting "Requiem." Newland moved to this area last year with his family.

Painter wins award in New York City

Ruidoso painter Charles Newland won an award for an acrylic work at a recent juried exhibition at the National Arts Club in New York City.

The prize was one of eight awarded by the National Society of Painters in Casein and Acrylic in its annual open exhibition. More than 200 paintings were accepted for the showing.

Newland's prize-winning work is titled, "Requiem." He painted it in finely detailed, realist style.

The painting's subject is taken from scenes in the Gila Wilderness ghost town of Mogollon. Newland lived and painted there for two years.

"Requiem" won an earlier award from the Knokebocker Artists of New York in their annual exhibit last year in New York City.

Newland has been a member of the casein and acrylic group since 1976. His first entry in its annual open event won an award. Membership in the society is by invitation only and is now limited to 120 artists across the nation.

Since his first one-man show at the Abilene Museum of Fine Arts in Texas, Newland has concentrated on national competitive exhibitions. He is preparing fall and spring solo shows at the Dallas Ford Gallery and the Americana Museum, both in El Paso, Texas.

Newland moved to Ruidoso with his family last year. He is a former advertising art director.

His paintings are handled in Ruidoso by Smith, Ltd. Gallery.

Ben Hall seeks office

Ben L. Hall has announced that his candidacy for the office of New Mexico State Representative of District 56.

Hall, a Republican, said he has been involved in local politics for seven years. He served four years as a Lincoln County Commissioner and is presently a member of the Lincoln County Planning and Zoning Commission and the Ruidoso-Lincoln County Extraterritorial Zoning Commission.

Hall has been a member of the Sierra Blanca Airport Commission for three years, a member of the Ruidoso-Hondo Valley Hospital Planning Board for three years and an ex officio member of the Ruidoso-Hondo Valley Hospital Board.

Hall said he is looking forward to representing the citizens in District 56 if he is elected.

"I enjoy being in political office. I feel like I've got enough experience in government and business to do the job," he said of the position as State Representative.

A native New Mexican, Hall has been a resident of Ruidoso for 37 years. He has been in the general

BEN HALL

building business for 22 years. He and his wife, Gail, have three daughters and three grandchildren.

Gnatkowski candidate for county commission

A.W. "Gnat" Gnatkowski has announced that he is a candidate for the position of District 2 Commissioner in Lincoln County.

Gnatkowski has been a sheep and cattle rancher in Ancho for 35 years. He has served on the Corona school board and is a member of the Carrizozo Soil Conservation Committee. He is also serving as the Farm and Range Improvement representative for the New Mexico Department of Agriculture and is Secretary of the Lincoln County Predator Control Committee.

Gnatkowski is an active member of the Wool Grower's Association, the Cattle Grower's Association and the Farm Bureau.

The candidate is presently serving as Vice President of the Central New Mexico Electric Coop, Treasurer of the Plains Electric Generating and Transmission Coop, and President of the Cooperative Utilities Finance Corporation.

Gnatkowski is married to the former Janice Hall, of Ancho. The Gnatkowskis have two sons, Pete and Mel. Pete and his wife, Sarah, live on the Gnatkowski ranch with their two children. Mel and his wife, Cheryl, live in New Orleans, Louisiana.

Gnatkowski received bachelor's and master's degrees in chemical

A. W. GNATKOWSKI

engineering at the University of Michigan. He was a process engineer for the firm of Sterns-Rogers in Denver, Colorado, working in the design of chemical, gasoline and natural gas processing plants.

Gnatkowski served in the U.S. Air Force in World War II as a flight engineer in the Pacific Theater.

Coming Up...

SHMUEL OPPENHEIM

Passover meal

Trinity Mountain Fellowship will host a Passover Seder meal at 7 p.m. Thursday, April 19, in the cafeteria of White Mountain Elementary School.

Shmuel Oppenheim, spiritual leader of Kehilat Ben David, a Messianic Jewish synagogue in El Paso, Texas, will conduct the meal.

He received his theology degree from L.I.F.E. Bible College in Los Angeles, California. Oppenheim has been involved in the Messianic Jewish movement since 1973.

The public is invited to the Passover celebration. The meal costs \$5 per person. Reservations may be made by calling the fellowship office at 336-4213 by Monday, April 16.

Garden Tea

The Ruidoso Garden Club invites interested gardeners to a spring tea in the home of Mrs. W. H. Mills at 1:30 p.m. Tuesday, April 17.

Gardeners may meet at the side parking area of the Ruidoso Public Library for car pooling or directions at 1:15 p.m. For information, call 378-4117.

At the tea, club members will demonstrate the use of madonnas in flower designs. Also, the local club has published a high-altitude gardening book that is especially useful for newcomers. It may be bought from club members.

The club maintains the Ruidoso-Hondo Valley Hospital patio and the patio and flower bed on the front lawn of the library. It also has planted trees at Ruidoso schools, the library and the village swimming pool.

Aggie muster

Former Texas A&M University students, their friends and families plan the annual Texas Aggie Muster Saturday, April 21, in the Wayne Dacy home.

Activities are planned to begin at 7 p.m. in his home at 151 Lower Terrace in Ruidoso. The annual muster began in the 1880s. More than 500 are planned around the world this year.

For information, call 378-4423.

Theatre benefit

The Ruidoso Little Theatre plans a benefit featuring a spaghetti dinner and visit from the Easter Bunny today.

Dinner will be served at Nottingham's Pub in Ruidoso from 5 to 8 p.m. Spaghetti, green salad with Italian dressing, garlic bread and Parmesan cheese are on the menu. There will also be a cash bar open during the dinner.

Prizes and treats will be provided. Children should bring Easter baskets. A photographer will take pictures of people with the Easter Bunny sitting on his throne.

Members of the Ruidoso Little Theatre will provide entertainment, and pinatas will be broken open.

Cost is \$4 per adult, \$2 per child. Tickets will be available at the door.

The Little Theatre will present Nell Simon's "The Odd Couple" at Cree Meadows Country Club May 4, 5, 10, 11 and 12.

Holy Week

On Wednesday, Thursday and Friday, community Holy Week Services are planned at noon, beginning with singing. Worship is planned at 12:10 p.m. each day.

The host church this year is Gateway Assembly of God. Speakers will be from the First Baptist, First Christian and Episcopal churches of Ruidoso.

Lunch will be served promptly at 12:30 p.m., so participants may return to work promptly.

The community services are sponsored by the Ruidoso Ministerial Alliance.

Clothing talk

Susan Wright, a New Mexico State University clothing specialist, will present a program on remaking clothing at 9:30 a.m. April 19.

She will emphasize updating wardrobes and selecting colors to fit each individual during the program in the Rea Medallion Room in Carrizozo. It is next to the post office.

Each participant should bring a garment that is wearable but needs updating.

Cost is \$1 per person. A potluck lunch is planned. Call the Lincoln County Extension Office in Carrizozo at 648-2311 to register before the program.

Teachers' sorority gathers

Genevieve Duncan and Barbara Abbott hosted the April meeting of Eta Chapter of Alpha Delta Kappa. Members of the international honorary teacher sorority met at the Ruidoso Woman's Club.

Retiring president Darla Lathan installed new officers, including president Charianne Cooper.

Other new officers are vice president Beth Nosker; recording secretary Genevieve Duncan; corresponding secretary Ofella Salas; treasurer Nellie Jones; historian Angelina Provine; Barbara Abbott, sergeant at arms; chaplain Dottie MacVeigh; and Greta Cabot, pledge head.

Prize-winning play

Angie Maldonado, Steve Dobbs and Kathy Harrison presented "No Exit" at Ruidoso High School and during competition in Portales this spring. Jeff Bender also starred in the one-act play directed by Judy Shaw.

DOUG CONLEY

Conley to talk on computers for Altrusa's "Prime Time"

Doug Conley will speak about small business computers during the Altrusa Club's "Prime Time for Women" on Monday, April 30.

The Altrusa Club of Ruidoso is sponsoring the seminars by Conley and three other speakers at First Christian Church in Ruidoso. Other topics are "How to Dress for Success," "Stress Management" and "Small Investments."

Conley has worked with computers for ten years, including a year at Ruidoso State Bank. He is their data processing manager and also is a consultant on small computers.

Before moving back to Ruidoso, he worked for Hughes Aircraft Company and taught computer science in Arizona.

Conley earned a master's degree in management information systems and a master's of business administration from the University of Arizona. He also earned a bachelor's degree in geology from the New Mexico Institute of Mining and Technology.

Registration for Conley's and other "Prime Time" talks will begin at 8:30 p.m. The conference will end about 9:30 p.m. It costs \$3 per person. Refreshments will be provided. Babysitting will be available for 50 cents per child.

Fine arts also will be displayed.

Both men and women are welcome to attend. For information or to register, call 257-7992 after 4 p.m.

Honor rolls

The Ruidoso Christian School recently named its academic Honor Roll for the third nine weeks of this school year.

In the first grade, Rachel Hall, Jennifer McCabe, Richard Sandoval and Malika Tully made the A Honor Roll. Jennifer Graham and Scott Christensen were named to the B Honor Roll.

Among second-graders, Kristin Leslie was cited on the A Honor Roll. On the B Honor Roll were Robin Pearson, Jason McCleskey, Amy Hawkins and Ariane Batton.

In the third grade, Heather Posey made the A Honor Roll. Among fourth-graders, Jennifer Stevens was named to the B Honor Roll.

In the fifth grade, Shiloh Posey was named to the B Honor Roll. Sixth-grader Rusty Smith was cited on the A Honor Roll.

In the 10th grade, Michelle Graham was named to the B Honor Roll.

The White Mountain Elementary School fifth grade "B" honor roll includes Kimberly Callaghan, Arnold Canter, Robert Childs and Tammy Davis.

Also honored are Ethan Funston, Shane Gately, Bridgett Herrera, Scot Hickerson, Sterlen Kane and Teri Kirby.

Others are Colm O'Reilly, Chaitanya Pal, Jennifer Parker, Greg Radziewicz and Chelsea Roan.

Also included are Sonya Sanders, Amy Sittler, Stephanie Stillman, Lori Swalander, DeAnna Swanner, Billie Ann Telles and Cody Willard.

The Ruidoso High School honor roll for the third nine weeks includes seven students with "A" averages: Kim Copeland, Pam Craft, Mitch Rhodes, Dee Sherwood, Laura Trapp, Christine Volquardsen and Mary Wiley.

Others on the honor roll are Tania Abernathy, Gary Collins, Stacy Dolgener, Laura Hankins, Kathy Harrison and Kris Hounshell.

Also included are Lisa Howell, Michelle Lopez, Angella Maldonado, Manuel Montano, Keri Pate, Norma Rue, Glenda White and Evanie Wilson.

Lionesses meet

The Rio Ruidoso Lioness Club board of directors formulated plans for a mini-convention during a meeting at K-Bob's Steak House Tuesday, April 10.

The mini-convention for Lionesses is scheduled in Ruidoso Saturday and Sunday, April 28 and 29. The club plans a wine and cheese party, and expects 200 to 300 Lions, Lionesses and guests for the mini-convention.

At the directors meeting, Joan Morrison reported about the Karen Foster fund. In addition, treasurer Joyce McMath presented an end of the year report.

Lionesses present also included Martha Lowe, Adele Hughston, Ann Goodwin, Leona Fugate, Helen Townsend, Lions liaison officer Bill Morrison and guest Fred Hughston.

The club asks anyone with used eyeglasses and hearing aids to please take them to a Safeway store or the Smokey the Bear Cafe in Capitan. Boxes are provided for the donations.

Reunion planned

All of the Ruidoso High School classes, from 1948 through 1984, are planning a reunion this August.

Paula Stirman is seeking a representative from each class to help coordinate the event, which is planned every three years.

She urges anyone interested to call her at 257-7804 or Carol Flor at 378-4323.

Members of the Class of 1974, which would usually hold its own 10-year reunion this year, are working on the event.

EASTER SPECIAL
All Dresses
25% OFF
Now through Easter

A Place In The Sun
Fashion Boutique

257-2329
MC-VISA-AM EX. 9:30 - 5:30
Layaways

Spaghetti Dinner
benefitting
Ruidoso Little Theater
at
Nottingham's
Monday, April 16
5:00 - 8:00 p.m.

\$4 Adults \$2 Children

• EASTER BUNNY IN ATTENDANCE

• PRIZES AND TREATS FOR CHILDREN AND ADULTS BRINGING AN EASTER BASKET

• PHOTOGRAPHER PRESENT FOR PICTURES WITH THE CHOCOLATE EASTER BUNNY

New Man Hair
WORLD'S LEADING
MEN'S HAIR
REPLACEMENT

Cecil's
323 Sudderth Drive
Phone 257-7700

Authorized New Man Hair stylist-Dealer
Cecil Davis

C.D. SHOPPING?

Check with us for the best rates.

You shop around for a car, a house and groceries. Why not shop around for a better Certificate of Deposit rate? At Pioneer Savings and Trust, we know that once you compare interest rates, you'll choose us. Whether it's a six-month or five-year CD, a tax-deferred Certificate, an IRA, or any other savings investment, you'll find the New Pioneer at the top of the list. Before you put your hard-earned money to work, call any financial institution, shop and compare rates, then check with Pioneer where you'll find the best rates.

PIONEER
SAVINGS & TRUST

Sports

Tularosa wins Braves tournament, Ruidoso hoopsters capture third

Tularosa Dry Goods won first place while Ruidoso took third in the third annual Little Braves Pee Wee Basketball Tournament at the Mescalero Community Center over the weekend. Tularosa defeated the Alamogordo Boys Club 50-28 in the championship game Sunday afternoon. Alamogordo advanced to the finals by beating Ruidoso 32-31 and the Mescalero Braves 39-31 earlier in the day. The Braves won the consolation championship. In the championship game, Tularosa led all the way. Miguel

Romero led the winners with 16 points and was named most valuable player for his efforts. Delbert Chavez added 14 points. In the semi-final contest, Alamogordo had to hold Ruidoso off in the final minute. Ruidoso, coached by Lynn Willard, trailed 32-27 with 1:50 left. However, Dennis Ullmann rebounded on a missed shot and Cody Willard hit two last-second free throws to almost pull the game out for Ruidoso. Ullmann led the Ruidoso scoring with 10 points and Dusty Beavers added

eight. Ruidoso opened the tournament Friday afternoon with a win over the Braves. Ruidoso then lost to Alamogordo but defeated Hondo Saturday night to earn the semi-final slot. After the Braves lost to Ruidoso, they beat the Mescalero Hawks and Dulce before losing to Alamogordo. Larry Geronimo and Ira Sabo each scored eight points to lead the Braves in their Sunday loss to Alamogordo.

In addition to Romero, members of the all-tournament team were Chito Montano of Hondo, Marcello Randazzo of the Hawks, Tera Miller of Ruidoso and Raymond Wheeler of Ruidoso.

Other members were Rusty Silver of the Tularosa Wildcats, Russell Vigil of Dulce, Gerald Tsasite of Window Rock, Arizona, and Sonny Geronimo of the Mescalero Chiefs.

More all-tournament team members were James Aragon of Tularosa Dry Goods, Joe Harris of Alamogordo, Charles Smith of the Braves and Cody Willard of Ruidoso.

Rounding out the team were Joseph Aguilar of Hondo, Alan Bonelly of the Chiefs, Leonard Henderson of Window Rock and Larry Geronimo of the Braves.

Ruidoso coach Lynn Willard (left) instructs his team during a timeout in the third annual Braves Pee Wee Basketball Tournament Sunday in the Mescalero Community Center gymnasium. Ruidoso finished third in the tournament, winning two games and losing two.

Bob, McClellan standouts for Warriors in Roswell meet

by GARY BROWN
News Sports Writer

Curt McClellan and Cisco Bob continued their outstanding performances to lead the Ruidoso High School boys track team in the Roswell Invitational Friday.

Bob broke school records in the 1,500 meters and 3,000 meters while taking second in both events. McClellan finished second in the 800 meters despite being tripped at the start.

Ruidoso was eighth in the 12-team field in boys competition, scoring 17 points. The Warrior girls didn't score, but came through with several personal bests against tough competition.

Bob lost close races to Alamogordo's Paul Morgan. The Ruidoso runner ran a 4:06.95 in the 1,500 meters. Morgan edged him out with a 4:06.39.

Bob then ran a 9:06.67 in the 3,000 meters. Morgan won in 9:06.58. The race was close all the way until the Alamogordo runner nipped Bob at the tape.

Francisco Olvera and Gabe Tam came through with strong performances behind Bob in the 3,000 meters.

Olvera ran a personal best of 9:43.60 for fifth place, better than the state qualifying standard. However, the meet wasn't a state qualifying affair.

Tam, who is a freshman, ran a 10:01.0.

McClellan recorded a 2:02.6 in the 800 meters after his mishap at the beginning of the race. The Warrior junior's best time this season is 2:01.53. Johnny Feck of Roswell won the race in 2:00.78.

"I think Curt would have had a very good chance of winning the race if he hadn't been tripped," said Warrior head boys coach Ronny Maskew.

The Ruidoso relay teams also came through with strong performances, particularly in the 1,600-meter relay.

That relay team of Steve Snidow, Tracy Gann, Eric Strobel and McClellan ran a seasonal best of 3:33.80 for fourth place.

Snidow, Strobel and McClellan teamed with Ryan Frost in the 800-meter relay to run a seasonal best of 1:34.2, a second fast than their previous best this season.

The same quartet ran a 45.70 for fifth place in the 400-meter relay.

Other strong efforts were a 43.90 by Justin Smith in the 300-meter in-

termediate hurdles, a 19-3 long jump by Mark Johnston, a 55.2 in the 400 meters by Gann in his first effort at that race, and a 2:11.0 in the 800 meters by freshman Dalton Hamilton.

Manuel Montano and Chip Ramsey turned in good discus efforts. Ramsey threw the discus 96 feet and Montano had a 94-foot throw.

"It was a very good meet for us," Maskew said. "We set some goals beforehand and surpassed some and equaled some."

The Warrior girls had a bundle of seasonal bests in the competition.

Deanna Peso recorded a 2:40.0 in the 800 meters, finishing sixth. Peso also ran on the 800-meter and 1,600-meter relay teams.

The 1,600 meter relay team of Peso, Katherine Sanchez, Laura Trapp and Kim Daniels recorded a 4:26.0. The same quartet ran a 1:54.0 in the

800-meter relay race. In the medley race, the team of Kerry Gladden, Sanchez, Daniels and Trapp ran a 2:02.0, just under their seasonal best.

Kerri Pate ran a 13.8 in the 100 meters and 29.0 in the 200 meters, good performances since she was coming off an injury.

Gladden and Lana McClure ran personal bests in the 100-meter hurdles of 17.6 and 17.8, respectively.

Daniels ran a 66.0 in the 400 meters. The Warriors had a trio of good efforts in the long jump, despite not placing.

Sanchez, who has a best of 15-5, leaped 14-7 despite having trouble with her steps. Peso added a 14-2 effort and Daniels leaped 13-10.

In another field event, Lillian Lopez had a seasonal best of 84 feet in the discus.

Resort Reservations wins women's keg title

A-1 Resort Reservations won a bowl-off Thursday at Holiday Bowl to win the Thursday Morning Ladies League season championship.

Alto Construction Team Two tied with A-Resort Reservations for the team title, both teams having a 60-31 record. However, A-1 Resort Reservations clinched the title by winning the bowl-off.

Der Klocken Shoppen finished third with a 56-36 mark.

Ginger Castaneda bowled the highest individual scratch game of the season with a 200. Sandy Nettles had the highest individual game with a handicap, bowling a 263.

Walterine Hughes had the highest

individual scratch series with a 538, and Betty Scarborough had the highest handicap series with a 684.

A-1 Resort Reservations bowled a 512 for the highest team scratch game of the season. Three Bees had a 651 for the highest team game with a handicap.

Alto Village Construction Team Two won the highest team scratch series, bowling a 1,406.

Hughes had the highest game average with a 156. Renee Taylor was the most improved bowler, improving 12 pins.

The league will have its awards banquet at 11 a.m. this Thursday at Holiday House.

Sports Activities This Week

Tuesday: Adult coed volleyball at White Mountain Middle School, starting at 7 p.m.

Thursday: Ruidoso Golf Invitational at Inn of the Mountain Gods and Cree Meadows Country Club, starting at 7 a.m. Ruidoso High School boys and girls track teams at Artesia Invitational, all day. Capitan and Carrizozo boys and girls track teams at William Slade Memorial Track Invitational in Tularosa, all day. Adult coed volleyball at White Mountain Middle School, starting at 7 p.m.

Friday: Final day of Ruidoso Golf Invitational at Alto Lakes Golf and Country Club, starting at 7 a.m.

Saturday: Ruidoso Soccer Association youth matches at White Mountain Middle School, morning and afternoon action.

Slow-pitch meeting set for Tuesday

The Ruidoso Men's Slow-Pitch Softball Association will meet at 7 p.m. Tuesday in the Ruidoso Public Library.

Twelve teams will be in the league. Teams need to pay their sponsorship fees at the meeting.

A drawing will also be set up for the 1984 schedule. For further information, call Gary Boyd at 247-8312.

The league season will probably begin soon. Teams will play Friday and Tuesday nights at All-American Park Field in Ruidoso Downs.

Precision Plumbing won the league championship last season with a perfect 22-0 record, winning both the regular season title and the tournament championship.

SHOP CLASSIFIED

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 505-354-2470
Hollis Commins - partner
Phone 505-354-2219
Evenings 505-354-2429
P.O. Box 474
CAPITAN, N.M.
88316

Fishing report

Ruidoso River: The fishing is fair. Large trout are being taken on Panther Martin spinners and fireballs.

Alto Lake: The fishing is fair. Trout are being taken on fireballs, garlic cheese and marshmallows fishing off the bottom.

Bonito Lake: The fishing is good using prepared baits, worms and salmon eggs.

Dr. Greg N. Leadingham AND Dr. Ken D. Leadingham
announce the opening of their practice of
OPTOMETRY
257-4877
Appts. taken
Mon.-Fri., 8-5
617 Sudderth
Charleston Square
General Optometry and Contact lenses

FOUNDATION DRILLING
Pole line construction, hole drilling for any purpose.
Ray Frederickson 378-4104 Ruidoso
Leon Brumfield 622-3660 Roswell
Day or Night

THE GREAT WALL OF CHINA
TO CELEBRATE OUR FIRST ANNIVERSARY We Are Offering A 10% Discount To Our Favorite Customers With This Coupon!
Expires May 31, 1984

The INNREDIBLE
THE INNREDIBLE DINING ROOM
ITS "BETWEEN SEASONS" HOURS
April 1 - May 1 - Open Wednesday - Saturday From 5:30 P.M.
• OPEN EASTER SUNDAY •
* Australian Lobster Special \$11.95 Every Wednesday
* Prime Rib, Steaks * Seafood, Veal, Chicken * Southwest Favorites
SPECIAL OCCASIONS ARE OUR SPECIALTY - SHARE A SPECIAL DAY WITH US!
Bar, Lunch and Package Store Open Daily From 11:30 A.M.
Reservations - Call 336-4312
Highway 37 N. at Alto Village

MAZATLAN
4 Nights / 5 Days
\$221.28 per person incl. tax
Includes:
Roundtrip Nonstop Air from Juarez
Hotel Accommodations for 4 nights
Roundtrip Airport/Hotel/Transfers
Hotel Room Tax
AFARI TRAVEL
No Charge For Our Professional Service 613 Sudderth 257-9026

NEW 1984 4WD SUBARU
Automatic Turbo two doors, Turbo wagons and Brats, automatic 4WD, 4 door.
All variety of colors and models available.
Call Sunrise Subaru, (915) 751-6476, the Southwest's largest volume exclusive Subaru dealer.
SUNRISE SUBARU

THANKS for letting us be YOUR FINANCIAL SERVICE CENTER
CONDENSED STATEMENT OF CONDITION AS OF CLOSE OF BUSINESS
MARCH 31, 1984

ASSETS	
LOANS	\$91,851,582.15
CASH, U.S. GOVERNMENT OBLIGATIONS AND SECURITIES	26,878,031.33
FEDERAL HOME LOAN BANK STOCK	644,400.00
PREPAID FEDERAL INSURANCE PREMIUM	40,786.88
OFFICE BUILDINGS AND EQUIPMENT	1,798,023.87
OTHER ASSETS	2,308,239.87
TOTAL ASSETS	\$123,615,062.53
LIABILITIES AND STOCKHOLDER EQUITY	
LIABILITIES	
DEPOSITS	\$104,886,181.80
ADVANCE PAYMENTS FOR TAXES AND INSURANCE	678,434.66
DEFERRED INCOME AND UNEARNED DISCOUNT	2,544,710.02
LOANS IN PROCESS	1,744,430.21
NEW MEXICO MORTGAGE FINANCE AUTHORITY	2,209,802.47
OTHER LIABILITIES	1,738,267.86
RESERVE FOR STOCKHOLDERS DIVIDEND PAYABLE 4/15/84	204,978.00
TOTAL LIABILITIES	\$113,607,182.11
STOCKHOLDER EQUITY	
PERMANENT CAPITAL STOCK	\$ 408,780.00
PAID IN SURPLUS	3,373,082.74
RESERVES AND UNDIVIDED PROFITS	3,426,064.88
TOTAL STOCKHOLDER EQUITY	10,207,897.62
TOTAL LIABILITIES AND STOCKHOLDER EQUITY	\$123,615,062.53

First Federal Savings Bank of New Mexico
WE ARE BIG ENOUGH TO SERVE YOU - SMALL ENOUGH TO KNOW YOU
DIRECTORS: William H. Ray, Chairman; Jeffery L. Latta, Jr., Vice Chairman; John S. Cusack, Edward G. Davis, John H. Rine, Albert Latta, Jr., Carl Asquith, Barry Davis, T. Brad Westcott
300 N. Pennsylvania ROSWELL 822-6201
ESLIC
388 Sudderth RUIDOSO 257-4005

Around Sports with Gary Brown

Anyone who is a golf fan should enjoy the Ruidoso Invitational this Thursday and Friday at the three local courses.

The invitational, which will feature some of the best high school golfers in the southern half of the state, will be a 54-hole tournament.

The first 18 holes Thursday morning will be played at the Inn of the Mountain Gods, Thursday afternoon the golfers will switch to Cree Meadows Country Club. The final 18 holes will be played Friday morning at Alto Lakes Golf and Country Club.

Thus, both golfers and spectators will be able to enjoy some of the most spectacular beauty in New Mexico while the tournament is on.

What a contrast this tournament will be—with the golfers playing in the cool pines—to the majority of high school golf tournaments in Southern New Mexico!

Most high school golf tournaments in Southern New Mexico are played on courses near the prairies or desert areas. The Ruidoso Invitational will seem like a vacation paradise to the other tournaments.

The tournament will be divided into two divisions, AAAA and AAA.

