

Get out those brooms & rakes—it's cleanup time!

The Village of Ruidoso is gearing up for the 1989 spring cleanup campaign, April 15-29. Cleanup planners have a variety of activities planned, from posters and poster contests in the schools to a Dusty the Roadrunner coloring contest for youngsters in kindergarten through second grade. It's never too young to start, and youngsters

will be encouraged to get involved in keeping their campuses clean. "The educational materials that are being offered will be an eye opener for every person in the school system," according to a news release provided by Mary Maxwell. Area citizens are encouraged to rake and clean their property, and take advantage of special pickup by

calling the Sanitation Department, 257-4090. Pine needles should be bagged, limbs should be cut in four-foot lengths and large, bulky items should be placed by the dumpster. The municipal landfill on Fort Stanton Road is open daily and may be used free of charge. The campaign will end with a city workday from 10 a.m. until 4

p.m. Saturday, April 29. Everyone is invited to meet at the Ruidoso Valley Chamber of Commerce and help get the village shining for the summer season. All civic and service organizations are asked to adopt an area for the April 29 cleanup day. All volunteers will be rewarded with a picnic at Two Rivers Park

following the workday. Local business people will be encouraged to join in the efforts for a cleaner community. Posters will be placed in visible places to remind everyone of the importance of living in a clean community. Ruidoso has adopted the aims and purposes of Keep New Mexico Beautiful (KNMB), a state beauti-

fication organization. KNMB is dedicated to the preservation and enhancement of New Mexico's natural beauty through public education. KNMB also encourages local citizens to improve their surroundings and to develop pride in their communities and the state.

Where there's smoke...

The United States Forest Service (USFS) conducted a controlled burn of debris Monday, on forest service property. The Forest Service, according to district fire management officer Steve Makowski, just took advantage of the

cool, calm weather to burn the debris gathered from cleanup efforts. The Forest Service had obtained a permit from the Environment Improvement Division and had notified the fire department of the burn.

Councillors scrap work sessions

by FRANKIE JARRELL
Ruidoso News Editor

No more work sessions before regular council meetings...

Councillor Al Junge sat alone at the work table set front and center in council chambers for the informal study session before Tuesday's regular meeting. The study meetings, instigated by Junge and approved some months ago by the council, are set for 5:45 p.m. before the 6:30 p.m. regular meetings.

By 6:15 p.m. it appeared that Junge was the only councillor who would attend the meeting. Mayor Lloyd L. Davis Jr., who opposed the study sessions from the first, has attended only one, and Councillor Tom McNeil has stated repeatedly that he won't attend the pre-meeting get-togethers.

Meanwhile, Tuesday, councillors J.D. James and Larry Simon were in division head Leon Eggleston's office, in an equally informal session with the village manager, village attorney, village clerk and Eggleston.

"I think these meetings are useless," said Councillor Elmer Pirelli.

Arriving in council chambers at about 6:15 p.m., Pirelli didn't join Junge at the study table, but said he didn't want to be a part of the gathering in Eggleston's office.

By 6:25 p.m. Junge gave up his post at the study table, the back-room meeting disbanded and the village governing body gathered in council chambers for its regular meeting.

During that meeting, Pirelli introduced a resolution to discontinue the meetings, and it passed in a five-to-one vote, with Junge casting the lone "no."

In regular business Tuesday, the council heard Corinne Swearingin complain that she's been waiting for months for the redesign on the second bridge in the Upper Canyon. Swearingin asked for a starting date.

Village manager Frank Potter, after a rambling explanation of scheduling problems, vacations and cost estimates, assured Swearingin the project will begin in 60 days.

Also Tuesday, Mike Warren of the Lodgers Tax Advisory Board, a

volunteer board mandated in state law, made a budget-related proposal that would, in effect, take the volunteer board out of the picture on allocating promotional funds.

Warren suggested the small amount of funds that remain with the board could be better utilized if they are handed over to the Convention and Visitors Bureau.

The council agreed to consider the proposal.

In other regular business, the council:

—Adopted goals and objectives for village staff, elected officials and citizens.

—Learned the Police Department has hired a receptionist who will report for work Monday.

—Adopted a Keep New Mexico Beautiful proclamation, setting April 15-30 for spring cleanup in the village.

—Adopted budget resolutions making minor adjustments to the municipal budget.

—Renewed a contract with the Humane Society of Lincoln County.

Lincoln County hires Parsons & Bryant lawfirm

by DORIS CHERRY
Ruidoso News Staff Writer

The Lincoln County Commission hired Robert Beauvais as county attorney, following a short executive session during Monday's regular meeting in Carrizozo.

Commissioners Bob Hemphill, Karon Petty and Rick Simpson, soon after they were sworn into office, advertised for all three positions they supervise: county manager, county road superintendent and county attorney. The commission already rehired road superintendent Tommy Hall and hired new county manager Nick Pappas.

County attorney Gary Mitchell's contract expires April 15, and Monday the commissioners accepted an amended legal services proposal from the firm of Parsons and Bryant of Ruidoso with Beauvais as lead attorney. He will assume his duties on April 17, and will serve until June 30.

After reviewing proposals from Mitchell, Harry Wilcox, Steve Sanders of Sanders and Fandey, District Attorney Bert Atkins, Mel O'Reilly of O'Reilly and Wardlaw, Michael Wile and Richard Hawthorne of Hawthorne and Hawthorne, the commission made

counter offers to all firms.

The O'Reilly firm declined the counter offer, but all others concurred.

The legal contract is for up to 50 hours at \$60 an hour for a maximum of \$3,000 a month plus gross receipts tax. As county attorney, Beauvais will not be required to attend all meetings, and no travel or overhead cost will be allowed.

The commission or the manager will determine what matters will be referred to the attorney.

Petty directed the attorney to consider past county subdivision files to determine any illegalities.

Also Tuesday, a legal problem surfaced when Alto area property owner John Denny asked the county to pay him \$5,440.60 to avoid an upcoming judicial inquiry about property the county purchased for the Sierra Blanca Regional Airport access road.

Denny said the inquiry, set for Saturday, April 15, in District Court, will involve additional payment for a parcel of property he formerly owned. The property was in litigation about boundaries when the county pressured him to sell to avoid the condemnation process, Denny said.

Despite his agreement on July 30, 1987, to sell 3.42 acres at \$10,213 an acre the county filed for condemnation, Denny said.

The property boundaries were settled in court, in a separate lawsuit, which set the property size at 3.78 acres, and Denny requested the county pay him about \$2,600 for the additional land. He also requested the county pay his attorney and land survey fees to settle out of court.

"I want to get it resolved and stop spending money on it," Denny said.

After commissioners conferred in

an executive session by telephone with Mitchell, Hemphill said the attorney advised the county to meet the scheduled docket and have engineer Bill Vreeke from Bohannon-Huston, Inc. present in court to discuss the property description and value.

In other business, commissioners:

—Approved the Fair Housing Ordinance.

—OK'd a budget increase for Zia Senior Citizens, to account for a Certificate of Deposit that matured.

Please see Lincoln, page 2A

TODAY

Ruidoso Elementary Science Fair will be open to the public from 5-6:30 p.m. today and tomorrow, April 13-14, in the gymnasium at White Mountain School. The public is invited to see more than 200 science fair projects exhibited by elementary school students.

INSIDE

Sports.....	6A-7A	Opinion.....	1B-2B
Entertainment.....	8A-9A	People.....	3B-4B
"Silver Lining".....	10A	Classified.....	5B-8B
Captain Range.....	5A		

WEATHER REPORT

Wednesday's low.....	30
Wednesday's high.....	69
Thursday's low.....	37
Thursday's predicted high.....	near 60
Friday's predicted low.....	near 30
Friday's predicted high.....	upper 60s

According to Ruidoso meteorologist Bill Hostetter, today will be considerably cloudy with a chance for a few showers or thundershowers and light easterly winds. Tonight precipitation will be ending with decreasing cloudiness and cooler temperatures. Friday will be partly cloudy and warmer, with westerly winds blowing to 15 miles per hour.

Precipitation forecasts are: today, 30 percent; tonight, 20 percent; and Friday, 5 percent.

The outlook for Saturday through Monday shows cooler with a chance of showers Sunday, partly cloudy Monday.

Ruidoso's record low temperature for April is four degrees, recorded on April 5, 1974. That month also was one of the two driest Aprils with no precipitation measured. The other April was in 1972.

Quality education

White Mountain Elementary School principal Frank Cannella proudly displays the Quality Education Award presented to the school by the New Mexico Research and Study Council for

Cannella's science cart project. WMES also received \$250 in cash and a four-year full tuition scholarship to the University of New Mexico for a Ruidoso High School senior.

3 measles cases ID'd locally

Three cases of measles have been diagnosed through Family Practice Associates in Ruidoso.

"We're waiting for confirmation from State Epidemiology," said Arlene Brown, M.D. Brown said blood samples were taken and sent to the state laboratory, but by the time results are complete the disease has usually run its course.

"These were classic cases," added Brown.

A measles epidemic that began in late 1988 in Texas, has been tracked to Clovis and other parts of New Mexico. Brown, as well as other physicians throughout the state, encourages parents to carefully evaluate their children's immunizations to be sure they are protected from the serious disease.

"I don't want people to panic about it," said Brown, adding the local cases make it extremely important to see that everyone who needs an immunization has one.

For further information on measles and immunizations, Brown recommends contacting your family physician.

Downs trustees discuss garbage, snow and lawsuits

by MOLLIE WARREN
Ruidoso News Staff Writer

Ruidoso Downs Board of Trustees, in a meeting Monday, turned down an agreement with Ruidoso Downs Race Track to pick up the track's garbage.

Mayor Jake Harris recommended approving the plan and believed the plan had been approved until Trustee Joe Smith, usually quiet at the meetings, protested that his vote had been wrongly recorded.

The motion, by Trustee Bill Smith, had recommended denying approval to the plan. Therefore a 'yea' vote was actually a vote against the sanitation plan. Joe Smith, in voting 'no' was actually voting for the plan. His protest led to another motion and another vote, in which the plan was defeated 4-3.

Also during the meeting, Municipal Judge Harrold Mansell discussed a claim he has against the village for damage to his car after a snowstorm last winter. Mansell claims that snow piled in the center of the road in front of his home prevented him from getting out of his drive. After several attempts he finally was forced to drive into the snow pile, he said, causing damage to his muffler and loss of a rim from his car.

Mansell presented an estimate from Hollywood Auto Parts, Inc. for work on the car. He said he had retained an attorney to write a letter to the board, after village clerk,

Jan Polk, according to Mansell, told him that Harris would not pay for the work.

The trustees asked Mansell to bring an invoice for the work, rather than a piece of paper listing prices. After much discussion, Mansell explained to the board that he had not had the work done yet, but was waiting for approval of the estimate before getting the work done.

During the discussion, Trustee Alice Allison said she gets out and shovels the snow when it is in her way. To that Mansell, retorted that he was under a doctor's care for a heart condition at the time and could have had a heart attack and died.

By the time the trustees understood that there could be no invoice since the work had not been completed, tempers had flared and the board decided to meet in executive session to discuss the problem. In executive session, the board decided against paying for the work so Mansell said he plans to sue the village.

He would be the second elected official in Ruidoso Downs to sue the village. Trustee Wilma Webb is suing the village for wrongful termination after her job as village clerk was terminated in 1986 following the election of Jake Harris as mayor.

In other regular business the trustees:

—Approved a plan to hire NEC

to clean the village computers at a cost of \$450 to \$500.

—Approved a proclamation against child abuse. April is child abuse prevention month in the state.

—Moved to go out for bids for 1989 audit, rather than accepting the bid of Don Wingfield, who has done the last two audits. The board pointed out that Wingfield had done a good job, but they were concerned that they might be required by law to take other bids.

—Approved a bid by C&S Distributors for sanitation truck tires.

—Denied a request to send Billy Joe Page to a water school in Farmington, opting to send him to a farming school in Albuquerque in September since Albuquerque is closer.

—Approved a motion to allow a new business to build in Ruidoso Downs. Servi Gas Company presented a slide show and explained plans to build a propane gas business on land that was occupied by Black's Feed Store.

—Approved a proclamation honoring municipal clerks during national municipal clerks week, April 7-13.

—Approved a request by the racetrack to build a road that will intersect with Joe Welch Drive. Before the vote, Harris pointed out that the request for approval was a goodwill gesture by the track and that the village actually has little power to stop the construction.

Governor will vacation in NM

"You don't have to go out of state to have a great vacation" is the theme for Governor Garrey Carruthers' upcoming trip through southern New Mexico.

Don Caviness of the governor's public affairs office confirmed Wednesday that Ruidoso is one of the stops on the tentative itinerary planned for the governor and his wife, Kathy. Caviness said the governor announced last fall that he and his wife would vacation in New Mexico this spring.

The governor's scheduler doesn't yet have the trip itinerary or dates, but it was learned the Ruidoso Valley Chamber of Commerce was visited by an advance team.

The trip apparently is being coordinated by the New Mexico Economic Development and Tourism Department, because Sharon Malouf, a member of the Tourism Division, along with a member of Carruthers' security staff, made a visit recently to Ruidoso to check out access and security at various lodgings.

Sunny Hirschfeld, office manager at Ruidoso Valley Chamber of Commerce, confirmed the advance team asked for help in making the travel arrangements.

Sharon (Malouf) asked us to get the governor and his wife a complimentary room and a free dinner at La Lorraine," said Hirschfeld when questioned about the governor's plans. Hirschfeld said her office has made arrangements for elected officials before, but, when asked if she's been asked for complimentary rooms and meals in the past, Hirschfeld said she couldn't remember being asked for that kind of help before.

"If somebody wants to give him a room, it's up to them," said Hirschfeld, who is calling local lodging establishments as she was asked to do.

"The governor, to my knowledge, has not asked for complimentary rooms," said Caviness. "As far as I know, we always pay for rooms," he added.

But Caviness said he isn't sure what arrangements are being made by the Tourism Division.

"The issue of complimentary rooms has not been discussed with the governor," said Caviness. He said Carruthers was out of town Wednesday.

Caviness said Carruthers is looking forward to using his trip to promote New Mexico and highlight the state's attractions.

Ruidoso Downs Ladies Auxiliary sponsors spring cleanup campaign

The Ruidoso Downs Ladies Auxiliary recently awarded certificates of appreciation to eight businesses that have made recent efforts to clean and/or beautify their Ruidoso Downs properties.

Certificates were given Contel, Timberline Motel, Ikard and New-some LP Gas, American Motel, Texas Cafe, Hollywood Car Parts,

Hollywood Inn and Ruidoso Downs Race Track.

The businesses were honored for doing their part—even before this year's auxiliary sponsored spring cleanup scheduled for April 15-29, in Ruidoso Downs.

Village staff will pick up discarded items if placed beside the Downs municipal trash carts along

the road. They will not cross onto private property to pick up discarded items.

Anyone wanting to take advantage of the special pick-up service, available only during spring clean-up, should call Ruidoso Downs Municipal Building, 378-4422, before placing items for pick-up beside the containers.

School Board complains about 5 % pay bonus

by DORIS CHERRY
Ruidoso News Staff Writer

The Ruidoso Board of Education approved hiring certified and non-certified personnel and discussed the salary bonus passed by the New Mexico State Legislature at a regular meeting Tuesday.

Board members Don Swalander, Lynn Willard, Mike Morris and Rod Adamson approved superintendent Sid Miller's personnel recommendations based on lists provided by individual school principals after an hour-long executive session.

The board also agreed to meet at noon Thursday, April 20, at the administration office for a budget workshop and further discussion on House Bill (HB) 898, the one-time salary increase passed by the legislature and signed by Governor Gar-

rey Carruthers. "While we welcome (the increase), it's just a nightmare, they have no idea what they created," Miller said of the bookkeeping problems the district will face.

Ruidoso schools financial adviser Caron Snow emphasized the increase is one time only and should be considered a bonus. The bonus, rated at five percent annually, will be based on the October 1988 payroll. Staff hired before April 1, 1989, also will qualify for the bonus.

As the school year is in the last quarter the increase amounts to 1.25 percent of each staff salary. However, Snow said, the bonus must be accompanied with added services by personnel.

During the legislation debate,

the attorney general ruled certified and non-certified personnel must provide extra services to receive the bonus. Extra services include grading papers after school hours, playground duty, calling parents, cleaning noses and so on, said Snow.

At the budget workshop, board members will be asked to sign a certification that staff who receive the bonus will provide extra work.

"Now, we feel personnel do provide extra services than required," Miller commented. Miller also said the legislature originally did not intend for the extra work for extra pay wording be included in the bill.

Morris asked Miller to invite state representative Ben Hall to the budget workshop to hear the difficulties created by the legislation.

Snow discussed other bills passed by the legislature and signed by the governor. HB154 allows districts to purchase activity buses with capital improvement funds; Senate Bill (SB)266 requires a New Mexico and US flag in all classrooms and SB238 requires districts to publish an annual accountability report which includes budget, drop-out rates, tests scores and other data. Snow said she will begin accumulating data for the publication.

In other business, the board:

—Approved a \$1,204 budget increase to pay an appraisal service fee to the Lincoln County treasurer.

—Opened audit proposals from two Ruidoso CPA firms—one from Terry Jones and the other from Ronnie Hemphill. The contract will

be awarded at the May meeting after the administration reviews the proposals.

—Approved the call for bids for maintenance of office equipment for the next school year.

—OK'd Miller's recommendation to hire Doug Ragsdale as athletic director/head football coach.

—Accepted the resignations of Mary Beth Turner, Chapter I aide; and Carolyn Stover, special education. Turner's position will not be filled.

—Hired Cathy Ogden as special education teacher for 1989-90 and hired Stephanie Ulbright as full-time bus driver, contingent on her attending the bus institute in Silver City this summer.

—Heard reports from principals.

—Recognized Frank Cannella, White Mountain Elementary School principal for winning the first place award in the Quality Education Awards Program of the New Mexico Research and Study Council.

—Agreed to consider sending the Ruidoso High School track team to an invitational meet in Hawaii in 1990.

—Heard of a meeting between the board and the Ruidoso High School Student Council at 7 p.m. Thursday, April 13, at Cree Meadows Restaurant.

The next regular board meeting is at 7 p.m. May 9, in the administration building.

Chamber exec resigns Tuesday

John Jeffers, Ruidoso Valley Chamber of Commerce executive director for the past 52 months, resigned Tuesday.

Ronnie Paulger, chamber president-elect, announced Tuesday that will be moving to Las Cruces where he will be executive vice president of the Las Cruces Chamber of Commerce.

Jeffers was named Ruidoso Valley Chamber of Commerce executive director on January 2, 1985, succeeding Ed Jungbluth who left Ruidoso to become the director of Tourism & Travel for the New Mexico Economic Development and Tourism Department. The effective date of Jeffers' resignation will be determined at a special meeting of the chamber executive committee Monday, April 17.

"A decision such as this is never easy," said Jeffers Tuesday. "How-

ever, this is one of the most difficult that I've ever made," he continued.

"Ruidoso has been a wonderful experience for my entire family and me. We'll miss the excitement and unique lifestyle which we have enjoyed here, but I know Ruidoso will lure us back from time to time as visitors," he added.

"I also want to thank and give credit to those many volunteers, board members and staff who have been so supportive in helping the chamber to evolve into the successful organization which it is today. I'm proud of the work which has been accomplished in the last 52 months and I am positive the chamber will continue to prosper and be a vital force in Ruidoso's future development." Jeffers commented.

A committee to search for a successor for Jeffers will be formed by

JOHN JEFFERS

chamber president Becky Bell-Durham soon, and guidelines and qualifications will be available subsequent to the Search Committee formation.

Lincoln

Continued from page 1A

—Approved an agreement with the U.S. Forest Service (USFS) for cattle guard replacements on county roads B007 (Hale Lake Road), B031 (on the south side of Capitan Mountains) and B023-A-39 (Salazar road).

—OK'd agreements with the USFS for surfacing the Three Rivers Campground road and improvements of County Road B044 (Cedar Creek Road) and Forest Road 88A which access the warehouse at Smokey Bear Ranger Station in Ruidoso. The Forest Ser-

vice will reimburse the county for all costs.

—Appointed Ernest Lueras of Corona to replace Tommy Guevara, who resigned, on the Planning and Zoning Commission.

—Directed Pappas to incorporate road opening petition ideas presented by Bill Rawlins of the road review committee into a new form.

—Extended until October 1990 the deadline for Mountain Lakes Subdivision developers to construct a low water crossing, with the stipulation that the developers pro-

vide an irrevocable \$35,000 letter of credit by July 1.

—OK'd publication for public hearings to adjust the Fair Labor Standards to adjust to law enforcement working hours, as requested by Sheriff James McSwane.

—Heard Pappas compliment his staff and explain that a refund from AT&T was due to an overcharge in telephone rates to the county by that company.

—Announced that Patsy Sanchez is the new Lincoln County Sub-office coordinator.

Ruidoso Police solve vandalism case

A 15-year old Ruidoso High School student was arrested Monday afternoon for damaging street signs, markers and traffic signs along Gavilan Canyon Road near

the high school on March 11.

Sergeant Richard Swenor said Officer David Perkins was able to match the youth's car with the damaged signs through paint

scraping and fire tracks.

Swenor said the damage to the signs was \$700.

The youth has been released and is in custody of the parents.

Village construction figures show upward trend

by MOLLIE WARREN
Ruidoso News Staff Writer

Building permits issued by the Village of Ruidoso in February tripled January totals and doubled February 1988 figures, starting an upward trend that continued in March.

The village issued 17 permits in February for a total of \$638,520 in estimated construction costs. 1989 got off to a slow start with January permits totaling \$203,855 in construction costs. February 1988 permits totaled \$317,391.

March permits continued the upward climb, with construction costs totaling \$939,950 for 30 permits. March 1988 construction costs totaled \$859,883.13.

Warehouse construction in February for the US Forest Service

totaling \$120,000 and structural repair at Wal-Mart totaling \$100,000 helped bring up the totals for the two months.

Single-family structures with seven in February, totaling \$432,500 and eight in March, totaling \$647,900.

Permits issued by the Village of Ruidoso in February 1989, by subdivision, type of structure and estimated cost of construction, were:

—Young Heights, roof replacement, \$2,270.

—Golf Course Estates, single family dwelling (SFD), \$86,000.

—Alto Lakes Golf & Country Club, SFD, \$70,000.

—White Mountain, SFD, \$50,000.

—Sleepy Hollow, addition-two

bedrooms and two baths, \$20,000.

—SE/4 SE/4, storage warehouse, \$120,000.

—Alto Lakes G&C, SFD, \$70,000.

—White Mountain, cover for deck, \$800.

—Singing Pines, roof repair, \$1,800.

—Midway Townsite, covered carport, \$6,000.

—McDaniel Heights, SFD, \$48,000.

—Middle Creek, garage and bedroom additions, \$18,000.

—Cree Meadows Country Club, covered deck addition, \$2,900.

—High Mesa, SFD, \$52,500.

—Deer Park Wood, deck addition and floor work, \$7,250.

—Palmer Gateway, equipment storage building, \$27,000.

—Buckner, SFD, \$56,000.

In March 1989, permits issued by the Village of Ruidoso are listed below, according to subdivision, type of structure and estimated cost. They were:

—Midway Townsite, fire damage restoration, \$23,000.

—Alto, second story addition, \$1,200.

—Ponderosa Heights, grading for mobile home, \$2,600.

—Alpine Village, sun room addition, \$2,500.

—Innsbrook Village, deck addition, \$3,500.

—Lakeside Estates, roof repair, \$1,000.

—Ponderosa Heights, bathroom addition, \$1,500.

—Deer Park Woods, SFD, \$95,000.

—Innsbrook Village, repair water damage to walls, \$3,500.

—White Mountain Estates, SFD, \$80,000.

—Skyland, pre-cast bridge for go carts, \$3,000.

—Hudson-Carrizo, concrete slab, golf course and cage, no cost listed.

—White Mountain Estates, garage addition, \$14,400.

—Golf Course Estates, SFD, \$75,000.

—Alto Lakes, SFD, \$114,000.

—Indian Hills, remodel one room, \$3,200.

—Little Creek Estates, garage addition, \$6,500.

—White Fir Addition, interior and exterior remodeling, \$58,000.

—Forest Heights, addition and remodeling, \$31,000.

—Sierra Blanca, SFD, \$90,000.

—Ruidoso Springs, replace roof and remodeling, no cost listed.

—Palmer Gateway, concrete slab for prefab building, \$13,000.

—La Junta Ranch, SFD, \$35,000.

—White Mountain, SFD, \$90,000.

—Pinecliff, structural repair, \$10,000.

—White Mountain, SFD, \$68,900.

—Golf Course Estates, repair carport, \$600.

—Navajo, block wall, \$2,000.

—Wingfield Homestead, repair water damage to a mobile home, \$4,050.

—Panorama, commercial roof repair, \$1,500.

RD Racetrack to open teen center

New Zinc and the Oxides, a popular Las Cruces band, will be the premier act for Ruidoso Downs Race Track's first teen event.

The All American Sales Pavilion, located at the Racing Complex, will be transformed on Memorial Day Weekend into a Teen Center, and will be the site of a teen dance from 8-11:30 p.m. Friday, May 26.

According to a news release provided by Ruidoso Downs Race Track, all area youth are invited to the new Teen Center. Doors will open at 7:30 p.m. and the band will begin at 8 p.m. No alcoholic beverages will be allowed in the Teen Center, and concession areas will be set up with soft drinks and snacks for sale.

"Despite the name, New Zinc and the Oxides has little to do with heavy metal," reads the Downs news release, which describes the seven-member Las Cruces band as a versatile ensemble playing a variety of music and aiming to bring the sounds of cool urban jazz to the Ruidoso Valley.

The band blends jazz, blues and Top 40, with a repertoire that ranges from songs by the Crusaders to Grover Washington Jr., Huey Lewis and the News and, Steve Winwood to the rock sounds of ZZ Top, 38 Special and Whitesnake.

"Right now we play 10 percent original, 20 percent jazz, 20 percent blues and 60 percent top 40," said keyboard player and vocalist Karl

Zink. "It's stuff you can really dance to," added Arnold Cardon, the guitarist and vocalist.

Zink said the group realizes the importance of playing music with a dance beat to please the variety of people in local audiences. The band features a three-piece horn section, an exciting light show, a dynamic saxophone, guitar, keyboard and drum combination and four-part vocal harmonies.

"So, this Memorial Day Weekend, come on out and enjoy the taste of something different on the backside at Ruidoso Downs," invite Teen Center planners.

Teen Center appreciation

Julie Dolgener (far right) sings with the Ruidoso High School band during the Kiwanis Club's Teen Center appreciation dinner Monday at the center on the old airport land. Kiwanis Club invited all the people who have helped get the Teen Center purchased and ready for use by area teens.

Kiwanis Club member Cleston Pritchett (left) presents Pete Esquibel with a certificate of appreciation Monday at the Teen Center appreciation dinner. Pritchett, the initiator and ramrod on the project, thanked a whole string of individuals and groups. The crowd, noting that the center would never have opened without Pritchett, stood and applauded him for his work.

State legislation has immediate impact on Sunland Park track

Sunland Park race track president Lloyd Shelhamer has announced a \$50,000 total purse increase for the remaining 20 days of the track's current meet.

The increase will take effect immediately and comes as a direct result of Governor Garrey Caruthers' signing into law a bill that allows inter-track wagering within the state. The bill won't become law until July 1, but Shelhamer cited anticipated additional revenue and strong faith in the new legislation as prompting the increase.

Beginning with the April 9 program, the average daily overnight purse distribution will increase an average of 10 percent, or about \$2,500 a day," said Shelhamer.

"Our upcoming big added money races, coupled with this purse increase, will mean daily purse distribution at the end of the meet will jump from a current average of \$20,900 to \$26,700," he added.

"The bill will, in effect, attract new horsemen to the state and will reward those who have already committed to us. By increasing purses while the governor's signature is still fresh, we want to show that we believe this is a great step for the future of horse racing in New Mexico," said Shelhamer.

The signing of SB 560 initiated a flurry of other activity at the track, as Sunland Park now, for the first time, get ready for business during summer months.

According to a news release, preparations include air conditioning for a designated inter-track wagering area, the assemblage of a staff and marketing plans for the venture.

Sunland Park will be receiving track for the summer months, beginning July 1, and then will uplink its own racing signal to other interested tracks in the state when live racing begins in mid-October.

Before the new law, New Mexico tracks could only send and receive signals to tracks outside the state. But, races now being run at one of the seven sites in the state can be sent to tracks both inside and outside state boundaries.

Road project under way near Capitan

Watch out for the orange barrels!

Motorists traveling west of Capitan should be aware that a project to improve 5.5 miles of Highway 380 began Monday, according to a New Mexico State Highway and Transportation Department press release.

Project manager Louis Najjar said the project calls for structure extensions, reconstruction and widening of the road.

Hamilton Construction Company of Silver City is doing the work at a cost of \$2 million.

Najar said the project, which will take four to five months to complete, may cause some traffic delays for motorists. Adequate signage to alert motorists of the construction will be installed and a pilot car will guide traffic through the work area.

RUIDOSO ROTARY CLUB
PRESENTS
ENCHILADA DAY
TUESDAY APRIL 18

↙ **AT THE ELKS LODGE** ↘
HIGHWAY 70 WEST

LUNCH SERVED 11:30 AM-1:00PM
DINNER SERVED 5:00 PM-8:00 PM
ADULTS \$4.50 CHILDREN \$2.00

ENCHILADA DAY

ENCHILADA DAY

ENCHILADA DAY

ENCHILADA DAY

BEFORE YOU LIST YOUR RUIDOSO PROPERTY WITH A REAL ESTATE COMPANY, ASK THEM 3 QUESTIONS:

1. Do they guarantee that if you are not 100% satisfied with their services that they will cancel your listing?
2. Do they guarantee if you are not 100% satisfied with their service while your property is under contract, they will return your fee 110%?
3. Do they have over 350 offices in Texas where most of the buyers are located?

THERE'S ONLY ONE COMPANY IN RUIDOSO WITH ALL THE RIGHT ANSWERS!

A MEMBER OF THE SEARS FINANCIAL NETWORK

COLDWELL BANKER

SDC, REALTORS®
307 Mechem Drive
(Hwy 37) P. O. Box 1442
Ruidoso, NM 88345

257-5111
1 (800) 626-9213

*Please disregard if property is currently listed. We are unable to extend these guarantees on properties listed with other real estate companies.

All Knowledge Bowl

Ruidoso Middle School students participate in the first invitational All Knowledge Bowl. The seventh and eighth grade team (above, from left) Casey Ward, Chrissy Crocker, Jolene McGee, Brandi Pfeffer, Melissa Jones and John

Estes finished third in the competition. The sixth grade team (below, from left) Alan Saenz, Clayton Ballard, Brad Fox, Jana Varley, Michelle Hasenbuhler and Krystine Eubank was second. (Photos by Doris Cherry.)

Casey Ward, Chrissy Crocker, Jolene McGee and Brandi Pfeffer figure a math problem quickly, trying to find the correct answer within 30 seconds and gain extra points for their seventh and eighth grade

team in the All Knowledge Bowl at Ruidoso Middle School Tuesday. The team finished third behind teams from Roswell's Berrendo and Mountain View Schools.

The Plant Corner

by Sally Black

"Brighten your day, eat a flower," part two.

