

Thursday

Friday

Saturday

Sunday

Ruidoso High School
Fine Arts Festival
at 7 p.m.

Civic Events Center
schedules Pow Wow
for 10 a.m.

Afghan drawing at
Ruidoso Library
10 a.m.

Happy Mother's Day
"Mother of the Year"
See Page 10A

The Ruidoso News

THURSDAY, MAY 6, 1993

RUIDOSO, NM 88345

NO. 105 IN OUR 47TH YEAR 50 CENTS

On The Side

National poster contest opens

A national poster contest sponsored by the Department of Agriculture is underway. The winning entry will be used in the design of USDA's National American Indian Heritage Month poster. Guidelines and more information can be obtained at the Smokey Bear Ranger Station at 901 Mechem Drive in Ruidoso. Entries must be received in Washington D.C. no later than July 9.

Gallery owner featured

Peg Fenton, feisty owner of Fenton's Art Gallery, is featured along with her husband Dan, and the gallery. See page 7A.

State tour officials visit the village

Tourism means big bucks for Lincoln County and officials from the state tourism department visited the village last Wednesday. See story on page 2A.

Sign carver shapes marble

Sign carver Candace Garrett turns marble sculptor and gains recognition. She will show her work in Colorado this winter. For full story, see page 3A.

Capitan tracksters win big

Capitan boy and girl Tigers run and jump their way to the district track championships. Many Tigers headed for the state meet. See story on page 6A.

Coach Ed Davis said first and second always gets the glory, but if it hadn't been for those girls and boys that finished lower, we couldn't have accumulated enough points to win the meet. Davis said it was the first district meet victory in a long time for the Tigers.

Weather

Wednesday's low 36
Wednesday's high 68
Thursday's low 39
Thursday's predicted high near 70
Friday's predicted low lower 30s
Friday's predicted high mid-70s
According to the National Weather Service in Albuquerque, today's weather for Ruidoso will call for mostly fair skies with winds out of the west 10-20 miles per hour. For tonight it will be mostly fair skies. Friday will be partly cloudy with winds out of the west to southwest 10-20 miles per hour. Precipitation probabilities for today are 2 percent with 6 percent tonight and 6 percent tomorrow. The extended outlook for Saturday through Monday calls for fair skies each day with lows 30-40 and highs 60-70.

Index

Options 1B
Pueblo 2B, 29
Clasificación 4B-49
Church Calendar 6B
Club Calendar 6B
Sports 6B
Capitan 6A
Silver 6A
Golf 6A

Good News for Ruidoso...
only 600 more days!!

P&Z warns parking tab coming

by CHARLES STALLINGS
Ruidoso News Staff Writer

A kinder, gentler Ruidoso Planning Commission passed all applications Monday that planning director Cleatus Richard's recommended to deny.

Although the village council gave the planning commission the right to waive downtown parking requirements, parking is still a problem and the basis for Richard's denial of a new downtown business.

However, the commission upheld Edward Curtis Temple's request to subdivide his mid-town property into two lots for the purpose of constructing another building.

Temple is the owner of the Broken Drum, a T-shirt shop in mid-town. He wants to sell his narrow vacant lot next to the Broken Drum to Frank Potter, who intends to build a store.

Richards wanted the board to deny the request, saying it would reduce parking in that area by 50 percent. He said the replat would violate the zoning code by reducing parking below the required level, from six spaces to three spaces. Richards said any new development proposed for the vacant lot could not meet parking requirements.

Commission chairman Robert Donaldson said that a business in

Please see P&Z, page 2A

Feeeshin'

A flatlander casts for native trout in the rapid Rio Ruidoso as the Spring melt off raises the river.

County mixes road increase Dispatchers win raise

by DIANNE STALLINGS
Ruidoso News Staff Writer

Lincoln County Commissioners grasped the county's purse strings tightly and didn't loosen their grip Tuesday during a public hearing on the proposed 1993-94 budget.

In spite of being assaulted verbally by resident David Skeen for abandoning the road department, they didn't budge.

"You're cutting the road department by 30.4 percent at a time when we finally have roads we can drive over," Skeen told commissioners.

He said he was angered when he read remarks by commissioners indicating people will have to adjust to a longer wait for snow clearing and other services. The road department's five year plan, ordered by commissioners, will be hurt, he said.

"I feel the road department manager did a good job and was penalized," Skeen said. Keeping a fat cash balance isn't necessary when the money can be used to benefit county residents, he said.

But Commission Chairman Montroy Montes defended the commis-

sion's decision to slice sizable chunks from road manager Bill Cupit's budget request.

"We spent many hours laboring over the road department and others," Montes said. "We didn't just wake up two weeks ago and decide. We knew he has done a good job, but it's a high priced department and we have other responsibilities such as providing ambulances."

Commissioner Wilton Howell said that although he suggested cutting two pieces of equipment from the existing lease purchase arrangements to save in excess of \$25,000 a year, the commission did not vote on the proposal.

"If we spend the cash balance, in a few years you'll be reviewing our budget and it won't be favorably," Howell told Skeen, who contended the county was keeping a cash balance in excess of the 5/12th requirement in each fund.

"I feel the commission spent the last two years getting the road department up to par and we're going to try to maintain that," Howell

Please see County, page 2A

Something mighty big fell from the night sky

by DIANNE STALLINGS
Ruidoso News Staff Writer

Holy kryptonite, what's that bright light in the New Mexico sky?

Hundreds of people in Alamogordo and Ruidoso reported seeing a fiery ball in the sky between the two communities about 3 a.m. Wednesday.

Officials with various federal installations in the area deny any involvement. Space debris or a wayward meteor breaking through the earth's atmosphere and crashing to the ground may be the source of the brilliant light and deep rumbling that woke many of the people who called The Ruidoso News.

Vera Wood, a retired business education teacher who lives in White Mountain Estates, was lying in her bed trying to get back to sleep when the sky, reflected in her vanity mirror, suddenly exploded in dazzling light.

"I just happened to be awake," Wood said. "The window is directly across from the mirror on the dresser and it was all lit up. I could see it in the mirror, like a ball of fire."

"The whole room was lit up, then the fire ball kind of spiraled down. About eight to 10 seconds later, the sound started. It was because there was a delay in the sound that I knew it wasn't near. When I first saw the light, I thought it might have landed in the (White Mountain Elementary) school yard."

"At first, I thought it was distant thunder, a rumble. But it lasted about 30 seconds and stayed at the same intensity, didn't die off like thunder. It stopped suddenly."

Wood said the ball didn't appear to have a tail of trailing heat or fire. "It didn't scare me," she said. "All I was interested in was going back to sleep."

But Wood said she was relieved

Wednesday afternoon to hear that the fiery ball was witnessed by others.

"My husband slept right through it and he didn't believe me," she said.

Unfortunately, several area observatories close to Alamogordo did not track the event. The mirrors were being changed at Apache Point observatory at Sunspot. The Albuquerque Astronomical Society's observatory in Socorro was unmanned and no one could be reached for comment at the New Mexico State University's observatory near Las Cruces.

However, both Bruce Levin, secretary of the Albuquerque group, and Dan King, Air Space Manager for Holloman Air Force Base, said the descriptions by witnesses would fit falling space debris.

However, Captain Mark Brown in public affairs with the North

American Air Defense (NORAD), said that federal agency at Peterson Air Force Base in Colorado Springs reported no space debris entered the sky over New Mexico Wednesday morning.

"We track over 7,000 objects a day (by radar) and can pretty accurately call any entries," Brown told The News Thursday. Meteors can only be as big as a golf ball, but if it's metallic, it can break the sound barrier. The rumbling could have been the sound delay of that descent, instead of the sound of an impact.

A small meteor wouldn't leave much of an impact crater, he said.

Bob Pepper, public information officer for Holloman, said his office had received several calls from people in the area who thought the light might have been from an air plane crash. But all air craft was accounted for and the Federal Aviation

Administration in Albuquerque also gave an all clear.

A spokesman for White Sands Missile Range told The News, "We're still sticking to our story that no testing was going on at that time. The range was all quiet last night."

"One of our own employees had friends that saw a fire flash and experienced about 30 seconds of rumbling. They said it wasn't like an earthquake."

The rumbling sensation was felt over a 30 mile range, but earth tremor sensors indicate the noise was not connected to an earthquake, officials said.

"The description of the object spiraling really seems to fit space debris re-entering the atmosphere and breaking up," King said. "We checked the forest service lookout towers and they didn't spot any fires."

Golfers repeat district title win

The Ruidoso Warrior Golf team took its second straight boys district championship, Wednesday, when they upset favored Socorro and Deming in the District 3-AAA Championship at Rio Mimbres Country Club in Deming.

Powered by strong performances by juniors Matt Cantu and Jeffrey Chapman, the Warriors posted an excellent 325 in windy conditions to beat the home team Wildcats by four strokes and Socorro's Warriors by eleven.

The team scores for the tournament were Ruidoso, 325; Deming, 329; Socorro, 336; Onate, 353; and Silver, 355.

Both Cantu and Chapman were named to the All-District team for their sub-80 rounds, while Ryan Wall and Jimmy Varnadore shot very respectable 85's. Sophomore Eric Stephens rounded out the Warriors scoring with 88.

"Our kids played very well today," said Warrior Coach Ron Wall. "We've won two straight District Championships on the road, on courses that we don't see during the season. As a coach you couldn't ask for better team play," Wall said.

For Cantu, the district tournament was his second consecutive team leading score. Last week in Las Cruces, the junior led the Warriors with a very impressive 81 at New Mexico State and Wednesday's 76 was even more impressive, over the shorter, tighter course in Deming.

Chapman, as always was in the thick of things, for medalist honors, despite having a triple and a double bogie. His power off the tee and amazing putting touch will make him one of the favorites for All-State honors.

The State Championships will

be Monday and Tuesday in Farmington. The Warriors, should be one of the favorites, along with Socorro, Albuquerque Academy and NMMA, the District 4-AAA Champions.

Ruidoso has not faced Academy this year, because the Chargers don't venture far from home. The Warrior did, however, beat Socorro and NMMA in the Leroy Gooch Invitational last month.

The boys Junior Varsity team checked in third in the district finale, posting a 366 total. Socorro took first place with 349, followed by Deming's 363. Silver shot 412 and Onate's 420 rounded out the field.

Individually, the Warriors Byron Soules shot 91, Victor Cocchiola had 92, followed by Daniel Espinosa's 95. Sophomore Scott

Please see Golfers, page 2A

District court selects Underwood Grand Jury

An order has been sent to Santa Fe for the selection of a grand jury June 1 to review evidence connected to public corruption allegations against State Representative John Underwood.

The Ruidoso Democrat and Ruidoso Downs Police Chief Will Hoggard apparently are being accused of pressuring an officer not to show up at an administrative hearing concerning the driving license of an Underwood client.

A spokesman for Twelfth Judicial District Judge Richard A. Parsons said 250 names have been requested from the state, which draws the potential jurors from driving license registrations.

The grand jury operates in secret without an opportunity for opposing information. Underwood, an attorney, had called for Attorney General Tom Udall to present his evidence during a preliminary hearing in front of a judge.

Although Udall has refused to comment on the specifics of the case, the potential charges appear to turn on whether Underwood improperly used his influence as a legislator to persuade Hoggard to pressure one of his officers not to attend the administrative hearing on the driving license revocation. The man, who had pled guilty to driving under the influence of alcohol, retained his license when the officer didn't appear at the hearing.

Ruidoso celebrates a successful National Tourism Day

by KRISTIE SAATMANN
Ruidoso News Staff Writer

With the busy summer season just around the corner, National Tourism Day on Wednesday reminded the community of the impact of the top industry in the state.

Business people, attraction owners, government officials and community organization representatives were informed by state and local speakers there is plenty to celebrate for tourism day.

The tourism day program was a first for Ruidoso, but Ruidoso Valley Chamber of Commerce execu-

tive director Joan Bailey said it is the beginning of a tradition to continue next year. In opening the program at the Enchantment Inn, Bailey said they have a lot to celebrate in Lincoln County.

"Things are good and getting better," she said.

In her trips to Santa Fe during the last legislative session, Bailey said she didn't see a lot of respect for tourism on the part of the legislature. It is the cleanest industry the state has, and the money generated from it is turned over and over within the state.

"It really is an industry we should be proud of," she said.

Mike Pitel, New Mexico Department of Tourism, agrees tourism is an industry to celebrate. He has been promoting the state for the past 16 years and assured the audience the future of tourism is bright.

Pitel said New Mexico was one of the first states to develop a tourism department and to offer a 1-800 number for easy access to inquiries. When that number was first started the phone sat on his desk and he said occasionally he

would get a call.

Eight people at Los Lunas correctional facility answered 56,000 inquiries about the state last month, which was more than all inquiries in 1986. Pitel said since the state was checking such good numbers, they checked other areas in the state and found it is happening everywhere.

Pitel said in 1980 the gross receipts for tourism were \$1-billion and in 1990 it had doubled. It is likely they will hit \$3-billion by the middle of the decade, he said. In 1982 tourism passed agriculture as the number two industry in the state and in 1986 it passed government as the number one employer.

The number of visitors at state and national parks have also been on the increase, even with higher admittance fees. Lincoln State Monument had 13,000 visitors in 1986, but last year it saw more than 42,000 visitors.

Pitel said a lot of those numbers are due to all the supporters of Billy the Kid. The state is also using the Kid as a promotional device and will have advertising out in May, June and July that plays on that

theme to get people to call about more information on the state.

It's not just paid advertising, though, that draws people to the state. Pitel said last year 8,700 articles were written about the state, which would have equaled about \$15.2-million in advertising.

"There is no red tape between me and writers. You just have to know how to reach them," he said.

A team of National Geographic writers recently traveled the area for a story on the Pecos River Valley which should be out later this year. Pitel put the writers in touch with historians along the river's path in the state.