With host Ruidoso High School in the AAA division, will be Goddard, Deming, Silver City, Artesia, Lovington, Socorro, New Mexico Military Institute, Portales and Hot Springs. Ruidoso will have both varsity and junior varsity teams.

Teams scheduled to compete in the AAAA division include Roswell, Mayfield, Las Cruces, Clovis and Alamogordo.

Last year Lovington won the AAA crown with a 971 score and Alamogordo

do captured the AAAA division championship, shooting a 964. Ruidoso finished eighth in the AAA division with a 1,098 score.

The hosts got off to a slow start this season but showed rapid improvement in their last tournament, the Roswell Invitational April 5.

Ruidoso shot a 343 to finish sixth in the tournament. Junior Tommy Crow had by far his best performance of the season, shooting an 83.

Billy Taylor added an 84, Kenny Espinosa and Jeff Bender each shot 88's and Paul Hamilton fired a 90. Bender, only a freshman, has been the Warriors' most consistent golfer this season.

Why the improvement?

"The kids are able to practice more," answered Ruidoso instructor Chuck Dunn. "The weather held us back at the start of the season but they're practicing more now and playing better."

"We should do fairly well in the tournament."

Dunn thinks that the scores should be lower at Cree Meadows than the other two courses. He thinks Cree Meadows is the easiest course while the scores should be about equal at Alto Lakes Country Club and the Inn of the Mountain Gods.

Ruidoso could have an advantage since the Warriors are used to playing on the local courses.

With the improvement the Warriors have shown this season, look for Ruidoso to do better in the tournament than it did last season.

But regardless of the final scores, golf fans should enjoy the two-day tournament. It should be the beginning of a top amateur golf season in the Ruidoso area.

Fast-pitch meeting scheduled

There will be an emergency meeting of the Ruidoso Men's Fast-Pitch Softball League at 6:30 p.m. Wednesday in the Ruidoso Public Library.

All team representatives should attend the meeting, the final one before the regular season begins. New teams must attend or notify the league for enrollment.

Discussions for the league schedule, practice sessions and team enrollments will be finalized.

Team representatives not able to attend the meeting should call Gar Andre at 257-7205 or Joe Ortega at 378-4200.

People interested in umpiring are encouraged to contact the league. Umpire wages have increased to \$12 per game.

Ruidoso tennis teams fall to tough Colts

The Ruidoso High School boys and girls tennis teams dropped hard-fought decisions to visiting New Mexico Military Institute (NMMI) Saturday at the Sierra Swim & Racquet Club.

Ruidoso's boys lost a 7-2 decision to the Colts to put their district record at 4-3.

The Warrior girls fell 5-4 to drop to 1-6. However, the girls were without top singles players Laura Trapp and Donna Mobley, who were out of town.

In the boys action, Ryan Brown of Ruidoso moved his record to 6-1 with a 6-1, 6-3 decision over Carlos Minville in the top match.

Other singles results had Mike Smith of Ruidoso losing to Paul Rodriguez 6-1, 7-6; Jim Smith falling to NMMI's Frazor Edmondson 6-5, 7-5; and Bart Bowen of the Warriors losing to Victor Ruffo 6-3, 7-6.

Also, Lewis Chandler of NMMI beat Mitch Rhodes 6-1, 6-0; and Cache Mundy fell to the Colts' Mark Alway 6-1, 6-1.

Brown and Mike Smith took the top doubles match with a 6-4, 6-4 decision over Rodriguez and Edmondson.

In the other doubles matches, Jim Smith and Bowen lost to Minville and Alway 6-4, 7-5; and Rhodes and Mundy fell to Ruffo and Chandler 6-1, 6-2.

The boys match was closer than the

final score indicated, since the Warriors lost four tie-breakers.

"I felt they were a little stronger than us mentally in the tie-breakers," said Ruidoso coach Mike Crocker. "We just lost our concentration a bit. I think we played better than we did the first time we lost to them."

In the girls competition, Michele Morrow took Trapp's place in the top singles match and lost a 6-0, 6-1 decision to Brenda Valdez. Morrow usually plays in the number three position.

In the second match, Marci Mullican of Ruidoso lost to Molly Cutter 6-0, 6-2.

Other singles action had Ruidoso's Rachel McCoy topping Floy Willingham 6-4, 4-6, 6-4; and Melissa Henderson falling to Mar Daniels of NMMI 6-3, 6-1.

Also, Lori Morel and Candice Makowski of the Warriors took default wins. The Colts were short two girl players.

In doubles action, Morrow and Mullican lost the top match to Valdez and Cutter 6-1, 6-2.

Lori Morrow and Henderson dropped an 8-6 pro set match to Willingham and Edwards and McCoy and Makowski won the other doubles match by default.

The Warriors will take not play during their Easter vacation, then

resume competition Tuesday, April 24, against Artesia on the racquet club courts. The matches will start at 2 p.m.

Jim Smith of the Ruidoso High School boys tennis team goes for the ball during the second doubles match against New Mexico Military Institute Saturday on the Sierra Swim & Racquet Club courts. Smith and teammate Bart Bowen lost a close 6-4, 7-5 decision to Carlos Minville and Mark Alway of the Colts. New Mexico Military Institute won the boys competition 7-2 and the girls action 5-4. Ruidoso is 4-3 in boys competition and 1-6 in girls play. The Warriors will be idle over the Easter Holidays and will resume action Tuesday, April 24, against the visiting Artesia Bulldogs.

Capitan thinclads gain some places at Tatum

The Capitan High School boys and girls track teams gained several places at the Tatum Relays state qualifying meet Friday afternoon.

In the boys competition, Tim McElhannon took a first in the javelin with a 161-foot effort. He also finished third in the 200 meters.

Daron Armstrong gained a fourth in a tough 3,000-meter field, running an 11:07.

"The competition was pretty tough," admitted Capitan boys coach E. C. Jenkins. "Tatum was awfully tough."

Becky Huey qualified for the A division state meet in the 400 meters and Becky Phillips earned a state meet berth in the 110-meter low hurdles.

Although they didn't qualify for the state meet, the Tiger girls 400-meter relay team of Joan Leslie, Tracy Herd, Huey and Shawna McDaniel recorded a seasonal best of 55.1. The state qualifying standard for the A division is 54.3.

The Tigers will compete at Tularosa Thursday afternoon. Capitan has several more state qualifying meets this season.

Professional Optical
Next To The Hospital
For Appointments Call
257-4683

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
Now Offering Soup & Desserts
Hwy 87 Across From Cousins
11 am - 2 pm

PUBLIC NOTICE
CONTEL HAS SLASHED PRICES AGAIN!
Contel's lease equipment has been further reduced to an all time low! Save as much as \$30.00 on selected telephones; prices as low as \$9.95! These discounted prices include the \$5.00 credit coupon.
Take advantage of this opportunity to purchase the phone in your home and reduce your monthly bill.
This special offer good only through April 30, 1984. Come by or call your Contel Business Office Today! 257-4641.
CONTEL Continental Telephone of the West
AN EQUAL OPPORTUNITY EMPLOYER

LET US FILL YOUR BASKET WITH THE JOY OF EASTER...

BEEF LORD WELLINGTON \$22.95
Tenderloin of beef with gooseliver pate wrapped in pastry, served with black diamond sauce

ROAST PRIME RIB OF BEEF \$18.95
Served in its own natural juices with yorkshire pudding
Children's portion (12 and under) \$9.95

SEAFOOD CREOLE \$16.95
Lobster, shrimp and scallops cooked in a mildly seasoned
Children's portion (12 and under) \$8.95

LEG OF SPRING LAMB \$15.95
Oven roasted leg of lamb served with natural sauce and mint jelly
Children's portion (12 and under) \$7.95

CORNISH GAME HEN \$14.95
Tender young oven roasted hen served with diable sauce
Children's portion (12 and under) \$7.95

BAKED CURED HAM \$12.95
Sugar cured ham baked with white wine and brown sugar, served with sweet and sour raisin sauce
Children's portion (12 and under) \$6.95

ROASTED YOUNG TOM TURKEY \$12.95
Tender slices of turkey served on sage dressing and smothered in giblet gravy
Children's portion (12 and under) \$6.95

* ALL DINNERS INCLUDE RELISH TRAY, CHEESE APPETIZER, AND YOUR CHOICE OF FRESH FRUIT MARINATED WITH GRAN MARNIER OR SOUP DU JOUR.
* FRESH GREEN SALAD WITH CHOICE OF DRESSING

ALL DINNERS SERVED WITH FRESH JULIENE OF VEGETABLES, CHOICE OF YAMS, RICE PILAF OR STUFFED BAKED POTATO AND FRESHLY BAKED BREAD
ELABORATE ASSORTMENT OF PASTRIES, CAKES AND TORTES
COFFEE, TEA, SANKA OR MILK

THE DAN LI KA ROOM
Inn of the Mountain Gods
257-5141
Hours: 11:30 AM to 10:00 PM
No Reservations

THE EASTER BUNNY WILL PASS OUT CANDY EGGS, AND PUNCH & COOKIES WILL BE AVAILABLE IN THE LOBBY.

The Dreamer

by Dan Storm

The World Is Getting Ready To Welcome Easter Sunday

With Easter late this year, and the Spring weather even later still, all the Children of Mother Earth, the winged pilgrims of the sky, and the home creatures who sleep the winter through—all these and more are joining in the glad preparations to welcome that Day of Days.

It is late afternoon, on April fifteen, Palm Sunday, and the wind is blowing gently straight out of the North, though it has lost its chill along the way, traveling through the sunny mesas and foot hills and prairies to the East. After a cold morning, the sun all day has been beaming down its golden rays of life, traveling through a sky of purest blue.

You notice that this day is so much longer than the days of a month ago, giving the sun extra time to work its magic.

The pair of Swallows that come up every Spring from Mexico have been

here several days, making preparations to raise their young. Another very tame welcomer of the Spring, the Yellow Breasted Fly Catcher, has arrived. These two are the earliest of messengers of warmer days.

And today, rounding the river's bend, just East of the giant Walnut tree, you see high on a power wire, in his favorite spot above a large pool, a faithful Spring-time friend, the Belted Kingfisher, dressed in his best, with pure white collar and coat and head dress of shimmering Prussian Blue. The river below is deep and amber colored with the flood waters from the snow, rapidly melting from the White Mountain.

Just after high noon today, the little tame Lizzard came out from his small winter subterranean house near the door under the flagstones, and stayed a while, blinking at the sun as he lay in front of his door, glad to be above ground after the long winter.

Flower and Blossom Tide Begins

After holding back longer than usual, the fruit blooms are coming out in a rush instead of lining up each in its turn.

The crystal pure cherry, the snow white plum, and the foamy pear, and the rose pink peach are all out together in the Glencoe area. The apple, last of the fruit to bloom is just barely showing crimson and white buds.

Down by the river side, along its sheltered banks, Spring is a step ahead of its pace up on the meadows and hillsides. The Willow and the Box Elder are out in half leaf already with the late afternoon sun shining through the delicate new leaves.

The yellow wild mustard has now been joined by one of the favorite flowers all around the world, the small pink tinted Spring Daisy. And in the warmer sheltered spots, here is a mid-summer favorite of the Southwest shining amidst the new grass, The New Mexico Pink, a month or more ahead of its normal time, a messenger of a glorious Easter Season, and green and flowery Summer.

Police Activities

January 22—Buddy Carter reported a pair of K-2 rental skis with Tyrolia 380 bindings not returned to Ruidoso Ski Rental, valued at \$280.

March 26—Joseph M. Iozia reported the theft from Flight's End RV Park of a basket of clothes including two longjohns, a pair of Levi jeans, two western shirts, and socks, \$70.

March 26—Glen R. Ferguson reported scratches on the paint of a motorcycle and car parked at 209 Keyes Drive, \$350.

March 27—B. L. Quintana reported the theft from a residence on Robin Road of three brass lamps, a Norelco coffee maker, two bottles of wine, a child's record player, an Indian fur and feather wall hanging, a wood and brass nightstand, a Eureka upright vacuum cleaner, a Zenith clock radio, a wood and brass trunk, a Clairol hairdryer, a Clairol curling iron, miscellaneous clothing, several blankets and miscellaneous tools, all valued at more than \$800.

March 28—Victoria L. Williams reported the theft from Aspen Lodge apartment #204 of \$126 cash.

March 30—Mary and Tim Watts reported the theft from The Unusual Fashions Shop, at 2111 Sudderth Drive, of a gold color money bag, containing \$200 cash and \$306 of checks; a fur vest, \$150; and a brass horse, \$17.

March 31—Ward J. Smith reported the theft of a hood and tailgate from a brown 1980 Chevrolet C-10 pickup truck parked at 111 Hanson Drive.

March 31—Karen Beasley reported the theft from 117 El Paso Street of a tan and blue purse, \$10; and \$141 cash.

March 31—Dora T. Flores reported of a gold ring with one half carat diamond and filigree around the diamond lost or stolen from Innsbrook Lodge Room 14, \$1,700.

March 31—Tammy Payne reported the theft from a vehicle parked at 104 Aspen Circle of a wallet, \$12; and \$208 cash and credit cards.

Crime of the week

On or about February 11, 1984, person or persons unknown removed a grayer colored 29" tall Shetland pony from the pasture of Richard Coons in Capitan and the pony was run hard and then was dragged to death.

The Lincoln County Ranchers Coalition is offering a reward of \$500.00 in addition to the \$1,000.00 offered by State Crime Stoppers, Ruidoso Crime Stoppers would like to add an additional \$300.00 and an anonymous contribution for \$200.00 has been made. Total reward for information leading to the arrest and Grand Jury indictment or Magistrate Court bind over of the person or persons who committed this most vicious crime is \$2,000.00.

Anyone who has information on criminal activity is urged to call Crime Stoppers at 257-4545 or State Crime Stoppers at 1-800-432-6933.

Political commentary.
On the Opinion Page
The Ruidoso News

Ruidoso-Hondo ANNUAL

Carrizozo Health Center Continues Alliance With Hospital

Daniel Blodgett, M.D., board certified in family practice, joined Carrizozo Health Center with admitting privileges to Ruidoso-Hondo Valley Hospital.

Physician assistant Nancy Guck recently joined the Carrizozo Health Center staff. Dr. Blodgett and Ms. Guck, PA, provide medical service to the Corona area through a clinic established in that community. Use of county mill levy funding is critical to continued operation of both clinics.

Carrizozo Health Center provides comprehensive services for all family health care needs. Dr. Blodgett performs certain emergency medicine and orthopedic procedures. Routine laboratory tests, pediatrics, patient counseling, internal medicine, gynecology, preventive medicine and home visits are also available.

Dental needs are cared for by Dale Goad, D.D.S., who has practiced in Carrizozo five years.

He offers preventive treatment, restorations, crowns, bridges and dentures.

For more information:

Carrizozo Health Center
710 Avenue E
Carrizozo, NM 88301
648-2317 (for appointments)
648-2342 (for emergencies after hours)

Ruidoso-Hondo Hospital Con... Equipment and Through Mill

Our annual report is both... and a look forward. Our efforts to be responsive and the challenge of providing effective health care for the

Rob Steinmetz of the physical therapy department demonstrates one of the exercises performed on persons with leg injuries.

Clothes for thrifty shoppers are displayed by one of many volunteers who devote hours of service at the Thrift Shop on Nob Hill Drive.

The year 1983 was important for Ruidoso-Hondo Valley Hospital. It was a year filled with change, challenge and accomplishments.

- We were chosen to participate in a grant from the Robert Wood Johnson Foundation Rural Hospital Program for Extended-Care to test a new concept called the swing-bed project that allows general acute care hospital beds to be used as long-term skilled or intermediate nursing home beds.
- We made many improvements in our physical plant, including opening a second operating room.

- Approximately \$200,000 in new equipment was acquired—including a \$15,000 mammographic unit (used in the detection of breast cancer) which was funded by our auxiliary, ultrasound sector upgrade, Coulter counter, and an ACA blood chemistry analyzer.

When Lindsay Nicole Eggleston was born, her mother requested a neonatal care unit to keep her warm. Lindsay's sister received special permission to use the nursery window.

Our Medical Staff

Roger A. Beechle, M.D.
General Practice

Lance W. Kirkegaard, M.D.
Internal Medicine

Arlene Brown, M.D.
Family Practice

D. Guin Pavlovic, M.D.
General Practice

Michael O. Stone, M.D.
Family Practice

Paul R. Whitwam, M.D.
Surgery

Ronald L. Annala, M.D.
General Practice

William A. Harrison, M.D.
Obstetrics/Gynecology

Paul G. Echols, M.D.
Orthopedic Surgery

Members of the Ruidoso-Hondo Community Board

Roger A. Beechle, M.D.
Paul G. Echols, M.D.
Robert S. Finley, Sr.
John A. Hightower
Roy L. "Pinky" Jones
Ruth McGuire
Gary C. Mitchell

Ruidoso-Hondo
An aff...
Southwest Commu...

Get the ball!

Members of the Blackhawks (In dark uniforms) and United go for the ball in a Ruidoso Soccer Association under-12 match at White Mountain Middle School Saturday. United won the match 4-1 and also took a 5-0 win over the Cobras

earlier in the day. In under-eight action, Radio Shack topped United 2-0 and the Sting and Cosmos battled to a 1-1 tie. In another under-eight match, the Tigers beat the Wranglers but the exact score was unavailable. Complete results will be in Thursday's News.

CPR class

Emergency Medical Technician Bill Koegler teaches cardio-pulmonary resuscitation (CPR) to Mimi Smith during a class at The Carrizo Lodge Wednesday. They are using a Recording

Resuscitator Anne, a specially equipped manikin. During April, health care providers in Ruidoso are emphasizing teaching CPR to area residents. For information or to arrange a free class, call 257-7381, extension 290 or 316.

Valley Hospital REPORT

Ruidoso Valley Hospital Continues to Fill Gaps in Service Needs with Levy Funding.

In a review of the past year our hospital continues its diligent and resourceful as we meet increasing quality oriented cost needs of the communities we serve.

As born, she was placed into this Ohio until her temperature stabilized. Permission to peek at the infant through

- Our auxiliary raised approximately \$3,000 a month at its thrift shop, which was reopened in a new location on Nob Hill Drive. The auxiliary has generated approximately \$70,000 toward the purchase of critically needed equipment for orthopedic surgery so far this year.

- New nursery equipment, including a neonatal monitor, a blood pressure monitor, an oxygenator, and a neonatal ventilator were also purchased with mill levy funds.

- Two new physicians were added to our staff, Dr. Guin Pavlovic and Dr. Arlene Brown, in addition to increased emergency room coverage.

- Salaries paid to our employees will generate several million dollars worth of purchased goods and services for our local community businesses.

Ruidoso Valley Hospital Board of Trustees

- Ken Moore
- Donald M. Simms, M.D.
- Sue Stearns
- Lorena Ross
- Clemens F. Weindorf
- W.C. "Dub" Williams.

Swing Bed Program Becomes Operational

A new service was introduced at Ruidoso-Hondo Valley Hospital during this summer. The swing bed program is a concept of patient care in hospitals with fewer than 50 beds. Ruidoso-Hondo Valley Hospital has created a swing bed program in which a specified number of hospital beds may be used as either skilled or intermediate nursing home beds or hospital beds.

Persons who would use the service would be those who have suffered an illness, accident or injury that makes it difficult for them to continue living independently. Some persons may have a physical handicap and others may be awaiting the availability of a local nursing home bed.

Patients may remain a few days, several weeks or even longer until they are ready to go

home or other arrangements for care can be made.

Ruidoso-Hondo Valley Hospital is one of 26 rural hospitals in five states that are receiving a portion of \$2.3 million in grants from the Robert Wood Johnson Foundation. Ruidoso-Hondo Valley has applied for and has received a grant of \$200,000 for a two-year period to be utilized specifically for this project.

Larry DeBeer, a laboratory technician, demonstrates the use of the hospital's new Coulter Counter, used in hematology.

Francine Bennett-Hedval, a radiology technician, checks out the instrumentation on the \$15,000 mammographic unit which is used in the detection of cancer.

Our Medical Staff

Daniel Blodgett, M.D.
Family Practice

Edward V. Stalzer, M.D.
General Practice

Stephen Crowley, M.D.
Radiology
Consulting Staff

Santo Longo, M.D.
Pathology
Consulting Staff

Donald M. Simms, M.D.
Courtesy Staff

Vincent D. Straley, D.D.S.
Dental Staff

Joseph C. Tam, D.D.S.
Dental Staff

C. Howard Tate, D.D.S.
Dental Staff

Mescalero Hospital
Physicians
Not Shown:

Clare Helmink, M.D.
General Practice

Ann Page, M.D.
Family Practice

David P. Wright, M.D.
Family Practice

Ruidoso Valley Hospital Community Health Services

POTTER VICKIE CONLEY

Altrusa event chairman Donna Willard snarls at the Career Day last Monday in (center) helps straighten some schedule Ruidoso High School.

Altrusa sponsors fourth Ruidoso Career Day

More than 75 speakers presented Career Day to Ruidoso and Carrizozo high school students last week during a huge program organized by Altrusa.

The fourth annual event included potters and special agents, architects and welders, Air Force officers and cosmetologists. The speakers converged on Ruidoso High School last Monday from as far away as White Sands Missile Base and Eastern New Mexico University.

School officials and about 30 members of Altrusa, an international women's service organization, began organizing the event in January.

Donna Willard, chairman of the event for Altrusa, helped solve last-minute schedule problems in the high school library. She called Career Day "one of the neatest service projects you can do."

Ruidoso people working in many fields volunteered to speak, and she

praised the day as a community effort.

Students chose a half dozen short talks and demonstrations during the career day, in place of regular classes.

Categories for their choices included business, law, fine arts, communications, social service, engineering and architecture, the environment, science, consumerism and homemaking, health careers, trade and technical work and military jobs.

The theme this year was telecommunications, highlighted by keynote speaker Larry Bradshaw. He opened the day by discussing the options high school students face.

The communications expert from Eastern New Mexico University urged the assembled students to consider their own strengths and weaknesses when picking their life's work.

Bradshaw also urged them to avoid being occupational illiterates who fail to learn about different types of work.

KEYNOTE SPEAKER LARRY BRADSHAW

LEGAL NOTICE

TWELFTH JUDICIAL DISTRICT COURT FOR LINCOLN COUNTY STATE OF NEW MEXICO

RUIDOSO STATE BANK, a New Mexico banking corporation, Plaintiff,

vs. LUIS CARLOS IGLESIAS, Defendant.

NOTICE OF PENDENCY OF ACTION THE STATE OF NEW MEXICO TO THE FOLLOWING NAMED DEFENDANT: LUIS CARLOS IGLESIAS

GREETINGS: YOU ARE HEREBY NOTIFIED THAT RUIDOSO STATE BANK, Plaintiff, has filed an action in the District Court of Lincoln County, New Mexico, Civil Docket Number CV-84-87, Division I, wherein you are named as Defendant, and wherein said Plaintiff seeks to obtain constructive service upon you.

The general object of said action is to demand judgment for immediate possession of Plaintiff's security and for judgment for money damages.

YOU ARE FURTHER NOTIFIED that unless you enter your appearance in said cause on or before the 24th day of May, 1984, judgment will be rendered against you by default and the relief prayed for in the complaint will be granted.

The name and post office address of the attorney for the Plaintiff is as follows: NANCY J. WALIZER, Esq., Post Office Drawer B, Ruidoso, New Mexico 88345

WITNESS my hand and seal of the District Court of Lincoln County, New Mexico, on this 8th day of April, 1984.

MARGO LINDSAY CLERK OF THE DISTRICT COURT Legal #3264 41(4)16, 22, 30 (5)7

LEGAL NOTICE

IN THE DISTRICT COURT OF LINCOLN COUNTY, NEW MEXICO TWELFTH JUDICIAL DISTRICT

IN THE MATTER OF THE ESTATE OF PAUL W. PAYTON, Deceased.

NOTICE OF HEARING BY PUBLICATION

THE STATE OF NEW MEXICO: TO: ELEANOR O'DONNELL PAYTON TO: CHARLES W. PAYTON TO: MICHAEL A. PAYTON TO: PAUL NICHOLAS PAYTON TO: MELANIE R. PAYTON

TO: UNKNOWN HEIRS OF PAUL W. PAYTON, Deceased, AND ALL UNKNOWN PERSONS WHO HAVE OR CLAIM ANY INTEREST IN THE ESTATE OF PAUL W. PAYTON, Deceased, OR IN THE MATTER BEING LITIGATED IN THE HEREINAFTER MENTIONED HEARING.

Hearing on the Petition filed by the undersigned Personal Representative, setting forth a Petition for Formal Probate of Will and Appointment of the undersigned as Personal Representative of the Last Will and Testament of PAUL W. PAYTON, Deceased, and seeking the order of the Court determining the heirs and devisees of the Decedent and the issuance of Letters Testamentary to the undersigned, without bond and in an unsupervised administration, will be held at the District Court of Lincoln County sitting in Carrizozo on the 8th day of May, 1984, at 9:00 o'clock, A.M.

Pursuant to Section 45-1-401, notice of the time and place of hearing on said Petition is hereby given you by publication, once each week, for two consecutive weeks.

WITNESS the hand and seal of this Court. DATED: 4-15-84 MARGO LINDSAY Clerk of the District Court ELEANOR O'DONNELL PAYTON Personal Representative Legal #2965 21(4)16, 23

LEGAL NOTICE

Change of Name Notice is hereby given that 9:00 AM on the 16th day of May, 1984, at the District Court in Carrizozo, Lincoln County, New Mexico the undersigned will file a petition to change his son's name from Jackson Darnie Valliant to Jackson Fielden Valliant. Jack Valliant Legal #3266 21(4)16, 19

LEGAL NOTICE

SUMMONS AND NOTICE OF PENDENCY OF SUIT

STATE OF NEW MEXICO TO: LOUISE NALDA, against whom constructive service is sought to be obtained.

GREETINGS: You, and each of you, are hereby notified that an action has been commenced and is now pending in

RUIDOSO STATE BANK, A New Mexico banking corporation, Plaintiff vs. Defendant

NOTICE OF PENDENCY OF ACTION THE STATE OF NEW MEXICO TO THE FOLLOWING NAMED DEFENDANT: CHARLES C. WARD GREETINGS:

YOU ARE HEREBY NOTIFIED that the Ruidoso State Bank, Plaintiff, has filed an action in the District of Lincoln County, New Mexico, Civil Docket No. 84-101, Division 11, wherein you are named as Defendant, and wherein said Plaintiff seeks to obtain constructive service upon you.

The general object of said action is to demand judgment for the immediate possession of Plaintiff's security and for judgment for money damages.

You are further notified that unless you enter your appearance in said cause on or before the 20th day of May, 1984, judgment will be rendered against you by default and the relief prayed for in the Complaint will be granted.

The name and post office address of the attorney for the Plaintiff is as follows: NANCY J. WALIZER, Esq., Post Office Drawer B, Ruidoso, New Mexico 88345.