Make sure the roses and other flowers you are going to eat have not been sprayed with a chemical spray.

Some people use very heavy poisons on flowers, figuring that nobody's going to eat them. Avoid eating lilies-of-the-valley, daffodils, rhododendron, foxgloves, buttercups and poinsettias, they can be toxic.

If you want to eat all kinds of flowers, beyond the ones mentioned in this column, look at a copy of "Flowers Cookery" by Mary MacNichol. It's published by Collier-MacMillan, it's good and will prove I'm not singing "Looney Tunes."

MacNichol presents a historical study of eating flowers. She tells which are edible and offers inter-

esting recipes for preparing them.

I tried her marigold custard recipe, which is a baked custard with a pint of milk and a cup of crushed marigold petals. It was a deep yellow and delicious, and it prompted me to make custards out of all sorts of blooms. My friends from El Paso, Texas, still don't know what makes my "Flan" soooo good.

Carnations are spicy, roses lush and heavy. Honeysuckles are light and sweet and borage flowers (a blue-flowered European herb) are cucumber cool. Chive flowers taste like chives and make a good main dish custard, especially with squash blossoms and cheese. Nasturtiums would make a good salad to go with the chive custard. Unopened day lilies can be eaten

like green beans, but what a difference! Sweet peas taste like sweet peas, Hollyhocks, peonies and gladioli all are good eating.

Herb flowers taste like herbs, and they're good for making tea if you dry them. Chamomile and Yarrow flowers dry easily on trays, as do elder flowers, bee balm, lemon balm and clover.

You might not want to eat flowers every day. But considering the price of "mushy grapes" these days and Alar spray on other fruits, you just may feel adventurous and eat only from your own garden.

It's a whole new field to be explored. There must be a million ways to eat the fragrant blooms, so go ahead and try it. And let me know how it turns out.

How can you thank me, you ask? Invite me to a flower lunch.

In the meantime, if you're nursing the hungries and maybe a little short on money, for those true traditionalists, go out to the garden and eat worms, pure protein, and blooms.

Send questions to Sally Black, The Ruidoso News, PO Box 128, Ruidoso, New Mexico 88345.

IF LAWNS AND GARDENS COULD TALK

They'd Ask For ZIPP Fertilizers!

MANUFACTURER'S COUPON
EXPIRATION DATE JUNE 30, 1989

SAVE \$1

when you buy 2 bags of ZIPP 16-8-8 or 15-5-10 40 lb. bag

52236 100138
52236 100120

MANUFACTURER'S COUPON
EXPIRATION DATE JUNE 30, 1989

SAVE 50¢

when you buy 2 bags of ZIPP Blue Ribbon Turf Fertilizer, All Purpose Fertilizer or Rose & Flower Fertilizer 20 lb. bag

52236 100062 52236 100047

NOTE TO DEALER: For each coupon you accept as our authorized agent, we will pay you the face value of the coupon, plus a handling allowance, provided you and your customers have complied with the terms of this offer. Any other application constitutes fraud. Invoices showing your purchase of sufficient stock to cover all coupons must be shown upon request. Void where prohibited, taxed or restricted. Your customers must pay any required sales tax and deposit. Cash value 1/20 of 1¢. Redeem by mailing to: ZIPP Fertilizer, P.O. Box 79973, El Paso, TX 79973.

Make your next pizza a very deep experience.

With New Domino's Pan Pizza:

New Domino's Pan Pizza is baked the traditional way, with a thick chewy crust, generous toppings and lots of real cheese. And it's delivered in 30 minutes or less. Guaranteed.

New Domino's Pan Pizza.

Nobody Delivers Better.

Call Us!

257-2011
2814 Sudderth
Pine Tree Square

Hours
11:00 a.m. - 1:00 a.m.
Sunday - Thursday
11:00 a.m. - 2:00 a.m.
Friday - Saturday

Our drivers carry less than \$2000. Limited delivery area. ©1988 Domino's Pizza, Inc.

I think I can

Capitan speech and special education students celebrate Better Speech and Language Week with a play and poem. Students in Lil' Blue are (above, from left) Serena Stockton, Jenell Stockton, Krystal Roybal and Diamond Ward.

Pre-school three and four-year olds (below, from left) Karen Bailey, Andy Vigil, David Fentor, Jerry Scott and Doug Smith are elephants. High school speech students made costumes and props.

Girls capture track records

The Capitan track teams broke records and achieved more personal bests at two separate meets Saturday.

The girls track team broke several meet records and finished first in the Cloudercroft Mountain Tops Invitational in Tularosa.

Discus star Leslie LaRue traveled to the Roswell Invitational in the Wool Bowl that same day and placed second with a throw of 111 feet 1 inch, out-distancing many girls from 4-A schools.

Coaches Blane Miller and Pam Allen were proud of their teams' performances. Allen said she sent LaRue to Roswell to experience a pressure situation similar to what she might experience at the state meet.

Miller said his strategy is to work the boys toward achieving state qualifying times, since state qualifying is set to begin at the Tatum Invitational Saturday, and will continue at the Capitan Invitational April 22 and the district meet, also in Capitan, April 29.

Athletes who meet the state qualifying times in running and field events will win a berth in the state meet in Albuquerque May 5 and 6.

The girls took first at Mountain Top Invitational with 110 points. Tularosa was behind the Tigers, followed by host Cloudercroft, Carrizozo, Dexter, Hatch, Loving and New Mexico School for the Visually Handicapped.

Many of the regular members of the girls team were absent Saturday because of the Mock Trial competition in Albuquerque, Allen said. Lora McKay was high point indi-

vidual for the meet. She broke a meet record in the 100 meter hurdles in 17.65 and another record in the long jump with a leap of 16 feet 5 1/2 inches.

Other meet records were broken by Kim Eckland in the 800M dash with a time of 2:33.95 and by the 1600M medley team of McKay, Crystal Dalton, Eckland and Nita Hale in 4:31.61.

Hale finished first in the 200M dash with a time of 28.01; LaShawna Tillotson was third in 28.73 and Karie Cox was close behind in fourth in 28.95.

The 800M relay team of Tillotson, Cox, McKay and Hale was first in 1:56.43 and the 1600M relay team of McKay, Dalton, Eckland and Hale also was first in 4:31.61.

Dalton finished third in the 100M dash in 13.9; Lisa Edwards was third in the 400M dash in 67.42, followed by Beth Sweeney fourth in 69.56. Mickey Griego was fifth in the 800M dash in 2:56.71.

Anna Cargo was third in the 1600M run and Jelene Edwards was fourth.

The 400M relay team of Tillotson, Edwards, Lori Longbotham and Dalton was second in 56.15. In field events, Colynn Washburn was first in high jump with a jump of 4 feet 11 inches, Marnie McDaniel was third with 4.7 and Eckland fourth with a jump of 4.3.

Sherry Gowen was first in discus with a throw of 98.4 and second in shot put with a toss of 32.1.

Hale finished third in the long jump with a leap of 14.5.

The boys did not place at the Roswell Invitational in the Wool Bowl Saturday, but did achieve

several personal bests.

Chris McCarty finished second in the 100M dash in 11.06, a personal best for the year. In the 200M McCarty finished third in 23.10. Miller said McCarty is running hard and looking good.

Other personal and team best times were achieved by the 400M relay team of Anthony Sanchez, Tino Gallegos, McCarty and Jerrod Martin in 44.8, Warren Russell in the 110M high hurdles in 17.1 and the 300M in 42.6.

Sanchez tied his personal best when he placed third in pole vault with a vault of 12 feet and the 1600M medley team of Sanchez, McCarty, Gallegos and Martin was fifth in 3:45.52.

The junior high boys track team competed in the Ruidoso Middle School Invitational last week.

Kyle Traylor was second in the 400M dash in 61.8, the 800M relay team of Nathan Roybal, Derrick Thompson, Tony Cantrell and Kyle Allen was third in 1:55.57.

Jeremy Livingston was fourth in the 800M run in 2:35, the 1600M medley team of Damian Roybal, Thompson, Traylor and Kyle Allen was fourth in 4:34.6, the 400M relay team of Roybal, Thompson, Cantrell and Allen was fifth in 53.28 and Livingston was fifth in the 1600M run in 5:51.6.

In field events Thompson was third in long jump with a leap of 15.1 1/2 and Traylor was fourth in high jump with a jump of 4.8.

The last junior high meet of the season is scheduled to begin at 4 p.m. Friday, at Capitan School.

Village OKs exploratory well

The Capitan Board of Trustees unanimously approved a budget increase to drill an exploratory water well, during a regular meeting Monday.

Coker, pleased with the action, said good management in the water and wastewater departments created a surplus of funds to finance the project. The project is subject to New Mexico Department of Finance approval.

The board authorized village engineer Jack Atkins to direct the work and to ask for proposals on the project. No money will be taken from general obligation bond funds, Coker added.

Trustees also announced the village will cooperate with the Capitan Chamber of Commerce on

the cleanup day scheduled from 8 a.m. to noon Saturday, April 15. The chamber will provide trucks to pick up trash. Residents should have whatever they wish to throw away in front of their homes, not in the alley, chamber representatives specified.

Any resident in need of help with trash should call chamber president Dick Beck, trustee Myrl Ray or village hall. Coker appointed Ray to work with Duffy Morton of Planning and Zoning to create a list of refuse violations.

The village has an ordinance prohibiting junk cars and other excess junk on village lots.

The trustees directed village attorney Don Dutton to check into the feasibility of implementing a 911

system in Capitan and report at the next regular meeting.

In other business, trustees: —Passed a resolution supporting Lordsburg's protest against a proposed landfill in that city's area.

—Heard the mayor proclaim the month of April as Child Abuse Prevention Awareness Month and proclaim the week of May 7-13 as Municipal Clerk's Week.

—Asked the Water Department to investigate the installation of a dump station and water meter at the Lincoln County Fair Grounds for use by various recreational vehicle groups.

—Heard the deal for the new village hall was closed. Village employees continue to remodel the building.

An odyssey

The winning Odyssey of the Mind team (front, from left) Kimberly Wright, Rodney Sedillo, Jessica Cline (back, from left) Nathan Koreny, Vicente Lopez, Tracey Stone, Amy Cline and sponsors

Kathy Dean (left) and Ruby Johnson are ready to travel to the state contests to observe. The team won with their scenario "don't count your chickens before they hatch."

On campus

LORA MCKAY of Capitan High School has been named to the first All State Class A Basketball Team

for 1989-90. Team members are selected by high school coaches. She also was named to the USA Today Team and received honorable mention for USA Today Player of the Year, selected by college recruiters, coaches and sportswriters.

MARNIE MCDANIEL received honorable mention in the All State selection and she will play on the All Star South AA/A Girls Basketball team in the All Star game in Farmington in June.

Aroundtown

The Capitan BOARD OF EDUCATION will meet at 7 p.m. today (Thursday) at the school administration building.

Items on the agenda include: —Monthly financial reports. —Executive session on personnel. —Certified personnel recommendations. —Golf Program. —Approval of the 1989-90 school calendar.

CAPITAN CLEANUP DAY is scheduled from 8 a.m. to noon Saturday, April 15. Organizers ask residents to place all trash to be

picked up in front of residences, not in the alley. For more information, call 354-2224, 354-3142, or Capitan Village Hall.

The annual CAPITAN COMMUNITY SCHOOL TALENT SHOW is scheduled April 27. Anyone wanting to take part should return entry forms, available at Capitan School, to Dick Valenzuela by April 18.

CHILD FIND AND KINDERGARTEN PRE-REGISTRATION for Capitan area children five years old and younger is scheduled from 9

a.m. to 1 p.m. Tuesday, April 18, in the old gym at Capitan School.

Professional personnel will test youngsters for vision, hearing, speech, motor or dental problems. The county nurse also will administer immunizations.

Any child birth to five is eligible, and parents should bring a birth certificate and immunization records for each child to be screened.

Kindergarten pre-registration is for children who will be five years old before 12:01 a.m. September 1, 1989.

For more information call Capitan Elementary School principal Jerry Newson, 354-2235.

WHAT IS THERE TO DO IN RUIDOSO?

SIGHTSEEING

SMOKEY BEAR MUSEUM
VALLEY OF FIRES

BILLY THE KID MUSEUM

WHITE SANDS

MESCALERO
INDIAN RESERVATION

AND
MUCH
MUCH
MORE

A SPECIAL ISSUE of THE RUIDOSO NEWS

will be printed Thursday, May 11, and will include pictures and stories of places of interest and scenic attractions in the Ruidoso area, Ruidoso Downs racing schedule and feature stories about the track and racing. If you wish a copy sent to a friend or neighbor, mail the coupon with \$2.00 to cover cost of handling and mailing.

The Ruidoso News Box 128 Ruidoso, NM

Name.....
Address.....
City, State, Zip.....

Sports

Warrior netters split with Artesia—girls win, boys lose

by CHARLES STALLINGS
Ruidoso News Sports Writer

The Ruidoso Warrior tennis girls were in a class of their own as they mashed through Artesia Bulldogs in the season's first home meet at School House Park 9-0.

The Warrior boys were not as fortunate. After six singles matches ended 3-3, the Warriors lost two of the three doubles matches for a 4-5 overall team loss.

The Bulldogs were at somewhat of a disadvantage with the strange arrangement of the Ruidoso courts.

Ruidoso has no wind breakers usually found attached to the fence of a tennis court to subdue the wind factor. In many areas the local courts had no stripes, considered desirable by most tennis players for continuity. The many cracks in the courts allowed unusual bounces which the Warriors, no doubt, have seen before.

The teams played the quicker pro sets because the court lights had no bulbs.

The ghost town appearance of the courts, however, wouldn't have made that much difference in the way the Warrior girls savagely defanged any Bulldog bite.

Marnie Warlick was a hawk as she ripped Deann Mason to shreds 8-1. Warlick's second serve is as fast as her first. When she attacks the net, you can see the intimidation of the opponent.

Chrissy Crocker is a 5-7 eighth grader with tree trunk legs and so much power and ability that a bewildered Amy Norton must have felt good about the two games she won. Crocker won the match 8-2.

Mikki Roller, with backhand power that could drill through brick walls, ran Sharon Crockett dizzy

before Crockett fell 8-2.

Cassie McIntosh, the angelic face with a vicious top spin volley, hammered Carol Carpenter into submission 8-3.

Donna Garcia wasted no time with Nikki Wilson, zipping the young Bulldog 8-0.

Amy Thornton emphasized the depth of the Warrior squad with the merciless decimation of Missy Clayton 8-0.

The team of Warlick and Crocker rolled over Mason and Norton 8-1. The Warrior duo's only loss was on a double fault in the second game.

Roller and McIntosh outwitted the Crockett-Carpenter combo 8-0. Roller kept the ball deep, hitting what lines were there. McIntosh gobbled up a bunch of points with finesse punching that had the Bulldogs scrambling to the net.

Garcia and Thornton wiped out Wilson and Clayton in what could have been termed "no contest." The Warriors won handily 8-0 outweighing the Bulldogs on all around ability.

THE BOYS TEAM

The Warriors were even with the Bulldogs as a singles team 3-3.

Dusty Skellett and Eric Collins, the Warriors one and two seeds, had their hands full but won both their matches.

Skellett handled the hot serves of Joel Carson and dished out a few of his own before wearing the Bulldog down 8-5.

Eric Collins battled with Eddie Leaton in the longest match of the day before edging the Bulldog 9-7.

Shane Long started his game too tentatively with Michael Schaefer. Early in the match, Schaefer constantly drew Long to the nets to fol-

low with a passing shot. As the match progressed, Long seemed to loosen up and was the stronger of the two players in his last three games, but the early lead was too much and Schaefer won 8-3.

Eric Brown lost to a more experienced Lee Kinney 8-4. With more

playing time, Brown's court savvy will bring the Warriors many victories.

Mashon Swenor, fresh from the basketball courts, has had little practice time on the tennis courts. Swenor lost to Buddy Bullock 8-1.

Chaitanya Pai whittled away at

Billy Weddidge with chopping drop shots to defeat the Bulldog 8-4.

Skellett and Collins dominated Carson and Leaton 8-2 in doubles play after two long close single matches with the same two Bulldogs.

Artesia's Schaefer and Kinney

returned the favor by beating Long and Brown by the same score 8-2.

The rubber match for a Warrior team victory was left to Swenor and Pai. Swenor's lack of practice time spelled the difference and Bullock and Weddidge walked away with an 8-2 victory.

The devastating duo of Marnie Warlick, left, and Chrissy Crocker have terrorized every opponent they've played this sea-

son. The Warrior girls team has shown a remarkable depth and appear odds on favorite to win the district and state.

Community to welcome Ragsdale

by CHARLES STALLINGS
Ruidoso News Sports Writer

"Catch the Spirit" is the theme for the community social to welcome Ruidoso High School's new head football coach Doug Ragsdale and his family to the area.

Sharon Wells and Karen Morris are spearheading the event scheduled for Thursday, May 4, at the Sierra Mall.

Wells said it will be a time for fusing ideas and warm welcomes to the new coach and his family.

"As a community, we need to show our all-out support for Coach Ragsdale and his family," Wells said. "This will be an evening to enlighten the coach of our Ruidoso traditions, such as the quarterback club and the booster clubs. It will also be a time to listen to his injection of new ideas into our athletic program."

Wells said Mayor Lloyd L. Davis Jr., members of the village council, school board and a host of principals, teachers and other local dignitaries will be present.

Wells said hors d'oeuvres will be served compliments Wayne and Sandy Dacy, new owners of Kelley's Restaurant in the Sierra Mall.

Marnie Warlick keeps her eye on the ball as she prepares to whip her serve into Artesia's Deann Mason. Top seeded Warlick easily handled her opponent 8-1.

Mikki Roller demonstrates her follow-through on a serve to Artesia's Sharon Crockett. Roller dominated the match and pulled away for an easy 8-2 victory.

Donna Garcia holds a piece of base line from one of the courts at School House Park which could pose a problem for the players on court. No windbreakers, huge cracks, bulbless lights and missing lines couldn't deter any Warrior tennis miss from their relentless Bulldog bashing. The girls swept the dogs 9-0.

MORE THAN
40% OFF

Selected items NOW through this weekend. Only at NAPA!

SILVERLINE BATTERY

\$29.95 Reg. Price: \$46.20
Stock #3624

NAPA OIL 30 weight or 10W40
69¢/74¢ After \$3 per case rebate

SILVERLINE OIL FILTERS

\$1.99 Reg. Price: starting at \$2.49

SILVERLINE WINDSHIELD WIPERS

\$1.99 Reg. Price: starting at \$2.43

NAPA SHOCKS

\$12.98 Reg. Price: Gas Deluxe Heavy Duty \$17.88

BLUE MAX WAX

\$3.99 Reg. Price: .16 oz. stock #3000 \$5.99

ENGINE KITS

Chevy \$49.99 Reg. Price: \$104.44
Stock #227-5 #1616-5 #527-5

Ford \$59.99 Reg. Price: \$114.79

NAPA COOLER COMBO

\$24.95 3-piece combo

LAWN & GARDEN BATTERY

\$21.95 Reg. Price: \$38.93
Stock #8221

REGISTER TO WIN!

Register to win a free trip for two to watch baseball's best players in action in Anaheim, California on July 11, 1989. You could win a trip to watch the Major League Baseball All-Star Game by registering in NAPA's "TAKE ME OUT TO THE BALL GAME" Sweepstakes at your participating NAPA Auto Parts Store. Also register to win a color television, a 35 millimeter camera, and many more prizes! No purchase necessary. You need not be present to win.

at your participating NAPA Auto Parts Store Now through April 29.

RUIDOSO WARRIORS

LOUIS JIMENEZ

RANDY COX

IRA SAGO

JOHN SALCIDO

WEATHER REPORT

Courtesy of National Weather Service and

C & L LUMBER & SUPPLY

	Hi	Lo	Prec.
April 5	71	26	0
April 6	74	36	0
April 7	77	33	0
April 8	77	39	0
April 9	75	33	0
April 10	41	19	tr
April 11	69	22	0

Precipitation this month — 0
Precipitation this year — 3.20"

We Close Saturday Afternoon
"We Don't Want All The Business — Just Yours"
PHONE 378-4488 — ON HIGHWAY 70 — HOLLYWOOD
SAVE YOUR GUNS — JOIN NRA!

Entertainment

Quando Victory wins Sunland's El Paso Herald Post Handicap

Quando Victory, shown during a March 25 feature at Sunland Park, was the winner of Saturday's El Paso Herald Post Handicap. Mike Clark rode Quando Victory, owned by Richard Montgomery of Amarillo, Texas, over the 6 and 1/2 furlongs in 1:16.3.

Quando Victory surged to the front in the final sixteenth and drew away from the favored Flachado for a big two-length win in Saturday's \$12,775 El Paso Herald Post Handicap at Sunland Park.

Ridden patiently by Mike Clark, the mare settled into fourth position for the run down the backstretch and then swung to the outside for the stretch drive to run the 6 and 1/2 furlongs in 1:16.3.

Owned by Richard Montgomery of Amarillo, Texas, the five-year-old daughter of Victory Stride won her third straight race at Sunland Park and paid \$3.80, \$3.40, \$2.60.

Flachado was assigned high-weight of 122 pounds, but could not keep up with the winner to pay \$3.60, \$2.80 with Forever A Ruler finishing third and paying \$4.60.

Currirot, a three time Horse-Of-The-Meet at Sunland, was making his first start since last December

and closed strongly to finish a respectable fifth in the twelve horse field.

Also on Saturday, Just Like Lace and Fly Dragoness won their respective divisions of the Riley Alison Derby trials to qualify for the \$36,568 final.

Both fillies won after taking command early, but Just Like Lace was hand-ridden the final eighth to take a three-length win in 1:39.4 while Fly Dragoness was pressed for almost the entire distance, winning by a nose over Straight Reality in 1:38.4.

The ten finalists for the April 23 final will be Just Like Lace, Fly Dragoness, Club North, Loose Lips Cash, Rixdal Jr., Aztec Native, Gramma's Demand, Belle of Bluejeans, Glowing Image and Straight Reality.

Rider Mike Lidberg won only one race on the program, but that race was important for the veteran.

The victory gave him 134 wins for the year to break the record for most number of riding wins in one season. The old record of 133 was set by Bobby Harmon and had held strong for 22 years.

The first round of the Michelob Dry Handicapper's Challenge was held on Saturday and Jimmy Kanan has the lead at the halfway point with \$5,038.30 in his mythical bankroll. A total of 74 contestants took part and the contest will conclude tomorrow with the winner receiving \$2,500 and a free trip to the World Series of Handicapping at Penn National Race Course.

Rounding out the top ten are: John Day, \$4,690; Howard Kravitz, \$3,292.40; R.E. Lee, \$2,412.20; Henry Ayon, \$1,773; Jeff Krupsaw, \$1,639.50; Tim Lyon, \$1,618; Gene Boswell, \$1,578; Richard Holland, \$1,528; and Calvin Hendrickson, \$1,470.

Sunland Park race results

RACE RESULTS FRIDAY, APRIL 7

1st-Simulcast from Oaklawn Park. 1 mile Purse \$17,000.
 7-Roxanne's Capade (Bailey) \$19.60, \$4.60, \$2.10
 4-Maxiwhirl (Day) \$2.40, \$2.10
 3-Court The Boys (Lively) \$2.10
 Time: 1:41.1 Quiniela \$18.40, Exacta \$72.40
 2nd-Simulcast from Oaklawn Park. 6 Furlongs Purse \$8,000.
 3-Ididarod (Bailey) \$6.40, \$6.60, \$3.80
 9-Lucky Silver Charm (Johnson) \$45.80, \$27.20
 11-Hot Shot Shopper (Scotch) \$20.80
 Time: 1:12.4 Daily Double \$111.80, Quiniela \$199.40, Exacta \$585.20, Trifecta \$7,693.00
 3rd-4 year olds & up Claiming \$2,500. 6 1/2 Furlongs Purse \$1,800.
 4-Fatal Wish (Carter) \$15.60, \$5.20, \$3.00
 1-Maybe Someday (Holmes) \$4.00, \$2.40
 2-Sharla's Shot (Toquinto) \$3.00
 Time: 1:18.4 Also ran-Lucky Paisano, Irish Van Fleet, Impressive Beam, Easter's Discovery Quiniela \$15.00
 4th-3 year olds & up Claiming \$3,500. 870 yds. Purse \$1,600.
 5-Financial Giant (M.Lidberg) \$6.60, \$4.00, \$3.20
 2-A Total Dip (Holmes) \$3.20, \$4.00
 7-Phantom Chaser (Carter) \$3.00
 Time: :46.27 Also ran-Rebel Rube, Rayo De Luna, Bud's Binge, Specially Sudden, Talkin' Bold, Chinese Firedrill
 Scratched-Very Stylish Quiniela \$22.60, Trifecta \$203.00, Daily Double \$87.40
 5th-3 year olds & up Maiden Claiming \$3,500. 350 yards Purse \$1,600.
 3-Mr All Thread (Washburn) \$13.00, \$8.20, \$4.00
 6-Dark Piasano Bar (Lewis) \$6.20, \$4.80
 7-Queen Of Capri (Rodriguez) \$4.20
 Time: :18.02 Also ran-All American Dancer, Eagle Arrive Rocket Cookin, Timetobe, Evelyns Forty Four, Little Bids Legacy, Fast And Hot Quiniela \$150.20, 1st half T-S \$586.20
 6th-2 year olds Maidens/Allowance 4 1/2 Furlongs Purse \$1,700.
 8-Choke'n Tell (Cunningham) \$8.20, \$4.80, \$4.80
 7-Happy Broad (Murphy) \$9.40, \$6.00
 1-Almost Texas (Martinez) \$3.20
 Time: :53.1 Also ran-Giver Mink, London's Promise, Flying Bionic, Dr. Michael, Texas Runner,

Kristego, Shezabidder Quiniela \$76.40, Trifecta \$850.60, 2nd half T-S no winners
 Tri-Super carryover \$7,679.00
 7th-2 year olds Maiden/Allowance 350 yards Purse \$1,700.
 5-Nice Seeing You (Coombs) \$27.20, \$9.00, \$4.60
 4-Scout Jet (Martinez) \$9.00, \$2.60
 8-Noon Nipper (Rodriguez) \$6.60
 Time: :18.03 Also ran-Mr Roman Bug, Janes On Go, Nitas Best Boone, Infinitely, Reverend Mr Brown, Talkin Dog, Pepto Tune Exacta \$349.40
 8th-3 year olds Maidens. Claiming \$4,000. 1 mile. Purse \$1,600.
 6-Able Hero (Blevins) \$13.40, \$6.20, \$4.00
 7-Choke Berry Lane (Lewis) \$6.80, \$4.80
 5-Nostrum Place (Martinez) \$3.00
 Time: 1:41.1 Also ran-Indaysofold, Mov In Up Gent, Lightfoot Knight Quiniela \$75.00, Trifecta \$428.00
 9th-3 & 4 year olds Claiming \$4,000. 6 Furlongs Purse \$2,200.
 7-Charmin Abrecrombe (Murphy) \$3.60, \$2.60, \$2.20
 2-Intiguing Envoy (Byers) \$2.40, \$2.20
 1-Space Ship (Toquinto) \$2.20
 Time: 1:11. Also ran-Asymmetrical Angel, Ego Bender, Surprisingly O K, Reckless Mema Quiniela \$5.80, Exacta \$9.80
 10th-4 year olds & up Claiming \$2,000. 5 1/2 Furlongs Purse \$1,600.
 3-North Shore (McGonagill) \$7.60, \$6.40, \$5.20
 4-Dimmitt County (Jacobo) \$4.20, \$4.00
 6-Conquering Wind (Holmes) \$4.00
 Time: 1:05.3 Also ran-Coul and Fluffy, Same Sailor, Some Ruler, The Boerne Star, Rough N' Tuff, Chantel's, Banquet, Last Markess, Roman Gladiator Quiniela \$32.00, Trifecta \$197.20
 11th-3 year olds & up Claiming \$5,000. 1000 yards Purse \$2,500.
 1-Track Ambassador (Martinez) \$5.20, \$4.20, \$2.80
 6-Short Shrift (Murphy) \$3.60, \$2.80
 3-Bold Champion (Blevins) \$4.20
 Time: :52.34 Also ran-Proud Cup, Keen Lean N' Mean, Egor, Miss Say So, My Going Jesse Quiniela \$19.20, Exacta \$34.80
 12th-4 year olds & up Claiming \$2,000. 1 mile. Purse \$1,700.
 7-Dash Of Luck (Jacobo) \$6.40, \$4.20, \$3.80
 1-Linda B. (M.Lidberg) \$5.20, \$4.00

8-Devils California (Fincher) \$3.80
 Time: 1:41. Also ran-Your Lead, Big Little Jill, Table Chime, Pats Gal, Eminent Flyer, Fleet Sheet, Henn's Flash Quiniela \$14.80, Trifecta \$145.80
 13th-Simulcast from Santa Anita. 1 mile. Purse \$42,000.
 8-He's A Cajun (Stevens) \$14.60, \$7.80, \$6.80
 9-Shigamba (P.Vinva) \$7.80, \$3.80
 3-Captain Valid (McCarron) \$7.40
 Time: 1:35.3 Quiniela \$33.80, Exacta \$93.80, Trifecta \$412.20
 14th-Simulcast from Santa Anita. 1 mile. Purse \$41,000.
 4-Exemplary Leader (Baze) \$10.80, \$5.20, \$3.40
 2-King Of Lemhi (Pincay) \$5.80, \$3.60
 3-Strung Up (Dalhsyde) \$5.80
 Time: 1:36. Quiniela \$21.40, Exacta \$43.40, Trifecta \$1,326.20
 15th-Simulcast from Santa Anita. 6 1/2 Furlongs Purse \$13,000.
 1-Sans Rival (Pincay) \$12.40, \$5.80, \$4.20
 11-Hillstark (Garcia) \$9.60, \$5.20
 2-Granja Amigo (Solis) \$9.00
 Time: 1:16.3 Quiniela \$114.60, Exacta \$275.40, Trifecta \$6,558.40
 16th-Simulcast from Garden State. 6 Furlongs Purse \$5,000.
 6-Story's First Trifecta (Ferrer) \$5.60, \$4.00, \$3.00
 5-Fresh Produce (Ayarza) \$9.20, \$3.00
 1-Slady El (Alligood) \$4.60
 Time: 1:14.1 Quiniela \$14.60, Ex. \$32.20, Trifecta \$187.20
 17th-Simulcast from Garden State. 1 mi. 70 yards Purse \$13,500
 4-Starbase Alpha (Wilson) \$4.40, \$3.60, \$3.00
 3-Bend The Buck (Walford) \$17.20, \$5.40
 2-Electric Ice (Edwards) \$4.20
 Time: 1:46.2 Quiniela \$51.00, Exacta \$60.00, Trifecta \$541.60

18th-Simulcast from Garden State. 6 Furlongs Purse \$11,500.
 1-Diving For Pearls (Bravo) \$15.80, \$7.00, \$7.40
 2-Father D. Leah (Wilson) \$3.60, \$3.40
 3-Sal The Clipper (Verge) \$4.20
 Time: 1:13.3 Daily Double \$61.40, Quiniela \$60.00, Exacta \$236.20, Trifecta \$308.00
 Handle: \$229,258.
 Attendance: 1,327

RACE RESULTS SATURDAY, APRIL 8

1st-Simulcast from Oaklawn Park. 6 Furlongs Purse \$5,500.
 6-Wolfin It (Ardoin) \$11.40, \$7.60, \$6.20
 5-Menow Serenade (Gonzalez) \$8.00, \$5.00
 9-Max Moriah (Foster) \$24.00
 Time: 1:14.1 Quiniela \$90.00, Exacta \$590.00, Trifecta \$3,062.00
 2nd-2 year olds Maidens. Allowance 350 yards Purse \$1,700.
 4-Charging Durango (M.Lidberg) \$4.60, \$2.60, \$2.60
 5-No Noses (Martinez) \$3.80, \$2.60
 9-Madam Approach (Hunt) \$2.80
 Time: :17.99 Also ran-Dispsy Moon, Three For Tea, Christi Six, High Light Power, Montes Moon Bar, Rich Question, Last Of The Fast Quiniela \$9.00
 3rd-3 year olds Maidens. Claiming \$9,500. 6 Furlongs Purse \$1,600.
 7-Pay Bradley (Lewis) \$6.40, \$6.20, \$2.60
 2-Hatchetta (Murphy) \$7.20, \$4.80
 5-Dare Me To Lead (Cunningham) \$2.40
 Time: 1:11.4 Also ran-Battlin Murfin, Roxacene, Village King, Sandy Street, Done With Style Quiniela \$31.20, Trifecta \$153.00, Daily Double \$15.00
 4th-2 year olds Maiden/Allowance 5 Furlongs Purse \$1,700.