He said if it is like a past article done on the Santa Fe Trail, this article alone could be worth \$4-million in advertising. More than 10 million people receive the magazine, and they like to go to those places and say, "Did you know you are in National Geographic?"

"The (tourism) industry is coming together. More and more barriers are being broken down in the tourism community. There are no city limits anymore," Pitel said.

He said more cities are working

together to promote a region and the state is also following that concept. New Mexico is working with Arizona, Mexico, Missouri, Kansas and Colorado on several different projects that link the states.

"It doesn't take a lot to promote the state. People want to vacation here. Most have made up their mind they want to come here. We just have to tell them how to get here and what all there is to do," Pitel said.

"Tourism is the fun part of economic development," he said.

Ruidoso Village Councilor Barbara Duff also made a presentation to the group on the past, present and future of tourism in Ruidoso. She said people still enjoy the same amenities they came here for in the 1920s and 1930s. They like the mountains, the streams and the cool, clean air.

Ruidoso has been referred to as the best kept secret but with the chamber of commerce, the race track, the ski area, subdivision development, the airport, golf courses and now the Museum of the Horse and the Civic Events Center, it won't stay a secret, she said. The

future also has plenty to offer with the development of Grindstone Dam, the area parks and the start of construction in midtown by MainStreet, among other projects.

"We are grateful Santa Fe is beginning to realize there is life below Interstate 40," she said.

Another growing project for Ruidoso is the hospitality program at Eastern New Mexico University. Chris LaCounte, who will direct the program, said tourism starts at home. There is more to it than a smile as the hosts need to follow through to see how the visitors are doing and how else they can help, he said.

LaCounte also presented awards to area people who have taken action in categories of tourism promotion, hospitality and tourism services in Ruidoso. Earning the certificates were Bailey, Marianne Schweers, Nancy Radziewicz, Frank Potter, Laura Reynolds, Kathleen Hellman, Bob Hart and Dick Weber.

Pitel also had a present to give to Joe and Marylin Bowlin, who lead the Billy the Kid Outlaw Gang, for their efforts.

Mike Pitel

Lincoln County stalls on trash

by DIANNE STALLINGS
Ruidoso News Staff Writer

Cracking down on unsightly accumulation of debris is an admirable goal, Lincoln County Commissioners said Tuesday.

But until the line between debris and temporarily stored necessities is defined, two commissioners who are involved in agriculture are worried their essential clutter may be an enforcement officer's junk.

At the urging of Chairman Montroy Montes, an orchard owner, and Commissioner Stirling Spencer, a

rancher, the commission delayed action on an amendment to the county's anti-litter ordinance. The amendment would have allowed the county to cite without restrictions owners who accumulate debris on their property. As the ordinance now reads, the debris must be within 200 feet of an occupied dwelling.

However, Spencer and Montes said they were concerned about a broad-brush application of the ordinance, if it was amended.

"I have empathy with your effort

in trying to regulate clean-up situations, but I'm not ready to go with it at this point," Spencer said. "There's too much latitude, although I do see a need."

Commissioner L. Ray Nunley said he drove through Hondo valley recently and could see how some people might feel farms along that route are cluttered with junk.

"But that 50 year old tractor must be running," he said. "We still be careful not to step on legitimate toes."

A manhole cover and active sewer line shares the mighty Rio Ruidoso after the river changed its course and wiped out Short Street in 1979. Village officials say infiltration, not leaks could be the only problem.

Golfers

Continued from page 1A

Christensen led the team with 88 and Freshman Jackie Roe recorded a 106.

The Lady Warriors ended the season at District with a fourth-place finish. Onate won the title with a 356 total, followed by Socorro at 424, Deming with 461 and the Lady Warriors tallied 463.

Freshman Kendra Eggleston led the team with 107, followed by Michelle Morris, 116; Danielle Morris, 118; Robyn Hursh, 122; and Jamie Sanchez, 133.

County

Continued from page 1A

said. "We will look at it mid-year and not let it suffer."

"I feel we've provided enough to maintain good roads," Commissioner L. Ray Nunley said. "I feel we'll be in good shape."

County manager Andy Wynham helped put the issue in perspective.

"There were no real cuts in the road department budget," Wynham said. In the 1991-92 fiscal year, the department had a budget in excess of \$1.2-million, but only \$904,000 was spent, he said.

His budget for this year is slightly under \$1.2-million and, to date, Cupit has spent \$950,426. Projecting to the end of the year, he will have spent \$1,036,826, Wynham said.

The \$1,067,136 budget approved for the department for 1993-94 compares favorably with that figure, Wynham said.

"This budget doesn't leave us a \$200,000 to \$300,000 cushion, but provides enough money to continue to operate," he said. One of the two positions cut from Cupit budget had been vacant nearly the entire year, Wynham said.

Even with the reduction and state projects making up some of the difference, the department still must be subsidized by the general fund by \$60,000.

"You can only spend \$160,000 so many years before you reach the limit and have to raise taxes," Wynham said.

"He would have used the entire budget if he hadn't found 250,000 tons of free gravel," Skeen said of Cupit.

"I told him he will have to be as ingenious this year as prior years to make it work," Wynham responded.

Commissioner Stirling Spencer said he agrees with Skeen that available resources should be aimed at keeping existing gravel and dirt roads in good shape. He pointed out that the budget includes \$250,000 of new construction and assured Skeen that he intends to push other state and federal agencies to contribute material and equipment on projects.

"I guess everyone knows where I stand on roads," said Commissioner William Schwettmann. "I guess I stand alone, but I'm still standing."

He advocates the county getting into the chip seal or paving end of

the road work. Schwettmann lives in Alto, where roads are paved. He said the county already has 80 miles of paved roads to service. Unless better surfaces and pavement repair are provided on roads, the county will have "more front-end alignments and less tourism," he said.

Cupit assured the commission that he would continue to work "120 percent and do the best job I can. It's just when the ball starts rolling, I hate to stop it."

"We're not going to leave you high and dry. If you have a problem, we'll address it," Howell said.

Meanwhile, Cupit should take another look at his five year plan and make the necessary readjustments, Wynham said.

To raises or not to raise

Nunley attempted to revisit the subject of pay scale levels for employees of the corrections department, now supervised by Wynham.

In a previous budget session, commissioner raised the officers from a grade eight to a grade 12. Nunley suggested going up one or two more steps.

He found support from Spencer. "It's running efficiently," Spencer said. "They have to make astute judgment calls and have decision-making capabilities. I'd like to reopen and look at the level 15 shown in the six-county study."

"Even with the proposed increase, the department's 1993-94 budget would still represent a \$20,000 decrease," Wynham said. "The guys worked real hard to show you they are professional and capable of saving the county money."

But Howell noted that with the step jump from 8 to 12 already approved, the employees would receive a \$1,600 increase in annual pay. To go to the levels suggested by Nunley and Spencer would give them increases of about \$2,700 each.

Sheriff James McSwane contended if corrections received a raise, which he said they deserved, that communication officers also should be increased on the step matrix since they handle life and death calls and are acting in multiple capacities.

Howell offered a motion to leave corrections personnel at previously

approved levels, but to increase dispatch employees from grade eight to 12. Schwettmann seconded the motion and it carried with Montes voting with the majority; Nunley and Spencer were on the losing end.

The chief deputies of elected officials weren't as fortunate as dispatch.

The treasurer, clerk and assessor each walked to the podium to urge commissioners to allow chief deputies to be paid up to 85 percent of their elected boss' salary. They contended, the average is 77 percent currently, yet the deputies stand in for the elected official and make decisions. They are political appointees and do not enjoy the security of classified employees.

Wynham pointed out that McSwane's under sheriff is paid at 86 percent of McSwane's salary.

"As elected officials, voters entrusted them to represent the county, seeking the best qualified people to represent them," McSwane said. "If I didn't believe my chief deputy was worth the salary paid, I wouldn't be paying it."

Wynham said raising three chief

deputies to 80 percent would cost the county \$24,000.

Spencer made a motion that all chief deputies, including McSwane's be put at 80 percent, which would have been a 6 percent reduction for under sheriff Bobby Miller.

Howell asked for a roll call vote. The motion was defeated with Montes and Spencer voting aye.

Nunley took another run at salaries, but this time in the other direction. He made a motion to decrease the entry level for a temporary sheriff's secretary from grade 12 to 10.

The higher number "would be the same as people (working for the department) for years," he said.

Howell pointed out that Wynham previously said it would be a mistake to start the new secretary at a level 11 when the rest doing the same work were classified as level 12.

However, Nunley's motion passed with Schwettmann and Howell voting against it.

Commissioners approved the preliminary \$6.7-million budget based on current levels of property values and taxes.

P&Z

Continued from page 1A

that vacant lot was inevitable and also would enhance the MainStreet project.

"MainStreet is essentially creating a shopping mall for Ruidoso," Donaldson said. "If this space is not developed solely for the purpose of holding up three parking places ... that's all we're talking about."

Richards argued the building would create a deficiency of six parking spaces.

"We've done worse," Donaldson said.

"I don't think that's a justification," Richards said.

Donaldson said there has to be a better understanding.

"If we're going to spend the kind of money as taxpayers that we're going to spend on MainStreet, we can't hold up development for parking," Donaldson said. "If you wait for parking, building will never get done. If you build a building, you'll create a demand and parking will follow. Those people with businesses on MainStreet will eventually shoulder a big bill. I

have no doubt."

Richards was not satisfied. "They'll either provide it, or you'll have a shopping center without adequate parking and those generally have a high failure rate," Richards said. He gave no statistics to back up the statement.

Donaldson said at some point, the issue may need to be forced to alleviate the problem.

"But to hold up development for that (parking), I think is detrimental to the whole MainStreet project and counter to what we're spending money for down there right now," he said.

Donaldson and the commission discussed the possibility of an assessment district for downtown parking.

After the meeting, Donaldson was asked about other communities that have directional state highway signs designating the number of blocks to a municipal parking area and arrows directing to that parking. He said it was his impression that would be done with the new MainStreet project.

Richards recommended approval of a replat for the John R. Brown

Tract located along Gavilan Canyon Road, subject to utility and installation improvements at a staggering cost of \$28,000. That included the cost of five fire hydrants.

Donaldson asked Richardson if all properties along that area have fire protection.

Richards indicated none have fire protection.

"So we're going to put fire protection up for everybody in that area on one person. That appears to be what we're doing. I don't have any problem with spreading the cost, but why should this person bring fire protection to everybody in the area?" Donaldson asked.

Richards said he wasn't against cost sharing, but he thought further development shouldn't be allowed until the utilities in the area were brought up to the required levels of the village.

"Right now you've got one lot. I agree with your assessment, but is the problem the village's or that of one property owner?" Donaldson asked.

"It could be joint, but primarily it's the property owner," Richards

said.

The commission voted to approve the plan with cost sharing to be worked out with the village council.

Richards recommended denial for Douglas Brown's request for a side yard variance for Lot 8, Block 1, White Mountain Estates.

Brown requested a variance to allow a 225 feet by 26 feet garage addition on the south side of his house to within 3.5 feet of the side property line.

The commission tabled the item. A front yard variance requested by Stacy Gude of Ponderosa Heights was approved. Richards had recommended denial.

Richards said the property had been improved without permits and the proposed 8 x 18-foot addition would provide a setback of 7.5 feet. The proposed addition is for bathroom expansion and a closet area.

Gude said plumbing was already in place since it was a bathroom expansion.

Richards said the original house location has made expansion difficult and that Gude had not ad-

ressed a hardship, since lot size and topography are not a limiting factor, and conditions for granting a variance have not been met.

The commission checked a plot plan to determine the position of the proposed bathroom expansion. The expansion touched 7.5 feet from Wax Pine Road, an undeveloped easement. The corner of the original house was only 6.11 feet from the same easement. The commission approved Gude's request.

The conditional use requested by Alex Adams and granted on December 21, 1992, was rescinded by Adams.

Richards said that Adams had submitted plans for placement of a HUD II mobile home on his property.

In January, Adams gained commission approval for placement of a 12 x 20-foot storage shed.

Richards said Adams cleared trees from the site, graded and placed the storage shed, but not a residence on the property.

On April 28, Richards said

Adams indicated that he did not intend to place the HUD II residence on the property.

Richards recommended the planning commission review previous approvals and rescind those approvals if Adams does not provide a specific schedule for development acceptable to the commission.

"What I'm trying to do now is to build an office building, 40 x 60 feet, hopefully a metal building if I can get it approved," Adams said.

Donaldson told Adams uncovered metal buildings were not permitted unless he could cosmetically alter the outside.

He told Adams that he could rescind the conditional use and then make a new application.

Richards said Adams will have to come back before the planning commission with a site development plan.

Adams thanked the commission. Jack Dunlap's request for a replat of Lots 7 and 8, Block 6, of Glen Grove Subdivision was approved. Richards recommended approval to sure an encroachment.

Briefs

Mother's Day Honor Pow Wow set for this weekend

The first annual Mother's Day Honor Pow Wow will be Friday, Saturday and Sunday, beginning at 10 a.m. each day at the Ruidoso Civic Events Center, 111 Sierra Blanca Drive.

Grand entry is scheduled for 2 p.m. all three days and at 7 p.m. Friday and Saturday. Gourd dancing will be daily at 10 a.m. and admission is \$2 per day. All mothers will be admitted free on Mother's Day.

For additional information on the First Annual Mother's Day Honor Pow Wow, in the home land of the Mescalero Apache, call Iva Enjady at 671-4655 or the Ruidoso Civic Events Center's toll-free (800) 223-6424.

Hondo Fiesta is May 14, 15

Don't miss the Forty-first Annual Fiesta on Friday and Saturday, May 14 and 15 in the Hondo School Gym.