WITNESS my hand and seal of the District Court of Lincoln County, New Mexico, on this 29th day of March, 1984.

MARGO LINDSAY CLERK OF THE DISTRICT COURT Legal #3233 41 9, 25, 30

LEGAL NOTICE

CALL FOR BIDS The Ruidoso Board of Education desires to receive bids on Instructional Supplies for the 1984-85 school year.

Specifications are available in the office of the Superintendent of Schools, Sid Miller, P.O. Drawer 430, Ruidoso, New Mexico 88345 or telephone 257-4861.

Bids will be opened and read aloud at the regular meeting on May 6, 1984, at 7:30 P.M., which will be held at the school Administration Office. The Board reserves the right to reject any and all bids and waive all technicalities.

/s/ Sid Miller, Superintendent #3239 31(4) 12, 16, 19

AspenAire
Carpet Care

- CLEANING
Carpet, Upholstery, Draperies
- WATER EXTRACTION
- SMOKE AND ODOR CONTROL
- Free Estimates —

112 Vine Phone 257-7714

WELDER RUDOLPH LUKER

Pamper Yourself With A New Look For Spring!

- MASSAGE by MARY
- MANICURES & PEDICURES by JOYCE
- HAIR STYLES by CONNIE
- FREE MERLE NORMAN MAKEOVER

by LAURA

Call for appointment 257-4358 or 257-7273

Merle Norman Cosmetic Studio

Milly's Beauty Salon — Pinetree Square —

A New Breakfast Hero!

New Sausage McMuffin™ With Egg. \$1.25

It's everything you'll love about the Sausage McMuffin, with a fresh grade A egg on top.

Now, there is a great new sandwich in town. Hearty enough, delicious enough to handle any appetite. Stop in and meet the sizzling new breakfast hero at McDonald's.

Breakfast Time Only 15¢ CUP OF COFFEE

You can buy a regular size coffee for only 15¢ while breakfast is being served. Sorry, no free refills.

McDonald's & You

Jesus Escalante
Ruidoso

You Are Cordially Invited To Be Our Guest For Dinner
During The Week Of April 16-20
Please Bring A Guest
Wingfield's Wharf Restaurant
2811 Sudderth R.S.V.P. 257-2624

★ The Stars Are Born ★

CHILDBIRTH STUDIOS ANNOUNCES TWO NEW AND EXCITING PRODUCTIONS FEATURING THREE OF THE GREATEST STARS OF OUR TIMES!

—Introducing—
★ **Mother and Baby** starring in **DANCING BABES** — an exercise class for mothers and newborns (birth to 4 months.)

★ **New and Expecting Mothers** starring in **GENTLE MOMENTS** — exercise throughout pregnancy and those years following.

All Showings Rated "G" For GREAT!

MATINEE — 9:30-10:30 a.m.
for **Dancing Babes**
10:30-12:00 noon
for **Gentle Moments**

First Christian Church
Phone 257-4639

Tickets \$3 A Class
Bring Exercise Mat Or Blanket

Classified

LEGAL NOTICE

TWELFTH JUDICIAL DISTRICT
COUNTY OF LINCOLN
STATE OF NEW MEXICO

FIRST CITY NATIONAL BANK OF
RUIDOSO,
Plaintiff,
vs.
BILLY D. THOMAS, CAROLYN B.
THOMAS, and PIONEER SAVINGS
& TRUST, a New Mexico banking
corporation,
Defendants.

NOTICE OF SALE

NOTICE is hereby given that on March 28, 1984, the District Court of Lincoln County, New Mexico, in Cause Number CV-83-183, styled "First City National Bank of Ruidoso, Plaintiff v. Billy D. Thomas, Carolyn B. Thomas, and Pioneer Savings & Trust, a New Mexico banking corporation, entered its Judgment and Decree of Foreclosure in favor of First City National, the Plaintiff therein, in the amount of \$350,000.00 plus interest on \$250,000.00 thereof at the rate of 17.25% per annum, from August 4, 1982 until paid in full, plus interest on \$50,000.00 thereof at the FNBLB prime rate, floating, from May 14, 1982, until paid, plus attorney's fees in the amount of \$2,500.00, plus costs of Court in the amount of \$45.00; and further decreed foreclosure of the mortgage of the Plaintiff and ordered the undersigned of Special Master, to sell at public sale the property covered by said mortgage to satisfy the aforesaid judgment, said property being situated in Lincoln County, New Mexico, and being more particularly described as follows:

Lot 1C, Block 4, COUNTRY CLUB HEIGHTS Subdivision, Ruidoso, Lincoln County, New Mexico, as shown by the plat of a subdivision of Lot 1, Block 4, of said subdivision filed in the office of the Lincoln County Clerk, on March 18, 1978, Tube No. 462.

NOTICE IS FURTHER GIVEN that on the 18th day of May, 1984, at 10:30 A.M. on the steps of the Village of Ruidoso Municipal Building, the undersigned, as Special Master, will sell the above-described property to the highest bidder for cash to satisfy the judgment of First City National Bank against the Defendant, in the amount above set forth to which shall be added at the time of the sale the balance of the costs of the action, if any, and the costs of sale, including a Special Master's fee. The time of said sale may be postponed in the event that the Special Master, in his judgment, deems it advisable.

Dated this 18th day of April, 1984.

PATSY HENSON
Special Master

Legal 2270 4M(4)16, 23, 30(5)7

LEGAL NOTICE

APRIL 10, 1984
TO BE PUBLISHED IN OR
OUTSIDE THE STATE OF
NEW MEXICO SOIL AND WATER
CONSERVATION DIVISION
NATURAL RESOURCES
DEPARTMENT

A public hearing will be held by the New Mexico Quality Control Commission beginning at 9 a.m. on Thursday, June 7, 1984, in the Natural Resources Conference Room on the first floor of the Village of Ruidoso, in Santa Fe. The hearing is being conducted pursuant to the provisions of the Federal Clean Water Act (P.L. 92-177) and the New Mexico Water Quality Act.

The purpose of the hearing is to obtain public input on proposed updates to the State of New Mexico Water Quality Management Plan, which was developed pursuant to Section 208 of the Federal Clean Water Act.

The update of Work Element 4.3, Silviculture, replaces Work Element 4.2, of the present Water Quality Management Plan. The update of Work Element 4.3 proposes implementation of a strategy for silviculture that may benefit water quality, and provision of information to forest landowners and logging operators.

The proposed update to Work Element 1.3, Designation of Management Agencies, designates the Forestry Division of the New Mexico Department of Natural Resources as the agency for implementing the strategies, set forth in Work Element 4.2.

The update to Work Element 1.4, Implementation Schedules, proposes the date of program implementation and the date of review of program effectiveness and re-evaluation of the need for additional regulations. Implementation schedules become part of the Plan Appendix.

Copies of the proposed Plan updates, supporting Plan Appendix materials, and a responsiveness summary on public meetings/workshops held on proposed Work Element 4.3, Silviculture, will be available on Wednesday, May 7, 1984. Persons wishing to obtain copies should contact: Jose Lucero, Director, Soil and Water Conservation Division, Villa Gra Building, Santa Fe, New Mexico 87503.

The public is invited to submit data, views, or arguments, orally or in writing, and to examine witnesses. Interested persons wishing to submit written testimony prior to the hearing should mail or deliver their testimony to Mr. Lucero, at the above address. Persons submitting oral or written testimony may be examined at the hearing.

Any person wishing an interpreter for the deaf at the hearing or a taped transcript for listening by the blind should submit a written request to Mr. Lucero at the above address by May 21, 1984. After it has been prepared, a written transcript of the hearing will be available for public review at the above address.

Legal 2262 1U(4)16

LEGAL NOTICE

IN THE DISTRICT COURT
OF LINCOLN COUNTY,
NEW MEXICO,
TWELFTH JUDICIAL DISTRICT.

IN THE MATTER OF
THE ESTATE OF ERNEST S.
SILVA, Deceased.

No. PB-84-14, Div. 1

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 2285, Ruidoso, New Mexico 88301, or filed with the District Court of Lincoln County, P.O. Box 725, Carrizozo, New Mexico 88301.

DATED: March 30, 1984
/s/ ERNEST G. SILVA, JR.
c/o P.O. Box 2285
Ruidoso, New Mexico 88345

2264 2 (4) 9, 16

ANNOUNCEMENTS

CASH REWARD — for information leading to the person who stole a 38 Special, Arminius. Serial number 0501144, from Wayne Rupe. 257-4867. R-96-6tc

ABORTION? NO! — For pro-life counseling referral call: 258-4059 or 257-5596. S-84-6tc

HOSPITAL AUXILIARY — Thrift Shop, 140 Nob Hill Drive. Summer hours: 9 to 5 p.m., Wednesday through Saturday; Tuesday, 1 to 5 p.m. Turn off Sudderth at the signal light in the Gateway area. Nob Hill Drive is the first street to the left. H-104-6tc

LOST male reddish brown bloodhound/setter mix dog with brown collar and tags. Answers to Zeke. Reward. Please call Sheri, 258-5389, 257-7233. N-91-6tc

ABORTION — early appointments available for abortion through 18 weeks. Albuquerque, (505)242-7512. A-95-18tp

COLUC INC. — now in operation. Lloyd Coe and Bennie Lucero have sand and gravel, base course, A-1 driveway material, all rock materials wholesale. 338-4556 or 338-8266. C-97-6tc

MOTHER AND BABIES — new and expecting mother exercise classes. Call 257-4639. C-98-16tc

HAVE A HEAVENLY HOLIDAY — on the bay. Acapulco condo, sleeps 6; \$70 per day. Available day, week, or month, May only. Call 257-7614 for details. O-98-2tc

LOST IN RUIDOSO — diamond ring, white gold band, pear shaped diamond. If found call 258-4364. A-98-6tc

Ruidoso Playland Daycare
Now Enrolling For Spring And Summer
Call 257-2928 (Next Door to Hospital)
State Licensed For 2 Year Old And Older

FORTUNE 500 CORPORATION
Needs 3 Key people or couples in Your area with strong background in management, training, or leadership, and each have desire to build their own million dollar company in two years. The growth industry — Nutrition. Training begins in March.
For Interview Appointment send Your name, address, phone number to:
I'm Going For It
P.O. Box 967
La Porte, Texas 77571

HELP WANTED

SOCIAL WORKER — Center for developmentally disabled adults seeks degreed social worker, some experience preferred. Relocation a must. Contact New Horizons, P.O.B. 187, Carrizozo, N.M., 88301. (505)648-2379. E.O.E. N-97-2tc

OFFICE HELP WANTED — position open immediately. Call 258-5622 for appointment. L-97-3tc

BABYSITTER — to work in my home, would consider room and board in exchange. Call Lisa, 378-8111; leave message if I'm not there. B-97-2tp

PART TIME OFFICE HELP — filing, etc. Apply 124 Horton Circle. P-97-2tc

NIGHT AND DAY — bartender. Floor girl to begin in May. Must be neat and clean in appearance, honest and reliable. Apply at The Hollywood Inn between 8 a.m. and 5 p.m. N-97-4tp

NEED OCCASIONAL — sitter for elderly lady. Some evenings. 257-7200. N-97-2tp

WANTED — heating, cooling, sheet metal mechanic. Two years experience helpful, but not necessary. Will train. Inquire Precision Plumbing, 410 Suddeth Drive. P-98-4tc

MATURE PERSON — wanted to live in with family with children. References wanted. Call 257-2876 or after 6:00, 258-4400. S-98-6tc

FULL CHARGE BOOKKEEPER — office manager. Call for appointment. 257-4624. A-98-4tc

WE SERVICE ALL BRANDS — of television and major appliances. Aspen Appliance and Television Service, 257-4147. A-50-6tc

SECRETARIAL — Lanier word processor operator with experience on computer terminal. Short-hand capability preferred, but not required. Excellent salary for right person. Send resume to The Ruidoso News, Box 128, Box P, Ruidoso. L-94-6tc

14 YEAR OLD COMPANY — expanding. Need salespersons and closers. Will train for sales. Expect top earnings. Must have professional attitude and appearance. Need 2 bilingual. Only serious need apply for interview. Call Personnel, 378-4469. C-94-6tc

FULL TIME SALESMAN — wanted for Ruidoso Rent-All/Sierra Supply. Choice \$600 monthly guaranteed, plus generous commission or salary. Experience preferred but not mandatory. Fast growing company so must be very ambitious. Call 258-3614 or come by 1109 Mechem. R-95-6tc

OPENINGS FOR 2 QUALIFIED — hard-working, licensed real estate people. Call Bill Willis at Perpet Parks and Associates, Inc. 257-7373. P-97-6tc

START YOUR OWN — business in The Paddock. A space will be available soon. Call Barbara, 258-4477 or evenings, 336-4670. D-89-6tc

WANTED FOR CARRIZO LODGE — bartenders and cocktail waitresses. Experience preferred but will train. 257-9131. Need persons seeking permanent employment. 10 a.m. to 6 p.m. C-89-6tc

CLERICAL HELP WANTED — legal background preferred, word processing experience desirable. Submit resume to Box L, Ruidoso News, Box 128, Ruidoso, N.M., 88345. O-98-6tc

BUSINESS OPPORTUNITY — for couple to own and operate unique Ribber Barbeque, associated with local supermarket. Small investment and excellent income potential for responsible people. Call Richard Pickle at (505)623-3678, after 6 p.m. B-92-8tp

DAYTIME WAITRESS — wanted from 11:00 to 3:30 p.m., 6 day week, off Sunday. Six months minimum experience. 257-9900 for appointment. D-93-6tc

HOUSEKEEPER — full time, with references. High Country Lodge, 338-4321. Apply 10 a.m. to 3 p.m. H-97-2tc

THE TURF CLUB — at Ruidoso Downs Race Track is accepting applications for waitresses and bus persons. Waitresses must be 21 and apply in person. Experience preferred. Interviews will be conducted on the following dates, April 18, 25, May 2, 9 and 16. Hours 10 a.m. to 12 noon and 1 to 4:30 p.m. at the general office at the race track. R-98-9tc

WORK WANTED

CHIMNEY SWEEPING — window polishing. Roy of Roydoso and Sons, 258-3133. R-85-6tc

MOBILE HOME SET-UP — and service. Rupe's, 257-4887. 2930 Sudderth, New Mexico license number M-2-488. R-85-6tc

LEAKING ROOF — mobile home or composition shingle. Try Rapid Roof. Call Murray's Cleaning Service, 258-5024. M-85-6tc

MURRAY'S CLEANING SERVICE — home, commercial cleaning. Carpet care, window cleaning, light hauling, maintenance checks. Licensed, insured. 258-5024. M-85-6tc

SWAIN'S CLEANING SERVICE — all types resort rentals. Light hauling, maintenance, firewood, house management. Call 257-7512 or 257-5033. S-94-6tc

BACK IN THE BABYSITTING — business. Call Ginger Castaneda, 257-7524. C-97-8tp

ONE CALL — Resort Home Service: security, maid, any type of maintenance, mobile home work, open up and close up your place. State and city licensed, insured and bonded, serving Ruidoso since 1970. 257-4867, 2930 Sudderth Drive. R-70-6tc

QUALITY LANDSCAPING — all types of retaining, sidewalks, and conventional walls. Railroad ties and flagstone. Free estimates. 354-2751. M-78-6tc

TREE SPRAYING — D and J Pest Control. 257-5296. Licensed, insured. D-95-6tc

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. 18 years experience. CALL 258-4137.

SUN CITY ROOFING
Hot Mop or Shingles
Call After 5 P.M.
434-1789 — Alamogordo
N.M. Lic. 22212

The Finest Quality Signs At Reasonable Prices
The
Chapman
Sign &
Graphics
Co.
257-2450
Logo Design Truck Lettering

ORO-WEL ENTERPRISES
378-8595
General diesel, heavy equipment and trucks. EXPERT EXPERIENCE on Fuller, Timken, Eaton, Spicer, Caterpillar, Detroit, Case, Cummins, Mack, Waukesha and John Deere. Equipment to do "Job-Site" repairs on heavy equipment.

D & J Service Co.
Jim Wooldridge 257-5296
Dirt Work: Backhoe • Loader • Crawler • Blade
Septic Tanks: • Water & Sewer Lines
Tree Work: Removal • Trimming • Spraying
Mobile Home Movers Lic. #26065
Lic. 18410 • Bonded & Insured

CHILD CARE — day care plus weekends, nights, drop ins. All ages. Reasonable rates. 257-4903, 257-5582. C-95-8tp

SPRING CLEAN-UP — needles, raked, lawn care, tree work, trash hauling. Sun Valley Sanitation. 257-2798. S-95-4tp

POSITION WANTED — resident manager; husband and wife team for condos. Resumes and references available. Mr. and Mrs. D.M. Smith, Box 486, Tribune, Kansas, 67879. Phone (316)376-4544. P-96-8tp

EXCAVATING — dozer, grader, backhoe and whatever you need. Will do driveways, subdivisions, set mobile homes or double wide trailers. Licensed and bonded. Call Coluc, 338-4556 or 338-8266. C-97-6tc

BJ'S TREE SERVICE
No tree too big or small. We do yard service too.
378-8177

Building Contractor Robert C. Pope
Remodeling, Adobe and Frame Construction
Lic. #2013
Phone 378-4046

DEAN'S SERVICE, INC.
Custom exhausts, mechanic work. 24 hour wrecker service.
Texaco Service Station
2200 Sudderth 257-5818

TREE MASTERS
Trimming to Complete Removal
Rene Bustamante
378-8210

HONDO VALLEY KENNELS
Quality boarding and grooming
378-4047 for appointment

WATER WELLS DRILLED-REPAIRED
CALL RAY PARNELL FOR FREE ESTIMATES
6" to 16" Diameter
Pollution Free Wells
PHONE 378-4890
P.O. BOX 566
RUIDOSO DOWNS, N.M. 88346

EXCAVATING By Monroy Chavez
Lic. #022486
Dirt construction, driveways, roads, clearing and leveling lots, etc. 15 years experience in the Ruidoso area. Free estimates. Bus. Phone 378-4155 Res. 653-4097

CAPITAN FLAGSTONE
Rock for landscaping, walkways, fireplaces, retaining walls, driveways, planters, etc. Covers approx. 30 to 60 sq. ft. Out of town, 15 tons, minimum, free delivery. Free local delivery. M. & W. Rock Co.
Phone (505) 354-2528.

Douglas Construction BUILDING CONTRACTOR
The very best! Try us, you'll love us!! "J. D." Douglas.
Lic. 7132 257-7438

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

TV RENTALS
Black And White Or Color
VIDEO TAPE RECORDER RENTALS
Ruidoso At the "Y"
TV & APPLIANCE CENTER
OPEN MON. - SAT. 378-4441

MISCELLANEOUS

WAITERS AND WAITRESSES — who need black slacks for their job. Now available at Country Time Western Wear located in The Paddock. All sizes, black Wranglers, regularly \$19.50, now \$14.20. C-70-6tc

WE SERVICE ALL BRANDS — of television and major appliances. Aspen Appliance and Television Service, 257-4147. A-70-6tc

VACUUM CLEANER SALES — and service. All brands. Toby Avila, 1900 block, Sudderth. Phone 257-5303. A-80-6tc

LIQUOR LICENSES — available for immediate delivery. All types, cash and terms. Liquor License Sales Company is the number one seller in New Mexico. Call 1-247-1401. L-93-10tc

JOYCE'S JUNQUE — now open Wednesday, Thursday, Friday and Saturday from 10:00 to 4:00. C-95-4tc

PECOS VALLEY COMPOST — For the greenest yard in town...ultimate in composted steer manure. No order too small or too large. Make your soil a living soil and save money while doing it. For information call 378-8334. P-96-4tp

CHOW PUPPIES — colors are 3 blue, 2 black. Registered. 258-3399, after 5. C-96-6tp

GOOD, DARK WOOD — crib and mattress; \$60. New Zenith color TV, portable; \$200. Whirlpool dryer, used one year, in perfect shape; \$200. Call 257-2804, 10 to 4 p.m. G-98-1tp

ZERO CLEARANCE — fireplace with 4 foot of triple wall prefab chimney. Excellent shape; \$150 firm. Call 338-4112. Z-98-1tp

REFRIGERATOR — Sears Icemaker and washing machine. Excellent condition, like new. Box springs and headboard with rails. Two antique lamp tables. Bar stool and filing cabinet. Other miscellaneous. 378-8350. R-98-1tp

STOREHOUSE — full of bed frames, chest of drawers, tables and chairs, all kinds of bedding, blankets and pillows, many household articles, refrigerators. Grannies, 900 Highway 70 east, Ruidoso Downs. 378-8392. G-98-6tc

IBM SELECTRIC II — correcting typewriter. Two years old, used very little. Call Bob or Pat at 257-7377, or 258-4005 after 5. S-98-2tc

FOR SALE — new South Wood burning cookstove, 6 burners, water reservoirs, warming ovens, excellent working condition. \$1,000, or trade for desk. 257-6076. P-98-8tp

AUSTRALIAN SHEPHERD — pups, purebred, beautifully colored, smart, good watchdogs. 257-5016. A-98-2tp

FIVE HORSEPOWER — front lined tiller. Used one season; \$250. 378-4235. F-98-2tp

TWO HOUSES TO BE MOVED — one three bedroom and one two bedroom. 378-4396. H-79-6tc

TELEPHONE AND CABLE TV — wiring, repair and service. Licensed. Mike Malis, 257-9142, 354-2730. M-87-1'

ALL STEEL BUILDING KITS — 20' x 30' — \$3,750; 30' x 50' — \$4,800; 40' x 60' — \$6,320; 60' x 150' — \$18,550. Call 524-4731, Las Cruces. A-96-6tc

EXCELLENT TOP SOIL — we do dirt work, grading, excavating, land-filler, haul. No job too large or small. 257-9063. E-98-7tp

AIRSTREAM — travel trailer. 1970, 31', rear bath, twin beds, couch makes into double; \$8,950. Call 257-4666. A-95-4tp

STEHL 041 FARM BOSS — used 3 months. Retail \$475, asking \$350. Call 437-1414 or 437-8421, ask for Dave. S-95-5tp

1981 CONTESSA — 8' x 41', one bedroom, refrigerated air, new frost-free refrigerator. \$8,500. 378-4075. C-95-8tp

APPLE WOOD — delivered. Call San Patricio, 653-4087 or 653-4511. A-95-4tp

Building Supplies All Sales C.O.D.
• Taper sawn shakes \$43.50/sq.
• Composition shingles no. 235, \$27.50/sq.
• 1/2" CDX \$8.60/sheet
• 2x4 Hem Fir studs \$1.70/ea.
• 1/2 CDX and studs, full bundles. 257-5052 or 257-4867

FOR RENT, HIRE OR SALE — D-9 Dozer with ripper, 7 1/2 yard loader, 5 1/2 yard loader, one yard loader, 30 yard end-dump, 12 yard dump truck. 257-9062 or 338-4105. F-96-7tp

PIANO FOR SALE — small upright, Kohler Campbell; \$700 or nearest offer. Call 257-5074. G-97-2tc

CROSS TIES — large quantity available; \$2.50—\$9.00. 1106 East Highway 70, We haul and install. Call 8:00 to 5:00, 378-8334. H-96-1tc

ENGLISH ANTIQUE — solid square oak dining table with pull out extensions; \$500. 258-5689. E-96-2tp

MOTOR HOME — 24 foot Holiday Rambler, Alum-a-Lite, 1982, Ford 480 engine, automatic cruise, tilt wheel, tape, 2 awnings, roof air, pod, generator like new. \$28,000. Car caddy, 1500. Call 354-2594, Captain. M-97-3tp

FIREWOOD — Juniper, \$140; pine, \$110 per cord, delivered and stacked. You pick up, \$110 and \$85, respectively. 336-4324. F-97-2tp

DAY LILIES — for sale. 25 cents a piece. 257-2676. D-97-2tp

JEWELRY FROM AUSTRIA — for dress up affairs. The Serbian Peasant, 1106 Ohio, (505)437-6000. S-97-2tc

FOR SALE — camper shell, insulated, \$150; firewood, \$75. 378-8210, evenings. F-97-2tp

DANDY SHOP — made steel covered utility trailer. Slightly used, water proof and burglar proof. See to appreciate. 312 Country Club Drive. D-97-2tp

FREE TO GOOD HOME — Shepherd mix female. One year old, excellent with children. 257-2327. F-97-2tp

FOR SALE — excellent alluvial top soil, delivered. Buy now for spring. Conley's nursery. 378-4375. C-93-1tc

FIREWOOD — best hardwood in town. Any quantity and stove cuts available. Full cords, 128 cu. ft. Split, delivered & stacked. Buy from a woodcutter! 1-354-2751. M-78-1tc

CREE MEADOWS — memberships for sale. For information please call 354-2751. M-78-1tc

1973 FLEETWOOD BROUGHAM — limousine. I've done some work, needs more. Price and terms negotiable. 258-9449, 336-4282. S-93-1tc

1982 JEEP CJ-7 — Laredo, hardtop, excellent condition. Every possible option including am/fm cassette, running boards and ski rack. Price below book value. Phone 258-5452 or 258-5400 after 5:00. J-97-2tp

1974 FORD LTD — good condition; \$950. Evenings, 378-8263. F-97-4tp

SUBARU — 1982 four wheel drive wagon, air conditioning, am/fm stereo cassette, dual range four wheel drive, GL package, 24,000 miles. Excellent condition; \$7,950. 258-3044. M-97-1tc

SALE OR TRADE — 1978 Ford supercab, 4 x 4, long bed, power and air, 6700 miles; \$5,500. 257-9615 days, 257-2824 after 5:00. W-97-1tc

RENTAL

FURNISHED AND UNFURNISHED — one bedroom apartments. All bills paid including cable. \$395 and up. Fireplaces, 215 Main Road, Upper Canyon Inn. 257-5077. F-98-8tp

ROOMMATE NEEDED — responsible, working woman preferred. \$175/month, bills included. 336-8283 after 6 p.m. R-96-4tp

ATTRACTIVE, MODERN — one and two bedroom furnished apartments, good location. No pets please. Call 257-2978. A-96-1tc

NICE TWO BEDROOM — furnished cabin with fireplace, utilities paid. \$300/month, permanent, reliable tenant wanted. No kids, no pets. Call 257-7424 or Tularosa, 585-4461. W-83-1tc

TWO TWO BEDROOM — cabins in midtown area, fenced yards, pets and kids okay. \$350/month plus utilities. Call 257-5065. L-85-1tc

NEW TWO BEDROOM — apartment for rent beginning April 1. No pets please. Call Sonja at 257-9171 or 378-4312. F-90-1tc

FOR RACING SEASON — large 2 bedroom house in Upper Canyon. Fully furnished, fireplace, screened porch and carport. \$750/month plus bills. Call 257-9220. K-91-1tc

FOR LEASE — one bedroom, one bath, furnished, fireplace; \$325/month plus electricity. Call Ruidoso Property Rentals. 258-5252. B-95-1tc