7-Crunchydontchaknow (D.Lidberg) \$17.40, \$7.60, \$4.80
 6-Joyfully Mine (Clark) \$4.80, \$3.20
 5-Net Sticks (Murphy) \$6.60
 Time: 1:00.1 Also ran-Pleasure Flyer, Najobas, San Rosa, Final Caution, Angel Loom Quiniela \$40.80, 1st half T-S \$251.40
 5th-3 year olds & up Claiming \$3,200. 870 yards Purse \$1,800.
 2-Full Gage (Murphy) \$9.60, \$5.00, \$3.20
 4-Shes So Flakey (Blevins) \$5.40, \$3.40
 7-Trixie's Dancer (Chavez) \$3.80
 Time: :45.62 Also ran-All Out Alliance, Artillery Thicket, Ramblin Rangler, Tripol Wonder, Thats Streakin, Ruidoso Pete Quiniela \$16.00, Trifecta \$178.80, 2nd half T-S no winners
 Trifecta super carryover \$10,947.00
 6th-Simulcast of The Gotham Stakes. from Aqueduct. 1 mile. Purse \$250,000. Gr II
 5-Easy Goer (Day) \$2.20, \$2.20, \$2.10
 2-Diamond Donnie (Braccaille) \$3.60, \$2.80
 4-Expensive Decision (Samyn) \$3.40
 Time: 1:32.2 Quiniela \$9.00, Exacta \$7.80, Trifecta \$57.00
 7th-3 year olds Claiming \$5,000. 400 yds. Purse \$2,000.
 2-Feisty Fiery N Foxy (Blevins) \$6.00, \$3.60, \$2.80
 7-Island Serenade (Coombs) \$4.80, \$3.20
 3-Dustins Gray Lady (M.Lidberg) \$2.60
 Time: :20.15 Also ran-Scoutforcash, Little Rich Honey, Western Coffee, Oh Sail On Quiniela \$27.20, Exacta \$47.00
 8th-Simulcast of Flamingo Stks. from Hialeah.

1 1/8 mile Purse \$300,000G, Grade I
 4-Awe Inspiring (Perret) \$4.20, \$2.60, \$2.80
 5-Irish Actor (Maple) \$3.00, \$3.20
 3-America's Friend (Chavez) \$13.40
 Time: 1:49.3 Quiniela \$6.40, Exacta \$11.40, Trifecta \$197.20
 9th-3 & 4 year olds Allowance 400 yards Purse \$2,600.
 3-Miss Draconic (Lewis) \$46.60, \$11.00, \$4.60
 2-Distinct Dancer (Blevins) \$2.80, \$2.40
 8-Dickeys Best Yet (Baber) \$3.40
 Time: :20.09 Also ran-Port Light, Loquita, Dashing Investment, Im The Ticket, Slim Ee Roo Quiniela \$34.40, Exacta \$56.80
 10th-Simulcast of Santa Anita Dby. from Santa Anita. 1 1/8 mile Purse \$500,000G, Grade I
 4-Sunday Silence (P.Vinva) \$8.00, \$4.40, \$3.40
 2-Flying Continental (Delhsyde) \$5.80, \$3.40
 3-Music Merri (Stevens) \$3.20
 Time: 1:47.3 Quiniela \$21.40, Exacta \$20.80, Trifecta \$163.80
 11th-R. Allison Dby trls. 1 mile. Purse \$1,500.
 6-Just Like Lace (Martinez) \$4.00, \$3.00, \$2.40
 5-Rixdal Jr. (M.Lidberg) \$3.80, \$2.20
 3-Loose Lips Cash (Murphy) \$2.60

ATTENTION MERCHANTS
Villa Inn Motel
 Commercial Rates 1 Bed 1-2 People — \$24.09
FREE CONTINENTAL BREAKFAST 7-10 A.M.
 Prices good through 5-31-89
 Sunday through Thursday — No Holidays
 Business Cards Required
 Al Forrester, Mgr. 378-4471
 Clean Rooms — Phones — TV — Air Conditioner/Heaters

THE INNCREIBLE
 Restaurant and Saloon
 — "Quiet Season Hours" —
 Open Wednesday-Saturday at 5:30 p.m.
 Closed Sunday, Monday, Tuesday through May 2.
 Open Daily at 5:30 — May 3, 1989

KELLEY'S RESTAURANT
 Re-opening Monday, April 10 Under New Management
 Open 6 a.m. - 9 p.m. Daily
 Thelma Jennings, Manager • Dottie Boone, Head Cook
 • Margaret Hutson, Head Waitress
 Breakfast Specials Starting at \$1.99
 Wednesday Night
 Buy One - Get One Free Hamburgers
 Come in and see our new decor.
 Thelma, Dottie and Margaret invite all their friends.
 Located in Sierra Mall, 721 Mechem Dr. • 257-5741

BINGO
 WEDNESDAY, FRIDAY & SATURDAY NITE
 Doors Open at 5:30
 Early Bird — Starts at 6:30
 Regular Session — Starts at 7:00
 SUNDAY
 Doors Open at 4:00
 Early Bird — Starts at 4:30
 Regular Session — Starts at 5:00
 For More Inf., Call 505/257-9265

STARTS FRIDAY
 All Seats — All Shows \$2.50
 Walt Disney Classic
"RESCUERS"
 Saturday and Sunday Matinee 1:30 p.m.
 Screen II • 7:30 p.m.
HELD OVER 2ND WEEK
 "When these three oddballs try to play hardball, the result is totally screwball!"
"MAJOR LEAGUE"
 Located Behind Safeway at Sierra Center

the UPPER CANYON Restaurant
 Chester and Yveta Stone
 INVITE YOU TO THEIR NEW LOCATION AT THE TRAFFIC CIRCLE
 257-9328
 — Breakfast Buffet —
 Mon. - Fri. 6:00 - 11:00
 Sat. - Sun. 6:00 - 11:30
 — Lunch Buffet —
 Mon. - Fri. 11:00 - 2:00
 Sat. - Sun. 11:30 - 2:00
 Sunday Buffet features Homemade Salads and Desserts and Specialty Breads
OPEN FOR DINNER
 Thurs. - Sun. 5:00 - 9:00
 WHERE THEY TALK ABOUT THE GOOD FOOD!

Entertainment

Racetrack redo is on track

Kenneth C. Jackson, project manager and construction superintendent for Ford Duke Management, says the renovation project at Ruidoso Downs Race Track is right on schedule.

According to a news release, Jackson, who came to the track in September, says much construction has been done that wasn't called for in the original concept.

Jackson said the construction crew will leave when the racing season starts in May and come back when it ends in September. He predicts it will take several

years to complete all the planned construction and renovation.

After R.D. Hubbard and Ed Allred bought the track in August, they decided it needed to undergo major renovation to compete with the new pari-mutuel tracks in Oklahoma and Texas. Hubbard contacted Ford Duke, who sent Jackson to the track.

Jackson has been with Ford Duke since 1985. He is an Alpine, Texas, native, who graduated from Sul Ross University. He has been in the construction business more than 30 years.

Ruidoso Downs takes the best of show at Idea Fair

Ruidoso Downs Race Track received the "Best of Show" award and five gold certificates for "Outstanding Contribution" to the Ruidoso Valley during the Idea Fair March 21, according to a news release provided by Ruidoso Racing Inc.

The fair, sponsored by the Ruidoso Valley Chamber of Commerce, was designed to recognize Ruidoso area business advertising efforts and provide "food for

thought" for other area businesses.

The categories the race track won were:

- Magazine Advertisement (color)-a cooperative ad with Inn of the Mountain Gods.
- Direct Mail-1. campaign (Ruidoso Downs Newsletters); 2. single piece (groups rack card and brochure insert).
- Brochures/Menus/Invitations (four color)-Ruidoso Downs Brochure.

Ruidoso Downs Race Track will open May 13 with a new tote board, new paint and more. A massive remodeling project is nearly complete.

Sunland Park race results

Time: 1:39.3 Also ran-Aztec Native, Club North, Ensnarl, Gohn Bold
 Exacts \$11.60

12th-R. Allison Dby. trls. 1 mile. Purse \$1,500.
 1-Fly Dragoness (Murphy) \$7.80, \$3.80, \$3.40
 7-Straight Reality (M.Lidberg) \$3.00, \$2.40
 2-Granma's Demand (Clark) \$3.60
 Time: 1:38.4 Also ran-Belle Of Bluejeans, Glowing Image, Avena Dancer, Lovin Ego, Jaonnes Nickel
 Quiniela \$17.40, Trifecta \$102.00, Big Q \$51.60
 13th-4 year olds & up Claiming \$2,000. 5 Furlongs Purse \$1,600.
 1-Flying Special (Whited) \$10.00, \$7.80, \$4.40
 4-Instant Glory (Coombs) \$5.20, \$3.60
 9-Oliver Eagle (Blevins) \$3.40
 Time: :59.2 Also ran-Honkin Mel, Draconic's V J, Sir Accident, Tough Teddy, Naughty Norma, Master's Pleasure, Rep's Copy
 Quiniela \$21.60, Trifecta \$675.80
 14th-E.P. Herald Post Hcp. 3 year olds & up 6 1/2 Furlongs Purse \$12,775.
 1a-Quando Victory (Clark) \$8.80, \$3.40, \$2.60
 10-Flachado (Blevins) \$3.60, \$2.80
 7-Forever A Ruler (Whited) \$4.60
 Time: 1:16.3 Also ran-Hot Tom, Curribot, Jack Da Quick, Richland Native, Lord Rubic, Western Schley, Stage's Lass, Willah, Bob's Bambino
 Quiniela \$8.20, Exacts \$17.80
 15th-4 year olds & up Claiming \$2,000. 1 mile. Purse \$1,700.
 1-Start Jumpin (Toquinto) \$11.20, \$7.20, \$4.00
 4-Kamino Lark (Holmes) \$5.80, \$3.20
 2-Draconic's Pride (Cunningham) \$2.60
 Time: 1:39.2 Also ran-Boom Town Bob, El Caballo Rey, Ben Baker, Miteas Well Run
 Quiniela \$20.80, Trifecta \$131.80
 16th-Simulcast from Santa Anita. 1 1/16 mile Purse \$23,000.
 8-Please Remit (P.Vinzla) \$139.00, \$92.00, \$18.80
 4-Spend Two Bucks (McCarron) \$14.00, \$6.80
 1-K's Charger (Davis) \$7.00
 Time: 1:43.1 Quiniela \$79.80, Exacts \$390.20, Trifecta \$4,397.80
 Handle: \$332,995
 Attendance: 2,185

RACE RESULTS
SUNDAY, APRIL 9
 1st-3 year olds & up Maiden-Allowance 440 yards Purse \$1,800.
 1-Yes (Coombs) \$4.20, \$3.20, \$2.40
 2-Les Hempen (Fincher) \$2.80, \$2.60
 6-Chaser Ray (Chavez) \$2.80
 Time: :22.10 Also ran-What A Payment, Fleet Of Sound, Somobodies Brother, Susie Hand, Icicle

Dynasty
 Quiniela \$5.00
 2nd-3 year olds Maidens. Claiming \$2,500. 5 1/2 Furlongs Purse \$1,600.
 2-Sally's Chiclet (M Lidberg) \$4.20, \$2.80, \$3.00
 1-Poly's Manners (D Lidberg) \$5.60, \$4.20
 5-Conga Bid (Martinez) \$3.20
 Time: 1:06.4 Also ran-Miss In Totality, Kocia, Miracle Of Breath, Spread The Gossip
 Quiniela \$13.60, Trifecta \$74.00, Daily Double \$10.40
 3rd-3 year olds Maiden-Allowance 5 1/2 Furlongs Purse \$1,800.
 1-Eddie Hur (Coombs) \$ 6.20, \$3.40, \$2.60
 4-Baca De Oro (Cunningham) \$4.20, \$2.80
 7-Leaveittofig (Martinez) \$2.80
 Time: 1:06.1 Also ran-Shesallwet, Regulus, Eternal Blade, Sem Wah's Court, Tina Jane, Bara Moon, Lucky Tyleea, Saly Spider, Bud's Turn
 Quiniela \$9.60 1st Half T-S \$14.60
 14th-4 year olds & up Claiming \$2,500. 5 1/2 Furlongs Purse \$1,800.
 9-Hurricane Mack (M Lidberg) \$6.60, \$3.80, \$3.20
 2-Fourty Dollars (Jacob) \$4.20, \$3.60
 7-Dan's Lass (Martinez) \$4.20
 Time: 1:06. Also ran-Holly, Casa De Oro, Advent, Bim's Scout, Precise Winner, Hemp's Nipper, Proven Identity
 Quiniela \$26.60, Trifecta \$246.60, cons. 2nd 1/2 T-S \$3,671.80
 Tri-Super carryover \$7,343.00
 5th-4 year olds & up Claiming \$2,500. 6 Furlongs Purse \$2,500.
 7-Scots Sissy (M Lidberg) \$4.60, \$3.00, \$2.40
 5-Northern Tip (Cunningham) \$3.80, \$3.80
 2-Netta's Girl (Martinez) \$2.60
 Time: 1:13.3 Also ran-Mt. A Fortune, Holme Pit, Ky Otee, For The Win, Warm Friendship
 Exacts \$20.80
 6th-4 year olds & up Maiden Claiming \$2,500 1 Mile Purse \$1,600
 3-Per Gradus (M Lidberg) \$5.00, \$3.60, \$2.40
 2-Lady From Lucca (Clark) \$14.60, \$5.80
 5-Edgar Allan Pony (Holmes) \$2.60
 Time: 1:43.3 Also ran-Jockey's Girl, Bendbow, Beau Jo Dancer, I'm Ideal, Anniccan, Copper Corsage, Xomox
 Quiniela \$37.20, Trifecta \$430.00, Big Q \$2,351.80
 7th-3 & 4 year olds Allowance 5 1/2 Furlongs Purse \$3,200
 3-Pinquette (Cunningham) \$5.60, \$3.40, \$2.80
 5-Giblet Gravey (Toquinto) \$8.00, \$4.20
 4-Swing'n Lark (Martinez) \$3.80
 Time: 1:06.1 Also ran-Corn The Judge, Triple Sac, Classified Secret, Bold Asset, Radical Gal
 Quiniela \$30.00, Exacts \$66.00
 8th-4 year olds & up Claiming

\$5,000, 6 Furlongs Purse \$2,500
 1-Ack Stage (M Lidberg) \$5.60, \$4.40, \$3.00
 7-Quin Go (Murphy) \$5.80, \$3.80
 6-Bueno Iris (Martinez) \$3.40
 Time: 1:12.1 Also ran-Lestor Quest, Amigo Jerimi, Northern Isle, Feararo, Hopeful Burd, True Cajun, Lucky Spy
 Quiniela \$19.60, Trifecta \$123.40
 9th-3 & 4 year olds Allowance 1 mile. Purse \$3,800.
 5-Look At Blaze (Ceballos) \$15.60, \$4.40, \$3.20
 2-C. W.'s Pleasure (McGonagill) \$2.80, \$2.60
 6-William Hugh (Martinez) \$2.40
 Time: 1:38.1 Also ran-J. W. Holme, Ivan's Bonus, Charming Wind
 Quiniela \$25.20, Exacts \$64.60
 10th-3 year olds & up Allowance 1000 yards Purse \$4,100.
 8-Lucky Felon (Lewis) \$16.20, \$5.80, \$3.20
 4-Im Out Of Sight (Blevins) \$5.00, \$3.00
 2-Confederate Hope (M.Lidberg) \$2.80
 Time: :52.05 Also ran-My Kinda Partner, Run a Step, Arabian Big Shot, Ruffeta, He's A Splash
 Quiniela \$45.00, Exacts \$59.60
 11th-3 & 4 year olds Claiming \$2,000. 6 Furlongs Purse \$2,000.
 8-Summer Night Sky (M.Lidberg) \$7.20, \$5.00, \$3.20
 4-Sadrano (Toquinto) \$11.80, \$8.60
 3-ODaily Double Revenge (Blevins) \$3.00
 Time: 1:13.1 Also ran-Ryeki's Delight, Fluvanna Fire, Little Prize, Go Saros, Heartline Special, Now And Here, Control The Luck, Miss Acro, Fatal Attack
 Quiniela \$93.60, Trifecta \$391.80
 12th-Simulcast from Santa Anita. 1 1/16 mile Purse \$36,000
 5-Summer Ambo (McCarron) \$4.80, \$2.60, \$2.20
 6-Sassy Slew (P.Vinzla) \$3.20, \$3.00
 7-Pirate's Hoorah (Davis) \$3.00
 Time: 1:43.3 Quiniela \$11.40, Exacts \$22.60, Trifecta \$79.20

13th-Simulcast of El Rincon Hcp. from Santa Anita.
 1 mile. Purse \$100,000A
 1-Political Ambition (Delhasaye) \$5.80, \$3.40, \$2.10
 2-Patchy Grountog (Stevens) \$5.00, \$2.10
 3-Steinlen (Pincay) \$2.10
 Time: 1:35.3 Quiniela \$20.20, Exacts \$22.80, Trifecta \$50.80

14th-Simulcast from Santa Anita. 1 1/16 mile Purse \$31,000
 5-Ascension (Pedroza) \$4.40, \$2.80, \$2.20
 3-Black Wing (P.Vinzla) \$7.60, \$5.00
 2-Adios Girl (Pincay) \$2.80
 Time: 1:43. Daily Double \$36.20, Quiniela \$40.80, Exacts \$43.40, Trifecta \$161.00
 Handle: \$315,758.
 Attendance: 2,628

Don's PHARMACY PEANUTS®
 Gifts, Fragrances, Apothecary by **Charles M. Schulz**
 257-5194

4-10
 ZZZ SIR, THERE'S A CHINESE PROVERB, "THOSE WHO HAVE FREE SEATS HISS FIRST!"
 I WASN'T HISSING, MARCIE... I WAS ZZZING!

I HAVE SOME ADVICE FOR YOU, SIR... I DON'T NEED YOUR ADVICE, MARCIE... IT'S VERY GOOD ADVICE... I DON'T WANT TO HEAR IT
 WAKE UP AND SMELL THE BUBBLE GUM, SIR! YOU'RE WEIRD, MARCIE...

MY GRAMPA SAYS HE WORKED HARD ALL HIS LIFE... BUT NOT ANYMORE... HE AND GRAMMA HAVE MOVED TO A RETIREMENT COMMUNITY... HE SAYS THE HARDEST WORK HE DOES NOW IS REMOVING THE STAPLES FROM THE NEWSLETTER...

HOW WOULD YOU LIKE TO SHARE MY TUNA SANDWICH? HERE
 I LIKE IT BETTER WHEN THEY CUT THE CRUSTS OFF

I CAN'T CATCH THOSE BECAUSE THE GROUND IS TOO BUMPY! "HE WHO CANNOT DANCE PUTS THE BLAME ON THE FLOOR" WHATEVER THAT MEANS...

HERE WE ARE... TWO OLD FRIENDS SITTING TOGETHER SHARING A SANDWICH... I CAN TELL YOU IT JUST DOESN'T GET ANY BETTER THAN THIS! IT DOESN'T?

The Silver Lining

by Daniel Agnew Storm

Birthday of Our Brother John

This is being sent to you an hour or so before high noon on April tenth and will reach you on the eve of the birthday of our brother, John, eldest of the Storm brothers.

John Whippo Storm was born April fifteen, 1907, in the home of Grandpa and Grandma Kennedy in Denver, Colorado, to Lynn Whippo Storm and the former Bertha Catherine Kennedy.

Now my memory goes back to Valdez, Alaska. Poor little Valdez. John, a little over one-and-a-half years old, arrived with our mother on the steamship Yucatan, in mid-January of 1909. There is a small Episcopal prayer book here in the house with some childhood pencil marks, with the notation beside in our mother's handwriting:

"Written by John W. Storm on the Steamship Yucatan, January twelve, on the way to Valdez." Here our father was waiting at the dock when the ship landed. This was during one of the coldest Alaskan winters on record.

Father had gone up a few months earlier where he worked as a gold prospector and government surveyor.

We were all like one big happy family there in Valdez, world famous as the northernmost all-weather harbor on the Pacific Coast.

I was born the following October twenty-seven, and as soon as I could walk, John became my protector. He would wade through the deep snow when he was about four

years old and bring me taffy from the combination drug and candy store just down the street. Later on I remember walking down the snow-packed street, at the age of about two-and-a-half, with John walking ahead saying "Mush!" to the Malamute sled dogs who were lying on the road in harness. The dogs would climb upon the nearby snow banks and watch us kindly - evidently curious at such small people passing by. These sled dogs looked to be the size of horses, to my childhood eyes.

At Mr. Hunt's candy and drug store we bought taffy in three flavors, vanilla white, strawberry pink, and chocolate brown. Then we would walk back home, with John keeping an eye out for my safety.

On the approach of John's birthday I feel the spirit of my guardian brother, still lending me his fond protection as he visits me from Heaven.

Jack Frost Pays A Visit

Sunday the ninth was a story book April day, with the perfume of flowers, new leaves and blossoms floating in the sunny air. Then all at once here came a breeze out of the North, carrying a cool breath. Jack Frost was sending us a message, but surely he must be joking this time. In the early morning hours the temperature dropped from sixty to twenty, and tiny pellets of frozen mist and fog and rain were flying in the wind. You could hardly believe your eyes. Yes, you

remembered this had happened before; and yet this seemed so sudden, out of a clear sky.

The fruit blooms, just in their prime, took the full force of the blast in some sections of the wide fruit belt here on the slopes of the Sierra Blanca. It is too early to get the complete fruit picture.

Surely Jack Frost knows what he is doing. Maybe he has something planned for us in the way of early moisture.

The Valdez Spirit

One of the most beautiful spots in the world is Valdez Bay, and the snowcapped mountains all around, with the silver streams cascading down steep green mountain sides into a crystal blue water.

On Good Friday of 1964 an earthquake shattered the happy little village, and a tidal wave followed which took away all traces of the town. But the people of Valdez bounced back, and the whole world lent help. A beautiful little New Valdez was built a mile or two down the coastal plain. From their tragic experience the people of Valdez built for the future - wide streets, low buildings, massive construction, and power lines underground. The Valdez spirit became world famous.

And on Good Friday, 1989, another tragedy struck not only Valdez, but also the entire region round about, and again the Alaskan people are fighting back from their adversity, with the help of people worldwide.

Surely from this devastation we can learn ways to safeguard ourselves and the children of Mother Earth from dangers of all kinds. The Valdez Spirit comes shining through.

Let us thank Our Good Lord for all our blessings.

At Your SOUTHWEST CHEVY FORCE DEALER

It's a GIANT SPRING TRUCK-A-THON

of OVER 2000 TOUGH CHEVY TRUCKS

S-10 EL PICKUP

\$7374 **2.9%** annual percentage rate FINANCING on S-10 Pickup

On 'EL' models. Based on manufacturer's suggested retail price. Dealer prices and stock may vary. \$7374 M.S.R.P. - \$500 factory cash back = \$7374.

Get **\$750** FACTORY CASH BACK

\$750 cash back from manufacturer on all non-'EL' models. \$500 cash back on 'EL' models. Offer ends June 5.

These two Chevys are now outselling Ford Ranger & Bronco II!

Based on most recent R.L. Polk registrations.

S-10 BLAZER

Get **\$500** FACTORY CASH BACK

This month, your Southwest Chevy Force Dealer will give you something Ford won't ...

AUTOMATIC TRANSMISSION

C/K PICKUP

at **NO CHARGE!** on FULL-SIZE TRUCKS

Automatic transmission from manufacturer. Offer ends June 5.

Obituary

Margaret Jane Page

Margaret Jane Page, a sister of Alto resident Jack Watt Page, died Friday, April 7, at her home in Lubbock, Texas. She was 78.

Services were conducted in Fort Worth, Texas, for the retired schoolteacher.

Page was born in Denver, Colorado, and moved to Lubbock in 1976. She was a graduate of George Washington University and what is now Texas Woman's University in Denton, Texas.

She taught fourth grade at Denver Avenue Elementary School in Fort Worth for 34 years until her retirement in 1976.

She was a member of the local, state and national teachers' associations, Alpha Delta Kappa sorority, the Society of Mayflower Descendants and First United Methodist Church in Fort Worth.

For the record

The Children's Probation Office for the Twelfth Judicial District Office during the month of February 1989 reported:

- 2 juveniles referred
 - 3 offenses referred
 - 2 delinquent acts
 - 1 children in need of supervision (CHIN) act
- Referred by:
- Ruidoso Police Department-1
 - Lincoln County Sheriff's Department-1

The Children's Probation Office for the Twelfth Judicial District Office during the month of March 1989 reported:

- 30 juveniles referred
 - 44 offenses referred
 - 40 delinquent acts
 - 4 children in need of supervision (CHIN) act
- Referred by:
- Ruidoso Police Department-24
 - Ruidoso Downs Police Department-2
 - Other police departments-2
 - New Mexico Game & Fish-2

DEAL'N DAYS

WASHER

- Regular Wash
- Energy Saving Cold Rinse

\$297

DRYER

- Up Front Filter
- Smooth Porcelain Enamel Drum

\$247

VCR'S As Low As **\$198**

REFRIGERATOR/FREEZER

- 18 Cu. Ft.
- 2 Adjustable Wire Shelves

\$497

FP-18TM

Hwy 70 at The Y 378-4441

OPEN MON.-SAT. 9-6

Members of the SOUTHWEST CHEVY FORCE

- | | | | | |
|--|--|---|---|---|
| ALBUQUERQUE
Ed Black's Chevrolet
333 San Mateo Blvd. SE
(505) 268-2411
Gales Chevrolet
1501 Lomas NE
(505) 768-6800
Reliable Chevrolet
9901 Coors Road NW
(505) 837-8000 | AZTEC
Hi-Country Chevrolet
404 West Chaco
(505) 334-6127
E-S-L-N
McClelland Chevrolet
315 North Main St.
(505) 865-0757
CORTEZ, CO
Tom Reed Chevrolet
333 S. Broadway
(303) 586-3242 | ESPAÑOLA
Henry Valencia
619 N. Oriole
(505) 753-2355
FARMINGTON
Smoot Chevrolet
524 West Main
(505) 325-1811
GALLUP
Antigo Chevrolet
1900 S. 2nd Street
(505) 722-7701
GRANTS
Hansch Chevrolet
1313 E. Santa Fe Ave.
(505) 287-4451
LAS VEGAS
Quality Chevrolet
610 Grand Ave.
(505) 425-8758
MONTICELLO, CO
Whitlock Motors
1313 E. Hwy. 1360
(719) 852-5152 | MORIARY
Tillery Chevrolet
1300 Central SW
(505) 832-4451
RATON
United Chevrolet
933 South 2nd
(505) 445-3644
ROY
Hendleton Motor Co.
W. Highway 70
Richfield Avenue
(505) 485-2645
RUIDOSO
Sierra Blanca Motor Co.
W. Highway 70
(505) 237-4061
SANTA FE
Crawford Chevrolet
4450 Cerrillos Road
(505) 471-3700
SOCORRO
Viva Motors
1200 Fortuna Rd.
(505) 835-2037 | UTAH
ARIZONA
COLORADO
NEW MEXICO
TAOS
Friday Motors
E. Santa Fe Highway
(505) 768-2252
TUCUMCARI
Tucumcari Motor Co.
218 S. Second
(505) 461-0151
TRUTH OR CONSEQUENCES
Tradewind Motors
2823 S. Broadway
(505) 894-3616 |
|--|--|---|---|---|

Hospital Notes

March

March 17-ADMITTED: Candido Montoya Jr., Ruidoso Downs; Jennifer Simon, Ruidoso; Barbara Bowden, Capitan
 DISMISSED: Nora N. Salcido; Luca Carrillo Sr.
 March 18-ADMITTED: Michelle West, Capitan
 DISMISSED: Rhonda Turley, Baby Girl; Homer Starr; Sydenia Gomez
 March 19-ADMITTED: Lucy Veronica Sanchez, Ruidoso; Sandra Olvera, Ruidoso
 DISMISSED: Redith Salas Duran, Baby Girl; Laura Mays, Baby Boy; Michelle West, Baby Boy
 March 20-ADMITTED: Guadalupe Armendariz, Ruidoso Downs; Elizabeth Trujillo, Capitan
 DISMISSED: Lucy Veronica Sanchez; Jennifer Simon; Candido Montoya Jr.; Sandra Olvera, Baby Girl; Elizabeth Montoya, Baby Girl
 March 21-ADMITTED: Robert Darden, Ruidoso; Leota Campbell, Ruidoso Downs; Glorietta Miller, Carrizozo; Dawn Matthews, Ruidoso
 March 22-ADMITTED: Jerry Steele, Ruidoso; Rubena Shields, Mescalero; Oralia Brady, Alamogordo; Pearl Spohn, Capitan
 DISMISSED: Albert A. Stubbs; Guadalupe Armendariz, Baby Girl; Elizabeth Trujillo, Baby Girl
 March 23-ADMITTED: Susanne Francis, Ruidoso
 DISMISSED: Robert Darden; Leota Campbell; Barbara Bowden; Rubena Shields, Baby Boy
 March 24-DISMISSED: Glorietta Miller; Susanne Francis, Baby Girl
 March 25-ADMITTED: Stephanie Whitehead, Ruidoso
 DISMISSED: Dawn Matthews
 March 26-ADMITTED: Meghan McGrath, Lincoln; Ruth H. Kazhe, Mescalero
 DISMISSED: Oralia Brady
 March 27-ADMITTED: Caroline Norton, Ruidoso
 March 28-ADMITTED: Lisa Vega, Carrizozo; Jeannie Whipple, Capitan; Joshua Apadoca, Carrizozo; Christine Tortelita, Mescalero; Ida Jackson, El Paso
 DISMISSED: Stephanie Whitehead, Ruth H. Kazhe
 March 29-ADMITTED: Betty Roff, Ruidoso
 DISMISSED: Joshua Apadoca; Christine Tortelita, Baby Girl
 March 30-ADMITTED: Danielle Dean, Ruidoso
 DISMISSED: Pearl Spohn; Meghan McGrath; Caroline Norton; Betty Roff
 March 31-ADMITTED: Josue Soto, Ruidoso Downs; Alberto Nevarez, Ruidoso Downs
 DISMISSED: Jeannie Whipple; Ida Jackson

April

April 1- DISMISSED: Lisa Vega, Baby Girl; Danielle Dean
 April 2- ADMITTED: Murphy, Baby Boy, Bent
 DISMISSED: Josue Soto
 April 3- ADMITTED: Ricardo Soto, Ruidoso Downs
 DISMISSED: Alberto Nevarez
 April 4- ADMITTED: Eva Watkins, Alamogordo
 April 5- ADMITTED: Catherine Imhoff, Capitan; Dewey Hayhurst, Ruidoso
 DISMISSED: Ricardo Soto; Murphy, Baby Boy

BIRTHS

3/16 Roderick Alan and Laura Otila Mays, Baby Boy, 6lbs 14.8oz.
 3/16 Joseph and Elizabeth Montoya, Baby Girl, 7lbs 13.8oz.
 3/17 Max Duran and Naomi Kaydahzinnie, Baby Girl, 7lbs 11oz.
 3/18 Ronald and Michelle West, Baby Boy, 8lbs 13.4oz.
 3/19 Juan and Sandra Olvera, Baby Girl, 7lbs 6oz.
 3/20 Guadalupe and Uvaldo Armendariz, Baby Girl, 7lbs 6.6oz.
 3/21 Alex and Elizabeth Trujillo, Baby Girl, 7lbs 3.6oz.
 3/22 Rubena Shields and Charles Smith, Baby Boy, 8lbs 4oz.
 3/23 Dan and Susanne Francis, Baby Girl, 7 lbs 7.5 oz.
 3/28 Mr. and Mrs. Elden Tortelita, Baby Girl, 7 lbs 6.2 oz.
 3/28 Gary and Lisa Vega, Baby Girl, 7 lbs 10 oz.
 4/2 John and Susanna Murphy, Baby Boy, 8 lbs 0.8 oz.