To be assured the best view of this spectacular dance performance, order your reserved seats now. Reserve tickets by calling the school office at 653-4411. Cost for reserved seating at the performance is \$6 each, with general admission to the dance performance just \$4 for adults and \$2 for students.

General admission tickets will be available at the door.

A traditional Mexican dinner is also to be served both evenings from 4:30 to 6:30 p.m. The plate will cost \$4.

Performances start at 7 p.m. both evenings. For more information, call the school at 653-4411.

Care center celebrates

Ruidoso Care Center will be buzzing with activities for National Nursing Home Week, May 11-14.

Residents and staff members will all celebrate this special week and invite community members to recognize the designation with them.

On Monday residents will be treated to a ride in a horse-drawn carriage by J and B Sleigh Rides. Tuesday residents and staff members will be honored in a variety of categories for the Favorite People contest.

Elegant dining, including candles and piano selections provided by Patti Brimberry, will be the feature for residents on Wednesday. The community is especially invited out to the center at 2 p.m. Thursday for a performance by the Ruidoso High School Indian Club. To cap off the week residents, staff and guests will hear some foot-stomping tunes from the Castle Mountain Music band at 2 p.m. Friday.

Celebrate the week along with the rest of the nation by honoring the residents and staff members at Ruidoso Care Center.

Poetry could pay

The Mile High Poetry Society will host a Springfest poetry contest with \$500 in cash prizes.

For contest rules, send self-addressed, stamped envelope to Mile High Poetry Society, P. O. Box 21116, Denver, CO 80221.

Candyce Garrett marble sculptor

by DIANNE STALLINGS
Ruidoso News Staff Writer

Already a successful sign carver, known for her precise execution and creative style, Candyce Garrett is experiencing similar success in her new venture.

Her third marble sculpture has been chosen for entry in a juried show at the Loveland Museum in Colorado.

And all three of her marble sculptures, created within the last year, have sold for substantial sums of money and feature Garrett's trademark strong, muscular hands.

But the physician who purchased her latest piece entitled "Birth," agreed to allow the sculpture of mother and child to be displayed at the museum during the black and white marble sculpting exhibit from November 4 through January 4.

"Entries were sent in from around the United States and I feel really great about being accepted," Garrett said. "I sent in slides and

they made their choice on that basis."

The 450-pound, full-figured mother and child representation stands about 25-inches tall and was carved from a two foot square cube of Yule marble.

"It's from the same Colorado quarry as the material for the Lincoln Monument," Garrett said. "I hope to have two more pieces finished before the show and will take them up with me."

While many people may consider her sign carving an art form, Garrett has been interested in marble carving for several years. She had tried her hand at carving bas relief and three dimensional full-size figures in wood, but she wanted to work in marble.

Last year, she moved on that desire and attended a workshop in Marble, Colorado. The rest, as they say, is history, albeit a short history. But Garrett is optimistic it's only a hint of what she will accomplish in the future.

Woman's Club delegates elected

During April's monthly meeting, the Ruidoso Federated Woman's Club heard a program on health care by Betty Testerman of the Lincoln County Health Center.

Delegates were elected to attend the state's 81st annual convention. Representing the Ruidoso Club and its past presidents' council were Jacqueline Rawlins, Gladys Dendy, Wilma Davis and Sue Crews.

Other members attending as delegates to the convention at the La Fonda Hotel in Santa Fe were Charlotte C. Jarratt, Mew Mexico Federated Woman's Club (NMFWC) first vice president and dean of departments, divisions and committees; Bobbie McDonald, NMFWC chairman of the Community Improvement Project (CIP); and Genevieve Duncan, president of NMFWC-District IV.

Janice Christopherson, Presi-

dent of the Carrizozo Woman's Club and District IV Art Department Chairman, along with Sue Stearns of Nogal, editor of the NMFWC "Clubwoman," attended the convention as delegates, also.

Merle Glenn, public affairs officer of Lincoln National Forest, was a guest speaker. He presented ideas on how the NMFWC and the Forest Service might cooperate on the state president's special project — Conservation and Education.

This will include the renovation of La Pasada Encatada, the Trail for the Blind, near Cloudercroft which was established by the GFWC-NMFWC in 1968.

Charlotte C. Jarratt, assisted by the three district vice presidents, presented a comprehensive workshop on "The If's, And's and But I don't know how's" of annual reporting.

Candyce and work

GREAT CAR

1993 Special Edition Oldsmobile
Cutlass Ciera

GREAT FEATURES

J.D. Power & Associates Best Model in Initial Quality in the \$12,000-\$17,000 Price Class

*J.D. Power & Associates © 1992 Initial Quality Study.™ Based on 33,573 consumer responses indicating owner-reported problems during the first 90 days of ownership.

95% of all models sold in the last ten years are still on the road.

*RL Polk & Co. registrations 1982-1991

FEATURES

- Driver's Side Air Bag
- V-6
- Air Conditioning
- Cruise Control
- Tilt Steering Wheel
- Floor Mats
- AM/FM with Cassette
- Power Windows & Locks
- Rear Window Defogger
- Aluminum Wheels

GREAT VALUE

Only **\$14,995⁰⁰**

MSRP. Tax, title & license extra.

It's your money...
demand better!

Sierra Blanca Motor Company

Oldsmobile
Connection

300 Hwy 70 West • Ruidoso, NM
(505) 257-1081

Sports

Warrior tracksters set for districts

Even by picking up several first place finishes, the Lady Warriors track team was out numbered by Lovington and Artesia at the Lovington Ross Black Relays Monday.

The competition had been scheduled for Saturday but high winds and lightning halted the events.

The girls tied for third place with Portales behind these two teams with 62 points. Lovington also swept the boys competition by more than 80 points with Artesia in second place. The Ruidoso boys picked up 53 points for third place.

Stephanie Haas was almost a full minute ahead of her competitors in the 3200-meter run with a time of 13 minutes, 30.88 seconds. She took second place in the 1600-meter run in a time of 6:04.25.

Monica Martinez became a state qualifier in the shot put with a first place throw of 35 feet, two inches. Teammate Monique Ramos picked up fifth with a throw of 29-11. Jody Randle took the top honor in the high jump by clearing 5-2. Sarah Dix also qualified for states in the long jump with a distance of 17-6 1/2. Kristie Ryan took fifth with a leap of 14-9 1/2.

Dix also earned sixth place in the 300-meter hurdles with a time of 55.79, while Ryan was sixth in the 200-meter dash with a time of 28.81. Ryan also hit fourth place in the 100-meter dash in 13.62. Lindsay Willard captured third place in the 100-meter hurdles with a time of 17.48.

The relay team of Dix, Ryan, Willard and Randle just missed

qualifying for states in the 400-meter relay with a time of 53.53, which earned them second place. They also took second in the 800-meter relay with a time of 1:54.03.

Jackie Lynn was the lone first place winner in the boys division with his effort in the 800-meter run. He finished the race in 2:01.84, while teammate Saul Mendez took sixth in 2:11.91. Jason Dix took second place in the 300-meter hurdles with a time of 42.03. Dix also captured fifth place with a time of 16.84 and David Hufstetler was right behind him at 17.31.

Kyle Humphreys took second place in the long jump with a distance of 19-10 1/4, while Dix was third at 19-9 1/2. Both have already qualified for state in this event.

Anthony Torres slipped into third place in the 200-meter dash with a time of 23.82. Gilbert Kayitah was second in the 3200-meter run by recording a time of 10:41.91. Jeff Cox hit a mark of 42-8 in the shot put for sixth place.

The 1600-meter medley relay finished fourth in a time of 4:13.28. The 400-meter relay team took third with a time of 45.44 seconds, just missing the state qualifying mark. The 1600-meter relay team took second place with a time of 3:34.94.

Warrior tracksters have just one shot left at qualifying for state, capturing first or second at the district meet on Saturday in Las Cruces. State competition will be May 14-15 in Albuquerque.

Braves relay team finishes season undefeated

Saving the toughest competition for last, the Ruidoso Middle School Braves finished up the track season at the Berrendo Invitational meet April 27 in Roswell.

Even in the running with the top teams from Roswell, the boys 400-meter relay team of Robert Cruz, Arthur Rojas, Billy Rogge and Clint Pierce maintained their undefeated status for the season. They completed the race in a time of 47.99 seconds, but second place Sierra was right on their heels at 48.47.

In individual events Rogge took third place in the 300-meter hurdles in a time of 45.24. Cruz earned fifth in the 100-meter dash in 12.30, while Pierce was fifth in the long jump at 17-8.

The girls team also had a tough time with the competition in Roswell and placed in just one event. The 400-meter relay team of Cindy Scott, Sherry Williams, Amy Coble and Jenny Ritter earned fourth place with a time of 57.44.

The relay teams also collected the first place prize at the Hagerman Invitational earlier in April. The girls 400 meter took the top place with a time of 56.74 and

the boys had their best time of the year at 47.63. The girls 800-meter relay team was also first with a time of 2:04.18. The boys took first in a time of 1:41.36.

In the boys shot put Tommie Richardson had a distance of 33-2, while Kenny Ellard was at 30-2. Alex Montes had a throw of 26 feet, one-quarter inch. In the girls Jessica Blaney had a throw of 17 feet, and Dian Drury went two inches farther.

In the girls discus Blaney had a throw of 46-10 1/2 and Drury hit 45-6. In the boys division Craig Baldrige made 94-3, while Ellard threw one 91-6. Phillip Bunch's final mark was 86-7.

In the boys long jump Rojas leaped 17-4 1/2, while Pierce hit 16-11. Rogge was just one foot behind him at 15-11. Kent Sparks and Cruz both made 6-6 in the pole vault.

In the 100-meter hurdles Guadalupe Garcia had a time of 20.07, while Caleb Hull finished in 24 seconds flat. In the girls division Reyes completed the race in 20.09 and Coble was at 20.75. Kelle Luteran finished in 21.60. In the

100-meter dash Reyes kicked it in for a time of 14.22, and Williams was close behind at 14.31. Scott finished in 14.37.

Cruz finished the 100-meter dash in 11.65 seconds with Pierce completing it at 12.54. Bunch ran the race in 13.94. Althea Palmer recorded a time of 3:35.0 in the 800 meter and Shannon Pillar made the race in 4:02.0. For the boys Baldrige completed the 800 meters in 2:36.45 and Williams finished in 2:49.20.

Summer Paxton completed the 400-meter dash in 1:12.26, while Drury's time was 1:29.59. Palmer also did well with a time of 1:27.15. Kent Sparks competed in the boys division with a time of 1:03.72. He was also in the mile run with a time of 5:28.52.

Blaney finished the 300-meter hurdles in 1:10.32 for the girls, while Rogge completed the race in 50.46 for the boys. In the 200-meter dash Ritter hit 29.87 and Reyes recorded a time of 31.72. In the boys division Rojas finished at 25.24, Hull at 31.06 and Bunch at 31.86.

The top performances of the year in each event for the boys are 400

meter relay team of Cruz, Rojas, Rogge and Pierce, 47.63 seconds; 100 meter hurdles, Guadalupe Garcia, 19.19; discus, Craig Baldrige, 101-9; 100-meter dash Cruz 11.65; high jump, Rojas, 4-8; 400 meter dash, Sparks 62.84; 1600-meter run, Sparks, 5:28.52; 800-meter relay of Cruz, Rojas, Rogge, Pierce, 1:40.77; shot put, Richardson, 34-10; 300 meter hurdles, Rogge, 45.24; long jump, Pierce, 17-8; 800-meter run, Baldrige, 2:36.45; 1600-medley relay, 4:51.34; 200-meter dash, Rojas, 25.12; 1600-meter relay, 4:48.9; and pole vault, Cruz, 9 feet.

Top performances for the girls this year include the 400 meter relay team of Scott, Williams, Coble and Ritter, 56.74; 100-meter hurdles, Reyes, 20.09; discus, Blaney, 52-5 1/2; 100-meter dash, Ritter, 14.74; high jump, Luteran, 3-10; 400-meter dash, Paxton, 72.26; 800-meter relay of Scott, Paxton, Coble and Ritter, 2:03.07; shot put, Drury, 18-1; 300-meter hurdles, Blaney, 70.32; long jump, Ritter, 15-2; 800-meter run, Paxton, 3:12.81; and 200-meter dash, Ritter, 29.56.

Briefs

Soccer players hit State Cup

Two area boys will compete in the the New Mexico State Cup on Saturday and Sunday in Las Cruces with the Roswell Sidekicks, a New Mexico Select State Cup team.

Brent Buchhagen and Jimmy Stover of Ruidoso play in the under 13 division and their team will compete against seven of the top teams in the state this weekend.

The two also helped the Sidekicks to a second place finish in the State Knock-Out rounds on April 24-25.

The Ruidoso travel team of 12 and under players has also made its way into the State Cup competition this weekend in Hobbs.

A's and B's wrap up top spot

The A's and B's squeaked by WhooPS! to pick up the title for the second half of the season for the Tuesday night mixed bowling league.

The team picked up 36 wins and lost 24 but it was enough to pass WhooPS!, which has led the league for the last few weeks. They finished the year at 35.5 wins and 24.5 losses. Home Alone III was also in the race for the top spot but had to settle for third with 34.5 wins and 25.5 losses.

Simpson Bus Lines hit fourth place with 33 wins and 27 losses. Two teams, Hughes' Body Shop and United New Mexico Bank, each had 29 wins and 31 losses. Conklin, though, was right behind them with 28 wins and 32 losses.

No Taps and Vac and Sew both finished the season with 26 wins and 34 losses. Cablevision picked up 22 wins and 38 losses.

Enter sand volleyball match

The hottest, fastest growing game on sand will set beaches ablaze this summer in 17 cities across the country, including Albuquerque, during the ninth annual Jose Cuervo Beach Volleyball Series which begins May 8-9 in Santa Barbara, California.