TWO BEDROOM — (possibly three), one bath, fireplace and woodstove. Good access. \$500/month plus \$200 deposit. Call 258-3092 or 258-4311. T-96-4tp

12' x 65' MOBILE HOME — two bedroom, 1 1/2 bath, deck, gas barbecue grill. Walking distance/downtown. Available April 20th. \$450 bills paid, \$150 deposit. 378-4050. M-96-3tp

UPPER CANYON — charming family cabin, 2 bedroom, 1 bath, fireplace and deck. Completely furnished—just bring your toothbrush! Rent weekly. Telephone 257-9281. U-94-4tp

PRECIOUS CABIN — in Alto Village for the summer. Three bedrooms, view. Delightfully decorated with a charming, rustic appeal. \$800, plus bills. Call J.W. Pearson and Associates. 378-8088. P-97-1tc

FOR LEASE — summer season, two bedroom, two bath fully furnished mobile. Utilities paid, washer, dryer, cable TV, close to town. \$525. First and last month/advance. 257-5493. F-98-1tp

FURNISHED — three bedroom, 3 1/2 bath condo, 3 levels, large game room, wet bar, 2 fireplaces, excellent location. 258-4314. S-96-1tc

ONE BEDROOM APARTMENTS — \$225/month plus utilities. Call Maureen at 336-4030. S-81-1tc

LEASE IN PINECLIFF — Estates. Available April 15, for the season. Attractive, new 3 bedroom, 2 bath. Completely furnished including washer/dryer and dishwasher. Utilities paid. Security deposit required. Call El Paso, Texas, (915)755-3637. L-95-4tp

NEED HIGH EXPOSURE — for your business, but can't afford high rent? 5000 sq. ft. on Mechem Drive. Call 257-5420 days, 257-9592 evenings and weekends. M-89-1tc

BEAUTIFUL 14' x 80' — Cameo mobile. Three bedrooms, two baths, fireplace, furnished, water, sewer and garbage paid. Near Gibson's. \$378/month. Call 378-4580. Permanent tenant. C-92-1tc

TWO BEDROOM HOUSE — in Upper Canyon. Part bills paid. No pets. For the season or permanent tenant. Easy access year around, fireplace. 257-7543. C-92-1tc

RESPONSIBLE ROOMMATE — wanted. Own bedroom and bath. \$200/month. Deposit and references preferred. 257-5046. C-92-1tc

FURNISHED TWO BEDROOM — trailer, located in mobile park. \$100 deposit, \$250/month. First and last month rent required, 6 months lease, water, sewer and garbage paid. 257-7894. H-95-1tc

FOR RENT — two bedroom, cute house. Fireplace, deck and carport. Call 257-4906, Sid Miller. M-96-1tc

TWO BEDROOM — partially furnished, very cute and clean, new carpet and paint, fireplace, Year around easy access. Behind new Safeway. No pets. \$450/month, deposit. 220 Hemlock Circle. Call 1-748-3882. T-97-3tp

CLEAN TWO BEDROOM — 1 1/2 bath, washer, dryer, fireplace. In quiet, secluded Biscuit Hill area. Utilities furnished; \$2,000 plus deposit for racing season. 378-4724. P-97-1tc

PINECLIFF CONDOMINIUM — rent for racing season. May 1—September 5. \$800/month. Completely furnished with color T.V., bills paid. Call (405)722-2997. D-97-4tc

UNFURNISHED TWO BEDROOM — with a carport, fireplace, natural gas. \$375/month, plus bills. Call J.W. Pearson and Associates. 378-8088. P-97-1tc

2 BEDROOM, 2 BATH — washer/dryer, dishwasher, fireplace, cable T.V., furnished, \$550/month. Call Kevin Hayes at Mark Condos, 257-2771. M-79-1tc

1,250 SQUARE FEET — commercial property available for lease. Located in The Attic and Friends Shopping Center on Mechem Drive. Ideal for quaint restaurant. Call 258-5338 or come by The Attic. A-93-1tc

EFFICIENCY APARTMENTS — for rent. Starting at \$200/month. All bills paid. 378-4064, 336-4062. K-93-1tc

FOR THE SEASON — Upper Canyon, furnished, two bedroom, two bath, sleeps 7. (806)353-7005, after 6:00 p.m. F-87-1tc

MOUNTAIN SHADOW — Townhouses. Two bedroom, 2 1/2 bath, fully equipped. Nightly, monthly, entire racing season. Near Cousins', airport area. 258-5687 or 258-3039. M-94-8tc

FOR RENT — my home, Upper Canyon, three bedroom (queen size). Two blocks west Whispering Pines Restaurant. On pavement, utilities paid. Furnished. Racing season. (806)872-5515. F-95-4tp

UNFURNISHED — two bedroom, one bath, newly redecorated house. \$400/month, \$200 deposit. 258-4032. L-95-1tc

BUILDING SPACE — for lease. Ruidoso's new commercial/industrial complex. Highway 70 East, 1,600 sq. ft. manufacturing or warehouse space. Private office and bathroom, paved parking, easy access for large trucks. 378-4453, 258-4129. Crown Real Estate. B-96-4tp

NICE FURNISHED APT. — (above Art's Photographic), 1803 Sudderth. \$240. Couple or one person. No pets. 257-7834 7 a.m. to 8 a.m. only or (915)381-0440, no collect calls. N-97-2tp

FOR RENT — very nice, good location. Two bedroom, two bath, furnished. 257-7525 or 257-4947. F-97-2tp

TWO R.V. SPACES — on river, Ruidoso Downs. 378-4816. T-83-1tc

ATTRACTIVE, UNFURNISHED — 3 bedroom, 1 1/2 bath house with fireplace and kitchen appliances. \$550 monthly. 258-4311. O-89-1tc

TWO BEDROOM — 2 bath house, new carpet; \$525/month plus bills. Year around access, close to new Safeway. Call 257-9857 or 257-4476. W-89-1tc

COMMERCIAL/RETAIL SPACE — for lease, 573 sq. ft. in downtown walk area. Call days, 257-4151, nights 257-5160. S-78-1tc

FOR RENT — three bedroom older house, Nogal Mesa area. Phone 354-2662. F-97-2tp

TWO BEDROOM CABIN — midtown area, washer, dryer, fireplace, central heating. \$375 plus utilities; 378-4055. D-96-1tc

DARLING APARTMENT — one bedroom furnished, fireplace; \$295/month, water paid. 258-4188 or 258-3619. V-97-1tc

LEASE SPACIOUS — three bedroom, two bath A-frame. Close in, unfurnished, privacy, large trees. \$700. Call Danny McGuire, Perfect Parks, 257-4073 or 258-4001. P-97-3tc

ONE R.V. SPACE — available, nice location. 257-2773. C-97-6tc

ONE BEDROOM HOUSE — very clean, working or retired couple preferred. No children, no pets. Bills paid, \$300 per month. 257-4241. A-97-4tc

RETAIL SHOP — for rent in midtown Ruidoso, next to Mannie's Toggery. Call 257-9502 or 257-4341. Prime location. G-98-1tc

TWO BEDROOM — unfurnished house, easy access. Behind new Safeway, 211 Fir. Call 257-9857 or 257-4476. W-98-1tc

FOR RENT — one bedroom trailer. Fully furnished, close in. \$225 per month, plus utilities and deposit. Phone 257-7060. F-98-2tp

TWO BEDROOM — 2 bath, extra nice mobile in country for rent during racing season. 1-354-2983. J-98-1tc

FOR RENT OR LEASE — owner financing at 12% to reliable people. Three bedroom, two bath, furnished or unfurnished. Zoned commercial. Ideal for doctor's office. 257-4574, 258-5239. S-80-1tc

RACING SEASON RENTAL — three bedrooms, two full baths, soft view, nicely furnished home. Call Ann E. at Perfect Parks and Assoc., 257-7373. P-98-2tc

THREE BEDROOM TRAILER — 1 1/2 bath; \$460/month, bills paid. \$150 cleaning deposit. Call (505)437-1817. S-98-1tc

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 257-7315. G-20-1tc

THE PADDOCK — will have a prime commercial lease space available soon. Call Barbara, 258-4477 or evenings 336-4670. D-89-1tc

HORSEMEN! Need comfortable one bedroom valley apartment? Need horse stalls? Need R.V. trailer space? Then call 378-4924. H-93-1tc

FOUR BRAND NEW UNITS — on Cree Meadows Golf Course to be completed April 15th. Three bedroom, 2 1/2 bath with carport. Available furnished or unfurnished. Call days, 258-4976, Crystal; nights, 336-4367, Ray. B-96-1tc

TWO BEDROOM MOBILE — washer, dryer, fenced yard in Cherokee Village. No pets. Available April 18. 257-2483. N-96-1tc

TWO OR THREE BEDROOM — home, fireplace, unfurnished; \$350/month, \$250 deposit. No bills paid, six months lease. 378-8044. T-97-8tp

GOOD LOCATION — on Sudderth Drive for rent. Summer months. High traffic area, very suitable for leather or gift business. Call 257-9396. A-97-3tc

THE BLUE HOUSE — in the "V" at Paradise Canyon and Hart Drive. \$900/month plus bills for the season; \$600/month plus bills for one year lease. Two bedroom, two bath. 258-3206. S-91-1tc

PRIME RETAIL/OFFICE SPACE — on Sudderth. Two area: 1,100 sq. ft.—\$795/month. 800 sq. ft.—\$495/month. Call Tim Quigley at 257-5196. Q-94-1tc

LARGE COMMERCIAL HOME — 117 El Paso, 1,828 sq. ft., zoned C-1. Can be used as a 4 to 6 bedroom, 2 bath home, commercial or combination. Yard, covered BBQ area, walk to shopping (behind Four Seasons Mall). Ideal for shared use by two families. Available May 1st. Rent depends on use and remodeling required. Residential \$725/month. Write Dwight Deal, Box 1478, Ruidoso. D-95-1tc

TWO BEDROOM — unfurnished apartment, newly redecorated, water paid, laundry facilities available. 257-9578 or 257-9666. P-95-1tc

REAL ESTATE

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

SMALL TWO BEDROOM — rustic cabin. 612 Main. Completely furnished. \$38,500. (817)565-9295 or (817)383-2722. S-87-1tc

95 ACRES — just \$3,000 per acre, trade for small condo or cabin. Call Ron Smith Real Estate, 258-4994. S-87-1tc

3,600 SQ. FT. CONDO — in Alto Alps. Six bedroom, four bath; large family room with wet bar. Two fireplaces, completely furnished down to the linens. A must to see and priced right at \$250,000. Phone 258-5177 or 257-4043, ask for Richard. S-97-4tp

FOR SALE BY OWNER — Green Meadows; three bedroom plus. \$60,000. Assume 9 3/4% loan. No listing agents. 258-3650. F-97-3tp

NICE ONE YEAR OLD — 3 bedroom, 2 bath home in Town and Country North. Large lot with views, large master bedroom with private deck, lots of closets, includes washer and dryer. \$92,500. Phone 258-5177 or 257-4043, ask for Richard. N-97-4tp

FISH STOP HERE — Bonita, new 3 story redwood and cedar A-frame on its own private lake. 1/2 acre on the water. Lots of trees. \$37,500. Financing. 257-4398. F-98-5tp

FOR SALE — beautiful 2 acre hillside homestead near Capitlan. Utilities available; \$15,000. Call or write A. J. Billingham, 10530 2nd Street, N.W., Albuquerque, N.M., 87114. Phone (505)698-5438. F-94-6tp

RR-COUNTRY HOME — two bedroom, two bath, 1/2 acre lot, large trees, will trade! Roundup Realty, Inc., 257-5093, evenings, 257-5097. R-97-1tc

THREE BEDROOM — 1 3/4 bath, fireplace, den, glassed in dining area with ceiling fan, skylights. Two car garage with door opener. Nice front yard, big back yard with private fence. 12' x 20' storage building. Please call 258-3096. T-88-1tc

HORSE RANCH — or pecan farm. Three miles southwest of Tularosa. 40 irrigated acres with steel corrals, 4 pastures and two good wells. Also new 2,029 sq. ft. adobe home. Good access. \$215,000. Heckman and Haworth Realtors, 257-2225. H-93-1tc

RR-HIS LOSS, YOUR GAIN — 14' x 80' three bedroom, two bath furnished mobile at dealer's costs. Roundup Realty, Inc., 257-5093, evenings, 257-5097. R-97-1tc

BONITO — four lots for sale in Bonito, overlooking river; \$3,500 each. \$350 down, \$125/month. Heavily wooded, excellent view. 257-4388. B-90-10tp

FIX UP SPECIAL — Alto area; \$31,000. Ron Smith Real Estate, 258-4994. S-87-1tc

FOR SALE BY OWNER — 24' x 54' three bedroom, two bath double wide mobile home. Low down and assume note. Call 257-4965. D-89-1tc

RR-JUST LISTED — two bedroom home, corner lot, large trees, terms available. Roundup Realty, Inc., 257-5093, evenings, 257-5097. R-97-1tc

FIVE R-2 LOTS — with remodeled cabin. Can build 8-plex. View of Sierra Blanca. \$75,000. Financing available. Mike Larkey, Four Seasons Real Estate, 257-9171, evenings, 378-8423. F-95-1tc

RR-RUSTIC MOUNTAIN CABIN — two bedrooms, one bath, furnished. Only \$45,000 with terms. Roundup Realty, Inc., 257-5093, evenings, 257-5097. R-97-1tc

THIS WEEK'S SPECIAL — two bedroom, one bath mobile home. Only \$5,950. Holiday Home Sales, 258-3380. H-97-1tc

RR-MOBILE LOT — single or double wide; \$15,000. \$1,500 down, balance at 12% interest. Roundup Realty, Inc., 257-5093, evenings, 257-5097. R-97-1tc

PROFITABLE STEEL — business. Plate and welding. 3 miles north of Alamogordo, 2,400 sq. ft. industrial building on 2 acres. U.S. Highway 70 frontage. Complete with steel stock, manufacturing equipment, rolling stock and trailers. \$125,000. Additional building and 2.755 acres can be purchased for \$115,000. Heckman and Haworth Realtors, 257-2225. H-93-1tc

NICE THREE BEDROOM — 1 1/2 bath, lava rock fireplace, super large 1/2 acre lot with year around access. Close to schools. See to appreciate. \$55,000 firm. Call 378-4657 after 5 p.m. S-93-1tc

WELL-DESIGNED — three bedroom, two bath, 1,475 sq. ft. Assumable 8 1/4% loan, possible second mortgage, many other extras. \$86,000. Call owner. 257-9863. T-95-4tc

FOR SALE BY OWNER — 3 bedroom trailer on river, River Park Subdivision, city utilities; \$30,000. Some terms available. 378-4816. T-70-1tc

40 ACRE INVESTMENT TRACT — very buildable in Ruidoso Downs. Close to track. National forest on two sides. River frontage, utilities available, zoned PUD. Great for development, trailer park, apartments or investment. Heckman and Haworth Realtors, 257-2225. H-88-1tc

VILLAGE TV AND APPLIANCE CENTER

• RENTALS •

Color TV
Black & White TV
Video Disc Players

1056 Mechem
Highway 37 North
PHONE 258-5622

AUTOMOTIVE

1978 SCOUT — 4 speed, 4 wheel drive, power and air, new tires. Super condition. Phone 257-7066. S-93-4tp

FOR SALE — 1982 1/2 ton pickup. Fully loaded. Six cylinder. \$7,500. 257-9062 or 338-4105. F-96-7tp

1980 DODGE — 4 x 4, excellent condition; \$6,800. Evenings, 378-8263. D-97-4tp

VOTE DAVE BARRETT State Representative

"Paid for by Dave Barrett"

DEAN'S SERVICE, INC.

Custom exhausts, mechanic work. 24 hour wrecker service.

Texaco Service Station
2200 Sudderth 257-5618

For Sale

1980 PORSCHE 931S (924 Turbo). One owner, meticulously maintained. This rare factory turbo-charged 140-mph version of the Porsche 924 is specially equipped with competition suspension including heavy shocks, large control arms, large anti-sway bars, tuned spring rates, ultra light 16-inch magnesium alloy wheels, 200-mph Pirelli P-7 tires, and 911 size vented disc brakes. The exterior is two-tone metallic. Extra equipment includes air conditioning, Blaupunkt AM-FM Stereo cassette system, sunroof, Ciba halogen headlights and driving lights, remote 40-channel CB, electric windows, bra, electric mirrors, rear defroster and wiper and tinted glass. \$16,500. Call Ron Green at 257-4001.

PASTURE AVAILABLE

Permanent pasture, fertilized, irrigated, horses only. For more information contact Ray Reed, P.O. Box 664 Ruidoso Downs, N.M., 88346. Or Call after 5:00 378-4523.

HORSEMEN AND RACING FANS!

4-5 bedroom condo for rent, lease, purchase option or for sale. Furnished or unfurnished. Like new, great view of Sierra Blanca. Affordable Excellence! 258-3201

* 13 acre tract in the High Mesa area, beautiful view of Sierra Blanca, trees and level building sites.

* Commercial property — Looking for that right place to open your new business, or to re-locate? Superb location for summer and winter. This 2,000+ square foot building has living quarters and lots of storage.

Call **Bill Stirman Real Estate**
Office: 378-4361 Home: 378-4861

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

OWNER ANXIOUS

Three bedroom, 2 1/2 bath furnished condo. Priced at \$62,000.

Make An Offer!
CALL NOW
258-5252

doug bass & assoc., inc.

1000 S. Sudderth Street, Suite 101, Ruidoso, NM 88346

258-5252 OPEN SUNDAYS

• EXCLUSIVE AGENTS •
FOR THESE OUTSTANDING BUYS

JUST LISTED/ALTO VILLAGE HOUSE \$95,000

LEASE — OPTION — AVAILABLE on White Mountain house. Like new 3 bedroom, 2 bath on L. L. Davis Drive. Owner moving and must sell. Excellent terms with 1/2 OF RENTAL FEE APPLYING TO PURCHASE. Only \$3,000 deposit. Purchase price only \$119,000. Quality construction, wet bar, kitchen appliances (except refrigerator) and window coverings. Call us Now!

CUSTOM 3 bedroom, 2 bath with estimated completion date 5-15-84. Rock fireplace, wet bar, oak cabinets, 3-tub kitchen sink with atrium window, food processor and MANY EXTRAS! Call John. A must to see.

NOW \$59,500 ATTRACTIVE 2 bedroom, 1 bath on approximately 1/2 acre in secluded part of Ponderosa Heights. Cathedral ceiling, bay window, fireplace, refrigerator, range and storage building. Drive by 125 Hemlock Circle or call John for an appointment.

THE VILLAGER REALTY

RUIDOSO'S FRIENDLY VILLAGERS

PHONE 505-258-4040
1035 Mechem MLS

MOVE TO ALAMOGORDO — and warm winters. One of the finer Alamo brick homes on prestigious Rockwood. 3,200 sq. ft. gourmet kitchen, swimming pool, spa, big den, art studio, beautiful, high quality. \$180,000 or trade for Ruidoso home. Heckman and Haworth Realtors, 257-2225. H-93-tfc

RR-LAND! LAND! LAND! Nothing down, 12% interest for five acres, owner financing. Roundup Realty, Inc., 257-5093, evenings, 257-5097. R-97-tfc

OWNER SAYS SELL — fine White Mountain II home. Three bedroom, 2 1/2 bath. Large and comfortable. Beautiful views of Sierra Blanca. Price reduced. Owner moving, trade possible. Heckman and Haworth Realtors, 257-2225. H-88-tfc

RR-CORPORATE CABIN — three bedroom, three bath, den, furnished, pool table, foosball, shuffleboard, 2,800 ft. \$225,000. Roundup Realty, Inc., 257-5093, evenings, 257-5097. R-97-tfc

HORSEMAN'S HOME — Just 5,000 feet from track, perfect for horsemen. Five 3 bedroom, 2 bath home on 2/3 acre with river frontage. Well priced with owner financing. Heckman and Haworth Realtors, 257-2225. H-88-tfc

RR-UPPER CANYON — commercial lot, terms available, price negotiable. Roundup Realty, Inc., 257-5093, evenings, 257-5097. R-97-tfc

8.8 ACRE — hilltop in Capitan. Incredible views. Just \$25,000. Ron Smith Real Estate, 258-4994. S-87-tfc

OWNER SELLING — 3 bedroom, 2 bath. Furnished, view of Sierra Blanca, 412 Snow Cap Drive. Assumable loan, 11 1/2%. Call 258-4038 or (806)352-5679. O-90-Stp

JUST OPENED — Agua Fria Estates, Unit 2. Beautiful, restricted residential homesites. Pure spring water available with no summer shortages. Excellent views; all-weather access and only one mile from racetrack. Call 378-4925 or stop by the sales office on Highway 70, east of Ruidoso Downs. J-91-Stp

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.

MOBILE HOME LOTS
Del Norte Addition. All utilities.
HOLIDAY HOME SALES
1107 Mechem Highway 37
258-3330

CHOICE LOCATION — for sale. 3.5 beautiful acres on Highway 37. Two dwellings, orchard, garden, good well, stall, feed and tack room, lot, fenced pasture. Appointment only. 336-4698. C-88-Stp

LARGE COMMERCIAL — building. Two commercial lots on Sudderth. Completely remodeled building. Walk, shop area of Sudderth. \$45/sq. ft. 257-4398. L-83-Stp

LARGE HOUSE — 2/3 bedroom, 2 bath, fireplace, washer and dryer. Good location, walking distance to shopping. 257-4808. L-85-4tp

THREE BEDROOM — 2 bath, all appliances. In Del Norte Addition. Nice view. \$62,500. Holiday Home Sales, 1107 Mechem, Highway 37. 258-3330. H-95-tfc

Posey Picks
Every Dog Has Her Day.
NO RABBITS around this lot, it's in the city, all utilities, no mobiles either. Only \$8,750.

THIS HOUSE has the sunniest back yard you ever saw, a big stone fireplace and the builder/owner says got busy and sell it. Please call Marge to show it. \$69,500.

LOOK HERE PROPERTY OWNERS, my friends and I have sold five of my listings recently. Everyone's working hard. Please give me a call if you have something to sell. We do our best. Marge takes my messages.

HAD A GOOD DAY chasing the meadow larks at Cree Golf Course; liked the looks of this two story chalet. Owner wants to sell before summer gets here. \$119,000.

LOUNGING AROUND a fancy condo, fancy view, fancy furniture. New listing in Alto Alps, everything goes. \$107,000.

HAVE WALKED all five lots and watched the fire in the big fireplace. This is a nice holiday place. Only \$59,500.

YOU FOLKS are missing a bet. Large loan, view, nice cabin, good area, this is the house with a big cat. Only \$84,500.

Call Marge Four Seasons 257-9171 Res. 257-7681

LOG HOME, the most elegantly decorated in the Cree area, 2 jacuzzies, all china, crystal included, over 2,300 sq. ft. Would love to show it.

BIG CORNER LOT in White Mountain 5. Owner might take terms, good access and easy to build, \$28,500.

THE BEST Sierra Blanca view in town, over 1,600 sq. ft., nice landscaping. Owner has purchased a larger house and must sell this one now. \$87,500.

LOW DOWN PAYMENT, low interest, priced right, this owner needs to sell sunny 4 1/2 acres in Loma Grande. \$17,000 cash or \$18,000 terms.

THIS RUIDOSO RESIDENT will take an RV in trade for his neat 3 bedroom, 2 bath cabin. Wants to travel this summer. Price \$65,000.

LARGE PINES, flat lot, 3 bedroom, 2 bath home, lovely new furniture. \$85,000.

LOWEST UTILITY BILL in Ruidoso, energy efficient Cameo mobile, nice lot. Close to new Safeway. \$38,500.

Call Marge at Four Seasons 257-9171

INCOME PROPERTY
300 Ft. Of Mechem Frontage
13,600 Sq. Ft.
Excellent Cash Flow
CALL NOW 258-5252

doug bass & assoc., inc.
Located In The Northwest Corner Of Innsbruck Village - Highway 17
Drawer 2290 Ruidoso, N.M. Ruidoso, Alto Alps & Hallsburg
MLS 258-5252 OPEN SUNDAYS

FREE MORTGAGE PAYMENTS!

Spacious 3 bedroom, 2 bath furnished home, nicely wooded level lot, carport. Owner will pay first 3 mortgage payments for new buyer. Only \$72,000. Call Ann E. Garner, Perfect, Parks and Associates, 257-7373, today. MLS#6874

RUIDOSO'S CHOICE LOCATION: CREE MEADOWS HEIGHTS
A simply super home, allergy-free environment. Owner leaving June 1. Please call and let me show this fine property. \$94,000.

MARGE WOODUL AT FOUR SEASONS 257-9171 — Res.: 257-7681

SUSAN & ASSOCIATES INC.
REAL ESTATE

MODIFIED A-FRAME IN THE PINES. Plenty of Ruidoso Charm in this 2 year-old, 4 bedroom, 2 bath home with good access, pleasant view and surroundings. All this for a reasonable price! Darlene Hart, 258-5559 or 258-5545.

LOVELY, IMMACULATE, FULLY FURNISHED! Excellent location in Country Club Estates, has 3 bedrooms, 1 1/2 baths, big redwood deck and a view of Sierra Blanca. Reasonably priced at \$109,500. Susan Miller, 258-5559 or 336-4353.

WELL BUILT HOME NESTLED IN THE PINES OF WHITE MOUNTAIN. Easy access with lots of decks and storage. Quality construction at an affordable price. This home has many features which set it apart from the average house! rock foundation and fireplace, wood vaulted ceilings, mini-blinds throughout, and much more. A real bargain at \$117,500. Doug Riggs, 258-5559 or 257-7546.

CUTE TWO BEDROOM, 1 BATH FURNISHED HOME IN THE PINES. Excellent for rental possibilities, permanent or second home. Nice deck out back with small view through the valley. Office 258-5559 or Darlene Hart at 258-5545 or Bonnie Coe at 258-4111.

COOL SUMMER BETTING IN THE PINES. Easy access to this 3 bedroom, 1 1/2 bath home in the mountains. Totally furnished, with fireplace. Good owner financing. Darlene Hart, 258-5559 or 258-5545.

NICE BUILDING SITE, good access, nice homes in area, full golfing membership on this wooded, level lot near cul-de-sac. Possible view from second level home. Excellent price on this lot and seller is anxious. Susan Miller, 258-5559 or 336-4353.

ALTO LOTS OF EVERY VARIETY! Fairway, big views, good access, lots of trees, full golfing memberships, terms available on any or all of these lots. Package plan offered to anyone desiring to build a new home! Susan Miller, 258-5559 or 336-4353.