SCORE:
 BOYS: 31
 GIRLS: 42

Year To Date: 73

USFS announces public fuelwood areas will open

The Smokey Bear Ranger District will open several areas for personal use fuelwood gathering, according to Steve Makowski, district fire officer.
 Makowski said a dead-down fuelwood area located near Ancho will be open to the public on April 17. A permit is required. The cost of a permit is \$10 per

cord for dead-down wood and \$14 per cord for green wood.
 Makowski said two green fuelwood areas near Capitan will open in mid-May.
 The green fuelwood area in the east Capitan divide area is located seven miles north of Capitan and east of State Highway 246. The north Capitan area is located 28

miles northeast of Capitan near Copeland Canyon.
 Makowski said the harvesting of standing trees as fuelwood creates openings in the Pifon-Juniper type which provides additional forage for livestock and wildlife. He said this conforms to the management emphasis for these areas as directed by the Lincoln Forest plan.

Fuelwood must be removed with a permit in possession and from the designated area shown on the permit. Removal of fuelwood when soil conditions are wet and soil disturbance results is a violation of the terms of the permit which can result in the seizure of the fuelwood and the issuance of a violation notice.

Makowski said maps of the open areas and fuelwood permits will be available on April 17, at the district office, 901 Mechem Drive, in Ruidoso. Questions and comments regarding the Smokey Bear district fuelwood program will be addressed by district personnel during business hours, from 7:30 a.m. to 4:30 p.m. Monday through Friday.

SPROUSE!

YOU'LL LIKE THE DIFFERENCE!

721 Mechem Dr. • Sierra Mall • Ruidoso
 MON-SAT 9:00-8:00, SUN 10:00-7:00

In every department throughout the store your dollar buys more! **SPROUSE!** Show this sale and beat the value for yourself. **PERMIT**

Craft Days Sale

PRICES GOOD THRU APRIL 13
 OUR POLICY: If for any reason advertised items are not in stock, rain checks are available on request. Items which are limited to quantities in stock and cannot be reordered are first come, first served.

2 YDS FOR \$1.00

Prints & solids asst, flat fold pieces, for apparel and decorating, all cotton & poly/cotton blends, 45" widths, REG 1.57 YD

\$1.88

Coats & Clark-Super Saver knitting yarn, 100% Virgin acrylic fiber, 4 ply, 8 oz, machine wash, REG 2.97

\$1.00 yd. OFF

ALL BOLT FABRICS
 REG \$2.47 to \$7.47

\$1.00

Poly Fluff polyester batting, 12 oz bag for quilting, comforters. REG 1.77

All Patterns

1/2 OFF

REG PRICE

Entire stock of McCall and Simplicity patterns, styles for the whole family, limited to stock on hand, REG 1.99 to 7.25 EA

30% OFF

ALL PACKAGED CRAFT SUPPLIES

88¢

Coats & Clark knitting yarn, Orlon® acrylic, 4 ply, 3 1/2 oz pull skein, machine wash, REG 1.07 •DuPont Cert. Mark

- Rhinestones
- Nailheads
- Sequins
- Conchos
- Beads
- Tulip Paint

REG. 39¢ to \$3.77

Club Calendar

ALCOHOLICS ANONYMOUS

Ruidoso Arid Group
Meets at the Ruidoso Financial Center. Use the east entrance, central doors. Open Men's and Women's meetings, Sundays 8 p.m. Step Study Mondays, 8 p.m. AA beginner's night, Wednesday, 8 p.m. Open Women's Thursdays, noon. Social Open, Alanon Thursdays, 8 p.m. Book study Fridays, 8 p.m. AA open meeting Saturdays, 8 p.m. Birthdays, last Saturday.

Ruidoso Area Group
Meets at 7 p.m. in the Community United Methodist Church, 220 Junction Road. Tuesday-AA and Alanon meetings. Saturday-Open AA meeting.

Co-Dependents Anonymous
Meets at 7 p.m. in the Community United Methodist Church, 220 Junction Road. Tuesday-AA and Alanon meetings. Saturday-Open AA meeting.

Alateen
Meets Monday, 6:30-7:30 at the Ruidoso High School

OVEREATERS ANONYMOUS
Meets at the Ruidoso Financial Center. Use the east entrance, central doors. Tuesday, 8:15 p.m. - Open meeting.

AMERICAN ASSOCIATION OF RETIRED PERSONS
Fourth Wednesday, 10 a.m. in First Baptist Church Fellowship Hall, 257-4529.

ALTRUSA CLUB OF RUIDOSO
First Tuesday, 7:30 p.m. for program; 3rd Tuesday, noon for lunch at Shepherd of the Hills Lutheran Church. Mary Lou Moore, 257-5146.

AMERICAN HEART ASSOCIATION LINCOLN/MESCALERO DIVISION
Second Monday, noon luncheon. Chairman Lisa Mason, 336-8182.

AMERICAN LEGION ROBERT J. HAGEE POST 79
Third Wednesday, 7 p.m., in the Post Home, Highway 70 and Spring Road, Ruidoso Downs.

B.P.O.E. NO. 2086
First and third Thursday, 7:30 p.m., at Elks Lodge Building on Highway 70.

B.P.O.E. DOES
Second and fourth Thursdays, 7:30 p.m., in Elks Lodge Building on Highway 70.

BETA SIGMA PHI

Four chapters, second and fourth Mondays, 7:30 p.m., in members' homes. 257-5368 or 257-4651.

BOY SCOUTS OF AMERICA

Ruidoso Boy Scouts
Troop 59: Mondays, 7-8:30 p.m., at the Episcopal Church of the Holy Mount. Scoutmaster Steve Norbury, 258-3417.
Troop 195: Thursdays, 7 p.m., at St. Eleanor's Catholic Church. Scoutmaster Earl Randall, 258-3073. Assistant Scoutmaster John Howden, 257-2975.
Explorer Post 67: Wednesdays, 6 p.m., at Ruidoso Downs Fire Department. Cub Scouts: Pack meeting third Thursday, 7 p.m., 257-6006.
Mountain Men Explorer Post 76: George Lawrence, 258-5605.

DAUGHTERS OF THE AMERICAN REVOLUTION

Second Thursday, noon, in members homes. 257-7186.

DISABLED AMERICAN VETERANS

COE-CURRY CHAPTER 23
First Tuesday, 7 p.m., American Legion Hall, Highway 70 and Spring Road, Ruidoso Downs.

ENVIRONMENTAL ACTION GROUP LOVING EARTH (EAGLE)

Meets every Wednesday, 7:00 p.m. at K-Bob's, unless otherwise announced. For further information, call 257-2890 or 336-4346.

FAMILY CRISIS CENTER

Board meets the second Thursday at noon at the First Presbyterian Church. Crisis Center volunteers meet the second Monday, 7 p.m. at the Ruidoso Public Library. 24-hour crisis-line, 257-7365. Answered by Ruidoso Police-ask for Family Crisis Center volunteer.

FEDERATED REPUBLICAN WOMEN OF LINCOLN COUNTY

Fourth Tuesday in various locations. Norma Page, 336-4050, Barbara Alcorn, 258-3199.

4-H CLUB

First Monday, 6:30 p.m., at Texas-New Mexico Power Company, 1100 Mechem Drive. Call 258-5702 for more information.

FRIENDS OF THE LIBRARY

First Monday, 4 p.m., at the Ruidoso Public Library.

GOLDEN AGE CLUB

First and third Wednesday at noon for covered dish lunch and games in the Senior Citizens Center (behind Ruidoso Public Library). Visitors welcome.

HUMANE SOCIETY OF LINCOLN COUNTY

Third Wednesday, noon, at K-Bob's restaurant.

KNIGHTS OF COLUMBUS

Ruidoso
Second and fourth Tuesdays at St. Eleanor's Parish Hall, 7 p.m. Manuel Lanfor, grand knight.

KIWANIS CLUB

Tuesday, noon, at Whispering Pines Restaurant in Upper Canyon. Visiting Kiwanis International members welcome.

LAMAZE/PREPARED CHILD BIRTH CLASS

Six-week session every eight weeks on Thursday nights. Dr. Brown and Dr. Spence office at 7 p.m. Contact Sally Canning, ACCE, at 653-4041 (Lincoln) evenings.

LINCOLN COUNTY FOOD BANK

Board meets third Thursday, 7 p.m., First Presbyterian Church. Food bank hours of operation: noon-6 p.m. Monday, Wednesday and Friday at the First Presbyterian Church on Nob Hill; 257-5823.

LINCOLN COUNTY HOMEBUILDERS ASSOCIATION

First Tuesday, 6:15 p.m., at Cree Meadows Country Club, 378-4441. Tim Hoyt, president, 258-3691.

LINCOLN COUNTY MEDICAL CENTER AUXILIARY

First Tuesday (except July and August), 9:30 a.m. in the hospital conference room.

LIONS INTERNATIONAL

Evening Lions Club
Tuesdays for supper, Lions Hut on Skyland a half block off Sudderth Drive behind Mountain Laundry.

Ruidoso Valley Noon Lions

Wednesday, noon, at Ruidoso Inn. Visiting Lions welcome.

MASONIC LODGE NO. 73

First Monday, 7:30 p.m., in the Eastern Star Building, Palmer Gateway. Larry Simon, W.M.

NATIONAL ASSOCIATION OF RETIRED FEDERAL EMPLOYEES

Lincoln County Chapter 1379
Second Tuesday, 10 a.m., at K-Bob's.

ORDER OF THE AMARANTH, INC.

Ponderosa Court No. 6
Fourth Tuesday, 7:30 p.m., in the Eastern Star Building, Palmer Gateway.

ORDER OF THE EASTERN STAR

Ruidoso Chapter No. 65
Second Thursday, 7:30 p.m., Eastern Star Building, Palmer Gateway. Visiting members welcome.

COUNSELING CENTER

Personal, family, couples and alcohol counseling at Charleston Square, Suite B, Ruidoso, 257-5038. Carrizozo, County Health Office, Courthouse Annex, 648-2412. 24-hour HELP-Line, 1-437-8680. Fee based on ability to pay.

RIO RUIDOSO LIONESSE CLUB

Second Tuesday, noon, at K-Bob's, board and general meeting. Third Tuesday, noon, at K-Bob's, social and program. Guests welcome.

ROTARY INTERNATIONAL

Ruidoso Hondo Valley Rotary Club
Tuesday, noon, at Cree Meadows Country Club.

RUIDOSO ART GUILD

Second Tuesday, 7 p.m., Carrizo Lodge.

RUIDOSO CARE CENTER AUXILIARY

Third Monday, 7 p.m., at Ruidoso Care Center (except in the summer). Refreshments served and everyone welcome.

RUIDOSO DOWNS LADIES AUXILIARY

First Monday, 7 p.m., meets in the Village Maintenance Building in the Auxiliary Room. Use the entrance on the west end of the building on Hwy. 70.

RUIDOSO FEDERATED WOMAN'S CLUB

Each Monday at noon, covered dish luncheon followed by games. Second Wednesday (September through May),

1:30 p.m. program, tea and business. Woman's Club building, 111 Evergreen Road. 257-2309

RUIDOSO GUN CLUB

Third Wednesday, 7:30 p.m., at Texas-New Mexico Power Company. President, Bobby Arnett, 257-9540. Secretary-treasurer, Mike Morris, 257-4804.

RUIDOSO HONDO VALLEY EXTENSION HOMEMAKERS CLUB

Fourth Wednesday, noon for covered-dish luncheon, at the Ruidoso Public Library.

RUIDOSO JAYCESS

Meets at noon every Wednesday at Cree Meadows Restaurant. For more information call 258-5858.

RUIDOSO PARENTING GROUP

The Ruidoso Parenting Group meets at 4 p.m., the second Tuesday of the month, at the Ruidoso Public Library. For more information call Carol at 257-3049 or Renee at 378-8390.

RUIDOSO PUBLIC LIBRARY

Hours: Monday-Thursday - 9 a.m. to 7 p.m.; Friday - 9 a.m. to 5 p.m.; Saturday - 10 a.m. to 2 p.m. 257-4335.

RUIDOSO SHRINE CLUB

Fourth Wednesday at Cree Meadows Country Club, 6:30 p.m. Call 257-4871, 258-3348 or 257-7213.

SIERRA BLANCA DUPLICATE BRIDGE CLUB

Weekly open and novice games. Monday evening 7 p.m. Tuesday afternoon 1 p.m. Everyone welcome. Senior Citizens Center. Call 257-9228.

SIERRA BLANCA SWINGERS

Basic and mainstream square dancing. Thursdays, 8 p.m., at First Christian Church. 258-3186, 336-4907 or 257-2883.
The Space City Squares in Alamogordo dance the first and third Saturday, 8 p.m., at the fairgrounds. Visitors are welcome.

SPIRIT OF RUIDOSO

Second and fourth Monday, 5:30 p.m., at Whispering Pines Restaurant.

RUIDOSO VALLEY CHAMBER OF COMMERCE

Third Wednesday, noon, for board meeting in the chamber building on Sudderth Drive. Meetings open to the public.

ST. ANNE'S GUILD

Fourth Thursday, noon, for communion, lunch and meeting in the parish hall of the Episcopal Church of the Holy Mount.

ST. ELEANOR'S WOMEN'S GUILD

Third Monday, 7 p.m., St. Eleanor's Catholic Church.

SANTA RITA CATHOLIC COMMUNITY LADIES GROUPS

Capitan: Last Thursday, 10 a.m., in Sacred Heart Parish Hall.
Carrizozo: Alternate first Sunday, 3 p.m., and first Monday, 7 p.m., at Santa Rita Parish Hall, 648-2853.

SERTOMA CLUB

Wednesdays, noon, at K-Bob's.

SIERRA BLANCA DUPLICATE BRIDGE CLUB

Open games at the Senior Citizens Center. Tuesdays 1 p.m., Fridays 7:30 p.m., beginners' games Fridays 7:30 p.m., 257-9228.

THURSDAY BRIDGE

Thursdays, 11 a.m., at Cree Meadows Country Club. Call Martha Riger, 257-4929.

UNITED METHODIST WOMEN

First Thursday, 7 p.m., Community United Methodist Church fellowship hall.

VETERANS OF FOREIGN WARS

Post 7072
Jerome Don Klein Post
Second Monday, 7 p.m., at American Legion Hall, Spring Street and Highway 70. Commander Romeo Klein, 257-5796.

WHITE MOUNTAIN SEARCH AND RESCUE

Third Monday, 7:00 p.m., at Lincoln County Sub-Office. Jim Edwards, president; Carl Stubbs, secretary. For information call 258-3272, 8 a.m. - 5 p.m.

WOMEN'S WORKDAY AT CHURCH OF CHRIST

First Wednesday, at the church, Palmer Gateway.

ATTEND THE CHURCH OF YOUR CHOICE EVERY SUNDAY

ASSEMBLY OF GOD APACHE INDIAN ASSEMBLY OF GOD

Mescalero
Donald Pettey, Pastor
Phone: 671-4747
Sunday School-9:45 a.m.
Sunday Worship-10:45 a.m. & 7 p.m.
Wednesday Services-7 p.m.

GATEWAY ASSEMBLY OF GOD CHURCH

Palmer Gateway, Ruidoso
Ed Rimer, Pastor
Sunday School-9:30 a.m.
Sunday Worship-10:30 a.m. & 6 p.m.
Wednesday Services-7:30 p.m.
Choir Practice:
-Adult-Wednesdays at 6:30 p.m.
-Youth-Thursdays at 7:30 p.m. Royal Rangers Ministry (Christian scouting program)-Wednesdays at 7:30 p.m.

BAPTIST FIRST BAPTIST CHURCH

Carrizozo
John Torrison, Pastor
Sunday School-9:45 a.m.
Sunday Worship-11 a.m. & 7:15 p.m.
Church Training-6:30 p.m. Sunday

FIRST BAPTIST CHURCH OF RUIDOSO

420 Mechem Drive
D. Allen Cearley, Pastor
Sunday School-9:45
Sunday Worship-11 a.m. & 6 p.m.
Wednesday Services-7 p.m.*
*Broadcast on KOAW Radio 1490

FIRST BAPTIST CHURCH

Ruidoso Downs
Mike Bush, Pastor
Sunday School-9:30 p.m.
Sunday Worship-11 a.m. & 6 p.m.
Wednesday Services-7 p.m.

FIRST BAPTIST CHURCH

Tinnie
Bill Jones, Pastor
Sunday School-9:45 a.m.
Sunday Worship-11 a.m.

HONDO VALLEY BAPTIST CHURCH

Hondo (just off Highway 70)
Cal West, Pastor
Sunday School-10 a.m. 6 p.m.
Wednesday Bible Study-7 p.m.

MESCALERO BAPTIST MISSION

Mescalero
James Huse, Pastor
Sunday School-10 a.m.
Sunday Worship-11 a.m. & 7:15 p.m.
Training Union-6:30 p.m. Sunday
Wednesday Services-6:30 p.m.

RUIDOSO BAPTIST CHURCH

Palmer Gateway
Wayne Joyce, Pastor
Sunday School-9:45 a.m.
Sunday Worship-10:45 a.m. & 6 p.m.
Wednesday Bible Study-7 p.m.
TRINITY SOUTHERN BAPTIST CHURCH
Capitan (south on Highway 48)
Floyd Goodloe, Interim Pastor
Sunday School-9:45 a.m.
Sunday Worship 11 a.m. & 6 p.m.
For information call 354-3119

BAHA'I FAITH

Meeting in homes of members. Phone 258-4117.

CATHOLIC SACRED HEART CATHOLIC CHURCH

Capitan
Sunday Mass-9 a.m.

SANTA RITA CATHOLIC CHURCH

Carrizozo
Saturday Mass-7 p.m.
Sunday Mass-11 a.m.

ST. ELEANOR'S CATHOLIC CHURCH

Ruidoso
Father David J. Berge, Pastor
Saturday Mass:
7 p.m., St. Eleanor's
Sunday Mass:
9:30 & 11:15 a.m., St. Eleanor's
8 a.m., St. Jude Thaddeus, San Patricio.

CHRISTIAN FIRST CHRISTIAN CHURCH

Gavilan Canyon and Hull Roads
Dr. Harold G. Brown, Interim Minister
William E. Garrett, Assistant Pastor
Sunday School-9:30 a.m.
Sunday Worship-10:45 a.m.

CHURCH OF CHRIST

Highway 48, Capitan
James A. "Shorty" Winfield, Minister
Sunday Bible Study-10 a.m.
Sunday Worship-11 a.m. & 6 p.m.
Wednesday Bible Study-7 p.m.

GATEWAY CHURCH OF CHRIST

Ruidoso
Jimmy Sportsman, Minister
Sunday Bible Study-9:30 a.m.
Sunday Worship-10:30 a.m.
Wednesday Prayer Meeting-7 p.m.
Thursday Ladies' Bible Class-9:30 a.m.

CHURCH OF JESUS CHRIST LATTER DAY SAINTS

CHURCH OF JESUS CHRIST L.D.S.
12 miles north of Ruidoso on Highway 48
Phone: 336-4359
Wyman Scarborough, President
Sunday:
Priesthood Relief Society-10 a.m.
Primary and Young Women-10 a.m.
Sunday School-11 a.m.
Sacrament Meeting-11:50 a.m.

CHURCH OF JESUS CHRIST L.D.S.

Mescalero Branch
Marvin Hansen, President,
Phone 434-0098
Sunday: Priesthood and Relief Society Meeting-11:30 a.m.
Sunday School and Primary-Noon. Sacrament Meeting-10:30 a.m.

EPISCOPAL EPISCOPAL CHURCH OF THE HOLY MOUNT

121 Mescalero Trail, Ruidoso
Fr. John W. Penn, Rector
Adult Study-9:10:15 a.m.
Sunday-Eucharist-8 & 10:30 a.m.
Wednesday-
Nona-Daughters of King
5:30 p.m.-Eucharist and Healing
7 p.m.-Choir practice

LINCOLN HOUSE CHURCH

Call for information, 258-4144

ST. ANNE'S EPISCOPAL CHURCH

Glencoe
Sunday - Holy Eucharist, 9 a.m.

ST. MATTHIAS EPISCOPAL CHURCH

6th & E Streets, Carrizozo
Phone: 648-2875
Sunday - Holy Eucharist, 10 a.m.

FOURSQUARE RUIDOSO FOURSQUARE GOSPEL CHURCH

116 Colorado Street, Ruidoso Downs

Phone: 378-8215
Ed Clemmons, Pastor
Sunday Worship-10:30 a.m.
Midweek Home Groups-7 p.m.
Wednesday Youth Group-7 p.m.

CAPITAN FOURSQUARE CHURCH

Highway 48, Capitan
Harold W. Perry, Pastor
Sunday School-10 a.m.
Sunday Worship-11 a.m. & 7 p.m.
Wednesday Bible Study-7 p.m.

FULL GOSPEL MISSION FOUNTAIN OF LIVING WATER FULL GOSPEL

San Patricio
Sunday School-10 a.m.
Evening Services-7:30 p.m., Sunday, Tuesday & Friday

JEHOVAH'S WITNESS

Ruidoso-Kingdon Hall
Highway 37, 106 Alpine Village Road
258-3659, 258-3277
Sunday Public Talk-1:30 p.m.
Sunday Watchtower Study-2:20 p.m.
Tuesday Bible Study-7:30 p.m.
Thursday Ministry School-7:30 p.m.
Thursday Service Meeting-8:20 p.m.

CONGREGACION HISPANA DE LOS TESTIGOS DE JEHOVA

Highway 37, 106 Alpine Village Road
258-3659, 336-7076
Reunion Publica-Dom. 10:00 a.m.
Estudio de La Atalaya-Dom. 10:50 a.m.
Estudio de Libro-Lun 7 p.m.
Escuela Del Ministerio Teocratico-Mier 7 p.m.
Reunion de Servicio-Mier 7:50 p.m.

LUTHERAN SHEPHERD OF THE HILLS LUTHERAN CHURCH

1210 Hull Road
Leland Stevens, Pastor
Sunday School-9:30 a.m.
Sunday Worship-10:30 a.m.
Choir Rehearsals, 6 p.m.
Wed. Bible Study & Worship-7 p.m. Thursday Adult Membership Class in Christian Doctrine-7 p.m.

METHODIST COMMUNITY UNITED METHODIST CHURCH

Behind the Bank of Ruidoso
Robert Bellows, Pastor

RUIDOSO WORD MINISTRIES

Ruidoso Downs
Phone: 378-4301
Al and Marty Lane, pastors
Sunday School-9:45 a.m.
Sunday Worship-10:45 a.m.
Wednesday Services-7 p.m.

UNITED METHODIST CHURCH

3rd and White Oaks, Capitan
Bryan Peterson, Pastor
Sunday First Service-8:30 a.m.
TRINITY UNITED METHODIST CHURCH
1000 D Avenue, Carrizozo
Bryan Peterson, Pastor
Sunday School-10 a.m.
Sunday Worship-11:15 a.m.
Wednesday Choir-6 p.m.

NAZARENE ANGUS CHURCH OF THE NAZARENE

At Bonito Park-Nazarene Conference Center, Angus
12 miles north of Ruidoso, Hwy. 37
Charles Hall, Pastor,
Phone: 336-8032.
Sunday School-10 a.m.
Sunday Worship-11 a.m. & 6:30 p.m.
Wednesday Fellowship-6:30 p.m.

Opinion

THE FIRST LINE OF DEFENSE IN THE DRUG WAR!

EDITORIAL

If you haven't visited a library yet this week, you'd better hurry on down to the Ruidoso Public Library, on Sudderth Drive next to School House Park.

This week is National Library Week, and a good time to find out what's going on at the municipal library. There's always plenty happening. Librarian Mary Lou Gooch and her staff offer children's programs, family programs and a facility stocked with the latest books and periodicals. The library has research materials for children and adults, cassette tapes on a variety of subjects and more.

Library staff can steer you in the right direction if you're looking for a resource or materials on any subject. And if the local library doesn't have what you need, you might be able to borrow it through an inter-library loan.

Since "knowing is better than guessing," the New Mexico Library Association recommends when you have a question or need information on any subject: "Ask a professional ... ask your librarian."—fj

Letters to the editor

DEAR EDITOR:

We have been pondering this question: what difference is there between simulcast pari-mutuel wagering on various tracks around the country when Ruidoso Downs is closed, and pulling the handle on a gaming machine downtown? We cannot fathom where the line can be drawn. From our perspective the simulcast bill will not help anyone in the resort areas except the race track owners.

The Ruidoso News on April 6, quoted Mr. R. D. Hubbard, new owner of the Ruidoso [Downs] Race Track, as saying he would open a simulcast theater in the All-American Sales Barn if the simulcast bill was passed. The governor accommodated Mr. Hubbard and other race track owners by passing it on April 5. This, after the gover-

nor was quoted in the El Paso Times the day before, April 4, as saying, "I am not real eager to have any more gambling in the state than we already have."

The governor's sudden change of heart makes one wonder as to what promises might have been made in Santa Fe. It seems the rich get richer and the poor get the shaft. Politics makes strange bed-fellows.

Bill 572, the Video Gaming Bill would have allowed gaming machines (Slots, Blackjack, and Poker machines) in the resorts of Ruidoso, Angel Fire and Taos, and it was to have been [a] local option.

Not a decision for one man to decide the economic fate of a town. It could have been a heart transplant for the economy of the entire state.

The governor vetoed this bill April 7.

On Saturday, April 8, in the El Paso Times after vetoing gaming bill 572, he was quoted as saying, "This dog just won't hunt." This was written in his official message to the Senate.

In Lincoln County we can now anticipate our property values will stay at an all-time low and businesses will continue to close. We have our governor to thank for these things. He totally ignored the petitions, phone calls, and pleas of thousands of New Mexicans.

Speaking of hunting dogs, Mr. Governor, you may never get to hunt in Washington, D.C.

Clay Adams
Registered Voter & Taxpayer
Ruidoso

DEAR EDITOR:

Enclosed, find exact copies of the New Mexico Statutes, 3-10-1 through 3-17-6 inclusive.

New Mexico Statute, 3-14-12, states, in effect, that it requires 20 percent of the qualified voters of a municipality to effect a petition which would require an election by the people to challenge a resolution or ordinance passed by the Commission in a Commission-Manager form of government. This would

mean that if the present number of voters in Ruidoso were used to qualify for such a petition, it would require about 258 of the signatures on a petition.

Should 258 concerned citizens ban together to have an election of the people to vote on a resolution or ordinance, then the will of the people should be decisive.

The very small cost for an election of the people could be trivial as to the cost of an unwise resolution

or ordinance being passed. It is evident the statutes for the Commission-Manager form of government are designed with the people of the community uppermost in mind.

We hope you will appreciate our sending you the exact laws as they apply as much as we will appreciate your using them.

Sincerely, John C. Schuller
W.J. Rawlins
Ruidoso

DEAR EDITOR:

People are funny. I think sometimes they don't understand the situation. First they, the people, elect a governing body and now some say they want to get rid of the mayor, yet it is the council that has the vote. So they recall them by petition to change our form of government.

The Municipal Airport Planning Board was granted \$2,500 by the Council at their last council meeting. This is called for by ordinance for marketing purposes. It's pos-

sible this money will not be used. I have heard some rumblings about this but on the same night the council gave \$6,000 to a private business (Parsons Productions) and I have heard no rumblings about this...

Last week a Valley Transit Mix truck pulled up in front of my house and dumped the rest of a load of concrete on the edge of the road and bar ditch which is also in front of the #3 green on Cree Meadows Golf Course. He finished washing out the remains on the

street and then drove off. His truck was emblazoned with "KEEP RUIDOSO BEAUTIFUL."

Yesterday a pickup truck hit a beautiful German Shepherd on Sudderth. They did not stop. There appeared to be another adult and a child in that pickup and there were two large dogs in the back of the truck!

Sincerely,
Mrs. Jerry Shaw
Ruidoso

Letters to the editor policy

The Ruidoso News welcomes "Letters to the Editor," and will publish them on the Opinion Page with all letters being subject to editing for length. The name of the writer must be printed. A tele-

phone number must be included for verification. Letters may be hand delivered to The News office at 104 Park Avenue or mailed to PO Box 123, Ruidoso NM 88345.

Capitol Comments

by Kate McGraw

It's Beginning to Hit Some of You...

...That you essentially voted in all of your current district judges for life or until a better offer, whichever comes first, when you approved that "judicial reform" constitutional amendment last fall.

Had a call this week from Alamogordo (the Peoria of New Mexico, I guess. If it'll play in Alamogordo...)

Anyway, some Alamogordans were upset because it had dawned on them they couldn't run an anticipated opponent against current District Judge Sandy Gresham.

Sorry, folks, but even though her current term is up in 1990, as long as the judge was in office January 1, 1989, she's grandfathered. She will stand for a "retention election" that is, the Otero County voters will vote yes or no to retain her in the '90 election.

But you see the psychological advantage there. Not only will she not have an opponent, but the people who want her out of office will have to run a blatantly negative campaign.

"Vote No" on Judge Gresham is a lot harsher to put on a billboard than just "Vote for So-and-So for Judge."

If they do vote her out, the governor, aided by his judge-picking

commission, will appoint a new judge for that district. And that new judge would have to stand for one partisan election in four years, meaning folks could run against him or her, and if the appointee survived the partisan election, he or she would stand for a "retention election" four years later.