Competitors will be spiking and digging for fun, as well as for qualifying spots at the \$25,000 Cuervo National Championship in September.

The contest in Albuquerque will be May 22-23 at the Albuquerque Sun and Sand.

At each event, teams placing first and second in the men's and women's Open divisions will advance to the Cuervo National Championships at Lauderdale-By-The-Sea, Florida, September 18-19, for the sport's only national amateur championship tournament.

Special awards and merchandise prizes will be presented to the first-through fourth-place finishers in each division. In addition, spectators will be eligible to win special prizes.

All players must be 21-years of age or older. The pre-registration fee is \$35 for Open and \$30 for A, B and C divisions. Day-of-event registration will be an additional \$5 for all divisions and begins at 7:30 a.m. on a first-come, first-served basis.

THE FINISH LINE IS ONLY THE BEGINNING

WINNING ON OPENING DAY IS AS EASY AS 1,2,3.

Opening Day May 14

W Escape to

Ruidoso Downs Opening

Weekend for fun and excitement. It's as easy as 1, 2, 3. One, you'll see it in the blur of the horses as they head for the homestretch. Two, you'll hear it in the rising voice of the announcer as the winner approaches the finish line. And three, you'll hear it in the cheers of the crowd around you. At Ruidoso, an exciting opening weekend of racing is only the beginning.

There's thrilling races

and so much more

beautiful mountain scenery, a world class art museum, concerts, championship golf courses, fine dining, and the best of all, the thrill of winning! Don't miss all the exhilarating horse racing action, opening day May 14th and all

season long. At Ruidoso Downs,

hooves fly, money rolls

and this finish line

is only the beginning.

THE FINISH LINE IS ONLY THE BEGINNING

505/378-4431 • Hwy. 70 East • Ruidoso Downs, New Mexico

THE FINISH LINE IS ONLY THE BEGINNING

WELCOME HORSEMAN SALE

STOCKMAN'S FEED & SUPPLY

Hwy 380 & Hwy 246
Capitan, N.M. 88326
(505) 354-3162

----- Full Feed Lines & Vet Supplies -----

	Low Price	Best Price
Whole Oats	\$5.45 Bag	\$208.00 Ton
Omelene 200	\$7.85 Bag	\$305.00 Ton
Grand Entry 14	\$6.75 Bag	\$255.00 Ton

Drive a little -- Save alot
"Delivery Available"

Don't Forget

LOOK FOR OUR
Winn's/Crafts
Variety/
GRAND OPENING
THURSDAY, MAY 13TH

721 East Mechem Drive
Ruidoso, New Mexico

Museum of the Horse plans first birthday celebration

It's hard to believe, but the Museum of the Horse is fast approaching its first anniversary of being open to the public.

It's been a momentous first year and the Museum has improved with each passing month. New artifacts are being displayed, signs in Spanish is being added for Spanish speaking visitors, educational and entertaining membership programs are planned and have been very well attended, and new exhibits are in the works. If you haven't visited the Museum of the Horse, come and see how they've changed!

In honor of their first birthday, a grand anniversary celebration is planned for Saturday evening, May 29 from 7 p.m. to midnight at the Museum of the Horse. That evening also marks the grand opening of the Museum's newest permanent exhibit "A Whirlwind Of Change - The Horse's Conquest of the American West". This multi-cultural exhibit traces the story of the horse in North America.

Visitors will see the new world through the eyes of explorers and examine a life-size figure of a Conquistador in full armor, mounted on the famous Spanish Barb. Museum goers will explore Native American culture through the display of prehistoric stone artifacts, weapons and pottery produced from 1300 AD to the present. Included are textiles, baskets, jewelry, an ornamental Plains Indian buffalo-hide shield, beaded and quilled mocassins and much more! Rounding out the exhibit is a full array of cowboy riding accouterments, from a circa 1873 Winchester rifle, to chaps, spurs, bridles, lariats and other paraphernalia - including the recently restored Abbott and Downing stagecoach, believed to have been a part of Buffalo Bill's Wild West Show.

To celebrate the unveiling of this unique exhibit, Ramon Licon, a Spanish classical guitarist, Sharon Burns, a local cowgirl poet and native American Indian dancers will perform at the anniversary gala. Following the exhibit opening, the

Museum will clear the floor and make room for dancing as guests enjoy the music of the popular local band, Ricochet. Ticket prices also include a sumptuous buffet. Tickets for the event are \$35 per person for non-members of the Museum and \$25 per person for members of the Museum of the Horse. Tickets are now available at the Museum of the Horse. For more information, please call 878-4142.

Also on hand at the anniversary celebration will be Santa Fe artist, Eric Michaels. As a membership bonus, all members of the Museum of the Horse who attend the anniversary gala will receive the second annual Museum of the Horse poster. This year's poster will feature Michael's portrayal of Indian dancers, "Young In The Old Ways".

Eric Michaels will be on hand to sign posters that evening, increasing the value of this beautiful gift. It will be a fun filled evening of dancing, wonderful food and great company. Plan now to help the Museum of the Horse celebrate its first birthday!

YOUNG IN THE OLD WAYS

Rules for Project Graduation

1. From midnight to 12:30 a.m., only seniors and one guest each will be admitted at the Ruidoso Bowling Center.
2. Admission is free.
3. The doors will be locked at 12:30 a.m. until 5 a.m.
4. Anyone who leaves after 12:30 a.m., may not come back inside.
5. No beer, wine or liquor will be allowed.
6. Personal tape recorders/players may be brought inside.
7. Dress should be casual.
8. Personal snacks allowed, but plenty of free food will be available.
9. and 10. Be ready to win prizes and to have fun.

Senior parents plan safe graduation party

by DIANNE STALLINGS
Ruidoso News Staff Writer

Keeping the night of graduation on May 27, a safe, but enjoyable experience for Ruidoso High School seniors is the goal of a group of dedicated parents, who have been combining the village for support.

"The Ruidoso Bowling Center on Mechem will close at midnight to the general public and let seniors and one guest each in free until 12:30 a.m. (Friday, May 28)," said Judy Shaw, one of the organizers of Project Graduation.

"They will lock the doors at 12:30 a.m. and if the kids leave, they can't come back. The party will wind down at 5 a.m.

"About every 15 minutes, a prize will be given away to seniors only for lots of different reasons, the color of eyeshadow, the size of somebody's shoes. Who knows."

During the last hour, the big bucks will be claimed. Five hundred dollars is in the pot.

Those participating in Project Graduation will be admitted free.

Once inside, they can bowl for free and some video games may be played without charge. Soft drinks also will be free.

For those with the munchies, Pizza Hut and Pizza Rio will provide free pizza slices. Other donated goodies will include cookies, brownies and sandwiches.

The InnCredible staff is bringing vegetables and dip.

"So the kids will be set for the entire evening," Shaw said. "Music available for playing will include hard rock, rap and even some easy listening. There's room to dance."

"Kids can bring pillows. They don't have to be awake to win the prizes."

Tables are set up for groups of friends to spend the evening together.

"We're also trying to get a video of the prom and of graduation so they can watch them, too," Shaw said. "This is the fourth year for the activity. A similar get-together was staged on prom night and 75 kids attended after the dance."

She said parents still are in the process of soliciting support and prizes for the event.

"We would welcome donations of money or articles that teenagers would enjoy," Shaw said. "If you haven't been contacted, feel free to call us. We've had great cooperation from the community. Janis and Richard Loverin have been working hard on it."

For more information or to offer donations, call the Loverins at 257-6111 or Shaw at 258-4545.

The next meeting of the parents of seniors is set for 7 p.m. May 11 at the high school either in the library or public meeting room.

"Please come," Shaw said. "We need help from everyone."

Candle POWER
2495 Sudderth
Midtown Ruidoso
257-9508
SALLY SANDORA

Candles Crystals
Cacti Siamere

Great gift ideas that smell wonderful!

SUBSCRIPTIONS

The Ruidoso News
257-4001
P.O. Box 128
Ruidoso, NM 88345
104 Park Ave.

Home Delivery.....\$20.00 3 months
Mail, in County.....\$30.00 year
Mail, Out of County.....\$32.00 year

The Ruidoso News (USPS 472-800) is published each Monday and Thursday by Ralton Publishing Inc., 104 Park Avenue, Ruidoso, N.M. Second class postage paid at the Post Office at Ruidoso, NM. Postmaster: Send address changes to The Ruidoso News, P.O. Box 128, Ruidoso NM 88345

SOUTHEASTERN NEW MEXICO ECONOMIC DEVELOPMENT DISTRICT
STATE PLANNING DISTRICT NUMBER 6
110 E. 4th, Flak Bldg., Suite 105, Roswell, New Mexico 88201
FAX (505) 824-3731 TOWN HALL

PUBLIC NOTICE

In compliance with federal Economic Development Administration (EDA) regulations:
The public is invited to attend a County-wide Overall Economic Development Program (OEDP) meeting scheduled for May 14, 1993, AT LINCOLN COUNTY COURTHOUSE, COMMISSION MEETING ROOM, FROM 10:00 A.M. TO 12:00 P.M. (NOON).
Current and future specific projects and activities involving community and economic development within LINCOLN COUNTY and the incorporated communities of CAPITAN, CARRIZO, CORONA, RUIDOSO and RUIDOSO DOWNS will be presented and discussed. Information should be presented for any projects or activities that have been completed, current projects or activities in progress and any future project or activities within the next two to three years. Also presented will be any significant changes (positive or negative) during the past year affecting the County or Local economy with regard to economic and/or community development.

Any questions or additional information may be directed to Curtis A. Schrader, Planning & Development Specialist, Southeastern New Mexico Economic Development District (SNMEDD), 110 E. 4th Street, Suite 105, Roswell, NM 88201, 624-6131.

NEW MEXICO FINANCIAL INVESTMENT SERVICES

Wm. Ray Parrish, CFP, CFS

Judy K. Parrish, CFP, CFS

DO YOU NEED INCOME FROM YOUR INVESTMENTS TO LIVE ON?

If your investment yields have been sliding, you may want to look into income paying investments.
Call or come by for free information.

NEW MEXICO FINANCIAL INVESTMENT SERVICES
P.O. Box 2762 • 2625 Sudderth • Ruidoso, NM 88345
Certified Fund Specialist • Independent Investment Representative
High Quality Investments

Securities Offered Through Ray and Judy Parrish registered representatives of Securities America, Inc. MEMBER NASD-SIPC
1-800-258-2540 / Office 257-9288 / Res. 535-6530

Mother's Day Special!

\$9.99

10 PIECES
Kentucky Fried Chicken
Large Hot Mashed Potatoes
Large Gravy, Large Fresh Coleslaw and Four Buttermilk Biscuits

KFC

Good Mother's Day Weekend Only!

331 Sudderth **257-7311**

Capitan

Coaches Nell Davis, left, and Gloria Witham, pose with Odyssey of the Mind team members, from top left, Keith Woodell and Travis Jacquess.

Odyssey kids take first place

Mind-boggling minions minced no words and walked off with a first place for Capitan in the state high school Odyssey of the Mind competition last month.

Coached by Nell Davis and Gloria Witham, the Capitan high school six-member team competed in Albuquerque at a Division three level against six other teams from around the state.

They placed first in their division for their solution to the prob-

lem "Old Man and the Sea Analogy," in which they had to design and present a skit that illustrated the team's interpretation of the original story by Ernest Hemingway.

In the next section of the competition, students showed their spontaneous creative-thinking skills and won second place.

The third part of the competition consisted of "style" in performance

and the team placed third.

Overall, the team took second place in their division.

Team members worked more than 150 hours designing, building, rebuilding and practicing their performances.

Team members are Keith Witham, Joyce Robbins, Stacy Sidwell, Meghan McGrath, Heather Woodell and Travis Jacquess.

New Capitan school head hired

by DIANNE STALLINGS
Ruidoso News Staff Writer

For the first time as far as school board members can recall, a woman will be at the head of the Capitan school district.

During a special board meeting Tuesday, the three members who attended voted unanimously to hire Diane Sonnamaker, currently assistant superintendent for personnel in the Hobbs school district.

"I think her personality and her people skills are what won my vote," said Board president Tom Trost. "She's very personable and competent in all areas we were looking at. She's been personnel director and we know she's dealt with people. I was just very impressed with her and had a good feeling about her."

Sonnamaker has two daughters and currently is single. She has worked for the Hobbs district for more than 10 years.

Trost said she will be paid an annual salary of \$53,000, which is more than out-going superintendent David Lock was earning, but will match her salary in Hobbs.

Sonnamaker won't be the only woman in the top ranks. Beverly Payne was elected earlier this year to the school board, only the second woman to serve in that capacity.

After the vote by Trost, Payne and Tom Worrell, the board president called Sonnamaker to make sure she would accept the job and to agree upon a salary.

At the next regular board meeting May 13, the other two member, Jack King and Russell Shearer, will

be asked for their consensus, even though the vote already is official.

Trost said a thorough background check was performed on Sonnamaker by contacting everyone from the Hobbs superintendent to secretaries, custodians and teachers. They all talked highly of her, he said. Three Capitan teachers at the meeting said they also had talked to teachers in the Hobbs area and received favorable reports.

Trost said the board would like Sonnamaker to be on board by June 15, but that depends on whether money is available in the budget and other factors.

About 25 educators applied for the position and four, including Sonnamaker, were interviewed two weeks ago. Sonnamaker was the only woman among the four chosen for personal interviews.

Tigers sweep district meet

by DIANNE STALLINGS
Ruidoso News Staff Writer

They came home champs. Both the Tigers girls and boys track teams won their district meets Saturday, bringing trophies back to Capitan high school.

The girls won first place with Cloudercroft a close second. The boys piled up 138 points against Loving, their closest competitor at 122 points.

When everything had been tallied, 14 boys qualified to compete in state in 16 different events.

"We won three out of four relays," said coach Ed Davis.