Susan Miller, Broker 336-4353 Doug Riggs 257-7546 Earl Dawdy 336-8196 Gary Caughron 378-8598 Bonnie E. Coe 258-4111 Darlene Hart, Broker Associate 258-5545
Kathi Thompson 258-5687
P.O. Box 291 • Alto N.M. • 88312 • (505) 258-5559
MLS Located At Rainbow Center, Highway 37

CONDOTEL Welcomes you to Ruidoso!
CONDOTEL, a unique new computerized concept in leasing and investing, has beautiful new, fully-furnished condominiums for rent by the day, the week or the month. Each unit features a fireplace, cable TV, and washer/dryer. All are easily accessible and the mountain views are truly spectacular!
For rates and guaranteed reservations,
CALL
In State 505-257-9057 Collect
Out of State 1-800-545-9017 Toll Free

1 ACRE R-2
\$18,000
Terms
CALL NOW 258-5252

doug bass & assoc., inc.
Located In The Northwest Corner Of Innsbruck Village - Highway 17
Drawer 2290 Ruidoso, N.M. Ruidoso, Alto Alps & Hallsburg
MLS 258-5252 OPEN SUNDAYS

ON THE RIVER, IN THE UPPER CANYON
\$87,500
Needs love and imagination.

MARGE WOODUL AT FOUR SEASONS 257-9171 — Res.: 257-7681

KNOWLEDGE THAT SELLS SERVICE THAT LASTS

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

ALL YOU NEED to move in is a tooth brush! Two bedrooms, 2 baths, fully furnished, mint condition. \$35,000.

BEAUTIFULLY FURNISHED, large home in Green Meadows. Three bedrooms, 2 baths, great terms. \$129,500.

MOST SPECTACULAR VIEW in Ruidoso is a feature of this 2,090 square foot home with 3 bedrooms, 2 baths, terms and excellent access. \$129,000.

IMAGINE 15 fruit trees and 92 aspen trees surround this 2,250 square foot home with 3 bedrooms, 2 baths, large sun deck on 1 acre in Apache Hills. \$135,000.

THIS ADOBE STYLE HOME features 3 bedrooms, 1 1/2 baths on flat lot in one of Ruidoso's best subdivisions. \$117,500.

BEAUTIFUL DOUBLE WIDE in Del Norte with a breathtaking view. New on the market at \$69,500.

PRIME SUDDERTH COMMERCIAL property across from hospital. Includes Nunley Drug Building and Professional Center. Good terms at \$385,000.

\$3,500 DOWN will let you move into a like new 2 bedroom, 2 bath mobile with an add on. Large corner lot. Total price \$33,500.

KAYLENE BROWN — Res.: 247-4291
WAYNE WHITLOCK — Res.: 334-2904
JACKIE COVINGTON — Res.: 258-3408

JOHN WHITLOCK — Res.: 378-8144
SHIRLEY GRIFFITH — Res.: 258-4946

SUCCESSFUL BUSINESS — complete Indian silver jewelry business. Quality inventory, display cases, fixtures, etc. All ready to go. Ruidoso area location. This business is a proven money maker. Buy today, start making money tomorrow. Priced to sell fast. Heckman and Haworth Realtors, 257-2225. H-88-tfc

MULTI-FAMILY — 2.43 acres, Sierra Blanca view, 26 units approved at \$8,731 per unit land cost. Density could be increased. Ron Smith Real Estate, 258-4994. R-93-tfc

CHARMING THREE BEDROOM — one bath home with deck over creek. Ideal vacation place. Owner very anxious to sell. Call 257-8838 for details. C-95-8tp

ATTENTION HORSEMEN — 16 1/2 acres, two good homes, double garage and shop. Can build barns, paddocks. Also has 28 R.V. hook-ups for use during racing season. Just reduced. Now selling at \$150,000. Check with Doris Mellen at Perreet-Parks, 257-4073. P-93-tfc

CAPTAIN HOME — under construction, 85% complete. 3 bedroom, 2 1/2 bath with 800 sq. ft. redwood deck. Views of Capitan and Sierra Blanca mountains. 1,800 sq. ft. with double car garage on 1 acre lot. Priced to sell by owner. 354-2630. C-94-8tp

14' x 66' TWO BEDROOM — 1 1/2 bath, partly furnished, Earth stove, Space 48, Cherokee Village. \$10,700. 354-2599 for appointment. T-91-8tp

TEN ACRES — asking \$45,000, but owner really wants to sell. Make an offer. Call Ron Smith Real Estate, 258-4994. S-87-tfc

WALK ACROSS — the road to the river and go trout fishing... or walk to the convenience store for a morning paper. This small, well-kept home has the perfect Ruidoso location. Call (505) 257-9835 for information. T-93-tfnc

ALTO VILLAGE LOTS — I have several starting at \$10,000, 10% down. Ron Smith Real Estate, 258-4994. S-87-tfc

640 ACRES NORTH — of Capitan. Well, trees, corral. Just east of Potos mountains. Wonderful retreat, beautiful view. Owner financing. Heckman and Haworth Realtors, 257-2225. H-88-tfc

FOR SALE BY OWNER — or rent. Two bedroom, one bath condo, 864 sq. ft., fireplace, fully furnished, Country Club membership; \$46,500. Call Betty, 257-4340, 257-4976. B-92-tfc

MOBILE HOME — 1977 Solitaire, 14' x 84', 3 bedroom, 2 full bath, built in kitchen appliances, \$8,000 down, assume 8 1/2% loan or \$22,000. 1-653-4351 or 1-623-1491. M-98-6tp

FREE — two bedroom rental mobile home with the purchase of a lovely 2-1/2 bedroom house on nearly an acre. Fruit trees, flowers, garage, fenced, fireplace, appliances. \$62,500. 378-4087. F-98-4tp

NO DOWN PAYMENT — on Ft. 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-tfc

12+ SECTION RANCH
Adjacent To Lincoln National Forest.
\$210 Per Acre Terms
CALL NOW
258-5252

Doug bass & assoc., inc.
Located In The Southwest Corner Of Ironhorse Village Highway 1
Box 111 2700 Ruidoso, N.M. 86304
MLS 258-5252 OPEN SUNDAYS

RIVER CABIN: Four bedrooms, 2 baths, screen porch. Ruidoso's most charming neighborhood — The Upper Canyon. \$155,000.

MARGE AT FOUR SEASONS
257-9171 — Res.: 257-7681

BEAUTIFUL LOT in Unit 1 of Deer Park Valley, wooded, but has nice view, good building shelf, full acre, social membership, \$23,500, some assumable balance on this.

NEW LISTING: Lovely home in Green Meadows. Nice setting on pretty, wooded, level lot. Very well built three bedroom home. Lovely fireplace in living area, formal dining area as well as neat breakfast area. Let's take a look.

3,861 SOAURE FEET HEATED AREA is now listed at \$182,500, less than \$50 per! Four bedrooms, 3 baths, 2 fireplaces, nice outdoor hot tub, a wonderful functional family home with so many possibilities — huge den, dining area and kitchen with lots of glass.

A DIFFERENT KIND OF BROKER INVEST WITH CONFIDENCE
BETTY J. PATTON,
Broker IRExchange International Referral
257-4411

RPI-C

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

TULAROSA. Two story, 4 bedroom, 2 1/2 bath, adobe/frame stucco home located on 4+ acres. Large pecan trees, landscaped, nice year around climate, view of Sierra Blanca, close to highway. Potential for RV park, horsemen, apartments and numerous other projects. Priced to sell. **MAKE AN OFFER.**

GOING RESTAURANT. Good location, lots of parking, fully equipped, includes inventory, established business, open and operating. Owner ready to retire. A qualified party with \$40,000 cash can take over operation and assume existing loan. Beautiful home available (if needed) for a package deal.

SOUTH SLOPE. Ten acres in Magado Creek with southern exposure for taking advantage of solar heat. Beautiful views, good grass, easy access and owner financing. Total price of \$33,000.

BILL PIPPIN, Broker/Realtor
Res.: 378-4811

GARY TATE, Sales Assoc.
Res.: 378-4224

CUTE, CUTE, CUTE is this home in Ponderosa Heights. On pavement with natural gas. This one is a "must see" at just \$75,000. Call Ann E. Garner. MLS#7212.

COMFORTABLE AND ROOMY, describes this lovely home in Del Norte. Three bedrooms, 2 full baths and a sunny kitchen. Nice quiet neighborhood, too. Priced at \$79,900. Call Ann E. Garner. MLS#6741.

ONLY \$85,000 for this well maintained 1,874 square foot home in Wingfield. That's only \$45.00 sq./ft., folks! Greenhouse, fenced backyard, city utilities, quiet neighborhood, and on a paved street are just some of this home's advantages. Call Wanda Harmon. MLS#8113.

ENJOY THE EASE OF CONDO LIVING in this extra large condo in Lookout Estates. Four bedrooms, 2 1/2 baths, 2 fireplaces and an unbeatable view of Sierra Blanca. All for only \$169,500. Call Danny McGuire. MLS#6172.

TAX SHELTER — Invest your income tax money in real estate. Twelve unit apartment complex, close to schools. Units are one year old. Excellent terms. Priced at \$400,000. Call Wanda Harmon. MLS#7195.

GOT HORSES? Here's just the place for 'em, and you too! This beautiful large home in Eagle Creek Acres is situated on a lovely 5 acre tract. It has a separate guest house, apartment and 2 car garage. It's fully fenced and just waiting for you and your horses. Priced at \$489,500. Call Gregg Perreet. MLS#3804.

NORTH HEIGHTS PARK is the setting for this lot. It has a fantastic view of Sierra Blanca, is level with easy access and is in a lovely area. Call Leon Puckett for further information.

NEW LISTING! Furnished 2 bedroom mobile for only \$23,900!!! Ready for occupancy. Excellent summer location, just 5 short blocks from Sudderth. Owner financing too. Dare to compare! Call Max Callaway. MLS#7408.

ALTO VILLAGE: Only \$15,000 for this lovely Alto Village lot. Spectacular view and owner financing, too. Check out this bargain today! Call Teresa C. Bates. MLS#8334.

PILOTS: Fly-in hide-a-way. 500' paved airstrip. Golf, swim, fish, or just relax. Beautiful lot at end of airstrip. Only \$8,850. Easy terms, too. Call Doris Mellen. MLS#7077.

PERTEET, PARKS & ASSOCIATES, INC.
REAL ESTATE • INSURANCE
101 Mechem 1000 Sudderth
505/257-7373 505/257-4073
Ruidoso, New Mexico 88345

Branch Office Residence Phones
Joe M. Barker 257-5850
Teresa Bates 257-7121
LaVerne Brewer 338-4158
Max Callaway 378-4577
Ann E. Garner 258-5414
Betty O'Dell 257-9889
Gregg Perreet 338-4318
Leon Puckett 257-4944
Louise Puckett 257-4944
—Sales Manager— Bill Willis 258-4399
—Assistant Manager— Tom Davis 257-2053

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

MLS

The Perreet-Parks People

MLS s d c

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

CHARMING A-FRAME sits on nice pine-studded lot, offers two bedrooms, bath. Wood-burning stove adds a note of warmth and emphasizes the mountain appeal of this well-maintained cabin. Large deck. Easy year around access. \$49,000.

NEW ON THE MARKET, and well-situated on a wooded view lot, is this brand new home nearing completion. The well-designed floor plan provides three bedrooms, game room, three baths, utility room. Fireplace, of course. \$83,500.

A SETTING OF PURE PERFECTION is afforded by this level lot in preferred area of Alto Village. Spectacular view, good tree cover, private cul-de-sac location. Regular golfing membership included. \$29,500.

REFINEMENT, SIMPLICITY AND QUALITY distinguish this handsome home in prestigious Deer Park Woods. There are four bedrooms, three baths, utility room, and a kitchen that could excite Julia Childs! Fireplace and garage. The pine-covered lot is a full acre in size, and the views of Sierra Blanca and the Capitan are awesome! \$259,000.

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.

SPECTACULARLY SITED ON A DRAMATIC RIDGE in Mountain View Estates, this expansive home was designed with a marvelous feeling for light and space. Fireplaces enhance both the spacious living area and the master bedroom. In addition, there are two more bedrooms, large gameroom, two baths and covered decks. \$184,500.

AN EXCELLENT COMMERCIAL OPPORTUNITY is provided by this well-situated property on Sudderth Drive. Four commercially zoned buildings, plus one apartment. All city utilities. Liberal owner financing. \$249,500.

AN ENCHANTING RETREAT is provided by this charming home on 2 1/2 acres in beautiful seclusion. With three bedrooms, two baths, two fireplaces, and a double carport it's just the right size for easy country living. Horses allowed. \$111,950.

ATTRACTIVE, WELL-KEPT MOBILE HOME sits on almost an acre in the rolling hill country near Capitan. Two bedrooms, 1 1/2 baths, dining room, utility room. New redwood deck, storage building. Fantastic mountain views! \$35,950.

IN A SECLUDED SETTING OF NATURAL BEAUTY, adjoining national forest, this comfortable cabin offers two bedrooms, bath, rock fireplace, storage building. Partially furnished. \$39,500.

John V. Hall, Qualifying Broker, 336-4587
Gary Lynch, General Manager, 336-4252
J. Craig Masters, Associate, 336-4030
Jace Enser, Associate, 335-4773
Gary McSwane, Associate, 257-5623
Betty Dodd, Associate, 257-9345
Gary Sanchez, Associate, 258-3589
Jeff Cook, Associate, 258-5614

sierra development company, inc.

Opinion

WINGMAN RESERVE NEWSPAPERS

Editorial

Today we have chosen to exercise our semi-annual prerogative of writing a "slow time" editorial.

This traditionally is done to commemorate those two times of year—between ski season and horse racing season and between horse racing season and ski season—when Ruidoso slows down.

Old-timers say the village practically used to go to sleep during the slow times—that you could stand in the middle of the main street talking to your neighbor, and nary a car would go by.

Try that nowadays—whatever the time of year—and you will be taking your life in your hands.

Yes, progress marches on. People are moving to Capitan (some, no doubt, to get away from the hustle and bustle of Ruidoso) in such numbers that that village is forming a planning and zoning commission to put some controls on growth.

I wonder where people will move to when Capitan gets too big.

Before we know it, the summer tourist season will be upon us. Many locals traditionally use this time to get away for a little while.

The concept of a "slow time" soon may be no more than a vestige of a bygone era. But we reserve the right to get away from saying anything substantial whatsoever in an editorial—twice a year.

(Some would say we exercise that right several times a year, or month.)

Have a nice "slow time."—TP

Inside the Capitol

by Fred McCaffrey

SANTA FE—This column is not, strictly speaking, about Will Orndorff, but he can be used as an example.

Orndorff is a New Mexico cattleman, born and bred, who probably planned to remain in that way of life all his days.

He is now selling real estate for a living.

That makes him just one more of those who have, with greater or lesser unwillingness, given up the harsh life of the rancher in our state in recent years. There are still many to come.

When you see names like his disappearing from the roll of those who produce food and fiber for the nation, and the talk is of who will be next, we all somehow become a little poorer. A manner of living which has contributed many of its good qualities to our state may be drawing closer and closer to a close.

Oh, the ranches of New Mexico won't disappear. They will simply be gobbled up more and more by the big boys, and the independent operator will no longer be around.

That was the theme behind most of the conversation at the annual meeting of the New Mexico Cattle Growers' Association, an organization Will Orndorff once headed.

That group was kind enough to honor this columnist for "analyzing the news and its impact on all New Mexico citizens," so an opportunity presented itself to listen to the voice of the men and women from the cattle industry. Most of the songs were at least slightly sad.

And it's not only cattle people who are asking if the game is worth the candle. Like farmers, these are folks who do more than just hold a job. They adopt a way of life. You might say they choose a vocation, not an avocation. And they find that economics is cutting away the ground from under them.

It's been a long time since 90 percent of Americans labored full time in agricultural pursuits, but did you realize the total is now down to 4 percent? Actually, it's not quite that high, so that not even four in every hundred of us till the soil or breed the meat.

Somebody has said there are not more stories about the traveling salesman and the farmer's daughter because the farmer's daughter now works for Intel or Texas Instruments or some insurance company.

Is it really good for us to have almost all our jobholders going off to work for somebody else? Don't we lose a strong strain of healthy independence when we turn ourselves into a nation where more than half the workers are in what are called "service" industries?

What do we all do—take in each other's laundry?

Greybeards like the writer can remember when New Mexico's Legislature was made up mostly of men in cowboy boots.

They had the say, and they used it. Now we have only four members in the Senate who say they make their living as farmers or ranchers, and only nine members in the House. Even there it's not that simple. Senator Tim Jennings describes himself as a "businessman and rancher" and Charlie Lee (who isn't running for reelection because he can't be absent that long any more) calls himself a "rancher and banker." And so it goes. Dan Berry on the House side is in the "ranching and oil service business," Louie Sanchez is a "rancher and schoolteacher" and Jim Martin just lists himself as a "businessman."

Hardly anybody is making it off the soil alone.

That's not the way it was just a few short years ago—and the decline will do nothing but continue.

It's ironic. The big city folks, who for so long cried so loudly that our lawmaking body was too oriented to the rural areas, will live to see the day when they wish the Big Hats were back.

Because there's one simple principle at the heart of all this: The cost of money, a major factor in the decline of agriculture along with spiraling rises in the prices of equipment and supplies, can someday eat us all up. What has happened to agriculture, in New Mexico and elsewhere, has nothing unique about it. It could touch every business.

When it starts, look out.

Letters to the editor

DEAR EDITOR:

On behalf of all of the students who attended the Continuing Education Spanish Instruction Class sponsored by the Ruidoso/Hondo Valley Chamber of Commerce conducted once a week over the past twelve weeks at the Ruidoso High School and taught by Mrs. Lynda Sanchez, we would like to take this moment to express our warmest thanks first to the Chamber of Commerce for sponsoring this excellent class and to Lynda Sanchez for her marvelous conduct of the class.

Not only is Mrs. Sanchez a brilliant scholar and historian, she is also a sensationally adept teacher able to gear her instructions to the special needs of each and every one of her students. Her brightness and witty charm made each Tuesday afternoon or evening class something special to which to look forward. Mixing Spanish Culture and customs into

classroom exercises with a liberal blend of grammar, vocabulary and conversation, she managed to leave us all with a very special feeling for the Spanish Language.

I have personally benefitted over the years in conducting my profession of architectural design with a first hand working knowledge of French, German and Italian. I am pleased to have a start toward mastering Spanish, thanks to Lynda Sanchez.

Having moved to Ruidoso three years ago from my native Pennsylvania, one of the most spectacular things I noticed about New Mexico, "The Land of Enchantment" were the myriad of sparkling stars to be seen each night with a glance to the heavens...there is also here in the School System of Ruidoso such a star, or ESTRELLA...and her name is Lynda!

MUCHAS GRACIAS,
ALAN E. MCHESNEY

Where to contact your lawmakers

U. S. SENATORS

Peter V. Domenici, R — 4239 Dirksen Senate Office Building, Washington, D.C., 20515, telephone (202) 224-6621. Roswell office, Courthouse, telephone 623-6170.

Jeff Bingaman, D — 502 Hart Building, Washington, D.C., 20510, telephone (202) 224-5521. Roswell office, Federal Building, telephone 622-7113.

U.S. REPRESENTATIVES

Manuel Lujan Jr., R-Dist. 1 — 1823 Longworth House Office Building, Washington, D.C., 20515, telephone (202) 225-6316. District office, Room 1001, Dennis Chavez Federal Building, Albuquerque, N.M., 87103, telephone 766-2533.

Joe Skeen, R-Dist. 2 — 1007 Longworth House Office Building, Washington, D.C., 20515, telephone (202) 225-2365. Las Cruces office: A-206 Federal Building, Las Cruces, N.M. 88001, telephone (505) 523-8245. Roswell office: Room 127, U.S. Federal Building, Roswell, N.M. 88201, telephone 622-0055.

Bill Richardson, R-Dist. 3 — 1610 Longworth House Office Building, Washington, D.C., 20515, telephone (202) 225-6190. 327 Sandoval Suite 201, Santa Fe, N.M., 87501, telephone 968-6177.

GOVERNOR
Toney Anaya, State Capitol, Santa Fe, N.M., 87503, telephone 827-3000.

STATE SENATOR
Charlie Lee—Box 149, Alamogordo, N.M., 88310, telephone 437-1808, 963-2505

STATE REPRESENTATIVE
Marvin B. "Mickey" McGuire, D-Dist. 56—Box 3158 HS, Ruidoso, N.M., 88345, telephone 378-4151

RUIDOSO COUNCIL
George P. White, mayor, Address: 127 Reese Dr., Ruidoso, N.M., telephone 257-4322

Bill Karn, councilman. Address: P.O. Box 1946, Ruidoso, N.M., 88345, telephone 257-5218; residence 257-7911

John Underwood, councilman. Address: 2810 Sudderth Drive, Suite 201, telephone 258-3360; residence 257-2323

Sherman Atwood, councilman. Address: P.O. Box 477 Ruidoso, N.M., 88345, telephone 257-2851

Ray Dean Carpenter, councilman. Address: P.O. Box 1589, Ruidoso, N.M., 88345, telephone 258-4477; residence 257-4477

Jerry Shaw, councilwoman. Address: P.O. Box 2077, Ruidoso, N.M., 88345, telephone 257-7066; residence 257-5610

Rick Evans, councilman. Address: 365 Sudderth Drive, Ruidoso, N.M., 88345, telephone 257-9057; residence 258-5110

RUIDOSO DOWNS TRUSTEES
J.C. Day Jr., mayor. Address: Box 3002 HS, Ruidoso, N.M., 88345, telephone 378-8244; residence 378-4195

Conrad Buchanan, trustee. Address: P.O. Box 3178 HS, Ruidoso, N.M., 88345, telephone 378-4510; residence 378-8315

Jake Harris, trustee. Address: Box 747, Ruidoso Downs, 88346, telephone 378-4396

LeVerne Cole, trustee. Address: Box 3600 HS, Ruidoso, N.M. 88345, telephone 378-4350

Jacquelyn M. Brantum, trustee. Address: Box 3287 HS, Ruidoso, N.M., 88345, telephone 258-4150; residence 378-4364

CAPITAN TRUSTEES
David Cummins, mayor. Address: Box 388, Capitan, N.M., 88316, telephone 354-2219; residence 354-2289

Benny Coker, Address: Box 460, Capitan, N.M., 88316, telephone 354-2236; residence 354-2691

Sharon Horton, Address: Box 191, Capitan, N.M., 88316, telephone 354-2525

Norman Renfro, Address: Box 397, Capitan, N.M., 88316, telephone 354-2253; residence 354-2883

Vernon Kelly Beavers, Address: Box 312, Capitan, N.M., 88316, telephone 354-2718

On the Village Beat

with
Tim Palmer

If you're in the habit of buying your Ruidoso News at the post office or any of several other locations, you may have noticed the new kid in town among newspaper vending machines.

A quarter in the dark blue machine gets you a copy of USA TODAY.

What is USA TODAY?

The nameplate proudly proclaims it is "The Nation's Newspaper."

When our business manager, Rolland Ramos, and I addressed high school students at the recent Career Day, we found ourselves referring to USA TODAY in response to questions about the future of newspapers.

Long before USA TODAY showed up in Ruidoso, the year-and-a-half-old newspaper started making waves in the industry. Its impact has reached into our own newspaper.

USA TODAY is published by the Gannett corporation. Gannett owns a number of newspapers all over the country, and USA TODAY is printed at some of their plants.

As I understand it, USA TODAY headquarters at Arlington, Virginia, sends the pages of the finished product via satellite to its regional printing plants. The paper publishes Monday through Friday.

So what you have is the exact same newspaper from coast to coast, hitting the streets in a timely manner because it is published near its markets. The USA TODAY we read, I learned, is published at Fort Collins, Colorado.

One look tells you this newspaper is different.

The nameplate itself is a reverse (white letters on dark—in this case, blue—background). It includes the graphic element of a globe with lines simulating motion.

This may have something to do with researchers finding out that millions of Americans are traveling on any given day, and deciding to gear the new publication to that market segment.

Indeed, I heard in Florida last year that people in the Atlanta airport don't have faces anymore—they are all hidden behind USA TODAY.

The front page of the issue I am looking at—Thursday, April 12—practically is shouting at me. It has four full-color photos—two with color borders—two charts in color, and one small story printed on a peach-colored background.

These compete for my attention with four bold headlines and a bold standing head, NEWSLINE. This is labeled "A Quick Read on the News," and consists of a short weather update, brief summaries of major stories and where they can be found inside, and an index to regular sections and features.

Research has shown that newspaper readers want to be able to find the things they want to read, quickly and easily. The Ruidoso News adopted a "menu," as it is sometimes

called, for this reason. The primary chart in Thursday's USA TODAY carries the headline, "West fears '100-year flood.'" A picture of a fellow stacking sandbags in a creekbed complements a drawing of a snow-capped mountain range towering over a tiny Salt Lake City skyline.

A map of five Western states is thrown in for good measure, showing cities threatened by expected heavy runoff from snowmelt.

Having listed the elements that make up the complete graphic, I realize the overall effect has been to give me a lot of information before I even start on the accompanying story.

Research has shown that more people read the stories that have a graphic with them. As I told the kids at Career Day, a whole new specialty has opened up in journalism—that of graphic designer/artist.

The four sections of USA TODAY are News, Money, Sports and Life. If you had wondered how a national newspaper could provide localized information to readers, take a look at the weather page on the back of the News section.

A huge four-color map of the continental United States dominates the page. Hawaii, Alaska, Puerto Rico and the Virgin Islands are in insets. Temperature highs and lows are given for many cities, and separate blocks have forecasts for major cities and international weather information.

The Money section includes stock market news and quotations and general business and economic news. It's sort of like a miniature version of Business Week magazine.

The sports section, like the news section, includes an "Across the USA" feature with brief newsbits from every state. Thursday, the basketball recruits at UNM and New Mexico State were listed.

The last section, Life, has entertainment and lifestyle-oriented news. It includes a crossword puzzle and a TV guide.

All in all, USA TODAY offers a lot for the 25-cent price. I wouldn't advise depending on it as your only source of news, but it offers a way to stay abreast of events of national interest.

The writing could be described as tight, but not colorless.

According to Mary Ann Brody, sales and promotion director for USA TODAY in Denver, the publication is alive and well and exceeding growth projections. It now has the third highest circulation in America.

I personally think USA TODAY has been great for the newspaper industry. If there is anything that can attract young readers and win them to the newspaper habit, it is a bold approach like this one.

And that should have a spin-off effect that will benefit newspapers like ours.

THE RUIDOSO NEWS

USPS No. 472-900

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.

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.

First graders

Good Citizens this month at Nob Hill Elementary School include, from left, Amy Payne, Jennifer Jarratt, Betty Hobbs, Leah Brown, Brian Dolan, Lind-

say Perry, Donald Milliron, Chris Loretto, Tami McCarty, Marina Flice and Chris Kerby.

Second graders

Good citizens during April include, kneeling, Felicitas Baeza, front row from left, Beverly Maxwell, Melanie Sanchez, Jamie Ann Sanchez, Jason Moore, mid-

dle row, J.R. Chino, Amador Martinez, Crystal Barrett, and back, Sarah Andrews, Casey Kearns and Johnny Moss.