"Now I see why the judges were so hot for that amendment," har-rumphed my inquirer. Well, yeah but folks, YOU voted for it. All over New Mexico...

**** * * * * *

The Burial Bill Has Been Signed...

...Protecting marked and unmarked graves, on public and private land, from looting. As of June 16, it will be illegal to "willfully and knowingly" rob graves in New Mexico.

If it's your land, and you "accidentally" disturb a grave, say you decide on a whim to dig a trench out in the middle of that rangeland, then you get to keep whatever artifacts are recovered, before the state orders you to rebury the human remains you dug up.

We get more civilized by the day, don't we? Now we can actually go after the folks who sneak onto the ranch and dig up great-grandma for her gold filigree earrings, as hap-

pened last summer in Cimarron.

Meanwhile, Senate President Pro Tempore Manny Aragon, D-Bernalillo, and Senate Minority Whip Billy McKibben, R-Lea, can relax. The much-ballyhooed burial of their collective bargaining and right to work bills will rest undisturbed. Until the next 60-day session, probably...

**** * * * * *

The Next Legislative Session...

...I'm sorry to say, is more than likely only months away. It looks like the lawmakers have their 30-day "1990" session this fall, so the Legislative Council Service can then start the extensive asbestos cleanup and remodeling planned for the Capitol.

Since it dawned on them they will likely be back in October anyway, the chatter about an extraordinary session this spring has died down somewhat. Some people are even arguing for meeting at the usual January time, but I think you'll see the legislators back before then, and not just because of the remodeling.

Some of the House members are numbling that they would like a chance to have a more seemly session than the 1989 mess, which was driven by Senate antics (there's a euphemism for you), before they have to head out on the 1990 campaign trail...

**** * * * * *

From The It's An Ill Wind Department...

...The oil spill at Valdez is a

tragedy, and a disaster for all of us, and the resultant hike in the price of gasoline is no fun for anybody.

On the other hand, the spill has driven already-rising crude oil prices a little higher, even, and holds promise of keeping the \$20-per-barrel range for a while.

And that, Gentle Readers, is good news for New Mexico no matter how you cut it. More state revenues, maybe a few jobs back on line...

**** * * * * *

On The Third Hand...

...Some of the anti-WIPP folks in Santa Fe already have leapt upon the Valdez spill like ducks on a Junebug.

"See," they are saying in shrill letters-to-the-editor and on-the-street surveys. "We told you the government can't be trusted. We told you ecological disasters are possible."

"Imagine if it were radioactive waste spilled on our streets," said one slightly hysterical Santafesina to a surveyor.

Well...I dunno...11 million gallons of radioactive waste from one potential truck accident? Seems like a lot to me...

Personally, I think the radioactive waste headed for the WIPP site will be a lot safer buried underground than sitting around outside in barrels covered with polyethylene tarps, which is where a lot of it is now. But the dilatory response of Exxon and the federal government at Valdez does give one to think...

DEAR EDITOR:

After the Governor had signed the simulcast racing bill, there was a story in the Friday, April 7, El Paso Times in these bold headlines: "NM GETS HIGH-TECH TV RACING."

As I read this story, I came to the following statement: "Ruidoso Downs officials are uncertain whether they'll televise Sunland Park races because that meet is during Ruidoso's off-season for tourists."

Since the two primary beneficiaries of this bill would appear to be Sunland Park and Ruidoso Downs, I am somewhat confused by this statement. With winter sports

and simulcast wagering, Ruidoso would appear to have a double-edged sword to cut into the pie of tourism.

As events have progressed, Sunland Park seems to be approaching the simulcast racing with optimistic enthusiasm.

Because of this, the statement by Ruidoso Downs management can hopefully be attributed to an error in communication and not to an error in judgment or policy.

Bob Williams
Ruidoso

P.S. Is the proposed golf course, not at best, a seasonal venture and at worst a boondoggle, roughly comparable to Grindstone Dam?

The Ruidoso News

RALJON PUBLISHING INC.

Jack Kent Cooke
Chairman of the Board

Ken Green, Publisher

Rolland Ramos, Business Manager Frankie Jarrell, Editor
Carmen Edwards, Ad Manager Gay Stokes, Composing Manager

Copyright 1989, Raljon Publishing Inc.
Mailing address: P. O. Box 123, Ruidoso, NM 88345
Phone: (505) 257-4001

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. No portion of The Ruidoso News may be used in any manner without the expressed, written consent of the publisher.

Subscription rates in advance — Single copy, 35 cents. Mail delivery only: single copy, \$1; one year out of county, \$32; one year within county, \$30; six months out of county, \$30; six months within county, \$28. Home delivery only: monthly, \$3.50; minimum three months, \$10.50. Call (505) 257-4001 for home delivery.

The Ruidoso News (USPS 472-500) is published each Monday and Thursday by Raljon Publishing Inc., 104 Park Ave., Ruidoso, NM 88345. Second class postage paid at the Post Office at Ruidoso, NM 88345. Postmaster: Send address changes to The Ruidoso News, P. O. Box 123, Ruidoso, NM 88345.

People

Coming up

Thursday, April 13

PARENTS OF KIDS WITH ASTHMA, a parent support group, will meet at 6:30 p.m. today (Thursday), April 13, at St. Peter's Church Library, 109 E. Deming, in Roswell. Dr. William Liakos of DCA medical associates will speak. A nursery is provided and all area residents are invited. Anyone in the Ruidoso area wanting more information should contact Lisa Martin, 354-2726.

Thursday and Friday, April 13-14

RUIDOSO ELEMENTARY SCIENCE FAIR will be open to the public from 5-6:30 p.m. Thursday and Friday, April 13-14, in the gymnasium at White Mountain School. The public is invited to see more than 200 science fair projects exhibited by elementary school students.

Friday, April 14

The newly re-organized Lincoln County unit of the **AMERICAN CANCER SOCIETY** will have its second organizational meeting at 11 a.m. Friday, April 14, in the conference room at the Ruidoso Public Library. Everyone is invited to bring a sack lunch and attend. Drinks will be provided.

TWELFTH JUDICIAL DISTRICT LAW ENFORCEMENT ASSOCIATION will meet at noon Friday, April 14, at K-Bob's in Ruidoso. A representative from the Drug Enforcement Administration of Las Cruces will speak on minimizing drug trafficking and maximizing drug awareness.

Saturday, April 15

Ruidoso Cub Scouts are invited to attend a **CUB SCOUT BIKE RODEO** beginning at 8 a.m. Saturday, April 15, in the Capitan High School parking lot. All Cubs are invited to bring their bikes and have a fun learning experience.

Saturday & Sunday, April 15-16

Ruidoso EMS and the **RUIDOSO ATHLETIC CLUB (RAC)** are sponsoring a CPR class from 2-6 p.m. Saturday and Sunday, April 15-16, at the RAC. Everyone is invited to come both days to learn cardio-pulmonary resuscitation, or come just Sunday for recertification. No pre-registration necessary.

Sunday, April 16

The **AMERICAN LEGION AND AMERICAN LEGION AUXILIARY** will have the 1989 Spring Conference for District 5 on Sunday, April 16, at the Senior Citizens Center in Capitan (south of the school on Highway 48). Registration is set for 10 a.m., a joint session at 11 a.m., luncheon at noon and separate sessions at 1:30 p.m. Cost to register is \$1, and cost of the luncheon is \$5.

The **CUB SCOUTS OF RUIDOSO** will have the annual Pinewood Derby on Sunday, April 16, in the multi-purpose room at Nob Hill Elementary School. Weigh-in is at 1:30 p.m. The public is invited.

Monday, April 17

RUIDOSO 100 of the Ruidoso Valley Chamber

of Commerce will host a Legislative Appreciation Reception honoring Senator James Martin and representatives Ben Hall, Paul Harrington and Dick Knowles from 5-7 p.m. Monday, April 17, at the Swiss Chalet. Reservations are requested by Friday, April 14. Cost of the reception is \$5 at the door.

NEW HORIZONS, a four-week adult study class sponsored by the Diocese of Las Cruces will continue at 7 p.m. today (Monday), April 17, at St. Eleanors Catholic Church. The series will conclude at 7 p.m. Monday, April 24.

The **ACADEMIC BOOSTER CLUB** will meet at 7 p.m. Monday, April 17, at the Ruidoso Middle School. Anyone interested in promoting academics is invited to attend.

Tuesday, April 18

RUIDOSO GARDEN CLUB will meet at 9 a.m. Tuesday, April 18, at the Ruidoso Public Library for a drive to Las Cruces to tour area nurseries. The group will have lunch at Old Mesilla. Members and guests are asked to make reservations by April 15, by calling Maida Gardia, 378-8557, or Grace Wilson, 378-8307.

RUIDOSO ROTARY CLUB ENCHILADA DAY is set for Tuesday, April 18, at the Elks Lodge on U.S. Highway 70. Lunch will be served from 11:30 a.m. until 1 p.m. with dinner from 5-8 p.m. Tickets, available from Rotarians and at the door, are \$4.50 for adults and \$2 for children.

Wednesday, April 19

MAINSTREET RUIDOSO invites the community to its weekly coffee from 8:30-9:30 a.m. Wednesdays. On Wednesday, April 19, the coffee will be at The Aspen Tree, 2340 Sudderth.

The last session in a four-part **PARENTING SERIES** is scheduled from noon until 2 p.m. Wednesday, April 19, in the public meeting room at Ruidoso High School. Birgit LaMothe, Ph.D. will lead the class on "Living in Harmony With Your Children: Methods of Problem Solving." The series, sponsored by the Ruidoso Municipal Schools, is free and open to the public. Materials are suitable for parents of young children and teen-agers.

HUMANE SOCIETY OF LINCOLN COUNTY will meet at noon Wednesday, April 19, at K-Bob's. The public is invited and all members are urged to attend.

Thursday, April 20

LINCOLN COUNTY DEMOCRATS will meet at 6:30 p.m. at Cree Meadows Restaurant. All Democrats are invited.

Saturday, April 22

WHITE MOUNTAIN MUSICAL, an annual production sponsored by White Mountain Search and Rescue, is set for Saturday, April 22, at the Flying J Ranch. The gates will open at 5 p.m. and the dinner bell will ring at 6:30 p.m. for a Flying J barbecue dinner. Entertainment will be provided by the Flying J Wranglers, local musicians and world-class fiddlers. Tickets \$10.50 for adults, \$5.50 for children under 11 and free to youngsters under three, are available from Search and Rescue members or by calling 378-8466.

Couple plans May 27 wedding

ROBERT E.N. MUHN & LISA DENISE MOSCRIP

Lisa Denise Moscrip and Robert E. N. Muhn will be married May 27, at the Westlake Yacht Club in Westlake Village, California.

Muhn is the son of Jack and Betsy Muhn of Ruidoso. He is the grandson of longtime Ruidoso resident Mary Muhn.

The bride is the daughter of Robert and Elizabeth Moscrip III of Houston, Texas.

Muhn is a 1974 graduate of New Mexico Military Institute in Roswell, and earned a bachelor's degree in mechanical engineering in 1978 from the University of Colorado. He received a master's degree in 1987 from Pepperdine University.

Muhn is sales manager, Latin America region, for Anco Solar Inc. of Chatsworth, California.

His bride is a graduate at Syracuse University, and works as senior art director for Corporate Graphics.

The couple will make their home in Agoura Hills, California.

Police group honors its members

The Fraternal Order of Police (FOP), Sierra Blanca Lodge recently announced Robert D. Layher and Bobby Angermiller, both of the Ruidoso Downs Police Department and Orlando Montes of the Lincoln County Sheriff's Department were selected as Officers of the Month for February.

According to a news release, the trio was honored after the FOP selection committee received letters of recognition and appreciation from Sheriff James McSwane and fellow law enforcement officer Will Hoggard of Ruidoso Downs P.D.

The three officers were dispatched to an address in Palo Verde Slopes and discovered the caller was in cardiac arrest. The officers began CPR on the subject until the ambulance arrived on the scene.

"To work as a team dedicated to the preservation of life, resulted in their saving the life of an individual. These officers should be commended for their actions and response. They have helped to emphasize and give credence to the motto 'To Protect and Serve,'" said Hoggard.

FOP named officers Robert D. Layher, Bobby Angermiller and Orlando Montes officers of the month for February.

Coming up Policy

Items to be included in the Coming Up section of The News must be received by 1 p.m. Tuesday to be published the following Thursday, and by 1 p.m. Thursday to be published in the following Monday edition.

Written submissions may be

mailed to The Ruidoso News, P.O. Box 128, Ruidoso, NM 88345; or dropped off at 104 Park Avenue. Written notice is preferred, but information may be submitted by calling The News, 257-4001.

Family Practice Associates
Are pleased to announce
the return of
Rosemary Zink, CFNP
to Lincoln County

Office Hours at the Sierra Professional Center
Monday, Wednesday, Friday
8 a.m. - 6 p.m.
Tuesday and Thursday
9 a.m. - 5 p.m.
Saturday 9 a.m. - 1 p.m.

Phone for appointment 257-7712

Jangled Mane
Beauty Salon
Professional Salon Hair Services
1408 Sudderth Dr.
Tue. - Sat. 257-2429 8:00 - 6:00
Sharon Ramey Diana Finch

Fashions
AGAIN, ETC.
1008 Mechem
In The PADDOCK
SALE
Blouses \$3.00 & up
Blazers \$12.00 & up
Skirts/Slacks \$5.00 & up
LADIES' and CHILDREN'S APPAREL
Bargains galore in gently worn
and never worn fashions

Modern
Eye
Care
by Wayne A. Delamater, M.D.
Eye Surgeon

This continuing series of columns will present a wide range of information about the eye and your visual health. I feel that one of the most important duties of physicians is to provide education as a public service.

In Southeastern New Mexico, we are very fortunate to have excellent specialists in eye care. Our optometric colleagues in Roswell, Artesia, Portales, Carlsbad and Ruidoso have been very well trained and provide excellent care for their patients.

In Roswell, we have three Board-Certified Ophthalmologists who can provide the special knowledge and surgical skills to handle eye care problems. St. Mary's Regional Health Center and Eastern New Mexico Medical Center are endowed with the very best technological equipment and facilities in the United States. Total Eye Care is available right here in Roswell and Southeastern New Mexico.

For further information, please call or schedule an appointment with your eye doctor. Dr. Delamater specializes in medical and surgical diseases of the eye. He is Certified by the American Board of Ophthalmology. He is a Fellow of the American Academy of Ophthalmology and of the American College of Surgeons. His practice is located in Roswell, New Mexico.

Spectacular
Resort Setting
enhances your dining experience. Our noted chef emphasizes a diversified cuisine. Come, enjoy being served by our friendly staff surrounded by beauty and serenity...

Dan li ka
RESTAURANT
Sunday
Breakfast Buffet
7:00 a.m. to 11:00 a.m.
Sunday
Champagne Brunch
11:30 a.m. to 2:30 p.m.
Call 257-5141 ext. 7555

Reservations Available for Parties of 6 or more
All major credit cards accepted

Inn at Mountain Gods
"New Mexico's Most Distinguished Resort"
Located 3 1/2 Miles south of Ruidoso

Sail on Sale
7 Day Luxury Alaska Cruise
including free airfare from Albuquerque.
Starting at \$999 per person
with Holland America Cruise Line
*Only 3 departures in May.

Discovery Travel
443 Mechem • Phone 257-3030

the aspen tree

Brand New by
Norman Zollinger
Passage To Quivira
\$3.95

Best Selections
Best Sellers
Best Service

Midtown Ruidoso • 257-4088

People

Care center resident helps the American Heart Association

When Ruidoso Care Center resident Viola Hayhurst heard February was Heart Month, she resolved to help out by collecting money for the American Heart Association.

Hayhurst, 85, was a victim of a heart attack 10 years ago. She underwent triple bypass open-heart surgery after her attack.

So funding needs for research and other American Heart Association (AHA) projects was something close to her heart.

Sandee Hagar, center activities director, said she told the residents about Heart Month, and Hayhurst began her one-person fund drive.

Hayhurst said she had fun and no one minded when she asked everyone for one dollar. She collected \$26 during her month-long campaign.

Hagar said she wasn't aware of the Lincoln/Mescalero Chapter until she heard of it at Service Club Council. Once she discovered the local chapter she contacted them to donate the money.

Don Mason of the Lincoln/Mescalero Chapter of the American Heart Association visited Hayhurst at the center to collect the contribution.

Lincoln County residents contributed more than \$3,000 in 1988, Mason said. That money was included in the 60 percent of New

Mexico contributions which goes to research done in New Mexico. The remaining funds finance educa-

Don Mason, representing the Lincoln/Mescalero Unit of the American Heart Association thanks Ruidoso Care Center resident Viola Hayhurst for collecting funds for heart research.

tional courses such as Cardio-Pulmonary Resuscitation (CPR) for the general public and Advanced Cardiac Life Support (ACLS) for medical professionals.

The area group has several on-going projects. On Valentine's Day, the chapter sponsored a blood pressure screening and tested more than 500 people. The schools will

participate in the Jump Rope for Heart Campaign and a walk-a-thon also is planned.

The Home and Garden Tour, a fund-raising project initiated last year, is scheduled for June 24. The chapter's goal is to have different (from last year's) homes and gardens open for viewing during the tour.

A bridal affair

Sierra Mesa Lodge hosted a bridal affair Sunday and invited brides-to-be in the area to see the latest in bridal fashions from Exquisite Weddings in Alamogordo. Alice Weinman shows one of

the models how to carry her bouquet, as Larry Goodman of Sierra Mesa Lodge plays the part of the father of the bride. Silk flowers were provided by Jacques Fine Art & Floral Design.

Kathy Hufstedler (above, left) of the Blue Goose Catering puts finishing touches to the reception table. A cake was provided by Mama Bear's Bakery, Tammy Willingham was on hand to represent the House of Kelham with its bridal registry service and information was available on wedding photography by Herb Brunell. Weinman and her models showed the brides-to-be how to wear different kinds of veils and how to fluff up the bridal train.

Ruidoso Library lists new book titles

New books offered at the Ruidoso Public Library are:

Fiction:

- "Any Old Iron," Anthony Burgess
- "Mutation," Robin Cook
- "Billy Bathgate, E.L. Doctorow
- "The Edge," Dick Francis
- "The Women of Brewster Place," Gloria Naylor
- "Star," Danielle Steele
- "Breathing Lessons", Anne Tyler

Non-Fiction:

- "The Donoghue Strategies," William E. Donoghue
- "What Do You Care What Other People Think?," Stephen W. Hawking
- "One Up On Wall Street," Peter Lynch
- "You Don't Have to Suffer," Judy Tatelbaum
- "Extraordinary People," Darold A. Treffert, M.D.
- "The Bleeding," Joseph Wambaugh

NMSU-A takes nursing school applications

New Mexico State University at Alamogordo now is accepting applications for students requesting entrance in the Fall 1989 nursing class.

Due to limited clinical space, only 20 freshmen will be selected.

Applications for the nursing program are available in the office of student services and must be completed and returned to that office by April 15.

The NMSU-A nursing program is approved by the New Mexico State Board of Nurses and accredited by the National League of Nursing.

Lou Day
Unique Specialties
Studios
CUSTOM SEAMSTRESS
Now Taking Appointments
— Also Alterations —
257-5997
P.O. Box 1784 Carlsbad Canyon Rd.
Ruidoso, NM 88345

Advanced
Hair Designs
of Ruidoso
COMPLETE HAIR & BEAUTY CARE
The Paddock
1011 Mechem Dr.
258-3313
OWNERS & OPERATORS
Tasha Sanchez Bonnie Moore

FOOT CARE
For All Foot Ailments
Dr. Jeffrey A. Roth
FOR THURSDAY MORNING APPOINTMENTS
CALL 257-7712
• Sierra Professional Building •

A COMMUNITY HEALTH SCREEN
Provided by
CBS LABS
7:00 a.m. - 3:00 p.m.
Tuesday, April 18
through Saturday, April 22
at the
Sierra Mall
721 Mechem Dr.
COMPLETE, ACCURATE TESTING AVAILABLE:
*CHOLESTEROL OR GLUCOSE 5⁰⁰
*CHOLESTEROL DENSITY PROFILE 16⁰⁰
Total cholesterol, HDL and LDL cholesterol and triglycerides.
*CARDIAC RISK ASSESSMENT 25⁰⁰
Total cholesterol, HDL and LDL cholesterol, triglycerides, glucose and a 6-year risk assessment.
**CARDIAC RISK ASSESSMENT AND A MASTER CHEMISTRY 35⁰⁰
Evaluates an additional 22 areas of your blood related to kidneys, liver, heart as well as cholesterol and fats.
**CARDIAC RISK ASSESSMENT, MASTER CHEMISTRY, CBC & THYROID COMPLETE SCREEN 45⁰⁰
12 HOUR FAST REQUIRED (Water Allowed)
*SAME DAY RESULTS
**RESULTS IN MAIL WITHIN 4 DAYS
Call 1-800-426-4319 • FOR MORE INFORMATION

Rev. D. Allen
Cearley
Warmly Welcomes You To
Ruidoso's First Baptist Church
"The Fellowship Of Joy"
Bible Study.....9:45 a.m.
A Place For Every Age
Worship Service.....11:00 a.m.
Evening Worship.....7:00 p.m.
For Information Or Transportation
Call 257-2081 or 257-5680

CANDLE POWER
SOUTHWEST GIFT GALLERY
MID-TOWN 1-505-257-9508
RUIDOSO, NM 88345

Petites and Elites
is
RE-OPENING
Friday, April 14
•Storewide Discounts
•Door Prizes
Petites 2-16
Missy Sizes 4-18
Extra Large Sizes 14w-22w
700 Mechem
Jira Plaza
10 a.m. - 5 p.m.
Monday - Saturday

HAPPY 36th ANNIVERSARY

Top jockey

Mike Lidberg, shown aboard Johnnys Night after winning the West Texas futurity, continues to lead jockey standings at Sunland Park this season.

the 18th day of May, 1989, at 10:00 a.m., all rights of the Defendants Alto Construction Company (Inc.), a New Mexico Corporation, T.J. Deason, Jr., June C. Deason, George M. Slaughter, III, and George C. Cliff in and to the following described real property located in Otero County, New Mexico:

Lot 6, Block 6, of ALTO LAKES AND COUNTRY CLUB SUBDIVISION, Unit 2, Lincoln County, New Mexico, as shown by the replat thereof filed in the office of the County Clerk and Ex-officio Recorder of Lincoln County, December 5, 1967 in Tube No. 302, and

Lot 9, Block 11, Unit 3, ALTO LAKES GOLF AND COUNTRY CLUB SUBDIVISION, as shown by the plat thereof filed in the office of the County Clerk and Ex-officio Recorder of Lincoln County, New Mexico on the 9th day of April, 1968, and

Lot 33, Block 14, Unit 5, ALTO LAKES GOLF AND COUNTRY CLUB SUBDIVISION, Lincoln County, New Mexico, as shown by the plat thereof filed in the office of the County Clerk and Ex-officio Recorder of Lincoln County, New Mexico on the 8th day of July, 1969, and

Lot 27, Block 14, of ALTO LAKES GOLF AND COUNTRY CLUB SUBDIVISION, Unit 5, Lincoln County, New Mexico, as shown by the plat thereof filed in the office of the County Clerk and Ex-officio Recorder of Lincoln County, New Mexico, July 8, 1969 in Tube No. 344, and

Lot 11, Block 1, SIERRA BLANCA SUBDIVISION, Unit 1, as shown by the plat thereof filed in the office of the County Clerk of Lincoln County, New Mexico, on the 25th day of July, 1967, and

Lot 26, Block 3, LAKESIDE ESTATES SUBDIVISION, Lincoln County, New Mexico, as shown by the map thereof filed in the office of the County Clerk and Ex-officio Recorder of Lincoln County, New Mexico, June 12, 1964.

Said Judgment directed foreclosure of the mortgage on such property to satisfy the following items:

Amount of Ruidoso State Bank's Judgment	\$203,610.79
Interest to date of sale, May 18, 1989	\$5,593.99
	\$209,204.78

In addition thereto there will be accruing costs, together with costs of publication of this Notice and the Special Master's Fee to be fixed by this Court in the amount of \$200.00 and attorney's fees.

Witness my hand this 7th day of April, 1989.

/s/Pam Bryant
Special Master
Legal #6147 4t(4)13,20,27(6)4

COUNTY OF LINCOLN
ARTHUR D. BLAZER and
CORA O. BLAZER, husband
and wife,

Plaintiff,
vs.
RAY DEAN CARPENTER and
PATRICIA N. CARPENTER,
husband and wife; and
RUIDOSO STATE BANK, a
State banking corporation,
Defendants.
No. CV-88-247
DIVISION III

NOTICE OF SALE OF REAL ESTATE AND PERSONAL PROPERTY UNDER FORECLOSURE DECREE

NOTICE IS HEREBY GIVEN that, under and by virtue of the Judgment and Decree of Foreclosure - Real Property and Personal Property entered by the District Court of Lincoln County, New Mexico, on the 27th of March, 1989, in the case of Arthur D. Blazer and Cora O. Blazer, husband and wife, vs. Ray Dean Carpenter and Patricia N. Carpenter, husband and wife; and Ruidoso State Bank, a state banking corporation, being Cause N. CV-88-247 on the civil docket of said court, the undersigned will offer for sale and sell to the highest bidder for cash at 9:30 o'clock a.m. on the 9th day of May, 1989, at the north door of the Courthouse at Carrizozo, New Mexico, the following-described real property, to-wit:

Lots 11 and 12, Block 1, Palmer Gateway, Subdivision, Ruidoso, Lincoln County, New Mexico, as shown by the official plat thereof filed in the Office of the County Clerk and Ex-officio Recorder of Lincoln County, New Mexico, together with all and singular the lands, tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining, and the reversion and reversions, remainder and remainders, rents, issues and profits.

NOTICE IS FURTHER GIVEN that the amounts awarded by the court in said Decree and to be realized at said sale from said property with interest calculated to date of sale, are as follows:

1. Costs of sale, including Special Master's fee of \$150.00.
2. Principal debt of \$89,421.60 in favor of Art D. Blazer and Cora O. Blazer on the valid first mortgage.
3. Principal debt of \$36,682.58 in favor of Arthur D. Blazer and Cora O. Blazer, on their valid second mortgage.
4. Debt of \$98,316.88 in favor of the Ruidoso State Bank on their valid third mortgage.
5. Debt of \$13,570.30 in favor of Ruidoso State Bank on their valid fourth mortgage.
6. The terms of sale are that purchaser must pay cash at the time the property is struck off to him.

In addition to the real property described above, Arthur D. Blazer and Cora O. Blazer hold a valid Judgment against that certain 1971 Town & Country Mobile Home, Serial #5214-14068. The undersigned will offer for sale and sell to the highest bidder for cash at 9:30 o'clock a.m. on the 9th day of May, 1989 at the north door of the Courthouse at Carrizozo, New Mexico.

ico; said 1971 Town & Country Mobile Home, Serial #5214-14068, together with all and singular personal property attached to and made a part of that certain 1971 Town & Country Mobile Home.

NOTICE IS FURTHER GIVEN that the amounts awarded by the court in said Decree as to the personal property item, 1971 Town & Country Mobile Home, Serial #5214-14068, and to be realized at said sale from said property, with interest calculated to date of sale, or as follows: Principal debt of \$48,456.12 in favor of Arthur D. Blazer and Cora O. Blazer, for their valid lien against that certain 1971 Town & Country Mobile Home, Serial #5214-14068.

The terms of sale are that purchaser must pay cash at the time the property is struck off to him.

NOTICE IS FURTHER GIVEN that, under and by virtue of the security interest of Ruidoso State Bank in the following personal property:

The goods of Ray Dean Carpenter and Patricia N. Carpenter, consisting of all furniture, fixtures, equipment, inventory of debtor used or usable in connection with his business presently owned or hereafter acquired; and accounts and other receivables for goods sold or services rendered and in the merchandise giving rise thereto; proceeds; including insurance proceeds and after acquired accessions, a Toshiba BD-4515, Serial #UF400756; proceeds, including insurance proceeds and after acquired accessions.

The undersigned will offer for sale and sell to the highest bidder for cash at 9:30 o'clock a.m. on the 9th day of May, 1989 at the north door of the Courthouse at Carrizozo, New Mexico, the following described personal property, to-wit:

The goods of Ray Dean Carpenter and Patricia N. Carpenter, consisting of all furniture, fixtures, equipment, inventory of debtor used or usable in connection with his business presently owned or hereafter acquired; and accounts and other receivables for goods sold or services rendered and in the merchandise giving rise thereto; proceeds; including insurance proceeds and after acquired accessions, a Toshiba BD-4515, Serial #UF400756; proceeds, including insurance proceeds and after acquired accessions.

NOTICE IS FURTHER GIVEN that the amount awarded by the Court in said Decree and to be realized at said sale from said property with interest calculated to date of sale, are as follows: Principal debt of \$111,887.18 in favor of Ruidoso State Bank. LESS any amounts received by the Ruidoso State Bank under the real estate foreclosure sale referred to above.

The terms of sale are that purchaser must pay cash at the time the property is struck off to him. DATED this 31st day of March, 1989.

/s/Sarah J. Prothro
Special Master
Legal #6141 4t(4)6,13,20,27

LEGAL NOTICE
TWELFTH JUDICIAL DISTRICT
COUNTY OF LINCOLN
STATE OF NEW MEXICO
THE FEDERAL DEPOSIT INSURANCE CORPORATION in its Corporate Capacity as Liquidator of the FIRST NATIONAL BANK OF LINCOLN COUNTY, Ruidoso, New Mexico, formerly known as MONCOR BANK, N.A., RUIDOSO and FIRST CITY NATIONAL BANK, RUIDOSO,

Plaintiff,
vs.
S & S DEVELOPMENT, INC., a New Mexico Corporation, DELORES CASSINGHAM; RANDY DAVID CASSINGHAM and CHRISTINE CASSINGHAM, husband and wife,

Defendants.
No. CV-88-345
Division III

NOTICE OF SALE
NOTICE IS HEREBY GIVEN that the undersigned Special Master will, on the 21st day of April, 1989, at 11:00 a.m., at the front entrance of the Administration Building, Ruidoso, New Mexico, sell to the highest bidder for cash the following described properties located in Lincoln County, New Mexico to-wit:

Lots 9 and 10, Block 1, Unit IV, Palo Verde Original Plat (now Ruidoso Downs), Lincoln County, New Mexico; with improvements thereon, if any; The above described property is located on South Central, Ruidoso Downs, New Mexico.

Lots 1 and 2, Block 2, Unit V, Palo Verde, (now Ruidoso Downs), Lincoln County, New Mexico; with improvements thereon, Lot 2, improved by 1981 Ambrook Mobile Home; I.D. No. TX147638102D.

The above described property is located on South Parnell, formerly East Spring, Ruidoso Downs, New Mexico.

Lots 7 and 8, Block 1, Unit IV, Palo Verde, (now Ruidoso Downs), with improvements thereon; Lot 7, improved by a 1980 Amherst Mobile Home; I.D. No. TX14737100D;

Lot 8, improved by a 1978 Breck Mobile Home; I.D. No. 00975; The above described property is located on South Central, Ruidoso Downs, New Mexico.