Chris Smith won the 100 meter run with 11.2. Rodney Sedillo took first in the mile with 4:59 and Neil Montes took second in the two mile run with 11:00.

Michael Fish and Trevor Cox placed second and third in the hurdles. Chris Smith was pushed out of first place to take second in a photo finish on the 200 meter dash.

Justin Weber and Orlando Baca placed second and third in the 400 meter dash.

"We finished second in discus and Kyle Traylor scored a new school record in high jump with 6-feet, 3-inches," Davis said. "We placed second and third in javelin and Mike Fish took second in the long jump. Josh Peralta came in fifth in pole vault."

"I want to emphasize that while the first and second places get a lot of the attention, we had numerous boys who placed third through fifth and gave us the points we needed to win. It was a super combined effort of the whole team."

"Four people placed in the two miles run and four in the 200 meter dash that kicked us over the top."

On the girls side, the team won all four of its relays and Joni Autrey, an eighth grader, ran the 800 meter in 2:31, winning first place, Davis said.

In shot put, the girls won 20 out of 21 points.

"Just like the boys, all the girls did a super job," Davis said. "Those second and third places are what really add up."

State competition is set for May 7-8 in Albuquerque. Capitan will be sending up a big bus stuffed with their top notch competitors. Since the contest falls on the weekend, plenty of parents and siblings should also be headed to the north to cheer team members to victory.

Davis said he's happy and proud with the district win, no matter what the outcome at state.

Briefs

Extension group meets

The Capitan Extension Club will meet at 9:30 a.m. Wednesday, May 12, at the Zia Senior Citizen's Center.

Hostesses will be Frances Shaw and May Dean. Nina Ross will present a program on "Sew Smart." Anita Peters will teach how to make jewelry from paper.

Bring money for lunch, three sheets of wrapping paper four inches square, paper scissors and a glue gun.

Dinner benefits Smokey

Frontier formal attire Capitan-style is required Saturday, May 8, at the Friends of Smokey annual dinner. That means boots and jeans, according to coordinator Kathleen Hellman.

The dinner will begin at 6:30 p.m. in the Capitan high school all purpose room. Admission is \$5 before May and \$8 at the door. Enjoy the good food and good friends while helping the community prepare for the big Fiftieth Birthday celebration for Smokey next year.

Bruin quilt benefits needy

Members of the Capitan Handmaidens show off a red bear quilt that will be awarded at a drawing July 3. Tickets sell for \$1 each or six for \$5. The handmaidens will operate a bazaar during the July Fourth summer celebration and invite other crafters to participate. Seated is vice president Mae Crouse. At right is secretary-treasurer Doris Pounds next to president Nina Ross.

Call Diane Stallings at 257-4001
to report any **CAPITAN NEWS!!**

The Ruidoso News

DESERT SKY HEALTH FOODS

Herbs, Teas,
Vitamin Supplements

2103 Suddarth
GAZEBO SHOPPING CENTER
RUIDOSO, NM 88345
257-4969

Pick A Rose
For Mother's Day
10-50% off

Dawn's
Different
Drum

honoring
the
individual
in all women

100 Lower
Terrace #7
Ruidoso
257-2171

Open 10 am to 5:30 pm
Monday thru Saturday
Open Noon to 5 pm - Sunday

A Mother's Day Gift

That lets her choose, her favorite, from
among Brockwood's Fine Furnishings
and Accessories, or
perhaps to order from our
Home Decorating Center.

Family Owned & Operated

Brockwood
Home Furnishings
where the great things happen

Mon.-Fri. 10-6 Sat. 10-6
Last Sun. of Every Month 12-5

1900 10th Street • Alamogordo • 437-9200

Peg

the heart of Fenton's Gallery

by DIANNE STALLINGS

Ruidoso News Staff Writer

A brilliant core of energy sizzles on the main street of Ruidoso, but don't worry, the source is not nuclear.

The bright shine comes from Fenton's Art Gallery and its manager/co-owner, Peggy Fenton.

Dressed in color-coordinated stylish Western outfits that run from arresting to outrageous, Peg Fenton has created a special mood of friendliness that draws new customers to her door and has built a reputation for reliable service that brings former customers back.

The gallery is poised on a major 2,100-square-foot expansion to meet that demand.

Although the business partnership between Peg and her husband, Dan Fenton, founder of the gallery, began years earlier, marriage became part of the union just two years ago.

In the beginning

Fenton started the Ruidoso gallery in 1979, first in Pine Tree Square. Two years later, he moved the business to its current location, where a friend, who originally urged Fenton to consider a gallery in the area, ran the operation for several years.

But the couple eventually took over the reins. They have lightened the building trim and Fenton brought in an architect to achieve the look he wanted. Best of all, they have increased the inventory, stretching out to include more artists and more choices from each.

Although Peg, with her gleaming smile, is the up-front person who most customers will see in the gallery, the couple's relationship is a true partnership.

"Prints are the new thing on the market, which has changed a lot in the last few years. The right print might have cost \$65 when issued and be worth \$10,000 now."

Gallery Owner Dan Fenton

Fenton, who took art lessons as a boy and attended a special school to learn about framing, previously was in the feed lot business, an unlikely stepping stone to an art gallery. When that business was shut down, Fenton took over management of four dry goods stores his father had opened decades earlier. Fenton stuck with the stores for 10 years, but more and more he became interested in art, starting with a section in one of the stores in Snyder, Texas.

"There used to be a lot of art there," Fenton said. "It was a major oil town with lots of money."

Although Peg and Dan Fenton grew up in the same county, she was ahead of him a few years in school and never really knew him.

"My father and he were good friends in the cattle business from the time he was 16, but I never really knew him because when I graduated from high school, I was out of there," she said.

In college, fun turned out to be her major, although her courses were in business. She married, moved to a ranch in Del Rio, Texas, on the border with Mexico, ran a large antique shop with her first husband and raised two children.

But her daughter suffered from asthma and after nine years, the family moved to Fort Davis, Texas, for a drier climate.

Years later, when her son was a junior year in high school, she decided he needed a better school and enrolled him at the New Mexico Military Institute. When Thanksgiving rolled around, she drove to Roswell to meet him and the family came to Ruidoso for the holiday.

Peg ran into a friend who advised her to stop at the Fenton gallery. She bought a picture for her father, was impressed with the framing work and noticed on the back it said "Fenton's, Snyder, Texas."

A few months later, she was visiting her father and he took her downtown to the Fenton store in Snyder.

"I was so enthused, because (Fenton) was pushing hard an artist friend of mine," Peg said. "I had noticed that in the Ruidoso gallery, too. He came walking up and I told him he should open a gallery in Fort Davis."

Peg turned into a walking, talking endorsement for Fenton whenever the subject of art came up. They met often on Fenton's frequent trips to deliver framed items to one of her artist friends in Fort Davis.

A gold find

"One night, he knocked on my door and told me to find a place for a gallery the next day," Peg said. That was 1980. Galleries in San Angelo, Texas, and Santa Fe followed. More time opened up for her as her children attended college and then took off on their own.

Fenton decided to shift his best asset to Ruidoso and Peg moved into a small apartment on the second floor of the building on Sudderth Drive.

"Everything was in dark colors and there was only a tiny window. I'd wake up at night and say what am I doing here?" Peg said. The building now is painted in light colors and has been opened up, creating an entirely different look.

Although Ruidoso traditionally has experienced a heavy emphasis on art, many galleries just haven't been able to survive.

"The village had 30 galleries when he (Fenton) first came here and he's seen all of them go," she said.

To avoid the vagaries of the economy, Fenton said a large part of his business is conducted on the road.

Fast-paced schedule

"We participate in shows and have a large business by mail," he said. "From October until May 1, I'm not even here. That generates business all year long. Otherwise, all of the business would be concentrated from Memorial Day to Labor Day."

The couple estimates that only about 30-35 percent of their business originates in Ruidoso. Besides the shows, they have substantial orders by mail and they have other stores.

The gallery is open seven days a week, "a necessity if you're located in a resort area," Peg said.

Fenton handles a huge show each year in the Western Emporium in Las Vegas, Nevada.

"They gave us a tiny space the

GALLERY OWNER
PEG FENTON

first year in the big tent show in Las Vegas, but were so happy with the business we did, they said they would give us as much as we wanted for the second show," he said.

The gallery was asked to set up at the Western Emporium, famous across the nation for moving gigantic volumes of merchandise.

Fenton, whose easy-going demeanor is guaranteed to relax customers, attends 14 shows from October to April, plus shows in Las Vegas at Thanksgiving and Christmas. The stops include the World Championship Quarterhorse show in Oklahoma, and other shows in Houston, Texas; Denver, Colorado; and Sacramento, San Mateo, Palm Springs and San Diego, California.

Buying art

"Some of the customers we've picked up have never been interested in art before," Peg said. They have gone out of their way to encourage that new interest and their effort has paid off for the gallery

and for the customers. They've created new collectors, even one woman who started at about 80 years of age.

Much of the gallery's business revolves around previously satisfied customers who come from as far away as metropolitan centers in Texas, California and Oklahoma just to have Fenton's frame their prized paintings.

"Prints are the new thing on the market, which has changed a lot in the last few years," Fenton said. "The right print might have cost \$65 when issued and be worth \$10,000 now."

Southwestern art still draws mostly on a regional level, he said. Wildlife subjects always are popular and Western has a strong following. Fenton said he stays with artists whose work he knows and doesn't experiment much with unproven names. He's also streamlined his operation.

"I've tried it with more and it doesn't work," Fenton said. "You have to stay with what you can do yourself. I had five galleries at one time."

Some of his favorite artists are

Beverly Doolittle, a Connecticut painter whose camouflage paintings have captured the buying public's imagination; Howard Terpin, winner of the first annual Hubbard Art Award and painter of scenes depicting Native Americans; and G. Harvey, whose themes range from the big city to the Western frontier.

Realistically, the average buyer spends in the \$350 range, Fenton said. To help them acquire art, but not be hit all at one time, Fenton will work out payment plans.

Currently being remodeled, the gallery will feature a new 2,100-square-foot, two-story frame shop in back of the existing building and expanded parking space. The move will open up more display area in the main gallery, Fenton said. Completion is anticipated by May 15.

"We've been making do and now we are going to build it right," Fenton said.

One thing is certain, with the combination of Fenton's laid back style and Peg's enthusiasm, they've hit on a winning combination even if legalized gambling never comes to Ruidoso.

Seated next to one of her favorite paintings, Fenton takes a few minutes to relax, but it won't last long. She's known for her inexhaustible drive and exuberance. The gallery on Sudderth Drive is undergoing renovation and a new multi-story framing shop is being added in back of the main building. Peg and her husband, Dan Fenton, operate one of the village's most successful galleries.

Peg Fenton sorts through a dozen framed paintings in her gallery on Sudderth Drive. Her sunny disposition and queen-size smile capture the attention of new customers, but it's the service and framing talent of the Fentons that holds them. The

gallery receives orders for framing from loyal customers in California and Texas on a regular basis. About one-third of the Fenton's business originates in Ruidoso. That business is supplemented by shows on the road and mail orders.

Obituary

Betty Gwinn Delaney

Graveside services for Betty Gwinn Delaney, 84, of Ruidoso will be at 10 a.m. Saturday in Forest Lawn Cemetery. Officiating will be the Dr. William E. Scholes, interim pastor of the First Presbyterian Church in Ruidoso.

Delaney died Tuesday at the Ruidoso Care Center. She was born February 12, 1909, in Port Angeles, Washington, to Georgia Coalter and James William Gwinn.

She had been a bookkeeper for several lumber companies. She was the organist at First Presbyterian Church during the 1960s. She was an early member of the Ruidoso Woman's Club when it organized at the Navajo Lodge.

She married Tom Colby Delaney on June 13, 1937, in Roswell. They moved to Ruidoso in 1948 from

Carlsbad. She was preceded in death by her husband on August 21, 1989.

Survivors include her brother, James W. Gwinn of Wilmington, North Carolina; three nieces, Gwynne Clements of Houston, Texas, Betty Manolakes of Littleton, Colorado and Susan Goetz of Baltimore, Maryland; three nephews, Jay Gwinn of Durham, New Hampshire, Meade Gwinn of Manassas, Virginia and Brad Gwinn of Waterbury Vermont; 13 great-nieces and nephews and one great-great-nephew.

The family has requested memorials to the First Presbyterian Church, P.O. Box 310, Ruidoso 88345.

Arrangements are under the direction of LaGrone Funeral Chapel of Ruidoso.

Douglas Wayne Stephenson

A memorial service for Douglas Wayne Stephenson, 58, will be at 10:30 a.m. Monday at Holy Mount Episcopal Church in Ruidoso.

A graveside service was held Wednesday at Rest Haven Cemetery in Midland, Texas. Father Jon Staasney of St. Nicholas Episcopal Church officiated.

He died at his Ruidoso residence on May 1.

Stephenson was born in Hawley, Texas, on March 3, 1935, and moved to Witharal, Texas. He graduated from Witharal High School in 1953. He was a 30-year resident of Midland, where he was a sales representative for Mid-Tex of Midland, owner and operator of Carrousel Floors and business manager of the Frame Korner.

He was a Boy Scout Leader for Troop 233 and was a member of First Christian Church. In Ruidoso, he was employed by Innsbrook Country Club and Betty Beachum Realtors. Most recently he received his real estate license and was as-

sociated with Top Brass Realtors of Ruidoso.

He was preceded in death by his parents, Coda and Effie Collins Stephenson; one brother, C.E. and one son, Bryan.

Survivors include his wife, Shirley; three sons, David and Coda of Arlington, Texas and James of Dallas, Texas; three daughters, Gina Piner and Joliana Stephenson of Arlington and Melissa Stephenson of Lubbock, Texas; three step-sons, Randall and Sheldon Skinner of Midland and Kendall Skinner of Chaska, Minnesota; one brother, Coda of Lubbock and 13 grandchildren.