Pet parade

Three-year-olds in the Ruidoso Public Library story hour program all won ribbons at a stuffed pet show last week. From left, standing, are Amber Dugger, Bridget Tam, Kristin Richter, Jonathan Larson, Todd Marquardt, Melissa Lucero, Rhiannon Ross and Melissa Ser-

na. Sitting from left are Michael Kelly, Tiffany Marquardt, Shannon Conley, Lea Adrienne Westergren, Lily Walstad and Emily Roy. Lily's family brought three live pets: the rabbit she holds, her cat on a leash and the dog behind Shannon.

Kindergarten good citizens

Students honored this month at Nob Hill Elementary School include, front row from left, Armando Lueras and Jason Steveson, middle row, Nicole Coca, Guadalupe Garcia, Angel Chavez, Seth

Chamberlin, Sarah Hubbard, and in the back row, Preston Brown, Robin Daves, Geneve Botella, Michelle Dominguez and Lalo Espinoza. Not shown are Moriah McFadden and Heidi Johnson.

**WHAT BIG
EVENT
Will Occur Two
Times Tuesday,
April, 17?**

**11:30 - 1:00
5:00 - 8:00
And Only Cost**

**Adults - \$4.00
Children - \$2.00**

ROTARY ENCHILADA DAY

FOR YOUR ENTERTAINMENT

The Mon Jean Lounge

Proudly Presents

Diane & Ernesto Quartet
THE SOUTHWEST'S PREMIERE DANCE BAND COMES TO RUIDOSO

—For Your Listening & Dancing Pleasure—

**MONDAY THRU WEDNESDAYS 8:30 P.M. - 1:00 A.M.
THURSDAY THRU SATURDAY 8:30 P.M. - 1:30 A.M.**

Monday - "Ladies Night Out" Happy hour All Night for All Ladies
Tuesday - "Over 40 Night" Born prior to 1945 - Happy hour w/ L.D. All Nite.
Wednesday - "Men's Night on The Town" - Happy hour All Night for All Men

EVERY NITE - "HAPPY HOUR" 4:00 PM - 7:00 PM
hors d'oeuvres served daily during cocktail hour

— OPEN DAILY AT 4:00 PM —

378-4051

The Bank Of Ruidoso

is pleased to congratulate

Bennett's Shur-Sav Supermarket On Their Re-Opening

We are sure that their fine tradition of service to Ruidoso and the surrounding area will continue as in years past.

We encourage everyone to shop at this locally owned and operated business which in turn will keep your dollars circulating in Ruidoso.

**Officers, Directors and Staff
of The Bank of Ruidoso**

Business & Professional Directory

Diamonds Forever a gem of a shop

Bracelets, rings, necklaces, wedding sets and other jewelry studded with diamonds, sapphires, rubies and pearls are displayed at Diamonds Forever.

If diamonds are a girl's best friend, then Diamonds Forever is the place for girls to go. The shop, at 2635 Sudderth Drive, offers a wide selection of diamond, ruby, sapphire and pearl-encrusted jewelry.

Bracelets, gold chains, rings, charms, wedding sets and earrings of 14 and 18 carat gold glitter from the display cases.

Also glittering is the friendly smile of shop-owner Linda Alford. Alford said she co-owns the shop with Barbara Robbins and Janet Hodgins, both of Idalou, Texas. Alford said the shop has been successful since opening November 1.

"Christmas was fantastic," she said. "I couldn't have asked for a bet-

ter season." Alford said she is looking forward to an equally successful summer season. Alford said she is developing a 'good local clientele at Diamonds Forever.

In addition to fine jewelry, the shop offers services such as jewelry repair, remounting, cleaning and ring sizing. The shop also does appraisals on items sold there. Alford said the shop will have loose diamonds and emeralds in stock this summer. The shop employs one part-time employee, Marsha Venable.

According to Alford, jewelry at Diamonds Forever is priced about 50 to 60 percent below common retail

prices. She said because they are able to buy merchandise directly from New York suppliers, the prices are considerably lower.

Alford is no newcomer to the Ruidoso retail business community. She worked at Mountain Ski Shop for four years and at a Place in the Sun for two summers. She and her family have lived in Ruidoso for five years. Alford and her husband, Sid, have two daughters, Sindy, 16, and Tiffany, 13.

Diamonds Forever has a layaway and payment plan. The shop is open from 9:30 a.m. to 4:30 p.m. Monday through Saturday. The shop will be open 9 a.m. to 5 p.m. everyday this summer. The phone number at Diamonds Forever is 257-2425.

Photos and Text by Darrell Pehr

Diamonds Forever co-owner Linda Alford says the shop had a good winter season. She said she is looking forward to an equally good summer season.

Diamonds Forever, at 2635 Sudderth Drive, has been open since November 1. The shop is owned by local resident Linda Alford, and Barbara Robbins and Janet Hodgins of Idalou, Texas.

Political commentary.
On the Opinion Page
The **Ruidoso News**

Whisper **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 from. Many styles too. Each comes complete with heater pump filter and other features.
Service and Installation

Rudy's Body Shop
FREE ESTIMATES EXPERT GLASS & BODYWORK
20 Years Experience
1 BLOCK OFF SUDDERTH ON CARRIZO CANYON ROAD
PHONE: 257-7925

Kenny's Welding and Fencing
• Chain Link • Barbed Wire • Pipe Rail • Split Rail • Wood Fences • Corral
ALL TYPES FENCING
FIELD OR WELDING SHOP
• Ornamental Iron Work • Horse Trailer Repairs & Service
FREE ESTIMATES 1 1/2 Miles East of Race Track On Highway 70
PHONE 378-8388

THE STO-A-WAY Commercial Storage
• 375 sq. ft. • 600 sq. ft. • 750 sq. ft. • 1500 sq. ft.
Insulated 12'x12' Roll-Up Doors
Special Long-Term Lease Prices
Reese & Meander, Off Gavilan Canyon Rd. 257-7014
Peggy McClellan

EXPERT BODY WORK
COMPLETE AUTO BODY REPAIRING
MASTER IN METAL WORK SPECIALISTS IN AMERICAN & FOREIGN CARS
DIAL 378-4764 NIGHTS DIAL 257-2610
GLASSWORK & INSURANCE CLAIMS
• FRAMES WORK • UPDATED ON VINYL TOPS • WHEEL ALIGNMENTS
HUGHES BODY SHOP
J.C. HUGHES Owner & Operator
SERVING THE AREA SINCE 1919
LOCATED ON HWY 70 AT HOLLYWOOD RUIDOSO, NEW MEXICO

JOYCE'S JUNQUE
Now Open Wednesday, Thursday, Friday and Saturday
From 10:00 to 4:00

db Enterprises LC #22514
Telephone Service
Sales, Installation Repair, Business/Residential
257-6028

CREATIVE ADVERTISING IDEAS, INC.
Creative Advertising Ideas, Inc. Now personalized advertising is available in Ruidoso! Caps, all weather jackets, T-shirts, emblems, pens, even 18 karat gold items may carry the name or logo of your company, school, team, or even ranch. It's the ultimate in personal identification. Call 505-258-4313.
ALSO —Executive Gifts—

GUARANTY ABSTRACT & TITLE CO.
BOX 964—PHONE 257-2091 OR 257-5054
RUIDOSO, NEW MEXICO 88345
2904 SUDDERTH DRIVE
Owners: Al and Charlene Ward

The Printing Craft is alive and well in Ruidoso
Serving Ruidoso and Lincoln County over 20 years
Ruidoso Printing, Inc.
1605 SUDDERTH DR. 257-2325

VALLEY TRANSIT MIX
• SAND • GRAVEL • REDI-MIX
Ruidoso • Las Cruces
257-4200

ART, DINING AND ENTERTAINMENT GUIDE
Sunland Park Hoofbeats
by MARK C. DON...
The Ruidoso News OFFERS
• Race Results
• Guide To Activities In Ruidoso
• All Upcoming Events
CAN BE MAILED ALL OVER THE U.S.A.
RATES: \$25.00/year out of Lincoln County, \$23.00/6 months. \$22.00/year in Lincoln County, \$20.00/6 months.
104 Park Avenue Phone 257-4001
P.O. Box 128, Ruidoso, New Mexico 88345
FIDDLE SEMINAR FREE
Saturday, April 14, 11:30 AM
Advance Tickets: \$5.00
At Door: \$7.00
TIME 9:00 AM - 1:00 PM

The Ruidoso News

ENTERTAINMENT

TELEVISION SCHEDULE

...from getting muddy. Many people
...on the trail every week.

ROYAL WEDDING

The wedding that captivated the world is dramatized in "Charles & Diana: A Royal Love Story," starring David Robb (I.) as the Prince of Wales and Caroline Bliss as his bride, to be rebroadcast **WEDNESDAY, APRIL 18** on ABC.

CHECK LISTINGS FOR EXACT TIME

AspenFire
Carpet Care

•CLEANING
Carpet, Upholstry, Drapes

•WATER EXTRACTION

•SMOKE AND ODOR CONTROL

— Free Estimates —
112 Vine Phone 257-7714

Mon., 8 p.m. —
Tue., 8 p.m. —
Wed., 8 p.m. —
Thurs., 8 p.m. —
Fri., 8 p.m. —
Sat., 8 p.m. —
Sun., 8 p.m. —

NO COMMERCIAL

257-5121 CABLEVISION

The **Ruidoso News**
CHANNEL LISTING

ESPN	Sports Network		2
KENW	Portales, NM	PBS	3
KOB	Albuquerque, NM	NBC	4
HBO	Home Box Office		5
CNN	Cable News Network		6
WOR	New York, NY	IND	7
WTBS	Atlanta, GA	IND	8
KOAT	Albuquerque, NM	ABC	9
KBIM	Roswell, NM	CBS	10
LOCAL	Weather		11
WGN	Chicago, IL	IND	12
KGGM	Albuquerque, NM	CBS	13
CBN	CBN Cable Network		14
MTV	Music TV		15
KNME	Albuquerque, NM		16
KAVE	Carlsbad, NM		17
KNAT	Albuquerque, NM		18

Networks and Channels

Television Schedule
Apr. 16 Through Apr. 22

MORNING

- 5:30 NBC News at Sunrise
- I Dream of Jeannie
- Muppet Show
- CBS Early Morning News
- Alive
- 5:45 Weather
- 6:00 Varied Programs
- Today
- Bewitched
- ABC News This Morning
- CBS Early Morning News
- Beze Show
- CBS Morning News
- Blondie
- Video Music with Alan Hunter
- Hooked on Aerobics
- Instant News
- 6:30 Yoga
- Straight Talk
- I Love Lucy
- News
- My Little Margie
- Lisas, Yega and You
- 6:45 Weather
- 7:00 Sesame Street
- Daywatch
- Movie
- Good Morning America
- CBS Morning News
- Debie Gilie
- Business Report
- Spectreman
- 7:30 CNN Headline News
- Beverly Hillbillies
- I Married Jean
- Mr. Rogers' Neighborhood
- Bugs & Woody
- 8:00 Mr. Rogers' Neighborhood
- Facts of Life
- Romper Room
- Movie
- New \$25,000 Pyramid
- 700 Club
- Sesame Street
- 8:30 Electric Company
- Sale of the Century
- Press Your Luck
- Lone Ranger
- 9:00 Instructional Programs
- Wheel of Fortune
- Family
- Catlins
- Benson
- Donahue
- Sesame Street
- Fantasy Island
- 9:30 3-2-1, Contact
- Dream House
- Texas
- Leving
- Another Life
- 10:00 Varied Programs
- Instructional Programs
- Hot Potato
- Take 2
- News
- Perry Mason
- Family Feud
- Young and the Restless
- Family
- Movie
- Video Music with J.J. Jackson
- Mr. Rogers' Neighborhood
- Police Woman
- 10:30 Search For Tomorrow
- Ryan's Hope
- Electric Company
- 11:00 Days of Our Lives
- Movie
- All My Children
- New Mexico Today
- News
- As the World Turns
- Varied Programs
- Merv Griffin
- 11:30 As the World Turns
- Hooked on Aerobics

AFTERNOON

- 12:00 Another World
- News Day
- One Life to Live

- Rhoda
- News
- Varied Programs
- Lisas, Yega and You
- Movie
- 12:30 In Search of...
- Capitol
- Andy Griffith
- Stopwatch
- I Married Jean
- Illustrated Daily
- 1:00 Match Game/Hollywood Squares Hour
- Afternoon Break
- Saint
- Flintstones
- General Hospital
- Guiding Light
- I Dream of Jeannie
- Price Is Right
- 700 Club
- Varied Programs
- 1:30 Battle of the Planets
- Bugs Bunny
- 2:00 Sesame Street
- Waltons
- Newsline
- Movie
- Munsters
- Edge of Night
- Tattletales
- Superfriends
- Another Life
- Love Connection
- 2:30 Leave It to Beaver
- Movie
- Price Is Right
- Scooby Doo
- Guiding Light
- Bull's Eye
- Hour Magazine
- Good Times
- 3:00 Mr. Rogers' Neighborhood
- I Love Lucy
- Newswatch
- Little House on the Prairie
- Laverne and Shirley
- Tic Tac Deugh
- Creative Woman
- Flintstones
- 3:30 Electric Company
- Tom & Jerry
- New \$25,000 Pyramid
- Leave It to Beaver
- Hour Magazine
- Let's Make a Deal
- Happy Days Again
- Scooby Doo
- 4:00 Varied Programs
- 3-2-1, Contact
- CHiPs Patrol
- Vega\$
- Andy Griffith
- Happy Days Again
- One Day at a Time
- New Treasure Hunt
- Video Music with Martha Quinn
- Sesame Street
- Rockford Files
- Woody Woodpecker
- 4:30 Dr. Who
- Ask CNN
- Carol Burnett
- People's Court
- CBS News
- Alice
- News
- Rifleman
- Beverly Hillbillies
- 5:00 MacNeil/Lehrer Newshour
- Newlywed Game
- Moneyline
- Best of Saturday Night
- Sanford and Son
- M*A*S*H
- News
- Barney Miller
- CBS News
- Here Come the Brides
- 3-2-1, Contact
- ABC News
- Fantasy Island
- 5:30 NBC News
- Crossfire
- Benny Hill Show
- Beb Newhart Show
- ABC News
- M*A*S*H
- Jeffersons
- News
- MacNeil/Lehrer Newshour

Television Schedule For The Week Of Apr. 16 Through Apr. 22

EVENING

- 6:00 **Amateur Boxing: USA vs. USSR from Moscow**
- News**
- Not Necessarily The News**
- Prime News**
- MOVIE: 'Two Red Together'** A Texas marshal and a cavalry lieutenant lead a wagon train into Comanche territory to rescue pioneers captured by the Indians. James Stewart, Richard Widmark, Shirley Jones. 1961.
- Charlie Brown Special**
- Greatest American Hero**
- Yeshua**
- Blue Thunder**
- Alice**
- 6:30 **Business Report**
- PM Magazine**
- MOVIE: 'Oliver'** A young orphan, taken in by a wealthy benefactor, is kidnapped by his old gang. Mark Laster, Oliver Reed, Ron Moody. 1968. Rated G.
- Best of Saturday Night**
- Three's Company**
- Daffy Duck's Easter Show** Daffy becomes a 'pressed duck' when he comes up against Sylvester the Cat, Speedy Gonzales and the problem of going north for the springtime.
- Entertainment Tonight**

- 7:00 **Taxi**
- USFL Football: Tampa Bay at New Orleans**
- Frontline**
- MOVIE: 'Jesus of Nazareth' Part 2**
- Jacques Cousteau's Amazon, Part 2** In the style that has made Jacques Cousteau the leading explorer of our time—visit the never before seen frontiers of the deepest jungles of the Amazon. (2 hrs.)
- Blue Thunder**
- Kate & Allie**
- Forgiven**
- Charlie Brown Special**
- 700 Club**
- Business Report**
- MOVIE: 'It's My Turn'** A liberated professor finds she must choose between her easygoing boyfriend and a charming ex-baseball player. Jill Clayburgh, Michael Douglas, Charles Grodin. 1979.
- Hawaii Five-O**
- 7:30 **Newhart**
- Love Boat**
- Daffy Duck's Easter Show** Daffy becomes a 'pressed duck' when he comes up against Sylvester the Cat, Speedy Gonzales and the problem of going north for the springtime.
- Dr. Who**
- 8:00 **Great Performances 'Down in the Valley.'** A new film production of the Kurt Weill folk opera is presented in this special presentation. (60 min.)
- Freeman Reports**
- MOVIE: 'It's My Turn'** A liberated professor finds she must choose between her easygoing boyfriend and a charming ex-baseball player. Jill Clayburgh, Michael Douglas, Charles Grodin. 1979.
- Cagney & Lacey**
- Kate & Allie**
- Cannon**
- 8:30 **TBS Evening News**
- News**
- Newhart**
- Shirley & Pat Boone**
- 9:00 **Kimball**
- MOVIE: 'Bill Cosby 'Himself''** Funnyman Cosby looks at the humor in everyday faults, foibles and successes. Bill Cosby. Rated PG.
- Sports Tonight**
- Laugh-In**
- News**
- Cagney & Lacey**
- Another Life**
- Video Music with Mark Goodman**
- Sailor's Return**
- Quincy**
- 9:30 **Illustrated Daily**
- Crossfire**
- Top 40 Video**
- Catlins**
- M*A*S*H**
- Solid Gold**
- Best of Groucho**
- Nightline**
- 10:00 **SportsCenter**
- Dr. Who**
- News**
- Newsnight**
- Hawaii Five-O**
- Catlins**
- Hart to Hart**
- Burns & Allen**
- Eye on Hollywood**
- Money: How to Make It**
- 10:15 **Mazda SportsLook**
- 10:30 **Plates of the Southwest**
- Tonight Show**
- MOVIE: 'This Earth Is Mine'** In California's sprawling Napa Valley, the granddaughter of one family dynasty falls in love with the illegitimate son of a relative. Rock Hudson, Jean Simmons, Dorothy McGuire. 1959.
- M*A*S*H**
- MOVIE: 'Toward the Unknown'** A rocket pilot seeks to regain the confidence of those who used to rely upon him. William Holden, Virginia Leith, Lloyd Nolan. 1956.
- Hart to Hart**
- Jack Benny Show**
- Future Writing Today**
- Twilight Zone**
- Thicke of the Night**
- 10:45 **Track and Field: Colgate Women's Games** Coverage of this event is presented from New York, NY. (60 min.)
- MOVIE: 'Silver Dream Racer'** A world-class American motorcyclist champion is challenged by a tough competitor of England's Silverstone. Beau Bridges, David Essex, Christina Roines. 1983. Rated PG.

- 11:00 **Great Performances 'Down in the Valley.'** A new film production of the Kurt Weill folk opera is presented in this special presentation. (60 min.)
- Return of the Saint**
- Nightline**
- Columbo**
- I Married Joan**
- MacNeil/Lehrer Newshour**
- 11:30 **Barney Miller**
- Eye on Hollywood**
- Columbo**
- Love That Bob**
- 11:45 **Inside Baseball**
- 12:00 **MacNeil/Lehrer Newshour**
- Late Night with David Letterman**
- Joe Franklin Show**
- Rhoda**
- Bachelor Father**
- MOVIE: 'Along the Great Divide'** Five men and a woman fight the elements of the Mojave Desert to help a lawman return a prisoner for a fair trial. Kirk Douglas, Virginia Mayo, John Agar. 1951.
- 12:15 **SportsCenter**
- 12:30 **Australian Rules Football: Match #2**
- MOVIE: 'The Godfather'** A mafia patriarch finds that his volatile family is his biggest challenge. Marlon Brando, James Caan, Al Pacino. 1972. Rated R.
- Moneyline**
- CNN Headline News**
- Life of Riley**

- Freeman Reports**
- Fight of the Month**
- Three's Company**
- News**
- American Film Institute Salute of Lillian Gish** Douglas Fairbanks Jr. leads the annual presentation of the AFL's distinguished Life Achievement Award which goes to Lillian Gish for her enduring contributions to the world of film. (90 min.)
- Nova**
- Hart to Hart**
- Cannon**
- 8:30 **NFL's Greatest Moments** NFL's Greatest Moments presents '1982 Year in Review.'
- TBS Evening News**
- Shaping Up**
- Fine Romance** Two devotedly single people are introduced to each other and a reluctant romance follows. (R)
- My Little Margie**
- 9:00 **SportsCenter**
- Sports Tonight**
- Laugh-In**
- Hart to Hart**
- News**
- Soap**
- Another Life**
- Video Music with Mark Goodman**
- Frontline**
- Quincy**
- 9:15 **Mazda SportsLook**
- 9:30 **Great Pleasure Hunt III** This documentary focuses on extravagant pleasures.
- Crossfire**
- Top 40 Video**
- Catlins**
- M*A*S*H**
- Love Boat**
- Fine Romance** Two devotedly single people are introduced to each other and a reluctant romance follows. (R)
- Best of Groucho**
- Nightline**
- 9:45 **USFL Football: Tampa Bay at New Orleans**
- 10:00 **Dr. Who**
- News**
- Newsnight**
- Hawaii Five-O**
- Catlins**
- Magnum**
- Burns & Allen**
- International Edition**
- Eye on Hollywood**
- Money: How to Make It**
- 10:30 **Motorweek**
- Tonight Show**
- MOVIE: 'Some Kind of Hero'** An ex-GI finds life at home more difficult than his six years as a POW. Richard Pryor, Margot Kidder, Ray Sharkey. 1982. Rated R.
- MOVIE: 'Birds of Prey'** An airwatch helicopter pilot is pitted against ruthless criminals. David Janssen, Ralph Meeker, Elaine Hildner. 1972.
- M*A*S*H**
- MOVIE: 'The Helen Morgan Story'** This biographical drama depicts the unhappy love affair, bout with alcohol and eventual rise to stardom of the famed torch singer. Ann Blyth, Paul Newman, Gene Evans. 1957.
- Magnum P.I.**
- Jack Benny Show**
- Inside Story**
- Twilight Zone**
- Thicke of the Night**
- 11:00 **American Playhouse**
- World Vision Special**
- Nightline**
- McCloud**
- I Married Joan**
- MacNeil/Lehrer Newshour**
- 11:30 **Barney Miller**
- Eye on Hollywood**
- McCloud**
- Love That Bob**
- 12:00 **Late Night with David Letterman**
- Joe Franklin Show**
- Rhoda**
- Bachelor Father**
- MOVIE: 'Damn Yankees'** A middle-aged baseball fan makes a deal with the Devil and is transformed into a young first-class ball player. Tab Hunter, Gwen Verdon, Ray Walston. 1958.
- 12:15 **Country Rock: Oakridge Boys** This benefit concert for the Bentonville Community Center was taped in Pine Bluff, Ark.

tuesday

EVENING

- 6:00 **NBA Basketball: 1984 Opening Round Playoff Game**
- News**
- MOVIE: 'Dial M For Murder'** In response to his wife's affair, Tony Wendice devises the perfect crime to kill her and a precisely timed phone call is the key. Angie Dickinson, Christopher Plummer, Anthony Quayle.
- Prime News**
- American Parade**
- Little House on the Prairie**
- Yeshua**
- Foul-ups/Bleeps/Blunders**
- Alice**
- 6:30 **Business Report**
- PM Magazine**
- MOVIE: 'The Reekies'** A group of police recruits must accustom themselves to an officer's lifestyle. Darren McGavin, Paul Burke, Cameron Mitchell. 1971.
- Three's Company**
- Entertainment Tonight**
- Illustrated Daily**
- a.k.a. Pablo**
- Taxi**
- Nova**
- A Team**
- Foul-ups/Bleeps/Blunders**
- American Film Institute Salute of Lillian Gish** Douglas Fairbanks Jr. leads the annual presentation of the AFL's distinguished Life Achievement Award which goes to Lillian Gish for her enduring contributions to the world of film. (90 min.)
- Forgiven**
- American Parade**
- 700 Club**
- Business Report**
- Three's Company**
- Hawaii Five-O**
- 7:30 **a.k.a. Pablo**
- Odd Couple**
- Dr. Who Special**
- Shaping Up**
- 8:00 **American Playhouse**
- MOVIE: 'Jesus of Nazareth' Part 3**
- MOVIE: 'Touched'** Determined to make something of himself, a mental patient escapes and assumes a new identity. Robert Hays, Kathleen Beller, Ned Beatty. 1983. Rated R.