Lots 2A and 2B of the replat of Tract 2 of the replat of Smith Addition, Ruidoso Downs Lincoln County, New Mexico; as shown by the plat filed in the Office of the County Clerk and Ex-Officio Recorder, Lincoln County, New Mexico, on June 13, 1984, in Cabinet D, Slide 261, with improvements thereon, if any; Lot 2A, improved by a 1981 Wayside Mobile Home; I.D. No. KBTXSN1801564;

The above described property is located on Highway 70 West, 1 block past the Ruidoso Downs Police Department Ruidoso Downs, New Mexico.

Tract 1 of Smith Addition, Ruidoso Downs Lincoln County, New Mexico, as shown by the replat thereof filed in the office of the County Clerk and Ex-Officio Recorder of Lincoln County, New Mexico, November 4, 1983, in Cabinet D, Slide No. 160;

LESS AND EXCEPTING a tract of land in Tract 1 of Smith Addition, Ruidoso Downs, New Mexico, as shown by the plat thereof filed in the office of the County Clerk and Ex-Officio Recorder of Lincoln County in Tube No. 661, on May 21, 1979, described by metes and bounds as follows:

Beginning at the Southwest corner of said Tract 1; thence North 09° 53' 45" West along the West boundary of said Tract 1 a distance of 72.20 feet; thence South 12° 10' 00" East a distance of 35.84 feet; thence South 09° 52' 52" East a distance of 36.54 feet to the South boundary of said Tract 1; thence South 86° 41' 36" West a distance of 1.42 feet to the said place of beginning, and containing 77.0 square feet, more or less; AND LESS AND EXCEPTING a tract of land in Tract 3 of Smith Addition, Ruidoso Downs, Lincoln County, New Mexico, as shown by the plat thereof filed in the Office of the County Clerk and Ex-Officio Recorder of Lincoln County, in Tube No. 661, on May 21, 1979, described by metes and bounds as follows:

BEGINNING at the Northwest corner of Tract 3; thence South 09° 53' 45" East a distance of 12.00 feet; thence North 80° 06' 15" East a distance of 1.42 feet; thence North 09° 56' 28" West a distance of 11.84 feet; thence South 86° 41' 36" West a distance of 1.42 feet to the said place of beginning, and containing 16.9 square feet, more or less.

The above described property is located on Highway 70 West, 1 block past the Ruidoso Downs Police Department, Ruidoso Downs, New Mexico.

Said Judgment directed foreclosure of the Mortgages held by the Federal Deposit Insurance Corporation as follows:

Amount of Plaintiff's Judgment	\$236,792.42
Interest to date of Sale April 21, 1989	\$4,172.67
Special Master's Fee	\$200.00
Total	\$241,165.09

In addition to the above, there will be accruing cost, together with the cost of publication of this Notice, and attorney fees.

WITNESS my hand and seal this 21st day of March, 1989.

/s/Nick Vega
Special Master
Legal #6120 4t(3)30(4)6,13,20

DISTRICT COURT
COUNTY OF LINCOLN
STATE OF NEW MEXICO
RUIDOSO STATE BANK,
A New Mexico Banking Corporation,

Plaintiff,
vs.
ALTO CONSTRUCTION COMPANY, (INC.), A New Mexico Corporation; T.J. DEASON, JR.; JUNE C. DEASON; GEORGE M. SLAUGHTER, III; GEORGE C. CLIFF; C.R. ANDERSON; and JEAN ANDERSON;

Defendants.
No. CV-88-117
Division III

NOTICE OF SALE

NOTICE IS HEREBY GIVEN that by virtue of Judgment entered in the District Court of Lincoln County, New Mexico, in Cause No. 88-117 on the 3rd day of April, 1988, wherein Ruidoso State Bank, a New Mexico Banking Corporation, is Plaintiff and Alto Construction Company (Inc.), a New Mexico Corporation, T.J. Deason, Jr., June C. Deason, George M. Slaughter, III, George C. Cliff, C.R. Anderson, and Jean Anderson are the Defendants, the undersigned will offer for sale at public vendue to the highest bidder for cash at the front entrance of the Municipal Building, Village of Ruidoso, Ruidoso, New Mexico, on

IT'S THAT TIME AGAIN!
The 1989 Season At Ruidoso Downs Race Track
Starts May 13!

OUR SPECIAL ISSUE WILL BE PUBLISHED
THURSDAY, MAY 11

RESERVE YOUR ADVERTISING SPACE NOW!
Deadline For Special Sections Is Thursday, April 27

The Ruidoso News

104 Park Ave.,

Phone 257-4001

LEGAL NOTICE
TWELFTH JUDICIAL

For the Best of Community News

"Our Little Corner of the World"

Subscribe Today! The Ruidoso News

LEGAL NOTICE REQUESTS FOR PROPOSALS

The Board of Education of the Capitan Municipal Schools hereby invites the submission of sealed proposals for audit services for 1988-89 school audit.

Proposals will be accepted until 10:00 a.m. MDT on April 21, 1989 in the office of the Superintendent of Schools, P.O. Box 278, Capitan, New Mexico 88316, Phone (505) 354-2238.

Specifications and additional information may be obtained from the same office.

The Board of Education reserves the right to reject any or all proposals, waive technicalities, and award the proposal to best serve the interest of Capitan Board of Education.

/s/Scott Childress, Ed.D.
Superintendent
Legal #6137 1t(4)13

LEGAL NOTICE LEGAL NOTICE OF BUDGET HEARING

Pursuant to New Mexico Statutes 1978 annotated 22-8-12.

Notice is hereby given that the Board of Education of the Ruidoso Municipal School District will hold a special budget meeting for the purpose of an increase in state equalization guarantee. Chapter 107 New Mexico Laws 1989 provides for the distribution of a one-time salary increase to all public school employees.

The special budget hearing will be held at the office of the Superintendent, Board of Education meeting room located at 200 Horton Circle, Ruidoso, New Mexico, at 12 noon on Thursday, April 20, 1989. All interested patrons will have the opportunity to give written or verbal comment.

/s/W.R. "Stormy" Edwards
President
Ruidoso Board of Education
Legal #6148 2t(4)13,17

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

IN THE MATTER OF THE ESTATE OF AUBON CAMERON ABBOTT, Deceased.
No. PB-89-07
Div. III

NOTICE TO CREDITORS

ANNA M. ABBOTT has been appointed Personal Representative of the Estate of AUBON CAMERON ABBOTT, Deceased. All persons having claims against this estate are required to present their claims within two (2) 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 Personal Representative at P.O. Box 839, Ruidoso, NM 88345, or filed with the District Court of Lincoln County, P.O. Box 725, Carrizozo, NM 88301.

DATED: March 31, 1989.

/s/Anna M. Abbott
Personal Representative
Mel B. O'Reilly
O'Reilly & Wardlaw, P.C.
P.O. Box 2295
Ruidoso, NM 88345
(505) 258-5035
Attorney for Personal Representative
Legal #6140 2t(4)6,13

LEGAL NOTICE IN THE TWELFTH JUDICIAL DISTRICT COURT

STATE OF NEW MEXICO IN THE MATTER OF THE ESTATE OF LEO M. BURKERT, Deceased.
Probate No. PB-89-13

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 or with his attorney, Bozarth, Craig & Vickers, P.C., (James H. Bozarth), P.O. Box 820, Roswell, New Mexico or filed with the clerk of the District Court of Lincoln County.

DATED: 3-24-89.

/s/Louie L. Burkert
Personal Representative
Bozarth, Craig & Vickers,
P.C.
James H. Bozarth
Attorney at Law
P.O. Box 820
Roswell, N.M.
88202-0820

Legal #6138 2t(4)6,13

LEGAL NOTICE TWELFTH JUDICIAL DISTRICT COURT COUNTY OF LINCOLN COUNTY STATE OF NEW MEXICO D.A. KINCAID, Plaintiff,

vs.
JOY MATTHEW, THALIA ROBINSON, THE UNKNOWN HEIRS OF JOY MATTHEW AND THALIA ROBINSON, and THE UNKNOWN CLAIMANTS OF INTEREST IN THE PREMISES ADVERSE TO PLAINTIFF, Defendants.
CV-89-95
Division III

NOTICE OF PENDENCY OF SUIT

TO: JOY MATTHEW, THALIA ROBINSON, THE UNKNOWN HEIRS OF JOY MATTHEW AND THALIA ROBINSON, and THE UNKNOWN CLAIMANTS OF INTEREST IN THE PREMISES ADVERSE TO PLAINTIFF GREETINGS:
YOU ARE HEREBY NOTIFIED that there has been filed in the District Court of Lincoln County, State of New Mexico, a certain cause of action wherein D.A. Kincaid is the Plaintiff and you are the Defendants, the same being Cause No. CV-89-95, Division III.

The object and purpose of the said suit is to quiet title of the following described real property in the name of the Plaintiff.
YOU ARE NOTIFIED that unless you enter your appearance or file pleadings herein on or before May 25, 1989, the Plaintiff will make application to the Court for a Decree by Default, and Decree by Default will be rendered against you as prayed for in the complaint.

The name of the Plaintiff's attorney is HAWTHORNE & HAWTHORNE, P.A., Richard A. Hawthorne, and whose address is 1221 Mechem, Suite 1, Ruidoso, New Mexico, 88345.

WITNESS my hand and seal of the District Court of Lincoln County, New Mexico this 27th day of March, 1989.

/s/Margo Lindsay
District Court Clerk
Lincoln County, New Mexico
Legal #6136 4t(4)6,13,20,27

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

IN THE MATTER OF THE ESTATE OF RICHARD WOODROW SEWELL, Deceased.
No. PB-87-33
Div. III

NOTICE OF HEARING BY PUBLICATION

THE STATE OF NEW MEXICO TO: WILMA HELEN SEWELL TO: RONALD RICHARD SEWELL TO: TEXAS COMMERCE BANK -ODESSA, TRUSTEE TO: ALL UNKNOWN HEIRS OF RICHARD WOODROW SEWELL AND ALL UNKNOWN PERSONS WHO HAVE OR CLAIM ANY INTEREST IN THE ESTATE OF RICHARD WOODROW SEWELL, 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 Order of Complete Settlement of Estate by Personal Representative will be held at the District Court of Lincoln County, New Mexico, sitting in Carrizozo, New Mexico on the 1st day of May, 1989, at 9:00 o'clock a.m.

Pursuant to 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 this 7th day of April, 1989.

/s/Margo E. Lindsay
District Court Clerk
/s/Bryan W. Haldeman
Texas Commerce Bank - Odessa Trust Officer
Assistant Vice-President and Personal Representative.
Mel B. O'Reilly
O'REILLY & WARDLAW, P.C.
P.O. Box 2295
Ruidoso, NM 88345
(505) 258-5035
Attorney for Personal Representative
Legal #6149 2t(4)13,20

LEGAL NOTICE TWELFTH JUDICIAL DISTRICT COURT COUNTY OF LINCOLN STATE OF NEW MEXICO JON P. DENNY, et al. Plaintiffs,

vs.
TICOR TITLE INSURANCE COMPANY, et al., Defendants.
DORIS M. MAXWELL, et al. Third-Party Plaintiffs,

vs.
NEAL CHAPMAN, et al. No. CV-84-341 Div. II

NOTICE OF SALE
Notice is hereby given that on January 11, 1989, the District Court of Lincoln County, in Cause Number CV-84-341, styled "Jon Denny and Bessie Denny, Plaintiffs, v. Ticor Title Insurance Company, et al., Defendants," entered its Stipulated Judgment in favor of the Counter-Plaintiff Doris Maxwell, the Counter-Plaintiff Ronald G. Harris, the Defendant Bill Carrigan, the Defendants Lincoln County Abstract and Jete Voss, and the Defendant Preston Isaacs, and against the Plaintiffs Jon Denny and Bessie Denny.

Since January 11, 1989, the judgments entered in favor of Doris Maxwell, Ruidoso State Bank, Lincoln County Abstract and Jete Voss, and Preston Isaacs have been satisfied by the Plaintiffs Jon Denny and Bessie Denny. The judgment in favor of Ronald G. Harris, in the amount of \$8,815.99, and the judgment in favor of Bill Carrigan, in the amount of \$636.00 remain unpaid. Both judgments bear interest, at the rate of 15% per annum, from January 11, 1989, until paid. In its Stipulated Judgment of January 11, 1989, the Court decreed foreclosure of the liens of Ronald G. Harris and Bill Carrigan in the amounts of the judgments therein rendered and ordered the undersigned as Special Master to sell at public sale the property covered by said liens to satisfy the aforesaid judgments, said property being situated in Lincoln County, New Mexico, and being more particularly described as follows:

Township 10 South, Range 13 East, N.M.P.M. N/2 SE1/4, Section 24, Township 10 South, Range 13 East, N.M.P.M., more particularly described as follows:
Beginning at the quarter corner common to Section 24, T10S, R13E, and Section 19, T10S, R14E; Thence West 2627.13 feet; Thence South 1320.0 feet; Thence East 2625.64 feet; Thence North 1320.0 feet to the point of beginning.

LESS AND EXCEPTING therefrom that certain tract or parcel of land heretofore conveyed to Robert E. Ross and Jean M. Ross, husband and wife, by Warranty Deed dated February 23, 1979, recorded in Book 86, Pages 522-523, Lincoln County Deed Records, described as follows:

"Beginning at the quarter corner common to Section 24, T10S, R13E, and Section 19, T10S, R14E; Thence S89 deg. 49'51" W a distance of 1312.71 feet; Thence S89 deg. 49'51" W a distance of 753.00 feet; Thence N22 deg. 57'35" W a distance of 1423.87 feet; Thence N89 deg. 49'51" E a distance of 1304.56 feet; to the point of beginning, containing in all 31.003 acres of land, more or less; less and excepting the fifty foot Roadway Easement and the Fort Stanton Road as shown hereon, leaving a net of 30.030 acres of land, more or less."

Together with all improvements situate thereon.

SUBJECT TO easements, reservations or restrictions of record, if any.

Notice is further given that on May 8, 1989, at 1:30 p.m. on the steps of the Lincoln County Courthouse, Carrizozo, New Mexico, the undersigned, as Special Master, will sell the above-described property to the highest bidder for cash to satisfy the judgments of Ronald G. Harris and Bill Carrigan against

Jon Denny and Bessie Denny in the amounts 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 her judgment, deems it advisable.

Dated this 28th day of March, 1989.
/s/Martha Garcia
Special Master
Legal #6130 4t(4)6,13,20,27

LEGAL NOTICE REQUEST FOR PROPOSAL: ENGINEERING SERVICES FOR AUTOMATED WEATHER OBSERVATION SYSTEM

The New Mexico Highway & Transportation Department/Aviation Division is requesting proposals for Engineering Services. The services will include a Site Engineering Report; Design and Specifications; coordination and preparation or contract document for site preparation at four (4) Automatic Weather Observation Station (AWOS) locations as follows:

- Artesia Municipal Airport
- Alamogordo White Sands Regional Airport
- Sierra Blanca Regional Airport/ Ruidoso
- Silver City Grant County Airport

Responses to this Request are due no later than 2:00 P.M., April 27, 1989. For copies of the complete request for Proposal or for information contact:

Aviation Division
Ernst Preciado
Joseph Montoya Building-Room 3120
1100 St. Francis Drive
Santa Fe, New Mexico
87504-1149
Phone 505/827-0339
Legal #6145 1t(4)13

LEGAL NOTICE IN THE MAGISTRATE COURT OF LINCOLN COUNTY TWELFTH JUDICIAL DISTRICT

WILLIAM L. KARN and WILLIAM LON KARN Plaintiffs,

vs. **JOHN ASPLOF and NELDA ASPLOF, Defendants.**

NOTICE OF ATTACHMENT AND COMPLAINT TO: JOHN ASPLOF and NELDA ASPLOF

The Sheriff of the County of Lincoln, hereby gives you notice pursuant to N.M.S.A. 35-9-3 (1978 Comp.), that pursuant to a Writ of Attachment, certain property namely, 1980 Lincoln Continental, has been seized.

YOU ARE HEREBY NOTIFIED that unless you appear before the Honorable James R. Wheeler, in the Village of Ruidoso, County of Lincoln, State of New Mexico, at the Magistrate Court Building in said Village, not less than twenty (20) days or more than ninety (90) days from the date of this notice, Judgment will be rendered against you in the amount set forth in the Civil Complaint of One Thousand Seventy Nine Dollars and 29/100's (\$1,079.29), together with reasonable attorney's fees, court costs of execution and the cost of publication of this notice, together with costs of sale of said property and that the above described property shall be sold, in order to satisfy said Judgment.

NOTICE IS GIVEN this 4th day of April, 1989.

/s/James McSwane
Lincoln County Sheriff
By: /s/Jim Ruthmel
Deputy Sheriff
Legal #6152 4t(4)13,20,27(5)4

LEGAL NOTICE TWELFTH JUDICIAL DISTRICT COURT COUNTY OF LINCOLN STATE OF NEW MEXICO LOMAS MORTGAGE USA, INC., f/k/a THE LOMAS & NETTLETON COMPANY, Plaintiff,

vs. **WILLIAM P. MYERS and JUDITH A. MYERS, husband and wife, Defendants.**
No. CV-89-25, Div. III

NOTICE OF SALE NOTICE IS HEREBY GIVEN

that on May 10, 1989, at the hour of 10:00 a.m., the undersigned Special Master will, at the north entrance of the Lincoln County Courthouse, Carrizozo, New Mexico, sell all the right, title and interest of the above-named Defendant(s) in and to the hereinafter described real estate to the highest bidder for cash. The property to be sold is located at 114 4th Street, Ruidoso, New Mexico 88345 and is situate in

Lincoln County, New Mexico, and is particularly described as follows:

Lot 15-----Block I (i) of RUIDOSO PINE LODGE CO. SUBDIVISION, Ruidoso, Lincoln County, New Mexico, as shown by the plat thereof filed in the office of the County Clerk and Ex-officio Recorder of Lincoln County, March 26, 1925.

THE FOREGOING SALE will be made to satisfy a judgment rendered by the above Court in the above-entitled and numbered cause on March 23, 1989, being an action to foreclose a mortgage on the above-described property. The Plaintiff's judgment, which includes interest and costs, is \$48,606.00 and the same bears interest at eleven percent (11%) per annum from March 31, 1989. The amount of such interest to the date of sale will be \$600.65. The judgment creditor has the right to bid at such sale and to apply all or any part of the judgment to the purchase price in lieu of cash.

/s/Janice Silva Ware
Special Master
Post Office Box 565
Carrizozo, New Mexico
88301
Legal #6135 4t(4)6,13,20,27

LEGAL NOTICE NOTICE OF PUBLIC SPECIAL BUDGET HEARING

Notice is hereby given that the Board of Education of Corona Public Schools, District #13, County of Lincoln, State of New Mexico, will on Tuesday, April 18, 1989, at 7:00 p.m. MDT, in the Board Room, have a special budget hearing to increase the 1988-1989 Fiscal Year Budget.

This is a public meeting and all school patrons are invited to attend.

Done at Corona, New Mexico, this 11th day of April, 1989.

/s/Margaret Lightfoot
President
Corona Board of Education

ATTEST:
/s/Sherry Lueras
Secretary
Legal #6151 2t(4)13,17

LEGAL NOTICE TWELFTH JUDICIAL DISTRICT COURT COUNTY OF LINCOLN STATE OF NEW MEXICO RUIDOSO STATE BANK, A New Mexico Banking Corporation, Plaintiff,

vs. **ROBERT G. JOHNDREAU; and LINDA A. JOHNDREAU, Defendants.**
No. CV-88-287
Division III

NOTICE OF PENDENCY OF SUIT

THE STATE OF NEW MEXICO TO THE FOLLOWING NAMED DEFENDANT: Linda Johndreau.

YOU ARE HEREBY NOTIFIED that an action has been commenced and is now pending in Lincoln County, New Mexico, entitled Ruidoso State Bank, a New Mexico Banking Corporation, Plaintiff, vs. Robert G. Johndreau and Linda A. Johndreau, Defendants, Cause No. CV-88-287, Division III, on the civil docket of said Court.

The general object of said action is to issue a Judgment on a Note dated August 11, 1987.

You are further notified that, unless you enter your appearance in said cause on or before the 18th day of May, 1989, Judgment will be rendered against you by default; and the Plaintiff will apply to the Court for the relief demanded in the Complaint filed therein.

The name and address for the attorney for Plaintiff is as follows: Michael S. Line, Attorney for Ruidoso State Bank, Post Office Drawer B, Ruidoso, New Mexico 88345, (505) 257-4043.

WITNESS MY HAND AND SEAL, Lincoln County, New Mexico, on this 13th day of March, 1989.

/s/Margo E. Lindsay
District Court Clerk
Legal #6112 4t(3)23,30(4)6,13

LEGAL NOTICE TWELFTH JUDICIAL DISTRICT COURT COUNTY OF LINCOLN STATE OF NEW MEXICO RUIDOSO STATE BANK, A New Mexico Banking Corporation, Plaintiff,

vs. **CREE VALLEY PARTNERSHIP, LTD. et al., Defendants.**
No. CV-88-368
Division III

NOTICE OF PENDENCY OF SUIT

THE STATE OF NEW MEXICO TO THE FOLLOWING NAMED DEFENDANT: Robert L. Boverie.

YOU ARE HEREBY NOTIFIED that an action has been commenced and is now pending in Lincoln County, New Mexico, entitled

Ruidoso State Bank, a New Mexico Banking Corporation, Plaintiff, vs. Cree Valley Partnership, Ltd., a Limited Partnership and its General Partners: Ronnie L. Hemphill, William W. Braudt, Jr., Robert L. Boverie, and Progeny, Inc.; H R B Limited, also known as H R B, LTD., a Limited Partnership; Resort Funding, Inc.; The Bank of Ruidoso; New Mexico Department of Labor Employment Security Division; and H R B Investments, a General Partnership, also known as H R B Partnership, a General Partnership; Defendants, Cause No. CV-88-368, Division III, on the civil docket of said Court.

The general object of said action is to foreclose the Mortgage dated February 5, 1986, covering the following described property situated in Lincoln County, New Mexico, and being more particularly described in Exhibit "A" attached hereto and made a part hereof for all purposes. Said Mortgage was recorded in the office of the County Clerk of Lincoln County, New Mexico, on February 7, 1986 in Book 132 of Mortgage Records at pages 1085-1086.

You are further notified that, unless you enter your appearance in said cause on or before the 15th day of May, 1989, Judgment will be rendered against you by default; and the Plaintiff will apply to the Court for the relief demanded in the Complaint filed therein.

The name and address for the attorney for Plaintiff is as follows: Michael S. Line, Attorney for Ruidoso State Bank, Post Office Drawer B, Ruidoso, New Mexico 88345, (505)257-4043.

WITNESS MY HAND AND SEAL, Lincoln County, New Mexico, on this 13th day of March, 1989.

/s/Margo E. Lindsay
District Court Clerk
EXHIBIT "A"

A tract of land being a part of Section 25, Township 10 South, Range 13 East, N.M.P.M., Lincoln County, New Mexico, and being more particularly described as follows:

Beginning at a point on the west line of Section 25, T10S, R13E, said point also being on the south right-of-way line of Fort Stanton Road, from which the Northwest corner of said Section 25 bears North 0° 03' 57" West along the west line of said Section 25, 1376.69 feet; thence North 59° 1' 42" East along said south right-of-way line, 1171.15 feet to a point of curvature; thence along said right-of-way on a curve to the left with a radius of 371.49 feet and an arc length of 389.19 feet to a point of tangency; thence North 0° 49' 51" along the east right-of-way of Fort Stanton Road, 135.99 feet; thence, South 89° 55' 47" East, 691.51 feet; thence, North 0° 49' 51" West, 315.0 feet to a point of the north line of said Section 25; thence South 89° 55' 47" East along said north line, 734.02 feet to the north one-quarter corner of said Section 25; thence South 89° 55' 26" East along said north line, 1303.96 feet to a point on the west line of Alto Village, Deer Park Valley Unit 4; thence South 0° 03' 05" West along the west line of Alto Village, Deer Park Valley Units 4 and 5, 1307.97 feet to a point on the north line of Alto Village, Deer Park Woods Subdivision, Unit 6; thence North 89° 25' 31" West along the north line of said Unit 6, 1301.08 feet; thence South 44° 38' 12" West along the northwest line of Alto Village, Deer Park Woods Units 4 and 6, 1860.07 feet; thence North 89° 45' 03" West along the north line of Alto Village, Deer Park Woods, Unit 3, 1299.45 feet to the west one-quarter corner of said Section 25; thence North 0° 03' 57" West along the west line of said Section 25, 1241.09 feet to the point of beginning;

Containing 143.2273 acres more or less;

LESS AND EXCEPTING Beginning at a point on the North boundary of said Section 25 from which point the Northwest corner of said Section 25 bears North 89° 55' 50" West a distance of 1181.84 feet; thence South 89° 55' 50" East a distance of 693.99 to the point of beginning of this tract; thence South 89° 55' 50" a distance of 731.38 feet; thence South 89° 55' 00" East a distance of 1303.63 feet; thence South 00° 04' 23" West a distance of 792.28 feet; thence North 89° 55' 00" West a distance of 2930.87 feet; thence North 59° 11' 10" East a distance of 33.02 feet; thence along the arc of a curve to the left whose central angle is 60° 01' 01' and whose radius is 371.29 feet an arc distance of 388.93 feet; thence North 00° 49' 51" West a distance of 135.52 feet; thence South 89° 55' 50" East a distance of 689.04 feet; thence North 00° 04' 10" East a distance of 314.96 feet to the said place of beginning and containing 45 acres more or less;

SUBJECT TO any restrictions, easements, reservations or zoning regulations of record.

Legal #6111 4t(3)23,30(4)6,13

**LEGAL NOTICE
RESOLUTION LEGAL
NOTICE**

Notice is hereby given that the Board of Education of Hondo Valley Public Schools, District 20, County of Lincoln, State of New Mexico, and the State Department of Education, School Finance Division will on April 18, 1989, at the regular school board meeting at 7:00 P.M. will present an amendment to its 1988-1989 budget to reflect recent funding changes by the State Legislature, Chapter 107, 1989 NM Laws. The meeting will be held in the Hondo Valley Public Schools Library, Hondo, New Mexico.

Hondo Board of Education
/s/Alberto G. Montez
President
Legal #6143 2t(4)6,13

**LEGAL NOTICE
RESOLUTION LEGAL
NOTICE**

Notice is hereby given that the Board of Education of Hondo Valley Public Schools, District 20, County of Lincoln, State of New Mexico, and the State Department of Education, School Finance Division will on April 18, 1989, at the regular school board meeting at 7:00 P.M. will present an amendment to its 1988-1989 budget to reflect recent funding changes by the State Legislature, Chapter 107, 1989 NM Laws. The meeting will be held in the Hondo Valley Public Schools Library, Hondo, New Mexico.

Hondo Board of Education
/s/Alberto G. Montez
President
Legal #6143 2t(4)6,13

LEGAL NOTICE

**TWELFTH JUDICIAL
DISTRICT COURT
COUNTY OF LINCOLN
STATE OF NEW MEXICO
FEDERAL DEPOSIT
INSURANCE
CORPORATION in its
Corporate Capacity as
Liquidator of First
National Bank of
Lincoln County,**

Plaintiff,

vs.

**BILLY CHARLES
CARPENTER, THELMA
JENNINGS CARPENTER,
NEW MEXICO
DEPARTMENT OF LABOR,
EMPLOYMENT SECURITY
DIVISION, formerly
STATE OF NEW MEXICO,
EMPLOYMENT SECURITY
DEPARTMENT,**

Defendants.

CV-88-367

Division III

**AMENDED
NOTICE OF SALE**

NOTICE IS HEREBY GIVEN that by virtue of a Default Judgment and Foreclosure of Mortgage entered in the above styled and numbered cause on March 11th, 1989, the undersigned Special Master will, on the 28th day of April, 1989, at 11:00 a.m., at the front entrance of the Administration Building, Ruidoso, New Mexico offer for sale to the highest bidder for cash, first, the personal property described in the Security Agreement and Financing Statements consisting of the following:

- 1975 Chevrolet Pickup Truck;
VIN: CCZ335J12870;
- 1971 Grand Western
Mobile Home;
- 1980 Audi Automobile;
VIN: 43A0122011;

which are located on Tract 3, ARMSTRONG TRACTS, Ruidoso Downs, New Mexico; the Special Master will then proceed to sell, the following described real property located in Lincoln County, New Mexico:

- TRACT 3 of the ARMSTRONG TRACTS, Ruidoso Downs, Lincoln County, New Mexico, as shown by the plat thereof filed in the Office of the County Clerk and Ex-Officio Recorder of Lincoln County, April 15, 1970, in Tube No. 368.

The above described property is located on Miriam Road, Ruidoso Downs, New Mexico. Said Judgment directed foreclosure of the Security Agreement and Financing Statements and Mortgage held by the Federal Deposit Insurance Corporation as follows:

Amount of Plaintiff's Judgment	\$64,082.86
Interest to date of Sale April 28, 1989	\$1,315.16
Special Master's Fee	\$200.00
Total	\$65,598.02
Employment Security Department's Judgment	\$1,389.51
Interest to May 15, 1989	\$796.61
Total	\$2,186.12

In addition to the above, there will be accruing cost, together with the cost of publication of this Notice, and attorney fees.

WITNESS my hand and seal this 3rd day of April, 1989.

/s/Luann Hill

Special Master

Legal #6114 4t(4)6,13,20,27

Classified

DEADLINES FOR CLASSIFIED

READER ADS ONLY: Friday, 8:30 a.m. for the Monday issue; Wednesday, 8:30 a.m. for the Thursday issue.

CLASSIFIED READER ADS are scheduled only in consecutive issues or on a one time basis.

DEADLINES FOR ALL DISPLAY ADS: Thursday, 5 p.m. for the Monday issue; Tuesday, 5 p.m. for the Thursday issue.

DEADLINES FOR ALL SHOW-PROOF ADS—REAL ESTATE OR CLASSIFIED: Thursday, 3 p.m. for the Monday issue; Tuesday, 3 p.m. for the Thursday issue.

Publisher assumes no financial responsibility for typographical errors in advertisements except to publish a correction in the next issue.