The family suggests memorials to Lincoln County Medical Center Hospital Auxiliary, Box 392, Ruidoso 88345 or Holy Mount Episcopal Church, Box 3367, Ruidoso 88345.

Ruidoso arrangements are under the direction of LaGrone Funeral Chapel.

Silver Lining

Dan says goodbye to a friend named Bill

Carl William Hostetter Jr.

Memorial Services were held May 3 at Church of the Holy Mount in Ruidoso for Carl William Hostetter Jr., affectionately known as "Bill," who was called home by Our Lord on April 29.

Father John Penn welcomed the congregation to the celebration of the life of our beloved friend, Carl William Hostetter Jr.

Lay Reader, Pat Delhotal, read from the Book of Isaiah:

"The Spirit of the Lord God is upon me; because He hath anointed me to preach good tidings unto the meek, he hath sent me to bind up the broken hearted, to proclaim liberty to the captives."

Also in leading the recitation of the Twenty-third Psalm:

"The Lord is my shepherd
I shall not want

He maketh me lie down in green pastures

He leadeth me beside the still waters."

Lay reader, Dan Storm, read from the letter of the Apostle Paul to the Romans:

"For all who are led by the spirit of God are Children of God. For you did not receive the spirit of slavery to fall back into fear, but you have received a Spirit of adoption."

The Reverend Robert Batton read from the Gospel according to Saint John:

"Jesus sayeth unto her, I am the resurrection and the life. He that believeth in me, though he were dead, yet shall he live."

Special Prayers

Father John Penn read a special prayer for Bill from the Book of Common Prayer:

"O God of grace and glory, we remember be-

by
Daniel Agnew
Storm

fore You today our brother William. We thank You for giving him to us, his family and friends, to know and to love as a companion on our earthly pilgrimage. In Your boundless compassion, console us who mourn. Give us faith to see in death the gate to eternal life, so that in quiet confidence we may continue our course on earth, until, by Your call, we are reunited with those who have gone on before; through Jesus Christ our Lord. Amen.

Lay Reader, Susan Penn, led in prayers of the people:

"For our Brother Bill let us pray to Our Lord Jesus Christ who said, 'I am the resurrection and the life.'"

Lord, You consoled Martha and Mary in their distress; draw near to us who mourn for Bill and dry the tears of those who weep."

In the homily, Father Penn described Bill as a man of uplifting and cheerful personality who often joked about his weather forecasting and the weather in general.

During a heavy downpour, a portion of the Penn property was flooded. Bill, coming by, said, "What you need is an alligator for this lake." Susan Penn recited humorous sidelights on this same joke.

Bob Batton had many kind words for his friend, Bill. At the invitation of Father Penn, several members of the congregation spoke highly of Bill.

Bill Hostetter was a Christian gentleman, and the blessing he has brought into our lives will remain with us always. And we rejoice that he is safe and happy with Our Lord in Heaven.

Happy Birthday to George Westall

The Perry Ranch at Glencoe was host for a gathering in celebration of the eightieth birthday of George Westall.

George was born May 2, 1913, in Lawrenceville, Illinois, to Glen and Gladys Westall. He remembers that his father followed all the oil booms, and the family arrived in New Mexico in 1924.

George went to school in Artesia and graduated from high school in Lovington.

On July 10, 1936, he was married to the former Willah Mae Joy. This July 10 they will celebrate their fifty-seventh wedding anniversary.

They have two children, Glen Richard Westall and Georgianna Westall Perry. They also have five grandchildren and four great-grandchildren.

Willah Mae is a native of New Mexico raised near the pioneer settlement of Weed.

She remembers her father, W. R. Joy, as a great cowboy who could make up songs as he sang while riding horseback.

George and Willah Mae have lived in Ruidoso since 1947. We congratulate them on their approaching anniversary, and we wish George many happy returns of the day and all God's blessings.

Century 2000 STE child car safety seat recalled

The National Highway Traffic Safety Administration (NHTSA) has announced a safety recall of certain Century Model 2000 STE Child Car Seats because the latch mechanism can open in a crash. Consumers are urged to contact the manufacturer for a free repair kit. The recall involves Century

Model 2000 STE Child Car Seats manufactured from December 1991 through April 1992, model numbers 4253, 4261, 4263, 4265 and 4266. A number giving the year and month of manufacture is stamped on a label on the side of each seat. Consumers should look at the last four digits for code numbers 9112

through 9204.

Century Products is developing a repair kit to fix the buckle mechanism. Owners can obtain the kit by calling Century at (1-800) 255-2220 or by writing to Century Products Company at 9600 Valley View Road, Macedonia, OH 44056. Parents who may be concerned

about other past recalls may contact Connie Monahan at Safer New Mexico Now. The toll-free number is (1-800) 231-6145. Have the following information on hand: name of manufacture, model of car seat and date of manufacture. This information can be found on the label affixed to the car seat.

Holiday House Restaurant

announces the addition of
Chef John Fitzgerald
formerly of Upper Canyon Restaurant
Opening Sunday, May 9th

The Holiday House Restaurant
is open
6:30 a.m. - 2 p.m.
Everyday except Tuesday
310 Sudderth Drive • 257-4003

"Gently Used Sale"

Sponsored by the Altruistic Club of Ruidoso

We Need Your Help
We will be accepting donations of small and large items at
302 Cree Meadows Drive
Ruidoso Self Storage Unit #6
across from City Hall
on Saturday, May 8, 15, 22 and 29
9 am to noon

Call Diane Yowell - 258-4210
or Karen Morris - 258-5290
after 6 pm for
additional
information

NOTICE TO LINCOLN COUNTY PROPERTY OWNERS

Property Tax Delinquent Date

LINCOLN COUNTY TREASURER reminds Lincoln County property owners that they must pay their second half property taxes by Monday, May 10, 1993, to avoid penalties and interest.

Interest shall accrue at the rate of one percent (1%) per month or any portion of a month. (Statute 7-38-49 NMSA 1997)

Penalty, on taxes that become delinquent, shall be imposed at one percent (1%) of the delinquent tax total, or a minimum of five dollars (\$5.00), for each month they remain unpaid. (Statute 7-38-50)

By NM State law, property taxes are the personal obligation of the property owner, whether or not the bill was received. Mail payment or contact us at the address and phone number listed below should you have questions regarding your property tax bills.

JANICE SILVA WARE
LINCOLN COUNTY TREASURER
P.O. BOX 709
CARRIZOZO, NM 88301
648-2397 or 648-2525

LEGAL #8570 ST (4) 22, 23 (5) 6

Mother's Day Buffet

May 9, 1993 • 11:30 am - 4:00 pm

Dan Li Ka Dining Room

Adults - \$19.95 • Children - \$9.95

Senior Citizens 10% Discount

Reservations Required, Call 257-5141, ext. 7555

Complimentary Champagne

INN TRADITIONS

Steamship Round of Beef with Shallots & Radish Cream
Javelina Wild Boar with Apple, Plmon and Greens, Sauce Cabernet
Mahi Mahi with Apricot Marmalade Glaze
White Rock Hens Braised in Riesling with Hazelnut Cream

Button Mushrooms with Madeira & Scallions
Young Asparagus with Watercress Hollandaise
Crockneck Squash with Rosemary Mint Butter
Artichokes Stuffed with Red Pepper Beets

SOUPS

Roasted Yellow Peppers & Cilantro
Green Chili Chowder

EGGCEPTIONS

Omelettes to Order
Fresh Arrays of Pastas & Sauces
Cream Cheese Blintzes with Raspberry Walnut Sauce

SALADS

Pheasant, Apple & Blueberry with Cassis
Beet & Mandarin with Fresh Ginger
Farfalle, Broccoli & Sealeg with Coriander Dressing
Crudite Aspic with Tomato and Boursin
Spinach Brie & Walnut with Relish Rings
Spring Fruits with Grand Marnier & Pecans

TAPAS

House Cured Gravilax of Dill & Fennel
Vegetable Aspic with Pepper Cream
Venison & Pork with Mandarin Spearmint
Peppered Beef Tenderloin with Cranberry Sautern
Poached Sterling Salmon with Horseradish Sauce

HOT DESSERTS

Indian Pudding
Rhubarb Crumble
French Apple Turnovers with Cream Fraiche
Hot Chocolate Mousse

COLD DESSERTS

Raspberry Pate
Peach & Blueberry Yogurt Cream

CAKES

Chocolate & Carmelized Pecan Roulad
White Pepper & Ginger Torte
Lemon Curd Cheesecake
Maple Pecan Tarts

Nobody else cares more,
tries harder or deserves the
credit as much as you do!
Our very best Mother's Day
wishes to you.

Inn of
Mountain Gods
A MESCALERO APACHE ENTERPRISE
"New Mexico's Most Distinguished Resort"
CARRIZO CANYON ROAD
MESCALERO, NM 88340

Fifth graders in tune with nature

Two days of getting to know the earth and some of the functions of the plants and animals that inhabit it was the focus of Conservation Days.

Staged at Cedar Creek Group Campground, members of several state and federal agencies created learning centers through which groups of students from around the county passed.

Sponsored by the New Mexico State Forestry and the U.S. Forest Service last week, the two-day event was geared to fifth graders. Traveling from schools in Ruidoso, Capitan, Hondo and Carrizozo, the students stopped for 20 minutes at each center to hear about conservation of resources. Topics included archaeology, wildlife conservation, soil conservation, watershed management, fire equipment and fire management.

Agencies represented in the presentations were the U.S. Forest Service (USFS), the Bureau of Land Management (BLM), the Bureau of

Indian Affairs (BIA), Holloman Air Force Base (HAFB), Soil Conservation Service (SCS), New Mexico Game and Fish (NMGF), Ruidoso Fire Department and New Mexico State Forestry (NMSF).

Participants included Bob Cooper, BIA, tree measurement; Guy Miller and Warren Bain, USFS, tree identification; Marty Tagg and J.R. Gomolak, HAFB, archaeology; Clarence Chavez, Hollis Fuchs and Greg Haussler, SCS, soil conservation; Ben Hanson and Ron Moore, NMGF, wildlife conservation; Bill Tucker, David Cummings, Diana Person, USFS and Dusty Voss, BLM, fire management; Roby Hall, Bill Jenkins, Chet Southard, Ruidoso FD, Gerald Simmons and Tony Cowen, USFS, on fire equipment; and Steve Daly, BLM, on watershed management.

Also assisting coordinator Lynn Hutchison of the state forest service were Mickey Mauter, USFS, and Marcy Ugstad, BLM.

Warren Bain of the U.S. Forest Service passes out swatches of Ponderosa pine branches to students.

Staff members from a long list of state and federal agencies connected to wildlife, conservation and ecology turned out for the annual Conservation Day at Cedar Creek group campground. Clockwise from left, Steve Daly from the BLM illustrates watershed protection, Marty Tagg from Holloman talks about prehistoric tools, Warren Bain with the USFS passes out Ponderosa pine limbs, Tagg talks some more and Ben Hanson with State Game and Fish describes a bear den.

Mother's Day Buffet

11:30 am - 6 pm

Mom's across the country secretly wish for a lovely day out where they can enjoy the pleasure of their children's smiling faces - pleasantly devouring a consession of delicacies everyone enjoys... all at a reasonable price. Treat Mom to the best this Mother's Day at The Enchantment Inn.

\$12.95 Adults
5.95 Kids 8 & under

'Every Mom receives a keepsake rose'
 Hwy. 70 West

CRIMESTOPPERS

"CRIME OF THE WEEK"

The Ruidoso-Lincoln County Crime Stoppers will pay up to \$1,000 for information that leads to the arrest and Grand Jury indictment or Magistrate Court Bindover of the person or persons who committed this crime or any other unsolved felony crime in Lincoln County.

Let's work together to call a stop to crime.

Phone 257-4545

CRIME OF THE WEEK: RESIDENTIAL BURGLARY

During the early morning hours of April 4th, 1993, unknown person or persons burglarized a residence in the Rancho Ruidoso area. Among the items taken were a 1988 Honda four wheel drive, Four Wheeler, red in color, several antique firearms, antique dolls, approximately seven hundred dollars in quarters and half dollars, and numerous bottles of liquor.

Crimestoppers will pay up to a one thousand dollar cash reward for information leading to the arrest and Magistrate Court bindover of the person or persons who committed this burglary in Lincoln County. Crimestoppers will also pay cash rewards for the recovery of stolen property or the solving of other felony crimes.

The Crimestoppers phone line is manned twenty-four a day, seven days a week, and you do not have to give your name to be eligible for a cash reward. The Crimestoppers phone number is 257-4545. Anyone wishing to call collect, may do so within Lincoln County.

This is Detective Sergeant Lanny Maddox, for the Ruidoso Police Department, urging you to be a crimestopper!

This week brought to you by:
WESTERN AUTO

Jinnie Silver Dollar

Restaurant and Lounge
Box 225, Tinnie, NM 88351

Mother's Day Special Menu

11:30 am to 5:00 pm
45 minutes West of Roswell • 30 minutes East of Ruidoso
Reservations Recommended 633-4425

TOURNEDOS AU POIVRE

Medallions of beef in a rich brandy peppercorn sauce.
\$15.95

FILLET OF SALMON

Poached and topped with a spinach sauce.
\$12.95

BAKED SMOKED HAM

Tender ham baked in traditional spices, and covered with a Drambuie glaze.
\$8.95

BBQ BACK RIBS

Glazed with honey mustard sauce
Rack - \$18.95 Half Rack - \$9.95

PESTO FETTUCINE WITH CHICKEN AND VEGETABLES

\$12.95

CHICKEN WELLETTE

Chicken breast filled with white cheese, wrapped in puff pastry and served with a lemon cream sauce.
\$14.95

PORK TENDERLOIN

Charbroiled and topped with a port wine brown sauce.
\$11.95

Above Entrees Served With Your Choice Of Wild Rice Pilaf, or New Potatoes & Vegetables

CHILDREN'S PORTION

HAM OR RIBS.
\$4.50

To set your own dining pace and for a variety of choices a table assortment of SALADS, FRUIT AND BREADS will be available for your complete MOTHER'S DAY MEAL.