Television Schedule For The Week Of Apr. 16 Through Apr. 22

- 8:00 **MOVIE: 'Little Moon and Jud McGraw'** A young reporter stumbles onto the secret of a long-forgotten ghost town. Sammy Davis, Jr., James Caan, Stefanie Powers. 1979.
- 12:30 **Moneyline**
- CNN Headline News**
- Life of Riley**
- 12:45 **SportsCenter**
- 1:00 **This Week in the NBA**
- MacNeil/Lehrer Newshour**
- Country Music Television**
- Freeman Reports**
- MOVIE: 'Doctor at Large'** A doctor blunders his way to becoming a surgeon. Dirk Bogarde, James Robertson Justice, Brigitte Bardot. 1957.
- INN News**
- CBS News Nightwatch JIP**
- 700 Club**
- 1:15 **MOVIE: 'Marathon Man'** A graduate student finds himself at the mercy of a fugitive Nazi war criminal. Dustin Hoffman, Lawrence Olivier, Roy Schneider. 1976. Rated R.
- 1:30 **Professional Rodeo from Mesquite, TX**
- Laugh-In**
- 2:00 **Newsnight Update**
- MOVIE: 'The Hospital'** Life and death in a major city medical center is depicted. George C. Scott, Diana Rigg. 1971.
- Video Music with Nina Blackwood**
- MOVIE: 'It Happened One Night'** A newspaperman shields a runaway heiress from her father's agents in order to get a scoop. Claudette Colbert, Clark Gable, Walter Connolly. 1934.

wednesday

EVENING

- 6:00 **NBA Basketball: 1984 Opening Round Playoff Game**
- News**
- MOVIE: 'Black Sunday'** A deranged Vietnam veteran joins an Arab terrorist group in a plot to murder 80,000 Super Bowl fans. Robert Shaw, Bruce Dern, Marthe Keller. 1977. Rated R.
- Prime News**
- MOVIE: 'Strategic Air Command'** A tale of a baseball player who is called back to Air Force duty and is instrumental in the development of the U.S.'s air defense system. James Stewart, June Allyson, Barry Sullivan. 1955.
- One Day at a Time**
- Little House on the Prairie**
- Yeshua**
- Fall Guy**
- Alice**
- 6:30 **Business Report**
- PM Magazine**
- MOVIE: 'Edward, My Son'** A disputing mother and father find that their son has committed suicide. Spencer Tracy, Deborah Kerr, Ian Hunter. 1949.
- Three's Company**
- Mama Malone**
- Entertainment Tonight**
- Illustrated Daily**
- Taxi**
- 7:00 **Walk Through the 20th Century with Bill Moyers**
- Real People**
- Fall Guy**
- MOVIE: 'Kentucky Woman'** A woman encounters harassment and humiliation when she goes to work as a coal miner. Cheryl Ladd, Philip Leaven, Sandy McPeak. 1982.
- Forgiven**
- One Day at a Time**
- 700 Club**
- Business Report**
- MOVIE: 'Charles and Diana: A Royal Love Story'** A modern-day prince and a gentle girl develop a fairy tale romance that blossoms into marriage. David Robb, Caroline Bliss, Christopher Lee. 1982.
- Hawaii Five-O**
- Odd Couple**
- Mama Malone**
- American Playhouse**

- 8:00 **Primal Mind** Jamake Highwater hosts this look at the differences between Native American cultures and Western/European tradition. (60 min.) [Closed Captioned]
- Facts of Life**
- Freeman Reports**
- MOVIE: 'Charles and Diana: A Royal Love Story'** A modern-day prince and a gentle girl develop a fairy tale romance that blossoms into marriage. David Robb, Caroline Bliss, Christopher Lee. 1982.
- News**
- MOVIE: 'Kentucky Woman'** A woman encounters harassment and humiliation when she goes to work as a coal miner. Cheryl Ladd, Philip Leaven, Sandy McPeak. 1982.
- Basement Tapes**
- Let the Children Live**
- 8:30 **ESPN's Horse Racing Weekly**
- Double Trouble**
- Not Necessarily the News**
- New Jersey People**
- TBS Evening News**
- My Little Margie**
- Video Music with Mark Goodman**
- 9:00 **SportsCenter**
- Sneak Previews**
- St. Elsewhere**
- MOVIE: 'The Unseen'** Three vacationing women room at an eerie boarding house. Barbara Bach, Stephen Furst. 1982. Rated R.
- Sports Tonight**
- Laugh-In**
- News**
- Soap**
- Another Life**
- Quincy**
- 9:15 **ESPN's SportsWoman**
- 9:30 **Illustrated Daily**
- Crossfire**
- Top 40 Video**
- Catlins**
- M*A*S*H**
- Best of Groucho**
- Academy On Computers**
- Nightline**
- 9:45 **Amateur Boxing: USA vs. USSR from Moscow**
- 10:00 **Dr. Who**
- News**
- Newsnight**
- Hawaii Five-O**
- MOVIE: 'Lady Lee'** A jewel caper story set in Miami and Nassau with an insurance investigator on the trail of stolen jewels. Donald Sutherland, Jennifer O'Neill, Robert Duvall. 1973.
- Police Story**
- Burns & Allen**
- Enterprise**
- Eye on Hollywood**
- Benny Hill Show**
- 10:30 **Great Outdoors**
- Tonight Show**
- MOVIE: 'The Personals'** Stunned by his wife's sudden request for divorce, a young man advertises in the personals column in order to get back into the singles scene. Bill Schoppert, Karen Landry. Rated PG.
- M*A*S*H**
- MOVIE: 'Lucky Lady'** Adventurers battle the coast guard, the sea and gangsters in their effort to make a fortune in smuggling. Liza Minnelli, Gene Hackman, Burt Reynolds. 1976.
- Police Story**
- Jack Benny Show**
- Monty Python Flying Circus**
- Twilight Zone**
- Thicke of the Night**
- 10:45 **Mazda SportsLook**
- 11:00 **Primal Mind** Jamake Highwater hosts this look at the differences between Native American cultures and Western/European tradition. (60 min.) [Closed Captioned]
- Return of the Saint**
- Nightline**
- MOVIE: 'Fedora'** Hollywood's most beautiful movie queen retires to complete seclusion. William Holden, Marthe Keller, Michael York. 1979.
- I Married Jean**
- MacNeil/Lehrer Newshour**
- 11:15 **Inside the PGA Tour**
- 11:30 **Barney Miller**
- Eye on Hollywood**
- MOVIE: 'Project Kill'** The head of a murder-for-hire unit becomes the target of his own company. Leslie Nielsen, Gary Lockwood, Nancy Kwan. 1977.
- Love That Bob**
- 11:45 **Fishin' Hole**
- 12:00 **MacNeil/Lehrer Newshour**
- Late Night with David Letterman**

- Joe Franklin Show**
- MOVIE: 'Mutiny'** American patriots attempt to get bullion from France in order to use against the British during the War of 1812. Mark Stevens, Angela Lansbury, Patric Knowles. 1952.
- Rhoda**
- Bachelor Father**
- MOVIE: 'Hotel'** When the owner of a fashionable hotel in New Orleans finds that he cannot meet mortgage payments, a ruthless tycoon schemes to obtain the hotel for his chain. Rod Taylor, Catherine Spaak, Karl Malden. 1967.
- 12:15 **SportsCenter**
- MOVIE: 'Hot Touch'** Forgers set the fashionable art world reeling when they turn out convincing counterfeit Picassos. Wayne Rogers, Marie-France Pisier, Samantha Eggar.
- 12:30 **ESPN's Horse Racing Weekly**
- Moneyline**
- CNN Headline News**
- Life of Riley**
- 1:00 **Horseshow Jumping: Grand Prix of Cincinnati**
- Country Music Television**
- Freeman Reports**
- MOVIE: 'Nurse On Wheels'** A district nurse in a little country village in England keeps very busy. Juliet Mills, Ronald Lewis, Jean Sims. 1963.
- INN News**
- Laugh-In**
- 700 Club**

thursday

EVENING

- 6:00 **NFL's Greatest Moments** NFL's Greatest Moments presents highlights of the 1972 World Chomplon Miami Dolphins.
- News**
- Women's Gymnastics; Caesar's Palace Invitational**
- Prime News**
- MOVIE: 'The Tin Star'** A fledgling sheriff turns to a bounty hunter to help combat the outlaws preying on his town. Henry Fonda, Anthony Perkins, Betsy Palmer. 1957.
- Magnum P.I.**
- Mobil Showcase: A Voyage 'Round My Father**
- Yeshua**
- That's Incredible!**
- Alice**
- 6:30 **Top Rank Boxing from Atlantic City, NJ** Top Rank Boxing presents a 10-round lightweight bout featuring Harry Arroyo vs. Arnie Wells.
- Business Report**
- PM Magazine**
- MOVIE: 'The Grass is Always Greener Over the Septic Tank'** A New York City couple decide to swap the hassle of big city living for suburbia. Carol Burnett, Charles Grodin, Alex Rocco. 1978.
- Three's Company**
- Entertainment Tonight**
- Illustrated Daily**
- Taxi**
- 7:00 **Mystery!**
- Gimme a Break**
- MOVIE: 'Superman III'** Clark Kent is sent to his hometown to cover a story about class reunions, but as fate would have it, Superman must save the world from evil. Christopher Reeve, Richard Pryor, Annette O'Toole. 1983. Rated PG. [Closed Captioned]
- That's Incredible!**
- Simon & Simon**
- Magnum P.I.**
- 700 Club**
- Business Report**
- Two Marriages**
- Hawaii Five-O**
- 7:30 **Family Ties**
- Odd Couple**
- Dr. Who**
- 8:00 **Lawmakers**
- Cheers**
- Freeman Reports**
- TBS Evening News**
- Two Marriages**

- Knots Landing**
- News**
- Simon & Simon**
- Austin City Limits**
- 20/20**
- Cannon**
- 8:30 **Tony Brown's Journal**
- Duck Factory**
- Newark & Reality**
- My Little Margie**
- 9:00 **SportsCenter**
- Sports Look**
- Hill Street Blues**
- Sports Tonight**
- Laugh-In**
- All in the Family**
- 20/20**
- News**
- Soap**
- Knots Landing**
- Another Life**
- Video Music with Mark Goodman**
- Mystery!**
- Quincy**
- 9:15 **Mazda SportsLook**
- MOVIE: 'Max Dugan Returns'** A struggling widow's long lost father appears with a seemingly endless supply of money to buy his grandkid's love. Jason Robards, Marsha Mason, Donald Sutherland. 1983. Rated PG.
- 9:30 **Illustrated Daily**
- Crossfire**
- Racing from Roosevelt**
- Catlins**
- M*A*S*H**
- Love Boat**
- Best of Groucho**
- Nightline**
- 9:45 **Top Rank Boxing from Atlantic City, NJ** Top Rank Boxing presents a 10-round lightweight bout featuring Harry Arroyo vs. Arnie Wells.
- 10:00 **Dr. Who**
- News**
- Newsnight**
- Hawaii Five-O**
- MOVIE: 'Lady Sings the Blues'** Jazz-singer Billie Holiday suffered through life in the ghetto, segregation and drug addiction. Diana Ross, Billy Dee Williams, Richard Pryor. 1972.
- Trapper John, M.D.**
- Burns & Allen**
- Masterpiece Theatre**
- Eye on Hollywood**
- Benny Hill Show**
- 10:30 **Computer Chronicles**
- Tonight Show**
- M*A*S*H**
- MOVIE: 'When Legends Die'** An orphaned Indian boy rides the rodeo circuit and shuns the unscrupulous practices of his mentor. Richard Widmark, Frederic Forrest. 1972.
- Trapper John, M.D.**
- Jack Benny Show**
- Twilight Zone**
- Thicke of the Night**
- 11:00 **Mystery!**
- MOVIE: 'Silent Rage'** A homicidal madman terrorizes a Texas town. Chuck Norris, Toni Kalem, Ron Silver. 1982. Rated R.
- World Vision Special**
- Nightline**
- MOVIE: 'Detour to Terror'** A tour bus on its way to Las Vegas is hijacked and the passengers are left stranded in the desert. O.J. Simpson, Arte Johnson, Anne Francis. 1980.
- I Married Jean**
- MacNeil/Lehrer Newshour**
- 11:30 **Barney Miller**
- Eye on Hollywood**
- MOVIE: 'Leave Yesterday Behind'** A free-spirited college athlete is cut down in his prime until a girl gives him new hope. John Ritter, Carrie Fisher, Buddy Ebsen. 1978.
- Love That Bob**
- 12:00 **MacNeil/Lehrer Newshour**
- Late Night with David Letterman**
- Joe Franklin Show**
- Rhoda**
- Bachelor Father**
- MOVIE: 'Rocky Mountain'** In a small canyon, a Confederate patrol and Union prisoners form a mutual bond to beat off attacking Indians. Errol Flynn, Patricia Wymore, Slim Pickens. 1950.
- 12:15 **SportsCenter**
- 12:30 **Auto Racing '84: NASCAR TransSouth 500 from Darlington, SC**
- Moneyline**
- CNN Headline News**
- Life of Riley**

Dining - Entertainment

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 Schezchwan 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.

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.

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.

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 INNCREIBLE

"Ruidoso's Best Kept Secret"
Phone 336-4312
Reservations Suggested
Nestled in the pines high above Ruidoso in beautiful Alto Village, the Incredible has fast become a favorite dining & cocktail choice. Along with a casual, intimate atmosphere, away from the crowds and loud music, they offer choices from the area's largest menu. Prime Rib, steaks, veal specialties, seafood and chicken are featured, along with delicious, meal-topping desserts.
Bar opens at 11:30, dining at 5:30. Now serving Incredible lunches from 11:30 to 1:30. "Just a little out of the ordinary—a little ways away."

WINGFIELD'S WHARF

2811 Sudderth
257-2624
The newly opened Wingfield's Wharf specializes in catfish but also features shrimp, oyster and chicken entrees on the menu in addition to several catfish selections. The Wharf is located in the historical Wingfield home, whose former owners came to Ruidoso in 1884. Lanna and Doug Siddens are the owners and John Billhmyer is the manager. The restaurant is opened daily from 11 a.m.—9 p.m. and reservations are highly suggested.

THE CARRIZO LODGE

257-2375
The Carrizo Lodge is now open to the public for breakfast from 7:30 until 11 a.m. and menu items feature all your favorites plus some delightful specialties. Dinner is served nightly from 6 until 9 p.m. Choose from prime rib, grilled trout or barbecued brisket, served with all the trimmings at very reasonable prices.

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 reknown. 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.

NOTTINGHAM'S PUB

Downtown Ruidoso
2535 Sudderth Drive
257-9123
Now you can enjoy Nottingham's superb selection of tempting dishes for lunch or dinner. In the mood for something light? Nottingham's menu offers everything from nachos to soups and chili to salads, deli sandwiches and burgers. Ready for a full course meal? Indulge in ribs, steaks, shrimp, prime rib, trout, chicken, Mexican foods. Our selection of imported beers and cocktails is legendary, too.
Don't miss "Jazz Night" every Sunday, 7 p.m. Open Tuesday thru Sunday.

MCDONALD'S

At The "Y"
Phone 257-7547
Gary and Sheryl Garner, owners of Ruidoso's brand new McDonald's invite you to come by for all your long-time favorites.
Located at the "Y" they are open seven days a week and start serving breakfast at 6 a.m. Of course you can enjoy your meal in the attractive dining area or drive up for fast service take-out orders.
"You deserve a break today"— at Ruidoso's new McDonald's!

BIG T FAMILY RESTAURANT

Sudderth Drive
257-7343
Don & Mary Brooks, managers of Big T, and Letty Davis, kitchen manager, invite you to join them for breakfast, lunch or dinner.
Great things are happening at Big T— added selections to the breakfast menu, Letty's delicious egg rolls on the lunch and dinner menu and a delicious new salad bar will complement your family dining. Come in, bring your family and enjoy fine dining at Big T.

SCHOOL DAYS

Nell (Nell Carter) decides to go back to school at night to get her high school diploma on "Gimme a Break," airing **THURSDAY, APRIL 19** on NBC.

CHECK LISTINGS FOR EXACT TIME

© 1984 Compulog

THE EASTER SMURF

The Smurfs celebrate Easter with long ears and cotton tails on "The Smurfs' Springtime Special," airing **FRIDAY, APRIL 20** on NBC.

CHECK LISTINGS FOR EXACT TIME

© 1984 Compulog

tv puzzle

- | | |
|----------------------------------|-------------------------------------|
| ACROSS | DOWN |
| 1 Host Stephenson | 2 Harvey — |
| 5 "Rousters" star | 3 Identification abbr. |
| 9 Poem | 4 Writes |
| 10 A single, e.g. | 5 One of "My Three Sons" |
| 12 Fonteyn and Evans | 6 Greeting word |
| 15 Piece (clue to puzzle answer) | 7 He's Coleman |
| 18 Gordon Thomson role | 8 He was Hawkkeye |
| 20 King of Denmark (1918-35) | 11 Harry Morgan role |
| 21 "— Day At A Time" | 13 Fuzz |
| 22 Bone prefix | 14 Gemstone (clue to puzzle answer) |
| 24 She's Theresa Gallardo | 16 Tim or Carroll |
| 25 Actress Turner | 17 Cashew, e.g. |
| 28 Beatty or Glass | 19 "Knight Rider" star |
| 31 Military abbr. | 23 Pestilence |
| 32 "— There" | 26 Reverence |
| 34 Rock with crystal inside | 27 Head: of |
| 36 Coco on "Fame" | 29 Danny on "Masquerade" |
| 37 "Fall Guy" star | 30 Winter month: abbr. |
| 39 Nancy Walker role | 33 L.A. team |
| 41 Actor Connery | 35 "Harper Valley" star |
| 42 "— But the Brave" | 36 Gray or Moran |
| | 38 Installs for Albert |
| | 40 He's Broderick: int. |

© 1984 Compulog

Television Schedule For The Week Of Apr. 16 Through Apr. 22

- 12:45 **MOVIE: 'Silver Dream Racer'** A world-class American motorcyclist champion is challenged by a tough competitor at England's Silverstone. Beau Bridges, David Essex, Christina Raines. 1983. Rated PG.
- 1:00 **Country Music Television**
Freeman Reports
MOVIE: 'She'll Have to Go' Two brothers scheme to gain a fortune willed by their grandmother to a distant cousin. Anna Karina, Bob Monkhouse. 1962.
INN News
Laugh-In
700 Club
- 1:15 **MOVIE: 'The Sterile Cuckoo'** An innocent college boy gets in over his head when he becomes romantically involved with a kookie girl who's afraid of the world. Liza Minnelli, Wendell Burton, Tim McIntire. 1969.
- 1:30 **Laugh-In**
CBS News Nightwatch JIP
MOVIE: 'She Done Him Wrong' The story centers around a dance hall saloon in the Gay Nineties. Cary Grant, Mae West, Owen Moore. 1933.
- 2:00 **Newsnight Update**
MOVIE: 'Fort Worth' A famous gunfighter decides to battle frontier lawlessness via the town's newspaper. Randolph Scott, David Brian, Phyllis Thaxter. 1951.
Video Music with Nina Blackwood

friday

EVENING

- 6:00 **NBA Basketball: 1984 Opening Round Playoff Game**
News
MOVIE: 'Cracking Up' This off-the-wall comedy is dedicated to anyone who has ever goofed, botched, or felt close to cracking up. Jerry Lewis, Milton Berle, Sammy Davis, Jr. Rated PG.
Prime News
Major League Baseball: New York Mets at Philadelphia
Dukes of Hazzard
MOVIE: 'Married Man' Pt. 1 A successful lawyer with a lovely wife and two young children became bored with his existence, an acquired a mistress and a political career, which in long run leads to his ruin. Anthony Hopkins, Lisa Hilboldt, Ciaran Madden. 1983.
Yeshua
Benson
Alice
- 6:30 **Business Report**
PM Magazine
Three's Company
Entertainment Tonight
Executive News Brief
Webster
Taxi
- 7:00 **Market to Market**
Smurf Springtime Special The Smurfs face their greatest fight when Gargamel discovers that boiling six of the little blue people will produce gold. (R)
Benson
MOVIE: 'Murder in Coweta County' A county sheriff dedicated to justice and a man who considers himself above the law cross paths in this true story. Johnny Cash, Andy Griffith, Earl Hindman. 1982.
Dukes of Hazzard
700 Club
Business Report
Masquerade
Hawaii Five-O
- 7:30 **Country Express**
Berenstein Bears' Special 'Berenstein Bears' Easter Surprise. Everyone is in a uproar in Bear Country when the seasons won't change and Brother Bear is puzzled about his parents' promise of a special Easter surprise. (R)
Not Necessarily The News
Webster
Dr. Who
- 8:00 **Washington Week/Review**
Master
MOVIE: 'The Godfather' A mafia patriarch finds that his volatile family is his biggest challenge. Marlon Brando, James Caan, Al Pacino. 1972. Rated R.
Freeman Reports

- Masquerade**
News
MOVIE: 'Murder in Coweta County' A county sheriff dedicated to justice and a man who considers himself above the law cross paths in this true story. Johnny Cash, Andy Griffith, Earl Hindman. 1982.
Matt Houston
Penthouse Pet of the Year Show
- 8:30 **Numero Uno**
Wall Street Week
Seven Last Words
TBS Evening News
My Little Margie
- 9:00 **SportsCenter**
Enterprise
NBC Reports: Assault on Big Brother 'Regulating the Regulators.' John Dancy examines the drive to change rules that regulate American industry. (60 min.)
Sports Tonight
Top 40 Video
Matt Houston
News
Soap
Another Life
Friday Night Video Fights
Walk Through the 20th Century with Bill Moyers
- 9:15 **PKA Full Contact Karate from El Paso, TX** Coverage of the World Lightweight Championship featuring Cliff Thomas vs. Tommy Williams is presented from El Paso, TX. (90 min.)
- 9:30 **Inside Story**
Crossfire
Top 40 Video
Catlins
M*A*S*H
Love Boat
Best of Groucho
Video Music with Mark Goodman
Nightline

- 10:00 **Dr. Who**
News
Newsnight
Haw the West Was Won
Night Tracks
MOVIE: 'The Tenth Month' A pregnant, unmarried, middle-aged woman decides to keep and raise her child. Carol Burnett, Keith Michell, Dina Merrill. 1979.
Burns & Allen
Primal Mind Janake Highwater hosts this look at the differences between Native American cultures and Western/European tradition. (60 min.) [Closed Captioned]
Eye on Hollywood
Benny Hill Show
International Edition
Tenight Show
M*A*S*H
MOVIE: 'Joe Panther' A Seminole Indian youth achieves manhood by fighting alligators. Brian Keith, Roy Tracy, Ricardo Montalban. 1976.
MOVIE: 'That Lucky Touch' An arms dealer and a leftist woman's liberationist who is covering NATO war games in Europe find the road to romance. Roger Moore, Susannah York, Shelley Winters. 1975.
Jack Benny Show
Twilight Zone
Thicke of the Night
- 10:45 **Masquerade**
- 11:00 **Masterpiece Theatre**
MOVIE: 'Exposed' A fashion model is caught in a terrorist's web and used as bait to lure a ruthless international killer. Nastassia Kinski, Rudolf Nureyev. Rated R.
Return of the Saint
Nightline
I Married Jean
MacNeil/Lehrer Newshour
Rockford Files
- 11:15 **ESPN's Speedweek**
- 11:30 **Barney Miller**
Eye on Hollywood
Love That Bob
Inside the USFL
- 11:45 **MacNeil/Lehrer Newshour**
- 12:00 **Friday Night Videos**
Joe Franklin Show
MOVIE: 'One Eyed Soldier' A woman enlists the aid of an American newspaperman to find out why her father was killed. Dale Robertson, Luciana Paluzzi, Guy Daghy. 1968.
Bachelor Father
MOVIE: 'The Greatest Show On Earth' A circus manager and his g-d, an aerialist, are in competition with a French star for the center ring. Charlton Heston, Betty Hutton, James Stewart. 1952.

- 12:15 **SportsCenter**
- 12:30 **Top Rank Boxing from Atlantic City, NJ** Top Rank Boxing presents a 10-round lightweight bout featuring Harry Arroyo vs. Amie Wells.
Moneyline
Laugh-In
Life of Riley
- 12:45 **MOVIE: 'Frances'** The public and private struggles of Frances Farmer, from her successful career in Hollywood to her placement in a mental institution, are portrayed. Jessica Lange, Sam Shepard, Kim Stanley. Rated R. 1982.
Freeman Reports
MOVIE: 'No Kidding' The Robinson family, down on their luck, decides to turn the family mansion into a holiday resort for well-to-do children. The Carry-on Gang. 1961.
INN News
High Country
700 Club
- 1:30 **MOVIE: 'His Double Life'** When a shy gentleman's valet dies, his master assumes his identity. Roland Young, Lillian Gish, Montague Love. 1933.
Laugh-In
- 1:45 **CNN Headline News**
- 2:00 **Newsnight Update**
MOVIE: 'Night Creatures' An 18th Century-British Navy captain and a band of sailors investigate a tip on wholesale smuggling. Peter Cushing, Yvonne Romain, Patrick Allen. 1962.
Video Music with Nina Blackwood

saturday

MORNING

- 5:30 **ESPN's Horse Racing Weekly**
King Leonardo
Fraggle Rock
Sports Review
Newark & Reality
Baseball Bunch
Three Score
Athletes in Action
Cartoons
- 5:45 **SportsCenter**
- 6:00 **Flintstone Funnies**
MOVIE: 'Superman III' Clark Kent is sent to his hometown to cover a story about class reunions, but as fate would have it, Superman must save the world from evil. Christopher Reeve, Richard Pryor, Annette O'Toole. 1983. Rated PG. [Closed Captioned]
News/Sports/Weather
Christopher Cross-Up
Starcade
CNN Headline News
Charlie Brown & Snoopy
U.S. Farm Report
Robert Schuller: The Hour of Power [Closed Captioned]
Video Music with Mark Goodman
Instant News
- 6:15 **Instructional**
- 6:30 **Inside the USFL**
Shirt Tales
Big Story
Meet the Mayers
MOVIE: 'The Naked Jungle' A South American plantation owner and his beautiful bride fight billions of soldier ants eating everything in their path. Charlton Heston, Eleanor Parker, William Conrad. 1954.
Saturday Supercade
World Tomorrow
- 7:00 **Vintage Football Film: 'The Great Years'**
Smurfs
News Update
Nine on New Jersey
New Scooby/Scroopy Dee
Rex Humbard
James Robison
Video Music
Spectroman
Health Week
Square Foot Gardening
Money Week
Davey/Deloth
Pac-Man/Rubik Cube Hour
Dungeons and Dragons
Issues Unlimited
Lesson
Bugs & Woody

- 8:00 **1984 NBA Slam Dunk Champ.** Coverage of this championship is presented from Denver, CO.
Play Bridge
News Update
All Star Wrestling
Tarzan: Lord of the Jungle
Charlando
Cisco Kid
Magic of Floral Painting
Three Stooges
- 8:15 **Media Watch**
- 8:30 **NBA Basketball: 1984 Opening Round Playoff Game**
Calligraphy w/Ken Brown
Alvin & the Chipmunks
Video Jukebox
Style With Miss Klensch
MOVIE: 'The Desperate Hours' Three escaped convicts select the home of a department store executive as a hideout. Humphrey Bogart, Frederic March, Martha Scott. 1955.
Little's
Bugs Bunny/Road Runner Show
In the Mix
MOVIE: 'Outlaw Country' Two lawmen are assigned to break up a gang of counterfeiters in an old deserted village across the border. Lash LaRue, Fuzzy St. John, Nancy Saunders. 1949.
Crafts By Hand
- 9:00 **Understanding Human Behav.**
Mr. T
MOVIE: 'High Road To China' A flopper hires a former World War I ace to help find her menaced father. Tom Selleck, Bess Armstrong, Jack Weston. 1983. Rated PG.
News Update
Hardy Boys/Nancy Drew Mysteries
Puppy/Scooby Dea Show
Wild Kingdom
Ullas, Yoga and You
Dance Show
- 9:15 **Sports**
- 9:30 **Understanding Human Behav.**
Amazing Spiderman/Incredible Hulk
Sports Week
Kung Fu
Hooked on Aerobics
- 10:00 **Humanities Through Arts**
News/Sports/Weather
Greatest American Hero
ABC Weekend Special 'The Red Room Riddle.' Two youngsters encounter a boy who traps them in a glowing red room peopled by transparent figures. (R) [Closed Captioned]
Blakitts
Westerners
New Literacy
Grizzly Adams
- 10:30 **Humanities Through Arts**
Thunder
CNN Special Report
American Bandstand
Benji, Zax/Allen Prince
America's Top Ten
Wild Bill Hickok
New Literacy
- 11:00 **Auto Racing '84: NASCAR Dixie Cup 200 from Darlington, SC**
Great Outdoors
Young Peoples Special
MOVIE: 'The Kingfisher' A middle-aged bachelor decides to pop the question to the woman he has always loved. Rex Harrison, Wendy Hiller.
News/Sports/Weather
MOVIE: 'The Old Testament' The priest Moloch and his five sons known as the Maccabees drove the pagans from the Temple and re-established the unity of the Hebrew People. Susan Paget, John Heston, Brod Harris. 1963.
MOVIE: 'Beachhead' Before a crucial battle, four marines are sent on a dangerous mission to check Japanese mine positions. Tony Curtis, Frank Lovejoy, Mary Murphy. 1954.
New Fat Albert Show
Soul Train
MOVIE: 'Gunfire at Indian Gap' Passengers on a stagecoach in Arizona encounter danger at Indian Gap. Vera Rolston, Anthony George, Barry Kelley. 1957.
Video Music with Martha Quinn
Academy On Computers
MOVIE: 'Billie' A tomboyish girl, superior to boys in athletics, embarrasses her father who is running for mayor on a male supremacy ticket. Patty Duke, Warren Berlinger, Jim Backus. 1965.
- 11:30 **Last Chance Garage**
1984 Nutrasweet WTA Championships Coverage of the women's semifinals is presented from Amelia Island, FL. (90 min.)