**CLASSIFIED RATES
One Time Rate Only
(Sales Tax Included)**

16 WORDS OR LESS.....	\$2.56
17 WORDS.....	2.72
18 WORDS.....	2.87
19 WORDS.....	3.04
20 WORDS.....	3.20
21 WORDS.....	3.35
22 WORDS.....	3.55
23 WORDS.....	3.67
24 WORDS.....	3.83
25 WORDS.....	3.96
26 WORDS.....	4.15
27 WORDS.....	4.33
28 WORDS.....	4.47
29 WORDS.....	4.63
30 WORDS.....	4.80
31 WORDS.....	4.95
32 WORDS.....	5.11
33 WORDS.....	5.27
34 WORDS.....	5.43
35 WORDS.....	5.59
36 WORDS.....	5.75
37 WORDS.....	5.91
Blind Ad Fee.....	1.50

**THE RUIDOSO NEWS
257-4001**

ANNOUNCEMENTS

PUBLISHER'S NOTICE — All Real Estate advertised in this newspaper is subject to the Federal Fair Housing Act of 1968 which makes it illegal to advertise "any preference, limitation, or discrimination based on race, color, religion, sex, or national origin, or an intention to make any such preference, limitation, or discrimination." This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are informed that all dwellings advertised in this newspaper are available on an equal opportunity basis. To complain of discrimination, call HUD toll-free at: 1-800-424-8590. R-42-tfnc

ELKS LODGE BINGO — every Tuesday night at 7:30 p.m. E-81-tfnc

THRIFT SHOP — Hospital Auxiliary. Open Tuesday 1:00 p.m. to 4:00 p.m., Wednesday thru Saturday, 10:00 a.m. to 4:00 p.m. 140 Nob Hill Drive. Telephone, 257-7051. H-43-tfnc

FOR ANY PERSONAL CRISIS — call the Mental Health Hotline at 1-437-8680 (collect). M-55-tfnc

YOU CAN GIVE — the gift of sight by being an eye donor. Contact any Lion or call 257-2776 for details and a donor card. Do it now; there is a tremendous need for eye tissue. L-87-tfnc

TRYING TO REACH MORE — people than our local market? How about 215,000 readers in 33 hometown newspapers all over New Mexico. For \$85.20 your 25 word ad will reach 33 papers outside of Albuquerque. Call The Ruidoso News at 257-4001 for more information. R-92-tfnc

PREGNANT, NEED HELP? — call Birthright, (915)533-1818. M-S-87-tfc

DON'T BE A THROWAWAY — Recycle your aluminum cans. Donate your aluminum cans to the Boy Scouts of America Troop 195 and the noon Lions Club. Marked, collection dumpsters are provided at the four Ruidoso fire stations. Crushed or crumpled cans preferred. Join us in this community effort to recycle. L-48-tfnc

BINGO — Chamber of Commerce in Capitán. Thursday nights at 7 p.m., east Main Street. Come join us. 17-C-2-tfc

PREGNANCY CRISIS SERVICE — Call 257-5185. M-D-98-8tp

FAMILY CRISIS CENTER — 24 hour crisis line. Answered by Ruidoso Police. 257-7365. M-J-99-tfnc

HELP WANTED

CATTLE BARON — Steak and Seafood Restaurant, located 657 Sudderth Drive, is accepting applications for lounge help, food service and salad preps, days and evenings. Apply in person for appointment, Monday through Saturday 2:30 - 4:30 p.m. Group Health Benefits available. No phone calls. E.O.E. 34-C-40-tfc

BUSINESS OPPORTUNITY — good income, must be aggressive and willing to work, not real estate related. 258-5677 days, 336-4542, 258-4144 nights. 20-C-96-6tp

RELIABLE PERSON — to train as sales clerk. Part and full-time for summer season. Knowledge of Spanish very helpful. Must be very friendly and get along with people. References required. Retired welcome. Good working conditions. Apply in person. Covered Wagon, 2526 Sudderth Drive. 42-C-97-tfc

NOW ACCEPTING — applications for summer employment. Call 653-4425, Wednesday thru Sunday for appointment. M-T-97-tfc

FORT STANTON HOSPITAL — and training school has teaching positions available July 1st. Requires NM teacher certificate with preference given to special education endorsement. For further information call Elliot Topper, 1-354-2211 extension 266. 32-F-97-4tc

BABYSITTER NEEDED — my home part-time for 3 small children. Call 257-6310. M-O-97-3tp

HAVE MONEY AND FREEDOM TOO — Domino's Pizza, the worlds largest pizza company is now hiring delivery drivers. If you are 18 years or older, have a valid drivers license, automobile insurance, a good driving record and a good running car, you can make an average of 8-12 dollars an hour; enjoy the freedom of being on the road. Work flexible hours. Cash paid daily. Be part of the excitement of the worlds fastest growing pizza delivery company. To apply, stop in your local Domino's Pizza store today or call 257-2011. 90-D-98-4tc

THE VILLAGE OF RUIDOSO — is accepting applications for several temporary summer positions, such as: lifeguard, cashier, laborer. Positions will be filled as needed. Complete job descriptions and applications are at the Village of Ruidoso, 313 Cree Meadows Drive. 258-4014. Equal employment opportunity employer. 33-V-99-1tc

NUCLEAR TRAINEE — high school graduate, 17-24, with strong math/science background. Paid schooling, bonuses, rapid advancement. Relocation at our expense. Call 1-800-354-9627, Monday-Friday, 9 a.m.-4 p.m. N-99-1ta

APPLICATIONS — now being taken for sales person, excellent job for college student. Apply in person, Thunderbird Trading, 2527 Sudderth. 19-T-99-tfc

SALES PERSON — with strong desire to work, needs to be able to follow orders. Salary and commission. Will train. Apply in person. Ruidoso Ford, Lincoln, Mercury. 26-R-99-2tc

NOW TAKING APPLICATIONS — for bartenders and cocktail waitress. Please apply in person at the Hollywood Inn between 9 a.m.-11 a.m. and 3 p.m.-5 p.m. 21-H-98-tfc

ARE YOU LOOKING — for a job where you can learn and earn? Want to know how to have the "Best buns in town"? We're looking for mature and responsible, full or part-time. Must work p.m. and weekends. apply in person Tuesday or Friday, 2-4 p.m. Schlotszky's. 46-S-98-2tp

Full Time Position Open for crafts person. Must have artistic background, be self motivated. Excellent salary. Call Jerre for interview — 354-2402

**Friends,
Fun &
Flexible
Hours.**

Sure, a job at McDonald's is work. But it's also a chance to meet people, make lots of friends, and take part in McDonald's-sponsored activities. And, while most companies make you schedule to fit their needs, we'll do everything we can to give you hours that are best for you. In addition, we offer:

- Regular Wage Reviews
- 1/2 Price Meals
- FREE Uniforms

So, if you'd like to put some friends, fun and flexibility into your life, stop into McDonald's. Talk to the store manager and find out more about our openings on the Crew team. Always, An Equal Opportunity/Affirmative Action Employer.

McDonald's
144 Sudderth
Ruidoso, New Mexico

People.
Our Most Important
Ingredient.

WORK WANTED

SPRING CLEANING — yard work, trash hauling, light dirt and gravel hauling, tree removal. 257-5966. M-W-86-tfc

RUIDOSO CHRISTIAN SCHOOL is taking applications for summer school which will be June 5 through August 18 (with July 3-4 off). Ages 3 years through fifth grade. Space is limited to 35. We provide light scholastics in a Christian atmosphere.

Call 378-4628.

The Ruidoso News
is taking applications
for a position in
DISPLAY ADVERTISING

Job responsibilities include selling, lay out and proofing. Good grammatical skills required; computer experience helpful. Salary or salary plus commission.

Pick up applications at
The Ruidoso News
104 Park Avenue

CALL 257-4001 — to find out about putting a classified ad in The Ruidoso News. R-61-tfc

DEPENDABLE CLEANING — Service. Condos, apartments, homes and yard care. Specializing in window and chimney cleaning. Vacation home checks and maintenance. Call 378-4127. 22-T-94-tfc

YARD CLEANING — mowing, tree trimming, raking pine needles, hauling, minor carpentry work, painting. 257-2266. M-A-96-8tp

MIKE'S LAWN SERVICE — lawn maintenance and general clean up. Willing to work weekends. For a free estimate, call 378-8556. 19-L-97-8tp

WILL DO YARD WORK — for more information, call 257-6176. M-C-99-6tp

WOOD FURNITURE — finishing, refinishing and repair. Serving Lincoln and Otero counties. Free estimates. Hawkwood, 648-2990. M-G-99-6tp

CARPENTER — will build to suit. Fences, gates, carports, install drywall, paneling. Very reasonable rates. John, 378-8178. M-W-99-1tp

PRITCHETT CONSTRUCTION
NM Lic. #013589
• New Homes • Repairs
• Remodeling
(505) 378-8466

CERAMIC TILE
Sales — Installation — Repair
N.M. Lic. #13565
Little Creek Construction
336-4346

April Special

Bring this ad to receive 25% off for 1 wash load, Mon. thru Thurs. 8 a.m. - 12 noon
3rd Washer Load Free
Shirts \$1.50 • Pants \$2.00
Wash, starch and press

Family/Bundle drop off 50c lb.
Old's Laundry 1101 Sudderth

J. F. CONSTRUCTION, INC.
License #28461 • Bonded and Insured
— Commercial & Residential —
Construction
New Construction, Additions, Remodeling, Deck Repairs, Roofing, Masonry, Sheetrock Repair, Insurance Work
— No Job Too Small —
— No Job Too Large —
Quality Work...All Work Guaranteed
257-7818

NEED SOMETHING DONE? — call me for any type of outdoor work. Landscaping, gardening and yard care, tree trimming/removal, cleanup, hauling, etc. Expert and reasonable. 378-8229. 28-H-95-5tp

HONDO VALLEY KENNELS
Quality boarding and grooming
378-4847
for appointment

MISCELLANEOUS

WILL PAY CASH — for used horses and stock trailers. Also horse bought and sold. Carl Draper, 378-8166. 17-D-13-tfc

CALL 257-4001 — to find out about putting a classified ad in The Ruidoso News. M-R-61-tfc

AT JOYCE'S — Furniture Barn we have a large inventory of reasonably priced furniture and appliances. Open 10-5, 6 days a week. We buy, sell and trade. 650 Sudderth. 257-7575. 30-C-77-tfc

TIGHT BUDGET? — Used office furniture. Wide selection, good quality, good prices. Now buying and selling. Ruidoso Office Supply. 257-2281, 257-7014. 20-R-101-tfc

FIREWOOD FOR SALE — dry cedar and pinon. Compare quality and price, best wood in town. Porter's Nursery, Highway 70 East. 378-8347. 20-P-27-tfc

HUMANE SOCIETY — Kits N' Kaboodles shop now open. New inventory - all types of window coverings; plus donated odds and ends. Open Wednesday, Friday and Saturday 10 to 2. Gavilan Canyon Road. Volunteers welcome. H-37-tfnc

MESSAGE THERAPY IS FOR EVERY BODY — Relax, rejuvenate. Call Jan Prince at The Perfect Ten, 258-3222. M-P-65-tfc

COMPLETE — full bath addition to your home for as little as \$125 per month. Call Parsons Mechanical, 257-5228. 18-P-71-tfc

FIREWOOD — juniper, cedar, pine, seasoned, delivered and stacked. Stove cuts available. 257-5966. M-W-78-tfc

BUYING — wrecked cars for salvage. Mountain Salvage, east of Back 40 Trailer Park. 378-4545. M-B-91-tfc

FOR SALE — topsoil, \$6 per yard. Phone 378-4396. M-H-96-tfc

FOR SALE — Olivetti Praxis 35 portable typewriter. 257-5120. M-S-97-3tp

RESTAURANT EQUIPMENT — lightly used. Call for list. 336-4978. M-I-97-4tp

TWO MILK COWS — for sale. One Holstein heifer with week old calf; one Guernsey cow with new born calf. Dunagan Farm, 257-2078. 22-D-97-tfc

DUCANE — natural gas grill installed but never used, \$250. 257-2515, no calls after 4 p.m. M-P-98-3tp

TWO FAMILY YARD SALE — April 15th, 9 a.m. to 5 p.m. 107 Niblic Court on Cree Meadows Golf Course. M-P-98-2tp

MOVING SALE — 5 piece dining set, rocking chair, student desk and bookcase, king waterbed, dresser, bookcase and guitars. 257-4755 after 5 p.m. 20-P-98-2tp

14 USED GLASS — door panels, \$45 each. 4 used 2'x2' sky lights, \$50 each. 130 used ceiling tiles, \$15 for the lot. See at West Wind Lodge, 208 Eagle Drive between 9 a.m.-5 p.m. Please no phone calls. 37-W-98-2tc

STORAGE BUILDING — and or child's play house for sale. 106 Jack Little Drive, 258-5846. M-T-98-2tp

MOVING SALE — 2545 Sudderth, outside only, 9 a.m. Saturday 15. M-A-99-1tc

The Ruidoso News
is expanding its
Composing Department.
Looking for applicants to fill two part time positions.
Accurate typing required.
Ability to proofread, paste-up and computer experience helpful.
Pick Up Applications At
The Ruidoso News
104 Park Ave.

HELP THE HOMELESS

Adorable German Shepherd/Chow/Lab mix puppies looking for new home. Need lots of TLC. Good with children.

Were born under a full moon.

EVICITION NOTICE

Call 257-4001 before 5

FRIGIDAIRE — washer/dryer unit. Dryer good, washer needs tub seal replaced. Body excellent. Beautiful lined drapes, 96"x60". Make offers. 257-2228, 257-5579. M-D-99-2tc

YARD SALE — clothes, miscellaneous, camper, car, boat and pickup. Saturday, April 15, 8 a.m. to 6 p.m. One day only. 124 Junction Road, Ruidoso. 23-G-99-1tp

YARD SALE — basketball goal, refrigerator, dinette set, lamps, bedspreads, drapes, miscellaneous. Story Book Cabins, Upper Canyon. Friday and Saturday, 9 a.m. to 4 p.m. 20-S-99-1tc

DISABLED WOMAN — needs your old unused furniture. Call 671-4328. M-C-99-2tp

1000 WOLFF SUNBEDS — toning tables-facial toning. Save 50%. Prices from \$249. Body wraps-lamps-lotions. Call today. Free color catalog. 1-800-228-6292. N-99-1ta

APRIL BLOWOUT SPECIAL — on all used or new 1988 mobile home models. Starting from \$99 down, \$99 month; doublewide \$199 month, 11.99% financing. Call Sergio, 1-831-5151. N-99-1ta

PUBLIC NOTICE — Pioneer metal buildings, 30'x40'x10', \$4,152; 30'x50'x10', \$4,615; 40'x60'x12', \$6,807; 40'x75'x12', \$8,151; 50'x100'x12', \$12,636; 60'x100'x14', \$14,611. Erection available. (512)389-8664. N-99-1ta

CASH FOR OLD POSTCARDS — glassware, other collectibles. Please call Roswell, 622-3198; or bring to 208 South 2nd, Downs. 18-R-99-1tp

COIN SLOT — bar room pool table, good condition. Complete with accessories. \$250 or best offer. 336-9625. M-F-99-1tc

GARAGE SALE — Thursday afternoon. Friday and Saturday, 9 a.m. till 6 p.m. 141 Lower Terrace. Closing out two offices, office supplies, furniture, Chevrolet delivery van, art work, paint, lady's clothes, household items, fabrics, books, etc. New items daily. Excellent prices. 38-M-99-1tc

ROLEX REPLICAS — \$50 and up. Call 257-4671. M-D-99-2tp

FOR SALE — couches, chairs, tables, chests, mattress, beds, mirrors, pictures, refrigerator, rugs. Alpine Lodge, 2805 Sudderth. M-A-99-1tc

USED KELVINATOR — trash compactor. Call 258-3420. M-P-99-2tp

ALFALFA HAY FOR SALE — \$4.75 bale. The Hay Depot. Temporary location, downtown Capitan. 354-2282; 354-2873, after 5. 17-H-99-2tp

WASHER AND DRYER — for sale. Good condition, \$250. Call 378-4361. M-W-99-3tp

SOLID OAK — chest of drawers with mirror, \$125. Call 257-7672, 258-4220. M-V-99-2tp

SIDEWALK SALE — annual spring cleaning. Everything discounted. Bargains galore. Clothes, jewelry, furniture, antiques and much more. Friday 14, Saturday 15, Sunday 16, at Finders Keepers, 2917 Sudderth by the main Post Office, Upper Canyon. 257-4525. 35-F-99-1tc

FIREWOOD — special off season price on hardwood. Avoid the cold weather rush. 257-3199. M-W-99-5tp

DISCOVERY TRAVEL — 257-3030. 443 Mechem, Terrace Plaza. For all your travel needs. M-D-97-7tp

FOR A Complimentary Mary Kay facial Call Pat Arvizu 257-5356

H & H ENTERPRISES RECYCLING CENTER
CASH For Aluminum Cans, Copper, Brass, Non-ferrous Metals Hwy 70 East, Industrial Complex 378-9562

"PUBLIC NOTICE"
11:00 a.m. April 29th
13191 Montana El Paso, TX
AUCTION
No minimum bid, over 50 repossessed mobile homes will be sold one at a time. Many like new! \$1,000 cash bid deposit required. Removal by May 9. Preview begins April 22.
Curtis Hodgson, Attorney
(915) 855-3976 (214) 418-2980
Oxley Auctioneers TXS 088-007990.

AUTOMOTIVE

ADVERTISE — in the classifieds by calling 257-4001. The Ruidoso News. R-61-tfc

1986 DODGE 150 PICKUP — 1982 Wagoneer 360, V-8, 4 wheel drive, both vehicles in excellent condition. Gateway Excon, 257-2633. M-G-63-tfc

1985 CHEVY S-10 — Tahoe package, 4x4. Call 257-6373 or 257-7479. M-R-89-tfc

1976 CORVETTE — extra sharp and loaded, \$6,500 o.b.o. Call 257-6063. M-B-97-tfc

1982 OLDS CUTLASS — Ciera Brougham. Four door, front wheel drive, AC, cruise control, good tires, other extras. 106,000 trouble free miles. One owner, good mileage, \$2,350 (\$500 below blue book). 336-4733. 28-L-97-4tp

FOR SALE — 1981 Cadillac Eldorado Biarritz; 1973 VW Super Beetle; 1967 Chevrolet Impala. Call after 5 p.m. weekdays or anytime weekends. 257-7616. 22-W-97-8tp

1987 TEMPO — all wheel drive, low miles. Finance for \$195 down, 30 day free warranty. Ruidoso Ford, Lincoln, Mercury. 378-4400. 20-R-98-tfc

1987 TEMPO — 4 door, automatic, air. Finance for \$195 down, 30 day free warranty. Ruidoso Ford, Lincoln, Mercury. 378-4400. 19-R-98-tfc

1987 DODGE RAMCHARGER — 4x4, automatic, air. Finance for only \$195 down, 30 day free warranty. Ruidoso Ford, Lincoln, Mercury. 378-4400. 20-R-98-tfc

1985 FORD — 3/4 ton pickup, 4x4, low miles. Finance for \$195 down, 30 day free warranty. Ruidoso Ford, Lincoln, Mercury. 378-4400. 21-R-98-tfc

1986 FORD — super cab pickup, two tone. Finance for \$195 down, 30 day free warranty. Ruidoso Ford, Lincoln, Mercury. 378-4400. 20-R-98-tfc

1986 FORD BRONCO — 4x4, low miles, extra clean. Finance for \$195 down, 30 day free warranty. Ruidoso Ford, Lincoln, Mercury. 378-4400. 21-R-98-tfc

1987 JEEP PICKUP — low miles, AC. Finance for \$195 down, 30 day free warranty. Ruidoso Ford, Lincoln, Mercury. 378-4400. 19-R-98-tfc

1985 BRONCO — automatic, air, 24,300 miles. Finance for \$195 down, 30 day free warranty. Ruidoso Ford, Lincoln, Mercury. 378-4400. 19-R-98-tfc

1977 DODGE RAMCHARGER — excellent, economical, 4 wheel drive, new tires, transmission, \$2,200. Call 257-2390. M-N-98-5tc

1977 OLDSMOBILE 98 — great condition, \$1,1700. 1980 4x4 Subaru, runs good, new tires, \$1,300. 257-2228, 257-5579. M-D-98-2tc

SUBARU BRAT — 1978, low mileage, AC, cassette radio, good tires, camper shell, 4x4, \$1,495. 257-9396. M-A-99-1tc

HOTROD FOR SALE — 1972 Cougar XR7, mint condition with 429 and more. Asking \$2,500. Moving, must sell. 257-2078. 19-K-99-2tp

1980 EAGLE — Sport Coupe, 4x4, \$2,150 o.b.o. Call 257-4326. M-D-99-2tp

SERVICE TRUCK — 1983 C20 3/4 ton with eight foot Koenig utility boxes. 648-2106. M-P-99-4tp

PROPERTY MANAGEMENT — I need several nice houses and condos for permanent rental. Please call Don Harmon, Four Seasons Real Estate, 257-9171. 21-H-88-tfc

SMALL TRAILERS — suitable for a couple. Call 257-4418, 257-7697. M-K-1-tfc

MOBILE HOME SPACES — for rent. Located on the river near shopping center. Call 257-4418, 257-7697. M-K-1-tfc

SHAW APARTMENTS — 1 and 2 bedroom furnished apartments for rent. Good location. No pets. 258-3111. M-V-49-tfc

RENTAL

SMALL 2 BEDROOM — nearly new, partially furnished. \$300/month. 257-5410 or 257-9555. M-V-49-tfc

FOR RENT — one bedroom house, nice. Ruidoso Downs, no pets. Call 378-4802 or 378-4639. M-A-54-tfc

NICE FURNISHED — one bedroom apartment, bills paid. One person only, no pets, \$250 month. 1-434-4428. M-H-96-12tp

SMALL CLEAN — efficiency cabins. Bills paid, \$195 to \$245. Call Vin, 257-2631. M-P-79-tfc

ONE BEDROOM HOUSE — furnished, \$200 month plus bills and deposit. Close to race track. 378-4396. M-H-96-tfc

SPACIOUS NEW CONDOS — loaded with luxuries, 6-12 month leases. Unfurnished, two bedrooms, 1,400-1,500 sf, \$400. Three bedrooms, 1,800-1,900 sf, \$500. Complete furniture rental packages beginning \$135. 378-8080. 25-C-83-15tp

TRAILER FOR RENT — call 257-4001, ask for Rolland. M-R-84-tfnc

THREE BEDROOM — mobile home with washer/dryer. Call 257-4418 or 257-7697. M-K-83-tfc

FIRST MONTH FREE — two bedroom condominium. Partially furnished, water, cable paid, good location. 257-2178. M-L-85-tfc

ONE BEDROOM — apartment, re-carpeted and re-painted. \$220 month, bills paid. Call Jace Ensor, Coldwell Banker, SDC, 257-5111. 17-E-88-tfc

FOR RENT — two bedrooms, one bath, furnished. \$325 month, utilities paid. Call Rose, Owner/agent; 258-5772 after 5 p.m. 17-P-90-tfc

LARGE — one bedroom apartment. \$225. plus deposit. Gas and water paid. 378-4661. M-R-90-tfc

NEW BEAUTIFUL — furnished one bedroom apartments with washer/dryer. One person, no pets, \$300 month, bills paid. 434-4428. M-H-92-22tp

SMALL — two bedroom cabin in Gateway area. Call 257-7186. M-R-91-tfc

THREE BEDROOM — house, fireplace, fenced yard, natural gas. Very nice, central location, \$495 month. 257-9128. M-L-91-tfc

FOR RENT — furnished mobile home, three bedrooms, 1 1/2 baths. Call 378-8478 or 1-437-1817, Alamogordo. M-S-91-tfc

NIGHTLY/WEEKLY/MONTHLY — cabin, condos, townhouse, homes and mobile rentals. Call Century 21 Aspen Real Estate; Vicki 257-9057. 19-C-92-tfc

FOR RENT — furnished mobile home, 3 bedrooms, 1 1/2 baths. Call 378-8478 or 1-437-1817, Alamogordo. M-S-93-tfc

FOR RENT — two bedroom mobile, furnished, \$185 month. Call 257-2713. M-C-94-tfc

TWO BEDROOM TRAILER — completely furnished. Part bills paid. \$200 month plus deposit. Upper Canyon, no pets. 257-7543. 17-M-96-tfc

TWO BEDROOM HOUSE — furnished, close to race track. Reasonable. 378-4396. M-H-96-tfc

SUMMER RENTAL — two bedrooms, one bath. North Alto with large deck. Call Gary Lynch Realty, 257-4011. M-S-99-2tp

PINON PARK CONDOMINIUMS
Nightly, Seasonal, Monthly Rentals
\$72.50 Up
Pinon Park Condominiums 258-4129
Village Plaza Real Estate 257-5100

Secure living in a community atmosphere. • A multi-family (48 units), quiet complex in its fourth year of development. • Modern units with gas heating and amply insulated to save you \$\$\$ • Snow plowed and convenient to retail establishments. • Apartments are equipped with storage and a laundromat is on the premises. • Management and maintenance resides on the premises for your convenience. • Handicapped, seniors and children are welcome.

FIRST MONTH FREE FOR SPECIAL MARKET RENT
of \$204 - \$225 per month (1 bedroom);
\$243 - \$275 per month (2 bedrooms).

Certain income level restrictions apply in accordance to FmHA Plan 515.

Come see us at the corner of South Spring Rd. and "B" Street (off Hwy. 70 East) Ruidoso Downs or call (505) 378-4236 at any reasonable time.

Inspiration Heights APARTMENTS
Equal Opportunity Housing.

HOYT APARTMENTS — two bedrooms, one 1/2 baths. Unfurnished, all appliances, water paid. Professional Property Management, 1011 Mechem Drive. 258-5599. 18-P-73-tfc

FURNISHED — one bedroom house. Has store room, fenced yard, 258-3397. Jack Mize, Broker/owner. M-M-97-tfc

INNSBROOK CONDOS — two bedrooms, two baths. Call Jeff at Doug Bass and Associates. 258-5252. M-D-97-7tc

TWO BEDROOM — adobe house, dining, large living room, fireplace, patios, carport, excellent location, \$385 month. 378-4159. M-C-97-tfc

PLEASANT — well designed furnished one bedroom house. Living room, patio, privacy, \$400 month. 378-4159. M-C-97-tfc

THREE BEDROOMS — two baths, utility room, nice yard, \$300 month. Call 257-5793 after 5 p.m. M-P-99-1tnc

EFFICIENCY CABIN — \$200 month plus deposit, all bills paid. Upper Canyon, no pets. 257-7543. M-M-97-tfc

RETAIL SPACE — in Village Plaza Shopping Center, 2306 Sudderth. Call 257-5100 or 258-3208 nights. M-P-97-tfc

LOVELY — golf course home for lease. Three bedrooms, two baths and garage. \$550 monthly plus deposit. 417 Barcus. 257-2390. 19-N-97-tfc

MOVE IN SPECIAL — free water and cable. Furnished, two bedroom, 2 1/2 bath condos. Washer and dryer, fireplace. 258-3683. 18-M-97-8tp

TWO BEDROOM MOBILES — starting at \$200, some with washer/dryer, private lot. Negotiable rent with annual lease. 257-2483. M-N-98-tfc

ONE BEDROOM MOBILE — and large one bedroom cabin. Secluded lots, no pets. 257-2483. M-N-98-tfc

FOR RENT IN CAPITAN — four bedroom on 7 acres, \$400 month. Call after 5 p.m. 354-2627. M-C-99-2tp

NICE FURNISHED — three bedroom home on Yellow Pine. Great view! \$495 plus utilities. Owner/agent 257-4861. M-S-99-tfc

LEASE FOR SUMMER — darling two bedrooms, fireplace, sunroom, completely furnished and on the creek. 257-3244. M-M-99-1tp

LELA REAL ESTATE	EASTER ESTATE
Efficiency apartments, Furnished - Bills Paid	\$225 to \$255
2 Bedroom Mobile, Furnished - Bills Paid except gas	\$300
2 Bedroom Cabin, Unfurnished - Bills Paid	\$300
2 Bedroom Cabin, Furnished - Plus Bills	\$300
2 Bedroom, 2 Bath Unfurnished - Plus Bills	\$500
Commercial Building with attached 2 bedroom Cabin	\$350
2 Bedroom, 1 1/2 bath, Furnished or Unfurnished - Water Paid	\$300

257-7315 Highway 37 MS Box 284

TWO LARGE — private mobile home lots, \$85 month. Close to track. 204-206 South 2nd, Downs. Landlord here April 15-18, or phone Roswell 622-3198. 24-R-99-1tp

COMPLETELY FURNISHED — two bedroom mobile, including utilities for 4 summer months. \$350 per month, near the "Y". Substantial adjustment for winter occupancy. Shown by appointment. 257-2340. 26-D-99-2tc

MOBILE HOME — two bedroom, two bath, furnished. Call 257-5046. M-D-99-tfc

FOUR BEDROOM CONDO — in Pinon Park with large game room. Fully furnished. 258-4295. M-V-99-1tc

TWO BEDROOM — 1 1/2 bath condo in Pinon Park. Fully furnished. 258-4295. M-V-99-1tc

ONE BEDROOM — furnished apartment, \$65 per week, utilities paid. 258-4295. M-V-99-1tc

TWO BEDROOM MOBILE HOME — Hollywood area. \$275 per month plus utilities. Sell for \$3,800. 258-4295. M-V-99-1tc

EXCELLENT LOCATION — by elementary schools. Three bedroom, two baths, large fenced yard, \$550 plus utilities. 257-7672, 258-4220. 17-V-99-2tp

SMALL ONE BEDROOM — furnished apartment with fireplace. Bills paid including basic cable. \$300 month plus deposit and lease. Adults only, no pets. 257-7267. 23-H-75-tfc

TOP BRASS REALTORS — has cabins and condos for rent: nightly, weekly, monthly. Call 257-6327. M-T-57-tfc

RACING SEASON — lovely three bedroom, two bath, washer and dryer, dishwasher, microwave, color TV, deck. 806-894-4598. M-B-95-9tp

RESORT RENTALS

REAL ESTATE

A LARGE 2,200 SQ. FT. — house on 3/4 acre of flat land. Close-in, all city utilities. Reduced to \$85,000, call 257-4798 or 257-6918. 23-L-104-tfc

BEAUTIFUL — 2 year old home, 3 bedrooms, 2 baths, very energy efficient, beautiful lot and view. Priced to sell, \$59,500. Call daytime 258-3313; after 6, 378-5470. 25-H-6-tfc

EXECUTIVE OFFICE SPACE — for lease or sale. North Creek Professional Park. Stephen Stout, 1-898-2188, call collect. M-S-47-tfc

UNBELIEVABLE ACREAGE — 29.5 acres in Alto area. Sierra Blanca and Capitan views. Stream, meadow, orchard, heavily wooded, privacy, good well. Must see to appreciate. Stephen Stout, owner/broker, 1-898-2188, call collect. 31-S-47-tfc

NEED A NEW BATHROOM? — complete full bath for as little as \$125 per month. Call Parsons Mechanical, 257-5228. 18-P-71-tfc

#1 CREEK RUNS THROUGH — back yard! Three bedroom furnished home, on Carrizo Road, \$33,900. #2 Capitan, three bedroom mobile on 6.75 acres in village limits. Partially fenced for horses, \$49,500. #3 Charming three bedroom log cabin with huge river rock fireplace. 220 Rio Arriba, \$63,000. All with owner financing. Owner/Agent. 257-4861, leave message. 52-L-72-tfc

OWNER FINANCING — three bedroom furnished home. Camerom, new carpet, fresh paint, paving. 108 Yellow Pine. Breathtaking view, \$63,500. Ludwick Realty, 257-4861, leave message. 22-L-73-tfc

CREEK MEADOWS — three bedroom, 2 1/2 bath condo with two car garage. Excellent condition, #3 Niblic Courts. Low down and assume loan. Call 257-3100 evenings. 24-M-82-tfc

FOR SALE BY OWNER — Palo Verde Ranchettes. Three bedrooms, two baths, barn, workshop, double car garage on approximately two acres. Horses allowed, close to racetrack. Call 378-4111 after 6 p.m. 30-S-87-tfc

FOR SALE BY OWNER — house, two bedrooms, one bath, fireplace, large deck. In town, adorable and energy efficient, \$47,900. 1-298-7294. 20-F-93-tfc

OWNER MUST SELL — one acre North Heights Park, underground utilities, good access. Make offer. 1-505-546-8390. M-G-95-9tp

PRICE REDUCED — owner moving. Immediate occupancy. Four bedrooms, four baths. Beautiful aspen woodwork, hobby room, walk-in closets, hot tub, perfect for pets. Convenient location. \$235,000, assumable loan. Call Jean, J J's Companies Inc. 258-4379. 34-J-96-4tc

LOTS/LOTS — Forest Heights. Prices start at \$4,000. Low down payment, payments monthly at 8%. 915-683-5497. M-M-96-8tp

By Owner
Two Bedrooms, 1 bath, living room, kitchen. Large commercial lot.
\$29,900
Behind Baskin Robbins
378-4087

WILL TRADE El Paso house for Ruidoso property. House one block from El Paso Country Club. Four bedrooms, 3 baths, living room, den, 2 fireplaces, study off master. Approximately 3500 sq. ft. on approximately one acre. Asking \$235,000. Prefer Alto but will look at other area. Nancy Lore, Coldwell Banker, SDC. 257-5111 or 378-4741.