(CORBAGES FOR THE LADIES)

for Someone
Special... **MOM**

**These Ruidoso Merchants
know all Mothers are
special, and they proudly
salute this year's
Mother of the Year.**

MAGIC TOUCH
Mini-massage

SHOWTIME
1 Video Rental
1 Roll of Film Processed Free

FLYING J RANCH
Evening at Flying J Ranch for the family

ONE STOP AUTO
\$15.00 Hanging Plant

POWER PLUS
Carwash

CUT ABOVE
Hair Cut & Style

WINNS/CRAFTS
\$10.00 Gift Certificate

MAINSTREET DELI
Gyros Sandwich

SIERRA CINEMA
2 Tickets To The Movies

JOHNSTON JEWELERS
Free Ring Cleaning

ART & FLOWER NOOK
Spring Bouquet

SANDY'S HAIRPIN
Manicure with Paraffin Wrap

THE ATTIC
Costume Jewelry

RAC
1 Month Membership

THE RUIDOSO NEWS
1 Year Mail Subscription

Mother of the year...

I thank my mother
because she is very nice,
and always cooks for us.
she keeps us clean and healthy.
I am glad I have a mother.
And she washes my clothes.
And she is a hard worker
around the house. She helps
me if I have a problem, or
helps me on my homework.
She is always there for me
even when I am sick. She is
very special to us. She gives
us good advice, And she irons
our clothes. And hangs our
clothes. She is a pretty nice
mom. I love mom. She is the best.
She is my mother of the year.

Elizabeth G.
BEGAYE

Congratulations!
To Ruidoso's
Mother of the Year
for 1993
Sarah Starr

Fourth grade students from around Lincoln County put their feelings about their mothers into words in their entries in a "Mother of the Year" contest sponsored by The Ruidoso News. Sarah Starr from Mesquite was selected as a result of this essay written by her granddaughter, Elizabeth Begaye, who she has raised since she was a baby.

Opinion

THURSDAY, MAY 6, 1993

RUIDOSO, NEW MEXICO

B SECTION

Editorial

Trash collection is a year around job

What was billed as the annual area wide cleanup campaign is over, but the task of keeping our hometowns clean is ongoing. Area villages and the county have the responsibility of keeping public areas clean all year long.

And there's the rub. It's easy to put cleanliness at the low end of priorities for elected officials and their agents who are dealing regularly with public safety, road maintenance and repairs, a healthy water supply, sewers and holding the line on taxes.

Now, with the formation of the Lincoln County Solid Waste Authority, it's tempting for local leaders to wash their hands of the obligation to keep the town clean. They might want to leave the whole job of cleanup to the Authority. But that wouldn't be right — it takes everybody.

Of course Authority employees should be the county's first line of defense in the war on trash. They should pick up garbage often enough, be sure it ends up in the truck and keep the area around dumpsters picked up. Those same employees should take note of littered public areas and turn those notes in to the Authority foreman. And it shouldn't end there.

The county and villages should find the funds to pay for regular cleanup crews. It wouldn't be that expensive — far less than a feasibility study. How simple — hand some minimum wage works a supply of garbage bags and protective gloves and put them on a regular schedule with the towns and county divided into cleaning zones.

Sad but true, by the time crews have worked their way through all zones, it will be time to start over.

The days of expecting Boy Scouts and Girl Scouts to carry the burden of our annual cleanup are gone. The job is too big and the health risks are too great to leave this job to young people. Sure, adopt-a-highway programs are great and a terrific public service, but the real responsibility is with the boards, councils and commissions.

We need an action plan backed up with commitment and funding.

Off Beat

Bright yellow stripes make me feel safer

Cheap yellow paint works better than money when it comes to public safety. Ask the State Highway Department. I did.

If you live in Ruidoso, you know a winter's drive down icy slick Sudderth Drive hill is an adventure. Once you've started the slide, you move from lane to lane, mostly sideways.

It's only a guess in which of the four lanes you'll end up, providing the cars forced to dodge you coming up the hill miss.

Some people view the uncontrolled down hill slide into the face of panic stricken motorists as dangerous. Apparently, not officials with the State Highway Department. They told me there are no engineering plans to correct the hill. After all, it has been that way for years.

At the bottom of the hill is Carrizo Creek Road, where some signs indicate no right turn while other signs lead you to believe right turns are OK. It could be confusing, but the highway officials just yawned when I told them. It's been that way for years.

Another sign sits on state land near that area. The state highway department says I can't put a sign there, but this sign belongs to an important person from another nation and officials don't want to upset him. Besides, he told them, "No!"

They didn't say the sign had been there for years, although it has. They first said, "Sign? Sign? What sign?"

Who are "they?" I wouldn't want to embarrass anyone by divulging the names of highway department officials I talked to (Tom Dick and Tim Basler), but cost was a factor in my discussion in all three cases.

U.S. 70 down the hill toward Roswell was a death trap last year. No fender benders, just deadly head-on collisions. It's been that way for years. Very costly to correct that situation. Better study it some more.

But wait! Suddenly, there appears to be a hazard that surpasses slippery hills, conflicting informational signs and head on curves. A need so desperate, that grown highway department engineers are screaming, "Stop the carnage, now!"

Sudderth Drive needs to be striped to offset a flood of rear end collisions, they cry. No, they didn't have any accident reports for proof, but

by
Chuck
Stallings
Reporter
The Ruidoso News

their statistics show rear end collisions will drop by 25 to 40 percent with left turn lanes only.

Left turn lanes are sometimes called "suicide" lanes because the propensity toward higher speeds in other open lanes results in accidents that are ... well, let's just say it ain't pretty.

A left turn lane only down the center of Sudderth also would eliminate parking on either side of the street.

Traffic, normally 10 feet from the curb, would be forced next to the curb. Any increase in hitting pedestrians, say by 25 to 40 percent, might have the highway engineers striping the grass.

Sure, no parking will disrupt some businesses, maybe put a few out of business. But heck sake, guys, who cares about gross receipts anyway? We aren't looking at a lot of money, only a lot of paint. That's the beauty of it.

Perhaps this mandate for safety was upgraded after highway department chief Lou Medrano got rear ended near the Cattle Baron a few months ago. People named Lou usually break legs to get even, but this Lou wants his crew to break open a bucket of Sherwin-Williams.

It's all so simple. Protecting life and limb down Sudderth hill or on U.S. 70 would be a piece of cake if highway engineers could figure out just where to spray a little lamen yellow.

It isn't the money, you know. The highway department cares about your safety. They told me so, and they wouldn't lie, would they? It's just that they prefer to protect you through yellow paint. Preferably, cheap yellow paint.

About six or seven years ago when residents worked for the Village of Ruidoso, they must have been making a fairly decent wage.

With that wage, they established a style of living. You're born, so you have to live — it's just the way things go.

These village employees purchased cars, bought clothes and groceries and made investments based on that wage at that time.

Unfortunately, as the years passed, prices have climbed at least six percent a year. They always do. It's called inflation.

You see, other people who make decent wages (management) are still buying. It drives all costs up.

Six or seven years without a raise can be devastating to the lower level employee. A cost of living raise could hardly bring them to anywhere near what they should expect in style of living, because he or she is so many years behind.

These workers haven't done anything wrong. The system says if they work hard, the money will come. They've been told that as incentive to work hard. It's a fable management likes to tell.

The village council has spent thousands and thousands of dollars on projects that have raised hundreds and hundreds of eyebrows. They've been elected, it's their choice. Remember that.

And we've heard them tout that the dollar we so desperately seek gets turned over six times by special events, celebrations or conventions we bring to town for a weekend. If that's true, then why wouldn't that same dollar turn over in town many more times if we gave a decent raise to full time village employees who haven't had one in years?

I've heard councilors say they remember a cost of living raise. I say if it can't bring home an extra quart of milk a week, it's not a raise.

Upper management gets enough. Let them cry all they want. (Did you know our village manager just got a raise?) But in the name of decency, couldn't the council strike a few feasibility studies from the budget and give people who actually work for the village a decent raise? Budget talks begin May 10.

Thought for the day:

"Beware when the great God lets loose a thinker on this planet. Then all things are at risk."

—Ralph Waldo Emerson
essayist, philosopher, 1841

The Ruidoso News

RALJON PUBLISHING INC.

Jack Kent Cooke, Chairman of the Board

Sammy M. Lopez, Publisher

Frankie Jarrell, Editor & General Manager

Copyright 1993, Raljon Publishing Inc.

Mailing Address: P.O. Box 128, Ruidoso, NM 88345

Phone: (505) 257-4001

The Ruidoso News Staff:

ADMINISTRATION: Christine Volquardsen, Bookkeeper; Kim Baugh, Secretary; Kristal Dalton, Receptionist.

ADVERTISING: Claudia Gumbert, Sales Representative; Tamara Montes, Sales Representative; Stacy Back, Classified Advertising.

CIRCULATION: Robert Priddy, Circulation & Route Driver; P.O. Falcon, Route Driver; David Sanchez, Assistant; Nikki Hoffer, Mail Room; Keith Craig, Mail Room; Krystal Falcon, Insert; Sheri French, Insert.

EDITORIAL: Chuck Stallings, Village Reporter; Dianne Stallings, County Reporter; Kristie Seaman, Business and Sports Reporter; Dagmar Ames, Editorial Assistant.

PRODUCTION: Dolores Shoroy, Graphic Artist; Linda Wallace, Photographer; Joe Martin, Pressman; Gary Garza, Pressman & Route Driver; Gary French, Pressman.

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, 50¢. Mail deliver only: single copy, \$2; one year out of county, \$32; six months within county, \$25. Home delivery only: three months, \$20; six months, \$38; one year, \$68. Call (505) 257-4001 for home delivery.

The Ruidoso News (USPS 472-800) is published each Monday and Thursday by Raljon Publishing, Inc., 104 Park Avenue, 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 128, Ruidoso, NM 88345.

Where To Contact Your Lawmakers

Federal Elected Officials
United States Senators

Pete Domenici (R)
Room SD, 434 Dirksen Office Building
Washington DC 20510
623-6170 in Roswell
(202) 224-6621 in Washington DC

Jeff Bingaman (D)
524 Hart Senate Office Building
Washington DC 20510
622-7113 in Roswell
(202) 224-5321 in Washington DC

U.S. Representatives

Steven Schiff, R-District 1
1323 Longworth House Office Building
Washington DC 20515 (202) 225-8316
Albuquerque Dennis Chavez Federal
Building, 766-2538

Joe Skeen, R-District 2
2367 Rayburn Office Building
Washington DC 20515 (202) 225-2363
Las Cruces: Federal Building, 527-1771
Roswell: Federal Building,
500 N. Richardson, Room 127; 88201
622-0055

Bill Richardson, D-District 3
332 Cannon House Office Building
Washington DC 20515 (202) 225-6190
Santa Fe 548 Agua Fria Street; 87501
988-6177

New Mexico Elected Officials

Governor
Governor Bruce King
4th Floor, State Capitol Building,
Santa Fe, 827-3000

State Representatives
John Underwood, D-District 36

1096 Mechem, Stroud Building, Ste. 3B
Ruidoso NM 88345; 258-9090
New Mexico State Capitol Building
415 Don Gaspar; 986-4242

State Senator
Pete Camacho, Democrat
Suite 300, Executive Legislative Bldg.
Santa Fe
PO Drawer 449 Santa Rosa NM 88343

State Capital Building
Santa Fe NM 87503
Switchboard: 986-4300

People

Coming Up

Today

6:30 p.m.—**LINCOLN COUNTY EXTENSION SERVICE** Home Vegetable Gardening clinic in the County Commissioners meeting room at the Courthouse in Carrizozo. For more information, contact Barry Herd at 648-2311. The public is invited.

7—8:30 p.m.—**RUIDOSO HIGH SCHOOL (RHS) FINE ARTS FESTIVAL** at the RHS dining hall with performances by the band, choir and drama departments of the high school and middle school. Come early to enjoy the art exhibit, too.

Saturday, May 8

VILLAGE OF CLOUDCROFT—Railroad and Logging Day activities: learn a little local history, pan for gold, watch what loggers do for fun, see the model railroad display and attend casino night. For further information, contact the Cloudcroft Chamber of Commerce at 682-2733.

11 a.m.—**LINCOLN COUNTY PONY EXPRESS** meeting at Opal Mills' Ranch east of White Oaks. Covered dish dinner preceding meeting. Open to anyone interested in assisting. For more information, call Opal Mills at 648-2112 or 648-2128.

2 p.m.—**PEOPLE CARE** Third Annual Benefit Golf Scramble at the Links at Sierra Blanca. For entry forms or information, call 257-7601.

Saturday and Sunday
May 8 and 9, May 15 and 16

10 a.m.-2 p.m.—**WPA SCHOOLHOUSE** in Lincoln will be open for tours. The schoolhouse is slated to reopen as a bronze foundry and gallery this spring.

Tuesday, May 11

10 a.m.—**LINCOLN COUNTY CHAPTER OF THE NATIONAL ASSOCIATION OF RETIRED FEDERAL EMPLOYEES** at K-Bobs. Delegates Lemuel and Thena Clarks, C. E. and Martha Chaves and Helen Craig will report about the State Convention. For information, call Joyce Walker at 378-4669.

2 p.m.—**NEW MEXICO ASSOCIATION OF EDUCATIONAL RETIREES** meeting at the Ruidoso Federated Woman's Club to meet with Educational Retirees who are interested in forming a unit in the Lincoln County area. For more information, call Charlotte Jarratt at 257-5522.