Television Schedule For The Week Of Apr. 16 Through Apr. 22

NewsMakers Saturday
Bionic Woman
Children's Film Festival
House For All Seasons
Fun Moments in Sports

AFTERNOON

12:00 **Do It Yourself Show**
News Update
Heritage Golf Classic Coverage of the third round is presented from the Harbour Town Golf Links, Hilton Head Island, SC. (90 min.)
Greatest Sports Legends
Wildlife Woodcarvers
Oklahoma Futurity

12:15 **Health Week**
12:30 **Play Your Best Tennis 'Serve and Return of Serve.'**
Victory Garden
MOVIE: 'Silver Dream Racer' A world-class American motorcyclist champion is challenged by a tough competitor at England's Silverstone. Beau Bridges, David Essex, Christina Raines. 1983. Rated PG.
Crossfire
Sportsman's Friend
This Week in Baseball
Call of the West
Animal/Landscape Painting

1:00 **PKA Full Contact Karate from El Paso, TX** Coverage of the World Lightweight Championship featuring Cliff Thomas vs. Tommy Williams is presented from El Paso, TX. (90 min.)
All New This Old House
Major League Baseball: Teams to be Announced
News Update
MOVIE: 'Sign of the Pagan' Attila's barbaric hordes capture a Roman centurion who must escape to prepare for the battle between Christian and Huns. Jeff Chandler, Jack Palance, Rita Gam. 1955.
MOVIE: 'Walk the Proud Land' An Indian agent fights for decent treatment for Indians. Audie Murphy, Anne Bancroft, Jay Silverheels. 1956.
Sportsbeat
Lead-Off Man
MOVIE: 'Lone Prairie' Outlaws have it soft until they meet the opposition. Russell Hayden, Bob Willis. 1942.
Victory Garden
MOVIE: 'My Six Loves' A Broadway musical star arrives at her country home and finds six abandoned children living on the property. Debbie Reynolds, Cliff Robertson, Eileen Heckart. 1963.

1:15 **Washington Dialogue**
Major League Baseball: Pittsburgh at Chicago Cubs

1:30 **Saving Energy**
Professional Bowlers Tour Coverage of the \$200,000 Firestone Tournament of Champions is presented from the Riviera Lakes, Akron, OH. (90 min.)
1984 NBA Playoffs
All New This Old House

2:00 **Creative Woman**
News Update
Wyatt Earp
Nova

2:15 **Sports**
2:30 **Magic of Oil Painting**
MOVIE: 'Superman III' Clark Kent is sent to his hometown to cover a story about class reunions, but as fate would have it, Superman must save the world from evil. Christopher Reeve, Richard Pryor, Annette O'Toole. 1983. Rated PG. [Closed Captioned]
Big Story
Wagon Train

3:00 **ESPN's Ringside Review**
German Professional Soccer
News/Sports/Weather
Top 40 Video
Fishin' w/Orlando Wilson
Wide World of Sports
Living Wild
MOVIE: 'Queen of the Stardust Ballroom' A lonely widowed grandmother and a married mailman meet and fall in love at a local dance hall. Maureen Stapleton, Charles Durning, Michael Brandon. 1975.

3:30 **NewsMakers Saturday**
Motorweek Illustrated

4:00 **Matinee at the Bijou**
CHiPs
News/Sports/Weather
Racing From Aqueduct
World Championship Wrestling
Fishing Fever
Pepl Goes the Country
The Menzies
Video Music with J.J. Jackson
Austin City Limits

4:30 **NFL's Greatest Moments** NFL's Greatest Moments presents '1982 Year in Review.'
Pinnacle
Racing From Gulfstream
CNN Headline News

CBS News
Little House on the Prairie
Music City, U.S.A.
Laverne & Shirley & Co.
5:00 **SportsCenter**
This Week in Country Music
Women's Gymnastics: Caesar's Palace Invitational
News Update
News
Down to Earth
Hee Haw
CBS News
Alias Smith and Jones
Motorweek
Dance Fever
5:15 **Sports Saturday**
5:30 **Sneak Previews**
Country Music Television
Evans and Novak
Nine on New Jersey
Major League Baseball: Houston at Atlanta
At The Movies
News
Report from Santa Fe
America's Top Ten

EVENING

6:00 **USFL Football: Arizona at Houston**
Report from Santa Fe
News
MOVIE: 'Maver Lede' A young pilot and an old prospector are both gripped by gold fever in this rugged adventure, set in the Canadian wilderness. Charlton Heston, Nick Mancuso, Kim Basinger. 1982. Rated PG.
News/Sports/Weather
MOVIE: 'Keys of the Kingdom' A Scottish missionary's devotion to humanity conquers the forces which set out to destroy his mission in China. Gregory Peck, Roddy McDowell, Vincent Price. 1945.
Whiz Kids
MOVIE: 'A Married Man' Part 2
Entertainment This Week
MOVIE: 'The Grass Is Greener' When an American millionaire invades the private quarters of an Earl's mansion, he falls in love with the lady of the house. Cary Grant, Jean Simmons, Robert Mitchum. 1961.
Present!
Music City, U.S.A.
Star Search

6:30 **Executive News Brief**
Barney Miller
WKRP in Cincinnati
Sneak Previews
Twilight Zone
Reel Journeys
Different Strokes
News Update
T.J. Hooker
MOVIE: 'A Small Killing' An undercover cop and a college professor trail a killer with help from a motley crew of elderly street people. Edward Asner, Jean Simmons, Andrew Prine. 1981.
Whiz Kids
MOVIE: 'A Far Cry From Home' A young mother is caught in the vicious trap of being a battered wife.
Lifestyles of the Rich and Famous
Your Money

7:15 **Jennifer Slept Here**
7:30 **This Week in Japan**
8:00 **Austin City Limits**
MOVIE: 'King Kong' Part 1 An executive, a zoologist and a ship-wrecked woman discover a tribe of aborigines who capture the woman and sacrifice her to Kong, a gigantic ape. Charles Grodin, Jeff Bridges, Jessica Lange. 1976.
Not Necessarily The News
News/Sports/Weather
Love Boat
News
MOVIE: 'A Small Killing' An undercover cop and a college professor trail a killer with help from a motley crew of elderly street people. Edward Asner, Jean Simmons, Andrew Prine. 1981.
I Spy
On Stage America

8:30 **MOVIE: 'High Road To China'** A flopper hires a former World War I ace to help find her menaced father. Tom Selleck, Bess Armstrong, Jack Weston. 1983. Rated PG.
TBS Evening News
Hitch Hikers Guide/Galaxy

8:45 **Unknown War**

9:00 **SportsCenter**
Nova
Sports Tonight
Laugh-In
Fantasy Island
News
Twilight Zone
Maasai Tribe of Kenya
To Be Announced
Poldark

9:30 **Pinnacle**
Racing From Roosevelt
U.S. Olympic Training Center
MOVIE: '99 & 44/100% Dead' Two men throw a body wearing cement shoes into a river holding more of the same. Richard Harris, Chuck Connors. 1974.
John Ankerberg

9:45 **Night Tracks**
Video Music with Alan Hunter

10:00 **Auto Racing '84: NASCAR TransSouth 500 from Darlington, SC**
Walk Through the 20th Century with Bill Meyers
News
News/Sports/Weather
Championship Wrestling
America's Horn of Plenty
Mentz Python Flying Circus
Action Makers
Vega\$

10:15 **MOVIE: 'Superman III'** Clark Kent is sent to his hometown to cover a story about class reunions, but as fate would have it, Superman must save the world from evil. Christopher Reeve, Richard Pryor, Annette O'Toole. 1983. Rated PG. [Closed Captioned]

10:30 **Saturday Night Live**
Evans and Novak
MOVIE: 'Nevada Smith' A young man sets out to avenge the murder of his parents. Steve McQueen, Karl Malden, Brian Keith. 1966.
MOVIE: 'Fritz'
Rockford Files
Conversation w/Fred Lewis
Doctor in the House
ABC News
Sold Gold

10:45 **Sold Gold**
11:00 **Frankline**
News/Sports/Weather
MOVIE: 'The Last Days of Pompeii' After the death of his wife and child, a peace-loving blacksmith strives to become a champion gladiator. Preston Foster, Basil Rathbone, Louis Colhem. 1935.
Emergency: Central America
Doctor in the House
Carol Burnett

11:15 **Media Watch**
11:30 **Election Watch**
Sold Gold
Barnaby Jones
MOVIE: 'Doll Face' Setting her sights on becoming a 'legitimate' star, a stripper writes a book about her life in burlesque that launches her toward the Great White Way. Vivian Blaine, Dennis O'Keefe, Perry Como. 1946.
Rock Poleca

11:45 **Music Magazine**
12:00 **Austin City Limits**
MOVIE: 'The Godsend' A pregnant stranger enters the lives of a family, deposits her baby with them and disappears. Cyd Haymen, Malcolm Stoddard, Angela Pleasence. 1980.
Sports Update
Best of 700 Club

12:30 **SportsCenter**
Crossfire
Rev. Repass
INN-News
Barnaby Jones
MOVIE: 'Billie' A tomboyish girl, superior to boys in athletics, embarrasses her father who is running for mayor on a male supremacy ticket. Patty Duke, Warren Berlinger, Jim Backus. 1965.

12:45 **MOVIE: 'Black Sunday'** A deranged Vietnam veteran joins an Arab terrorist group in a plot to murder 80,000 Super Bowl fans. Robert Shaw, Bruce Dem, Marthe Keller. 1977. Rated R.
MOVIE: 'The Hospital' Life and death in a major city medical center is depicted. George C. Scott, Diana Rigg. 1971.

1:00 **News/Sports/Weather**
MOVIE: 'Carry On Cabby' A taxi-cab company, owned by a man in competition with another local firm, secretly sponsors his neglected wife. Sidney James, Hattie Jacques, Kenneth Connor. 1967.
Editor's Desk
Heritage Singers

1:30 **PKA Full Contact Karate from El Paso, TX** Coverage of the World Lightweight Championship featuring Cliff Thomas vs. Tommy Williams is presented from El Paso, TX. (90 min.)
MOVIE: 'Theater of Blood' A demented Shakespearean actor avenges his not receiving the Critics Circle drama award by slaying Circle members, using methods found in Shakespearean plays. Vincent Price, Diana Rigg, Ian Hendry. 1973.

MORNING

6:00 **SportsCenter**
Bullwinkle
MOVIE: 'Dead Men Don't Wear Plaid' A private eye investigates the disappearance of a noted scientist. Steve Martin, Rachel Ward, Carl Reiner. 1982. Rated PG.
News/Sports/Weather
Terry Cole-Whittaker
Cartoon Carnival
CNN Headline News
Captain Kangaroo
Three Score
Zeta Levitt
Video Music with Nina Blackwood
Instant News

6:15 **What's Nu?**
6:30 **Underdog**
Crossfire
Day of Discovery
Starcade
Robert Schuller
Fellowship of Excitement

7:00 **Gymnastics: NCAA Division II Women's Team Championship from Springfield, MA**
First Baptist Church
News/Sports/Weather
Oral Roberts
Leaves It to Beaver
First Americans
Sunday Morning
Mass for Shut-Ins
A Communicuer
Kenneth Copeland
Little House on the Prairie
Spectreman

7:30 **Footsteps**
MOVIE: 'The Mirror Crack'd' Hollywood stars become involved in a murder case in a tranquil English village. Elizabeth Taylor, Kim Novak, Angela Lansbury. 1980. Rated PG.
Evans and Novak
Point of View
Andy Griffith
Links
Heritage of Faith
Pueblo Viewpoint
Bugs & Woody

8:00 **Sesame Street**
Catholic Mass
News Update

8:15 **Easter Mass**
Good News
King Kong Cartoons
Tarzan
Sunday Morning
Lloyd Ogilvie
Welcome Back Kotter
Three Stooges

8:30 **Expect a Miracle**
NewsMakers Sunday
MOVIE: 'The Robe' The Roman tribune ordered to crucify the Messiah is converted to Christianity when he dons the robe of Jesus. Richard Burton, Jean Simmons, Victor Mature. 1953.
Somas Bilingual
James Robison
Larry Jones Ministry
Kidsworld

9:00 **Play Your Best Tennis 'Variations of the Groundstroke.'**
Mr. Rogers' Neighborhood
Day of Discovery
News Update
Make Peace With Nature
James Robison
Jimmy Swaggart
Rawhide

Television Schedule For The Week Of Apr. 16 Through Apr. 22

- 18 Six-Gun Heroes
- 19 Laverne & Shirley & Co.
- 20 Hardy Boys/Nancy Drew Mysteries
- 9:15 6 Your Money
- 9:30 2 Fishin' Hole
- 3 Electric Company
- 4 Easter at the Vatican Pope John Paul II will be the Celebrant and Homilist in this celebration of the Easter Mass at St. Peter's Basilica from Vatican City in Rome, Italy. (60 min.)
- 5 Fraggles Rock
- 6 Sports Week
- 7 Rex Humbard
- 9 Baptist Church
- 18 Face the Nation
- 19 Por la Frontera
- 10:00 2 SportsCenter Plus
- 3 3-2-1, Contact
- 5 Incredible Machine Sophisticated photographic techniques explore the human body.
- 6 News/Sports/Weather
- 7 Robert Schuller: The Hour of Power (Closed Captioned)
- 9 At The Movies
- 10 All the Treasures of Wisdom
- 12 20 Wild, Wild West
- 13 Inquiry
- 15 Dr. James Kennedy Religion
- 18 Matinee at the Bijou
- 19 Greatest Mystery
- 10:30 2 Numero Uno
- 3 Newton's Apple
- 4 Meet the Press
- 6 Crossfire
- 9 19 This Week with David Brinkley
- 13 Forum 13
- 11:00 2 Motorcycle Racing: Seattle Supercross
- 3 Matinee at the Bijou
- 4 News Conference
- 5 MOVIE: 'Oliver!' A young orphan, taken in by a wealthy benefactor, is kidnapped by his old gang. Mark Lester, Oliver Reed, Ron Moody. 1968. Rated G.
- 6 News/Sports/Weather
- 7 Greatest Mystery
- 10 19 NBA Playoffs
- 12 Twilight Zone
- 13 Flipper
- 17 Video Music with Mark Goodman
- 20 Alias Smith and Jones
- 11:30 4 Outlook
- 6 Money Week
- 7 Major League Baseball: New York Mets at Philadelphia
- 8 Rat Patrol
- 9 Sunday Edition
- 12 One Step Beyond
- 15 Gentle Ben
- 18 McLaughlin Group
- 19 News

AFTERNOON

- 12:00 2 NFL's Greatest Moments NFL's Greatest Moments presents '1981 NFL Year in Review.'
- 4 Ultimate Challenge
- 6 Week In Review
- 8 Major League Baseball: Houston at Atlanta
- 9 12 American Sportsman
- 17 Lead-Off Man
- 19 Shroud of Mystery
- 19 New Tech Times
- 20 MOVIE: 'Roll, Freddy, Roll' A computer programmer lives on roller skates for seven days to win a place in the Guinness Book of World Records. Tim Conway, Jan Murray. 1975.
- 12:15 12 Major League Baseball: Pittsburgh at Chicago Cubs
- 12:30 2 Women's Pro Ski Racing Tour from Kirkwood, CA
- 3 Cultura '84
- 4 1984 Nutrasweet WTA Championships Coverage of the women's finals is presented from Racquet Park Amelia Island Plantation, Amelia Island, FL. (2 hrs.)
- 9 12 USFL Football: Teams to be Announced
- 18 Lawmakers
- 3 Washington Week/Review
- 6 News Update
- 15 Prosecutor
- 18 Firing Line
- 1:15 6 Freeman Reports
- 1:30 2 Amateur Boxing: USA vs. Cuba from Reno, NV
- 3 Wall Street Week
- 5 Coming Attractions
- 10 13 Heritage Golf Classic Coverage of the final round is presented from the Harbour Town Golf Links, Hilton Head Island, SC. (2 hrs., 30 min.)

- 20 MOVIE: 'Grizzly Adams: The Renewal' A widower and his son, who loses most of his ear in a severe storm, learn the true meaning of Easter when they meet Grizzly Adams and the Indian Chiefs, Silver Rox and Watani. Patrick Wayne, Ned Romero, Denver Pyle. 1978
- 2:00 3 Firing Line
- 5 MOVIE: 'Bill Cosby 'Himself'' Funnyman Cosby looks at the humor in everyday faults, foibles and successes. Bill Cosby. Rated PG.
- 6 News Update
- 7 Saint
- 15 Wagon Train

- 18 Frontline
- 2:15 6 Health Week
- 2:30 4 SportsWorld Today's program features the CART Phoenix 150 auto race. (90 min.)
- 6 Pinnacle
- 3:00 3 Oceanus
- 6 News/Sports/Weather
- 7 S.W.A.T.
- 8 Tale of Two Seasons: Braves '83 TBS Sports offers a rare, behind-the-scenes look at the crucial moments of 1983 Atlanta Braves baseball. Narrated by Baseball Hall of Fame announcer, Red Barber. (2 hrs.)
- 12 MOVIE: 'Cheaper By the Dozen' The true story of the Gilbreth family at the beginning of the flopper era. Clifton Webb, Jeanne Crain, Myrna Loy. 1950.
- 15 Passion Play- The Triumph of Jesus of Nazareth
- 18 Sailor's Return
- 20 In Search of...
- 3:30 3 Oceanus
- 6 Newsmaker Sunday
- 20 Fight Back
- 3:45 5 MOVIE: 'The Black Stallion Returns' A young boy sets out for North Africa in search of his stolen horse. Teri Garr, Kelly Reno, Vincent Spano. 1983. Rated PG.
- 4:00 3 Great Performances 'Down in the Valley.' A new film production of the Kurt Weill folk opera is presented in this special presentation. (60 min.)
- 4 Battlestar Galactica
- 5 News/Sports/Weather
- 7 Hawaii Five-O
- 9 12 Solid Gold
- 11 Sportsman's Friend
- 11 Greatest Sports Legends
- 11 Way of the Cross
- 11 Video Music with Alan Hunter
- 11 Harry O
- 4:30 5 Inside Business
- 2 CBS News
- 4 Taking Advantage
- 11 Fall of Freddie the Leaf
- 5:00 2 SportsCenter
- 3 Interrupted Lives
- 4 Laverne and Shirley
- 5 News Update
- 7 12 Switch
- 8 Best of World Championship Wrestling
- 9 12 ABC News
- 11 60 Minutes
- 11 How to Be Successful in America
- 11 CBS News
- 11 Easter Is
- 11 Undersea World of Jacques Cousteau
- 5:15 6 Sports Sunday
- 5:30 3 12 12 News
- 7 Fraggles Rock
- 7 Flying House
- 12 Easter Special

EVENING

- 6:00 2 College Baseball: LSU at Miami (Fla.)
- 5 This Is My Will
- 1 Father Murphy
- 5 MOVIE: 'The Far Pavilions' Part 1 First of Three Parts. This exotic love story is set against the epic sweep of battle and the splendor of 19th-century colonial India. Amy Irving, John Gielgud, Omar Sharif.
- 6 News/Sports/Weather
- 7 Straight Talk
- 8 MOVIE: 'Batman' Arch-villains of the underworld join forces to dispose of Batman and Robin. Adam West, Burt Ward, Cesar Romero. 1966.
- 9 Ripley's Believe It Or Not!
- 10 MOVIE: 'Pope John Paul II' The life of Karol Cardinal Wojtyla is chronicled from his younger years to his present status as Pope John Paul II. Albert Finney, Michael Crompton, Jonathan Newth. 1984.
- 12 Wall St. Journal Rep.
- 15 60 Minutes

- 15 Yeshua
- 18 Nature of Things
- 19 Cousteau Amazon
- 20 American Video Awards
- 6:30 3 Your Children Our Children
- 12 In Search of...
- 7:00 3 Creative Woman
- 4 Knight Rider
- 5 Week In Review
- 7 New Jersey Report
- 9 Hardcastle and McCormick
- 12 People to People
- 13 MOVIE: 'Pope John Paul II' The life of Karol Cardinal Wojtyla is chronicled from his younger years to his present status as Pope John Paul II. Albert Finney, Michael Crompton, Jonathan Newth. 1984.
- 11 In Touch
- 19 Living Wild
- 7:30 3 Working Women
- 7 Meet the Mayors
- 12 Taking Advantage
- 3 Living Wild
- 8:00 4 MOVIE: 'King Kong' Part 2
- 5 Red Skelton-A Royal Performance One of America's favorite clowns performs his comedy act for Britain's Royal family.
- 6 News/Sports/Weather
- 7 Jimmy Swaggart
- 8 Sports Page
- 9 10 MOVIE: 'Norma Rae' A woman working in a textile mill finds her life in ruins despite a victory she achieves for organized labor. Sally Field, Beau Bridges, Ron Leibman. 1979.
- 12 News
- 11 Changed Lives
- 11 Fast Forward
- 11 All Creatures Great and Small
- 11 MOVIE: 'Piranha' Vacationers at a resort are terrorized by a school of savage piranha accidentally unleashed in the waters. Bradford Dillman, Heather Menzies, Kevin McCarthy. 1978.
- 8:30 3 Oral Roberts
- 4 Rock Church Proclaims
- 9:00 2 SportsCenter
- 5 12 Masterpiece Theatre
- 11 MOVIE: 'Marathon Man' A graduate student finds himself at the mercy of a fugitive Nazi war criminal. Dustin Hoffman, Lawrence Olivier, Roy Schneider. 1976. Rated R.
- 11 Sports Tonight
- 11 World Tomorrow
- 11 Jerry Falwell
- 11 News
- 11 Twilight Zone
- 11 MOVIE: 'Rock For Kampuchea' Musical artists of rock and new wave join together in this benefit concert to aid the people of Cambodia. The Clash, The Who, Paul McCartney.
- 9:30 6 Inside Business
- 11 It Is Written
- 11 MOVIE: 'Great Northfield Minnesota Raid' Jesse James and Cole Younger team up to rob the biggest bank west of the Mississippi. Cliff Robertson, Robert Duvall, Luke Askew. 1972.
- 11 Lou Grant
- 11 Contact
- 10:00 2 McDonald's High School All-American Basketball Game from Los Angeles, CA
- 11 Kup's Show
- 11 News
- 11 News/Sports/Weather
- 11 MOVIE: 'A Funny Thing Happened on the Way to the Forum' A slave in ancient Rome continually gets into trouble as he attempts to win his freedom from a domineering mistress and her husband. Zero Mostel, Phil Silvers, Buster Keaton. 1966.
- 11 Open Up
- 11 CBS News
- 11 Larry Jones Ministry
- 11 Not the Nine O'Clock News
- 11 Tee Clee for Comfort
- 10:15 11 News
- 11 Video Music with Alan Hunter
- 10:30 2 Star Trek
- 11 Style With Elsa Klensch
- 11 News
- 11 MOVIE: 'Cress Of Lorraine' A group of Frenchmen in German stalgas are brutally treated. Jean-Pierre Aumont, Gene Kelly, Sir Cedric Hardwicke. 1944
- 11 Rockford Files
- 11 John Osteen
- 11 MOVIE: 'A Far Cry From Home' A young mother is caught in the vicious trap of being a battered wife.
- 11 Music Magazine
- 11 Vega\$
- 11:00 3 Living Wild

- 6 News/Sports/Weather
- 8 MOVIE: 'Blondie In The Dough' Blondie tries to help out the family finances by baking and selling cookies. Penny Singleton, Arthur Lake, Hugh Herbert. 1948.
- 9 MOVIE: 'Bound for Glory' Woodie Guthrie's ramblings and music reflect the trials of the Depression and the clashes of union battles. David Carradine, Melinda Dillon. 1977.
- 11 Zola Levitt
- 11 ABC News
- 11:15 5 MOVIE: 'Touched' Determined to make something of himself, a mental patient escapes and assumes a new identity. Robert Hays, Kathleen Beller, Ned Beatty. 1983. Rated R.
- 6 Health Week
- 10 MOVIE: 'Wheeler And Murdock' Private-eye Terry Murdoch takes an assignment to guard a shipment of money. Jack Wardén, Christopher Stone, Van Johnson, Jane Powell.
- 11:30 4 MOVIE: 'Matter of Sex' Eight women, who are frustrated over unequal pay and unfair promotion opportunities, wage a bitter two year battle as they strike against their employer. Jean Stapleton, Dinah Manoff. 1983.
- 6 Newsmaker Sunday
- 15 Barnaby Jones
- 17 Jewish Voice
- 20 Carol Burnett
- 12:00 2 SportsCenter
- 3 Nova
- 6 Sports Update
- 7 Return of the Saint
- 15 Best of 700 Club
- 20 Star Search
- 12:30 5 Money Week
- 8 MOVIE: 'April in Paris' A State Department employee becomes involved with a chorus girl. Doris Day, Ray Bolger, Claude Dauphin. 1953.
- 11 At The Movies
- 11 Barnaby Jones
- 12:45 7 MOVIE: 'The Mirror Crack'd' Hollywood stars become involved in a murder case in a tranquil English village. Elizabeth Taylor, Kim Novak, Angela Lansbury. 1980. Rated PG.
- 1:00 2 College Baseball: LSU at Miami (Fla.)
- 3 Open Mind
- 11 News/Sports/Weather
- 11 MOVIE: 'Dentist on the Job' Two recent graduates of dental college unwittingly become involved in a commercial venture to promote the sale of an inferior toothpaste. Bob Monkhouse. 1961.
- 11 INN News
- 11 Surgsat/Eyesat
- 11 Lifestyles of the Rich and Famous
- 1:30 11 Country Music Television
- 11 Crossfire
- 11 Sgt. Bilko
- 11 CBS News Nightwatch JP
- 1:45 11 MOVIE: 'The Secret of Santa Vittoria' Simple-hearted, wily Italians band together to outwit the occupying Nazis whose main purpose is to confiscate one million bottles of wine. Anthony Quinn, Anna Magnani, Virna Lisi. 1969.
- 2:00 6 News Update
- 11 Dennis the Menace
- 11 Video Music with Nina Blackwood
- 11 MOVIE: 'Camelet' King Arthur and his Queen Guinevere are happy together until Sir Lancelot arrives and falls in love with the queen. Richard Harris, Vanessa Redgrave, Franco Nero. 1967.