505-258-4477

Horses OK
Three bedroom home near Alto. Low Down and long term. Owner financing. \$52,000

★★★★★
★★★★★
DiPaolo Real Estate
258-4477
800-231-4663, Ext. 258
Drawer 1
1011 Mechem
Ruidoso, N.M. 88345

The Paddock

Homes and Mobiles in Capitan

- 2 bedroom, \$22,500, with owner financing.
- 3 bedroom, 2 bath brick home. \$65,000.

Promote your own note.

- 4 bedroom, 2 bath home on 9.3 acres. \$59,000, 10% down, 30 year financing on balance.
- Several good buys on mobiles with acreage. Owner financing.

Acreage near Capitan

- 40 acre tracts joining the forest. Owner financing.
- 10.53 acres, \$22,500, great view, owner financing.
- Many more acreage tracts from 1 to 10 acres.

Lamoyne Carpentry Land Sales Capitan, N.M. 505-354-2281

Bill Pippin REAL ESTATE
Ruidoso Downs, NM, 88346

1601 Highway 70 East • P. O. Box 966

DOLL HOUSE. Three bedroom, 2 bath home on wooded lot with fenced back yard. Double carport with storage. #80995

EXTRA APARTMENT. Chalet type home with lots of trees and apartment for whomever. Double carport and recently reduced to \$97,500. #90477

HOME FOR YOUR HORSES. Home with over 2,000 sq. ft., attached garage, barn, stalls, 10+ acres, river frontage, close to track, yet private. #90289

CLEAN MOBILE. Furnished, 2 bedroom mobile on wooded lot. Would consider owner financing at \$23,000.

GOT IT ALL. Nice 3 bedroom, 2 bath home, small barn, chicken house, garden area, 6+ acres of land and only priced at \$68,000. Owner financing. #81201

OLD & COMFY. Large home, great patio, perfect location on big wooded lot. #90556

QUALITY, QUALITY, QUALITY. Three spacious bedrooms, each with own bath and walk-in closet. Custom-made oak cabinets in kitchen. Quality construction, throughout. #90391

BILL PIPPIN, Broker 378-4811 BOB A. MILLER 378-8143 378-4016 BEVERLY STEPHENSON 257-6045 BOB MOORE 258-4002

For a Complimentary Mary Kay facial Call Pat Arvizu 257-5356

H & H ENTERPRISES RECYCLING CENTER
CASH For Aluminum Cans, Copper, Brass, Non-ferrous Metals Hwy 70 East, Industrial Complex 378-9562

"PUBLIC NOTICE"
11:00 a.m. April 29th
13191 Montana El Paso, TX
AUCTION
No minimum bid, over 50 repossessed mobile homes will be sold one at a time. Many like new! \$1,000 cash bid deposit required. Removal by May 9. Preview begins April 22.
Curtis Hodgson, Attorney
(915) 855-3976 (214) 418-2980
Oxley Auctioneers TXS 088-007990.

NICELY FURNISHED — three bedroom, three bath condo next to Cree Meadows Country Club. Will sell or trade equity and you assume balance. Call 915-683-6627. 24-F-95-6tp

MOBILE HOME — 10'x55', good condition. Immediate possession. Call 378-4271 or 354-2423. M-P-97-6tp

PIMA COTTON FARM — 247 acres, mineral classified, good water well. Trade for property around Ruidoso or Cloudfcroft. Call 915-445-4471. 19-P-97-20tp

MOBILE HOME — 1972 Wayside 14'x65'. Furnished, two bedrooms, one bath. Located in trailer park Jackie. 1-806-585-6536. M-M-97-4tp

7.3 ACRES — beautiful solar adobe home. Two bedrooms, well, greenhouse, energy efficient. Loma Grande, \$69,000. 1-242-3790. M-P-97-tfc

FOR SALE — 2 bedroom, 1 1/2 bath condo. Unfurnished, beautiful view of river, Sierra Blanca and downtown. \$35,950. Owner/agent. Call 257-5100 or 258-3208 night. 24-P-97-tfc

SACRIFICING — furnished, skirted 1981 14'x70" mobile with fireplace and new redwood deck in adult park. Now, \$15,500 for quick sale. Portales, 1-356-4276. 20-C-98-12tp

WEST TEXAS — largest used mobile home dealer has over 75 homes. We deliver in New Mexico. Frontier Mobile Housing, 6720 Andrews Highway, Odessa, Texas, 1-915-362-2594. 25-F-98-7tp

RUIDOSO — tennis, swimming, golf in the pines of Alto. Beautiful new club house, full membership with gorgeous executive home. Professionally decorated, three bedrooms, three baths, study, living room, dining room, large kitchen, jacuzzi and spa. 915-566-2975, 915-751-0046. 37-W-98-14tp

EQUITY — in a beautiful Santa Fe home; for sale or trade for Ruidoso lot or cabin. Call 1-434-0625 in Alamogordo. 20-S-98-6tp

LEASE/LEASE PURCHASE — two bedroom, 1 3/4 bath mobile home near midtown, washer/dryer. Deposit required. 257-5493. M-C-98-tfc

MOBILE HOME/LOT — Ponderosa Heights joining forest. Near Sierra Mall. Will deal. For information, 1-393-4206 or P.O. Drawer P, Hobbs NM 88240. 21-W-99-1tp

FOR SALE BY OWNER — furnished, three bedroom, two bath house, 1 1/2 miles north of Alto on approximately one acre of land. 336-4572. M-A-99-3tp

COUNTRY ESTATE — 6.7 acres, 4,000 square foot home with spectacular view of Sierra Blanca. Four bedrooms, three baths. Two fireplaces, atrium, game room and hot tub. \$335,000. 257-5029, 5-9p.m. 29-M-55-tfc

BY OWNER — 55 acres on San Juan River, two homes, business opportunity, good fishing, beautiful view, priced to sell. 1-632-3586. N-99-1ta

BY OWNER — Alto Village, 1,600 sq. ft., brick, three bedroom, two bath, garage, solar, new sun room, \$94,500. 336-8130, 257-9418. 19-C-99-1tc

OWNER WISHES TO TRADE — 105 acres in Northern Colorado adjacent to national forest with excellent hunting and fishing, aspens and creek for small house with horse facilities or race barn. Call 303-493-7585. 28-D-98-4tp

WELL KNOWN MINNESOTA ARTIST — desperately wants to relocate to the Southwest, looking for Ruidoso property. Willing to make cash down, finance portion on mortgage and trade a substantial amount of bronze sculptures. Contact Cindy at Gary Lynch Realty, 257-4011. 39-L-99-1tc

OWNER FINANCING AVAILABLE — darling two bedrooms, fireplace, sunroom, completely furnished and on the creek. 257-3244. M-M-99-1tp

RANCH/LIVESTOCK — complete dispersion of ranch stock. Need a quarter horse, bull, breeding cattle or a milk cow. Contact Paul Chavez, (505)653-4088 after 7 p.m. 25-C-99-3tp

ALTO VILLA — bershship — \$16,000. Call 336-967

HOUS — Owner offers in Three or four 1 woodstoves. New would make for two family. Two with trees. MGI

LES DAVIS
Realtor
Associate

Vacation Home In The Pines
Two bedrooms, one bath, fully furnished. Excellent construction. \$52,000.

I Need Your Listing. Let Me Work For You.
Phone 258-4477 • Office 258-5623 • Home Toll Free 1-800-251-4663, ext. 258

New Home For Sale.
Three bedrooms 2 baths double garage cedar exterior, nice decks. Good priced \$78,500.
(915)584-5600, 354-2662

OFFERED BY **Top Brass Realtors**
MAKE AN OFFER on this most located on a large secluded wooded, rooms, 2 baths and 2 living areas.
JESS STINSON, Qualifying Broker - 257-9782 NEVA ROCHE, A

Century 21 ASPEN REAL ESTATE, INC.
BEST BUYS
727 Meche Drawer Ruidoso, New (505) 257-9057

PREFERRED ALTO LOCATION — Quality custom 3 bedroom, 2 bath home with many added features. Quiet seclusion in the pines. Full golf membership to Country Club a plus! \$134,000. Call Norma. #90449

BEAUTIFUL MOUNTAIN CABIN — Near room home must be seen to be appreciated. Possible owner financing. \$85,000. Call

TWO LARGE CUL-DE-SAC LOTS — Owner will finance either of these private lots with close in location. Lovely views Jackie. #80245 & 80247

7.5 ACRES FOR \$13,500! Level acreage with storage sheds, barns and corrals — fenced. Call Earl. #90393

UPPER CANYON LOT — Heavily wooded and goes street to street. Available with Jockey Club Membership for \$30,000. Call Peggy. #90539

LOOKING FOR A CABIN SITE — OR TWO? Side by side these lots will offer lots of mountain charm to anyone thin each or two for \$10,000. Call Sheila. #90422 & #90423

THE SIMPLE LIFE — PRICE REDUCTION on this well maintained mobile with large add-on. Four bedrooms, 3 baths, double carport, fire \$52,500. Call Charlotte. #81932

OWNER WANTS OUT! Must sell this cute 3 bedroom with fenced back yard, flat, paved access with all city utilities, fit any budget! \$42,000. Call Darlene. New listing.

LOOKING FOR A BARGAIN? With a little work this 2 bedroom log cabin could be your mountain retreat. Extra lot g Call Emie. #90539.

SECLUDED ADOBE ON APPROXIMATELY 2 ACRES — Really neat home adjacent to National forest. Jacuzzi, 3 bedrooms wood trim. Horses allowed. \$76,500. Call Scott. #82042

Put Number 1 to work for you.

GARY LYNCH REALTY 257-4011
Box 1714 415 Mechem Ruidoso, N. M. 88345

JUST REDUCED. Owner ready to sell this attractive 3 bedroom, 1 bath home with fireplace, covered deck and fenced yard. Right in town in nice neighborhood, now \$53,900.

MOUNTAIN CHARM AND SIERRA BLANCA VIEW are just two of this chalet's features. Three bedrooms, 2 baths, beautifully furnished, jacuzzi tub, deck, fenced yard, more! \$93,500.

PRIVACY IN THE PINES. Cabin-like retreat has two nicely wooded lots. Fully furnished 2 bedrooms, 1 bath. Conveniently located in town with easy access, just \$44,950.

Customer Satisfaction Is Our Goal

Property Of The Week
PICTURESQUE INDIAN HILLS SETTING. This spacious 4 bedroom, 3 bath home has beautiful view, family room, decks and carport. An outstanding opportunity for the area at \$99,000.
Gary M. Lynch, Broker; Res.: 336-4252
Cindy K. Lynch, Associate; Res.: 336-4252
Joel J. Ruiten, Associate; Res.: 257-2021

THE GUARANTEE

1. If you are not 100% satisfied with our service, we will cancel your listing contract.

2. If you are not 100% satisfied with our service to you while your property is under contract, we will refund your fees **110%**.

SERVICE IS OUR BUSINESS
Call for Details

COLDWELL BANKER SDC, REALTORS®
(505) 257-5111
1 (800) 626-9213
Expect the best.
An Independently Owned and Operated Member of Coldwell Banker

TEE OFF. ... to relaxed living in 2,200 sq. ft., overlooking the vast greenery of Alto Lakes Golf and Country Club. Grand 3-bedroom, 2-bath 16th fairway home with family room, crackling fireplace, double garage. Sweeping views of Sierra Blanca and the golf course. Full club membership. \$168,000. #90318

LONG ON LIVABILITY. Moving will be a labor of love for the entire family if you choose this comfortable 3-bedroom, 2-bath home on Morningside Drive. Pleasing fireplace, attractive yard, double garage. Owner has moved... more eager than ever for a sale! \$79,500. #80060

PICK UP YOUR GOLF CLUBS. ... walk out the back door to the 9th fairway on Cree Meadows Golf Course. But that's not the only treat in store in this comfortable new 3-bedroom, 2-bath ranch... you'll also find skylights, a glowing wood stove, a double garage and more! \$89,900. #81550

MINUTES AWAY. WORLDS APART. ... pine and the beauty of spring blooms, this retreat offers a warm welcome, with its and covered deck. Good assumable loan.

SUNSPASHED. Bask in the sun in this comfortable remodeled ranch style. Perfect for a family or retiree, it sits on two landscaped lots with panoramic views. Three bedrooms, 2 baths, river rock fireplace AND snug earth stove. Garage. Good assumable mortgage. \$67,500. #90436

BAGA BARGAIN! This Flume Canyon home offers a lot for the money! Three bedrooms, 2 baths, fireplace PLUS wood-burning stove, new carpet, new roof, guest room over the garage. All this for a mere \$59,000! #90044

JUST \$20,000 WILL BUY THIS well-kept and recently remodeled mobile in popular Airport West. Two bedrooms, 2-baths, nice decks. #90373

DOLLAR WISE AND STREET SMART. Brady Canyon has a lot of appeal for its bedrooms, fireplace, lovely wooded setting. \$33,000. #81134

TOWERING PINES AND A SCENIC UPPER CANYON SITE provide natural drama for this delightful log home. The warm blend of knotty pine and a glassed-in porch give this 2-bedroom, 2-bath haven special mountain appeal. Cozy wood stove. Paved access. \$79,999. #81880

PRIDESPEAKS FOR ITSELF. 1230 Wingfield Drive. We know just driving by this virtually new chalet will invite calls. Inside, it's equally inviting, with 2-bedrooms, loft, 2-baths, cozy fireplace, and all furnishings. Lovely Sierra Blanca view is an added attraction. \$78,500. #90342

HAVING GROWING PAINS? Spread out in this 2,000 sq. ft. home on Cliff Court. With 3-bedrooms and 2-baths, handsome fireplace and nice decks, it's perfect for a family. Beautiful Sierra Blanca view. Uncramp your life for just \$69,900. #90823

BRIGHT, COZY CHALET has a secret... beautiful decor sits a mobile home! The exterior has been remodeled and, thanks to its proud owners, bedrooms, 2-bath with family room is now as fireplace, of course. Fully furnished, and just \$

GE — full golf mem-
 ot with no liens,
 wner/agent, 622-9343
 7. M-S-99-8tp

FOR SALE
 rge home on golf course,
 bedrooms, 3 baths, three
 /kitchen. Large family or
 ellent home for in-law or
 a den garage. Overize lot
 IT TRADE. 257-6193.

RRRA MALL
 11 MECHEM
 SO, N.M. 88345
 257-6327

ified A-frame
 lot, three bed
 \$2,500
 Associate Broker - 257-4962

m Drive,
 2200
 Mexico 88345
 or 257-9077

Bonita Lake, this 3 bed-
 ocated. Lots of pines.
 Duane. #90273

\$14,500 & 16,000. Call

Bring an offer! \$10,500.
 ng of building. \$6,000
 lace & lots of storage.
 fireplace and terms to
 oes with sale. \$33,000.
 oom, 2 bath with lots of
MLS

WORK
 L
 3
 Residential Affiliates, Inc.

Enhanced by lofty
 2-bedroom, 2-bath
 nuggle-up fireplace
 \$59,900. NEW

This cozy home on-
 ry small price! Two
 ng. Reduced to just

with its cheerful new
 en totally and artfully
 the inside of this 3-
 rretty as the outside!
 99,500 will buy it!

SAFEWAY SPRING SAVINGS FIESTA!

SAVE UP TO 36¢

SPILLMATE Paper Towels
 Assorted or Printed; Roll

.69

SAVE UP TO 46¢

NICE'N SOFT Bath Tissue
 4 Roll Pkg.

.99

SAVE UP TO 60¢

GOLD MEDAL Flour
 Plain, Self-Rising or Unbleached; 5 Lb.

.99

SAVE UP TO 61¢ LB

SAFEWAY Regular, Fresh Ground Beef
 Sold in 10 lb. pkg. or more; LB

.98

SAVE UP TO 20¢

California Navel Oranges
 High in Vitamin C; LB

.29

Available in Carlsbad, Roswell, Ruidoso & Alamogordo

SAVE

All Types Pepsi or 7-Up
 6 Pack, 12 Oz. Cans

1.69

We Also Have Many Extra Services For Your Shopping Convenience

- Carpet Cleaning Equipment Available Inquire at Customer Service Booth
- Money Orders & Postage Stamps For Your Shopping Convenience

- Food Stamps & WIC Cards Are Gladly Accepted
- Express Lanes Always Open For Your Shopping Convenience

PRICES ARE EFFECTIVE APRIL 12 thru APRIL 18, 1989

SUN	MON	TUE	WED	THUR	FRI	SAT
			12	13	14	15
16	17	18	SAFEWAY... Where Shopping is Better Than Ever!			

No Sales to Dealers

SAFEWAY

VALUE AND

Less Than 10 Lb Pkg. **1.19**
LB

Safeway Regular Fresh Ground Beef
Sold in 10 lb. Pkg. or More; LB

SAVE UP TO 61¢ LB

1.98
LB

Lean and Meaty Beef Back Ribs
"Excellent for Barbeque"; LB

SAVE UP TO 60¢ LB

1.99
LB

Lean 'N Tender Boneless Minute Steaks
"Great for Chicken Fried Steak"; LB

SAVE UP TO 30¢ LB

1.89
LB

DECKER Sliced Bologna
Meat

SAVE UP TO 56¢

12 Oz. Pkg.

.99

DECKER Sliced Ham
Cooked

SAVE UP TO 30¢

4 Oz. Pkg.

1.19

DECKER Sliced Bacon
Reg. or Low Salt

SAVE UP TO 50¢

12 Oz. Pkg.

1.09

DECKER Old Mill Hot Links
Tray Packed; LB

SAVE UP TO 40¢ LB

1.19

DECKER Sliced Ham
Cooked; 1 lb. Pkg.

3.39

DECKER Chorizo Links
Hot 'N Spicy; 12 Oz.

1.39

DELI

BAKERY

Danish Ham
HAFNIA
98% Fat Free

SAVE UP TO \$1.00 LB

LB **2.99**

White Turkey
Foster Farms Smoked

SAVE UP TO \$1.00 LB

LB **2.99**

Whole Wheat Bread

SAVE 30¢

16 Oz. **.89**

Muffins
OAT BRAN

SAVE 10¢

6 Ct. **1.89**

Turkey Bologna
FOSTER FARMS

SAVE UP TO 50¢ LB

LB **.99**

Salami
WORLD'S FAIR
Genoa or Hard

SAVE UP TO \$1.00 LB

LB **2.99**

Rolls
OAT BRAN

SAVE 20¢

12 Ct. **1.59**

Bread
OAT BRAN

SAVE

16 Oz. **1.49**

Muenster Cheese
"Great for Melting"

SAVE UP TO 60¢ LB

LB **1.99**

Potato Salad
RESER'S

SAVE UP TO 50¢ LB

LB **.99**

Angel Food Cake
Strawberry Iced

SAVE 30¢

10 In. **3.69**

Bran Muffins

6 Ct. **1.59**

Mild Cheddar
LONGHORN

SAVE UP TO 60¢ LB

LB **1.99**

Deli Fresh Pizza
Sausage or Pepperoni

FOR 2.49

Speckle Bread

SAVE

16 Oz. **1.49**

Wheat Dinner Rolls
Low Cholesterol

12 Ct. **1.59**

SELECTION!

SAFEWAY

Boneless Whole Top Sirloin Steak

Sold In CRYVAC Bag Only; LB

SAVE UP TO 60¢ LB

2.79

Fresh Quarter Pork Loins

Sliced Into Chops; LB

SAVE UP TO 40¢ LB

1.59

DECKER "Special Hot Price" Meat Franks

Great For Hot Dogs; 12 Oz. Pkg.

SAVE UP TO 60¢

.59

Boneless Top Sirloin Steak

Safeway Trim Tray Pack

SAVE UP TO 60¢

3.49

Jamestown Brand Pork Sausage

Mild or Hot "Great For Any Meal"

1 lb. Roll

SAVE UP TO 60¢

.99

Texas Western Foods Pre-Marinated Fajitas

Beef, Boneless Chicken Breast or Tenderloin

11.5 Oz. Pkg.

SAVE UP TO 40¢ LB

3.49

BLUE MARROWS

Corn Dogs

Bulk Tray Packed; LB

SAVE UP TO 50¢ LB

1.39

Sliced Beef Liver

Skinned and Deveined

LB

SAVE UP TO 30¢ LB

.69

SAVE MORE AT SAFEWAY!

Safeway's meats are always top quality, and they're the most competitively priced meats in town!

SEAFOOD

FISHERMAN'S COVE

Shell-On Raw Shrimp

Great For Shrimp Cocktail
41 to 50 Count

LB

3.99

SAVE UP TO \$3.00 LB

Fresh Halibut Steaks

Previously Frozen

LB

3.89

SAVE UP TO \$1.00 LB

Perch Fillets

Pre Cooked Breaded

LB

SAVE UP TO 30¢ LB

2.49

Red Rock Fillets

Fresh West Coast Snapper

LB

SAVE UP TO 80¢ LB

3.59

Perch Fillets

Skin-On Fresh West Coast

LB

SAVE UP TO 60¢ LB

4.39

Bay Scallops

Fresh East Coast

LB

SAVE UP TO \$1.20 LB

4.89

Butterfish Fillets

Fresh West Coast

LB

SAVE UP TO 70¢ LB

3.79

Herb Marinade

GOLDEN DIPT Lemon

12 Oz. Bottle

SAVE UP TO 30¢

2.69

Scrod Cod Fillets

Fresh East Coast

LB

SAVE UP TO 60¢ LB

5.49

Flounder Fillets

Fresh West Coast

LB

SAVE UP TO 80¢ LB

5.19

COMPARE

Spill Mate
TO
TOWELS

SPILLMATE
Paper Towels
Assorted or Printed; Roll

SAVE UP TO 36¢

.69

Nice'n Soft

Unsealed
BATHROOM TISSUE

NICE'N SOFT 4 ROLLS
Bath Tissue
4 Roll Pkg.

SAVE UP TO 46¢

.99

Gold MEDAL
ALL PURPOSE FLOUR

Gold MEDAL
ALL PURPOSE FLOUR

GOLD MEDAL
Flour
Plain, Self-Rising or Unbleached; 5 Lb.

SAVE UP TO 60¢

.99

Prego
SPAGHETTI SAUCE

Prego Spaghetti Sauce
Assorted

SAVE UP TO 60¢

1.59
32 Oz.

Stove Top
STUFFING MIX

Stove Top
STUFFING MIX

Stove Top
STUFFING MIX

Stove Top Stuffing
Assorted

SAVE UP TO 30¢

1.19
6 Oz.

Minute RICE

Minute RICE

Minute RICE

Minute Rice

SAVE UP TO 40¢

2.29
28 Oz.

WHEATIES
THE BREAKFAST OF CHAMPIONS

General Mills
Wheaties
Cereal
12 Oz.

1.69

SPAM

SPAM

Spam Luncheon Meat
Regular, Less Salt or Smoked; 12 Oz.

1.49

CITRUS HILL
Orange Juice

CITRUS HILL
Orange Juice

Orange or Grapefruit Juice
CITRUS HILL, Select, Calcium Plus; 64 Oz.

1.69

FROZEN FOODS

DAIRY CASE

MR. P's
Pizza

Mr. P's
Pizza
Combo., Pepperoni, Sausage or Hamburger
7 Oz.

.89

Borden

Borden Hi-Protein Milk

SAVE UP TO 46¢

2.19
Gal.

Borden

Borden Sour Cream

SAVE

.99
16 Oz.

Morton honey buns

Morton Honey Buns
9.2 Oz.

.99

Texas Style Biscuits
MERICCO, Butter Flavor or Buttermilk
12 Oz.

.59

Orange Danish Rolls
MERICCO
11 Oz.

1.29

AND SAVE!

SAFEWAY

BEST FOODS
Mayonnaise
Regular or Light; 32 Oz.

SAVE UP TO 60¢
1.89

BETTY CROCKER
Layer Cake Mix
Assorted Flavors; 18 Oz.

SAVE UP TO 36¢
.89

BETTY CROCKER
R.T.S. Frosting
Assorted; 16 Oz.

SAVE
1.29

Cinnamon Rolls
BREAK CAKE

6 Ct.
.69

Folgers Instant Coffee

SAVE UP TO \$1.00
8 Oz.
3.99

Wyler's Bouillon
Beef or Chicken

25 Ct.
1.09

Folgers Decaffeinated Coffee
Regular or ADC, Brick; ADC or Perk Can; 13 Oz.

3.29

Folgers Instant Decaffeinated
8 Oz. **5.09**

Folgers Instant Coffee

Regular; 12 Oz.

5.89

Lay's Potato Chips

All Flavors; 6.5 Oz.

1.09

GROCERY

SPECIALS

TETLEY
Family Tea Bags
1/2 Price Sale!; 24 Ct.

1.14

COUNTRY HEARTH
Buttermilk Bread
16 Oz. Loaf

.69

KEN-L-RATION
Can Dog Food
Assorted; 15 Oz.

3 FOR 1.98
SAVE UP TO 28¢ ON 3

Log Cabin Syrup
Regular or Lite; 24 Oz.

2.69

Kibbles 'n Bits Cannister
While Supplies Last
4 Lb.

3.19

Moisty & Meaty Dog Food
Economy Pack; Regular or w/Cheese; 216 Oz.

7.49

Cragmont Sodas
Reg. or Diet, All Types; 12 Oz. Cans

6 FOR 1.29

Vaseline Intensive Care Lotion
Assorted Kinds; 15 Oz.

SAVE 2.99

Flex Conditioner or Shampoo
Assorted Kinds; 15 Oz.

SAVE 1.69

Shampoo
HEAD & SHOULDERS, Norm/Oil or Norm/Dry, 20% Free 18 Oz.

3.99

Flex Styling Mousse
Extra Hold 5 Oz.

1.69

Flex Hair Spray
Assorted 7 to 8 Oz.

1.69

Flex Sculpting Gel
Firm Hold; 3.5 Oz.

1.69

Flex Hair Spritz Pump
8 Oz.

1.69

All Set Hair Spray
Gold or Blue; 20 Oz.

1.69

LIQUOR BEER & WINE

Budweiser Beer
Regular or Light Longneck 6 Pk. 12 Oz. NRBs

2.59

E & J Gallo Wines
Zinfandel or Cabernet Sauvignon 750 ml.

4.39

JOSE CUERVO Gold Tequila
750 ml.

8.99

Available in Silver City, Roswell, Las Cruces, Ruidoso, Carlsbad, Alamogordo, Deming, T or C, Albuquerque, Santa Fe, Los Alamos, Espanola, Las Vegas, Taos, Belen & Socorro

Bass Ale
6 Pk., 12 Oz. NRB

5.29

Chivas Regal Scotch
750 ml.

16.99

Cuervo Margarita Mix
1.75 Liter

3.39

PLEASERS!

SAFEWAY

Peppermint or Assorted
Tums
150 Ct.

3.29

Raid Roach Traps
1.49
2 Ct.

RAID
Ant & Roach
Aerosol; 16 Oz.

2.19

GENERAL ELECTRIC
Bug Lite
60 or 100 Watt; 2 Count

2.79
SAVE 70%

SAFEWAY PHARMACY

SAVE \$26.00 ON YOUR PRESCRIPTION COSTS!

Super Save Cards can save you a total of \$26 on your prescription costs at Safeway. You can have one for the asking from any of our friendly Safeway Pharmacists. Stop by and see us at any of our 21 handy locations.

SAFEWAY PHARMACY LOCATIONS:

ALBUQUERQUE 6100 Central SE 6818 Goff SW 4016 Louisiana NE 2280-B Wyoming NE 5800 Eubank NE 2910 Juan Tabo NE 3301 Coors Road NW TAOS 1100 Paso del Pueblo Sur DEMING 414 E. Pine	265-7866 247-9588 884-0307 292-5081 299-7621 292-1313 831-7355 758-1203 546-2731	EL PASO 201 E. Korbey 5111 Fairbanks 1840 Lee Trevino 115 Americas S. 1117 Geronimo 9480 Viscourt 1590 George Dieter 8050 N. Mesa 1015 Belvidere ROSWELL 900 W 2nd St. ALAMOGORDO 1401 Tenth St.	533-9566 765-0066 596-1164 859-4228 778-0018 595-0211 835-3053 884-9400 833-8592 624-0180 437-0521
---	--	--	--

PHOTO

SAVE A DOLLAR WITH SAFEWAY

Bring your film to us and save a dollar! Our Photo Processing Special this week is \$1 off our standard size prints or single set of pro-prints.

100 OFF

Spring is a beautiful time for photos so keep your camera handy and bring your film to us!

VIDEO

MOVIE MARQUEE IS HERE!

And you can win a free video movie for your home collection! When you play Movie Marquee, you'll get credit toward a free movie. So come in and pick up your game card, today! See video department personnel for details!

VISIT OUR VIDEO DEPARTMENTS AT THESE LOCATIONS:

EL PASO: 115 Americas Ave. S 1117 Geronimo Dr. 9480 Viscourt 8050 N. Mesa Dr.	859-3682 778-6475 595-0199 584-9966	ALBUQUERQUE: 6100 Central SE Goff & Bridge SW 2280 B. Wyoming NE	265-2007 242-6936 292-0360
--	--	--	----------------------------------

KITCHEN COLLECTIBLES

5-Pc. Place Setting Only **\$5.99** With \$10.00 Purchase

Coordinated Accessories Also Available... See Store Display For Details. Start Your Collection Today!

CALIFORNIA'S FRESH BEST!

Navel Oranges
California, "High in Vitamin C"

29
LB

Green Onions
Crisp and Tender; Each

5 FOR 1.00

Fresh Limes
Tangy Taste; Each

8 FOR 1.00

White Onions
Jumbo Size; LB

3 LBS .99

Garden Fresh Asparagus
LB

1.49

Fresh Haas Avocados
Buttery Smooth; Each

3 FOR \$1

Golden Delicious Apples
Wash., X-Fancy; LB

.69

Fresh Crisp Celery
Large Stalk; Each

.59

Tomatoes
4 Ct. Pkg.

.88

FLORAL DEPARTMENT

Assorted Philodendrons
6" Pot; Each

5.99

Brightly Colored Lisianthus
5" Pot; Each

5.99

Carrots
Top Fresh; 1 LB Bag

3 FOR \$1

Assorted Pothos
8" Hanging Basket; Each

12.99

Enchanting Alstromeria Bouquet
Floral Shoppe Only; Ea.

4.99

Prices are effective
April 12 thru
April 18, 1980.