7 p.m.—**WATER DEFENSE ASSOCIATION** at Hondo School.

Wednesday, May 12

9:30 a.m.—**THE CAPITAN EXTENSION CLUB** meeting at the Zia Senior Citizen's Center. Nina Ross will give a program on "Sew Smart." Anita Peters will teach making jewelry from paper. Bring money for lunch, three sheets of wrapping paper four 1 ches square, paper scissors and a glue gun. For more information, call Alice Phelps at 354-3363.

11 a.m.—6 p.m.—**BLOOD DRIVE** at the Hospital Conference Room with no break for lunch. For more information, call Sally Avery at 257-2094.

6:30 and 7 p.m.—**RUIDOSO ELKS LODGE** #2086 new and improved Bingo at the Elks Lodge on Highway 70. \$1,500 per session to be given away. The 10-game Mastercard is \$6; other packs and specials available. Pulltabs pay as much as \$250. Kitchen will be open. The Elks are a non-profit organization and proceeds are for good causes. For more information, call 257-2607.

Thursday, May 13

6 p.m.—**LINCOLN COUNTY DEMOCRATS** at the Wortley Hotel in Lincoln. For information, call Cece Griffin at 257-7558 or Dr. Reimann at 354-2918.

6:30 p.m.—**QUARTERBACK CLUB** meeting at the Ruidoso High School public meeting room. Officers to be elected and plans made for a barbecue following spring football. Parents and community members invited to attend.

Friday and Saturday
May 14 and 15

7 p.m.—**HONDO FIESTA**. Reserve seating tickets \$6, regular admission \$4 for adults and \$2 for students.

4:30—6:30 p.m.—Traditional Mexican dinner to be served both evenings. The plate will cost \$4. For more information, call 653-4411.

Saturday, May 15

8:30 a.m.—noon—**RUIDOSO GARDEN CLUB** annual plant sale at the gazebo next to First National Bank at 451 Sudderth. For more information, call Edith at 354-2322 or Olga at 258-5509.

9—11:30 a.m.—**THE SACRAMENTO MOUNTAIN ANGLERS** fly casting clinic at Ruidoso High School practice field on Warrior Drive. Bob Gerding from Charlies Sporting Goods in Albuquerque will be guest instructor. A few fly rod "loaners" will be available. Donation of \$10 to The Sacramento Mountain Anglers is requested. For more information, contact Dick or Carol Ramsay at 257-9291.

9 a.m.—1 p.m.—**NATIVE PLANT SOCIETY** annual native plant sale at the Garden Center in Alamogordo on Tenth and Oregon streets. Trees, shrubs, wildflowers, cacti and succulents — all native — will be available. A large selection of books about native plants as well as "Wildflowers of New Mexico" posters will for sale.

10:30 a.m.—12:30 p.m.—**PARKS AND RECREATION** tennis registration at the tennis courts for all kids interested in tennis lessons, organized game play and the National Junior Tennis League (NJTL). Tennis Rats ladder competition by age and ability will also be part of the program. For more information, call Dave Anderson at 257-5030.

SIERRA
CINEMACLOSED FOR
VACATIONWILL REOPEN
MAY 14THTAKE ARBY'S
SUB
CHALLENGE\$1.99
any 6 1/2"
Arby's SubPhilly Beef 'n Swiss Sub
Italian Sub
Roast Beef Sub
Turkey Sub
Hot Ham 'n Swiss Sub
French Dip Sub

DIFFERENT IS GOOD

633 Sudderth • 257-7776

WELCOME BACK
HORSEMEN'S SPECIAL
THE LINKS AT
SIERRA BLANCA
Operated by Senior Tour Professional
Jim ColbertGREEN FEES
\$14.00 with coupon
available Mon. - Fri.
(Sundays after 1 p.m.)
Expires 5-14-93
Not Valid With Any Other OfferTWILIGHT FEE
\$7.00 with coupon
valid only after 5:00 p.m.
Expires 5-14-93
Not Valid With Any Other OfferDRIVING RANGE
HAPPY HOUR
2 for 1 Range Balls with coupon
5:00 pm to 7:00 pm • must present coupon
(505) 258-6330
A Village of Ruidoso Public Golf CourseCounty Theater Auditions
Dancers, Female Singers, Keyboard Player
and
Male Singer with some comic ability - or -
Male Comic with some singing ability.
Saturday 1:00 to 3:00 p.m.
For information call
257-2286

Happy 30th Birthday

Lisa Shaw
Born in the sixties,
Instead of the eighties,
You'll soon be joining
Us old ladies.

"Hair Styles On Video"

will be at

CRYSTAL
PISTOL

Hwy 70 East • Ruidoso Downs, NM • (505) 378-8571

In minutes you're The Star of your own video
with 12 to 24 new Hairstyle changes,
yours to take home and watch again and again.
Color prints also available: By appt. only - May 10th
You can see your new Hairstyle
or Hair Color without the risk!!!

Celebrate Mother's Day At...

The WORTLEY HOTEL
and RESTAURANT
LINCOLN, NMSunday Luncheon Specials
with Salad BarSunday Lunch
11 am to 4 pm

Open Daily 8 am - 8 pm

(505) 653-4500

Chee personifies principles

by MOLLIE WEBER
Special to The News

Freedom to celebrate our heritage and worship as we please are rights that most take for granted and seldom give a second thought.

Jennevilyn Chee, 12, of Mescalero has given those freedoms much thought and then put them into action.

Applying Christian principles coupled with Apache beliefs found Jennevilyn putting into practice what she believes.

Several weeks ago she found a wallet in the Wal-Mart parking lot. It had a name and money inside it. She took it into Wal-Mart to see if the owner was around. When she discovered that they were not, she decided to take it home and write the owners.

Melendrez says that Jennevilyn made up a package filled with the wallet, a Christian tract and a picture and letter about herself.

To the letter she added the phrase, "God loves you."

Jane Yowell said the wallet belonged to her daughter, Julie, and they thought that they would never see it again.

Yowell notified The Ruidoso News of Jennevilyn's honesty and integrity.

The young Mescalero Apache woman's paternal grandparents, Agatha and Nathaniel Chee Sr., also of Mescalero, have provided Jennevilyn with information about her Apache culture, in part, by the oral tradition of story telling.

Her grandmother's brother and her uncle, Joseph Geronimo, who is a descendent of the famed Apache chief, teaches a class in Apache that she takes.

"I really like it, and it's a lot easier to learn now that there is an Apache dictionary," Jennevilyn says enthusiastically.

Jennevilyn Chee

Her mom, Florence Melendrez, speaks fluent Apache and is very pleased that her daughter is learning the language.

Recently they were asked to sing a duet in Apache at the Mescalero Reformed Church, an opportunity they both say they enjoyed immeasurably.

The grandparents, her father, Nathaniel Chee Jr., and her oldest

brother, Nathaniel, 14, dance in a group celebrating various traditions.

Melendrez, whose maiden name is Big Rope, is remarried to David Melendrez and says she did not learn much about the Apache culture since her parents were Christians.

"I never had a feast, the traditional celebration of womanhood," she says.

A portion of this feast is open to the public during the large July 4 Ceremonial Feast that takes place each year at Mescalero.

"There are feasts before and after this big one," Melendrez adds.

Preparation begins for these feasts with the young honoree expected to dance many hours during the day and one full night. The girls are prepared for this by spending many hours running to build up tolerance and endurance.

Some are apprenticed under other family members who have been through the ceremony.

Through her father and paternal grandparents she celebrates her heritage.

Through her mother and her maternal grandparents she has learned about Christianity. She is currently a member of the Cornerstone Church in Ruidoso.

Her brother, Lawrence, who is called Sam, is also a Christian, as is her stepfather, David Melendrez. She has two half-sisters, Crystal, six, and Sharlayne, one.

All of her family members share in the Apache tradition of showing extreme respect for nature and the land.

WHAT'S NEW AT THE INN OF THE MOUNTAIN GODS?

WHAT'S NEW AT THE INN OF THE MOUNTAIN GODS? DEBBIE BURCH AND HER TEXAS COWBOYS ARE BURSTING IN ON THE MESCALERO SCENE FROM AMARILLO, TEXAS. SHE WILL APPEAR BEGINNING MAY 5 IN THE BEAUTIFUL INA DA LOUNGE, (located downstairs from main lobby) IF YOU'RE TIRED OF THE SAME OLD WEEKEND JUKEBOX...COME ON OUT, BRING YOUR FRIENDS, DANCE TO THE NEW MUSICAL SOUNDS OF DEBBIE BURCH AND HER TEXAS COWBOYS WEDNESDAY THROUGH SATURDAY, BEGINNING AT 9 PM.

Inn of the Mountain Gods

A MESCALERO APACHE ENTERPRISE
"New Mexico's Most Distinguished Resort"

CARRIZO CANYON ROAD

3.5 miles Southwest of Ruidoso on Carrizo Canyon Road
MESCALERO, NM 88340

Hightower, Pillar exchange vows

Lisa Diane Hightower and David William Pillar were married January 2 at the Trinity United Methodist Church in Carrizozo with the Reverend William Scholes officiating.

The bride is the daughter of Gary and Beth Hightower of Ancho; and the groom is the son of Russell and Carolyn Pillar of Waunakee, Wisconsin.

The bride, given in marriage by her father, wore a floor-length ivory satin gown with a Castilian train. An open scalloped sweetheart neckline was outlined with sequins and pearls as were the skirt and lace Gigot sleeves. The skirt had a basque waistline and was accented with pearls, lace and soft bows.

For her hair, the bride chose a layered veil of sparkle illusion attached to a headdress featuring teardrop pearls on an ivory tiara.

Cheryl Hightower, sister of the bride, was the maid of honor.

Michelle Klevin of Madison, Wisconsin, sister of the groom, and Alison Hobson of Las Cruces were bridesmaids. Junior bridesmaids

were Katherine and Mollie Hightower, sisters of the bride.

The flower girl was Erin Hightower, cousin of the bride; and the ring bearer was Tyler Klevin, nephew of the groom. Acolytes were Bryan and Patrick Hightower, cousins of the bride.

The bride's colors were emerald green with red and gold accents.

Daniel Pillar of Madison, twin brother of the groom, was best man. Another brother, Bruce Pillar from Pontiac, Michigan, was a groomsman as was Brian Groshek from Madison.

Brett Barham, from Lubbock, Texas, served as usher.

"The Wedding Song" and "To Me" were sung by Eva Zumwalt who was accompanied on the piano by Phyllis Schlegel. Jane Shafer was the organist.

The bride's grandparents are Mr. and Mrs. John Allen Hightower of Ancho and Mr. and Mrs. Joe Flynt of Alamogordo.

After a brief honeymoon in Ruidoso, the couple has made their home in Madison.

LISA DIANE AND DAVID WILLIAM PILLAR

Mudie, Yowell set date

Patrice Laureen Mudie of Alburton, Montana, and Brian Keith Yowell of Ruidoso announce their engagement and wedding which is planned for July 31 at the Church of the Holy Mount in Ruidoso.

The bride-to-be is a graduate of Montana State University and has a Masters of Fine Arts from New

Mexico State University. She is the daughter of Lee and Mike Landenberg of Portland, Oregon.

Yowell is working on a Bachelor of Arts Degree in Business at New Mexico State University. He is the son of Jane and Stan Yowell of Ruidoso.

The couple lives in Las Cruces.

PATRICE LAUREEN MUDIE & BRIAN KEITH YOWELL

Waldrop, Barks to marry

Mark and Mary Waldrop of Roswell have announced the engagement of their daughter, Missy Waldrop, to Kurt Barks also of Roswell.

The groom's parents are Allen and Doris Barks of Roswell.

The couple will be married in a double ring ceremony at 7 p.m. Saturday, May 22, at First Baptist Church in Ruidoso. Rick Hale, pastor of Christ's Church of Roswell will be officiating.

The bride-to-be is currently attending ENMU-Roswell and she is employed by Roswell Child Development Center as an after school supervisor.

Barks is a graduate of New Mexico Military Institute college and is employed as manager of "U-SAVE" Furniture Warehouse in Roswell.

The bride-to-be is the granddaughter of Barney and Catherine Waldrop and Bill and Irene Shaffer, all of Ruidoso.

Friends and family are invited to the wedding.

KURT BARKS AND MISSY WALDROP

Women delegates elected

During April's monthly meeting, the Ruidoso Federated Woman's Club heard a program on health care by Betty Testerman of the Lincoln County Health Center.

Delegates were elected to attend the state's 81st annual convention. Representing the Ruidoso Club and its past presidents' council were Jacqueline Rawlins, Gladys Dendy, Wilma Davis and Sue Crews.

Other members attending as delegates to the convention at the La Ponda Hotel in Santa Fe were Charlotte C. Jarratt, Mew Mexico Federated Woman's Club (NMFWC) first vice president and dean of departments, divisions and committees; Bobbie McDonald, NMFWC chairman of the Community Improvement Project (CIP); and Genevieve Duncan, president of NMFWC-District IV.

Janice Christopherson, President of the Carrizozo Woman's Club and District IV Art Department Chairman, along with Sue Stearns of Nogal, editor of the NMFWC-"Clubwoman," attended the convention as delegates, also.

Merle Glenn, public affairs officer of Lincoln National Forest, was a guest speaker. He presented ideas on how the NMFWC and the Forest Service might cooperate on the state president's special project - Conservation and Education.

This will include the renovation of La Pasada Encatada, the Trail for the Blind, near Cloudercroft which was established by the GFWC-NMFWC in 1968.

Charlotte C. Jarratt, assisted by the three district vice presidents, presented a comprehensive workshop on "The Ifs, And's and But I don't know how's" of annual reporting.

Visit **Historic Fox Cave**
E. Hwy 70 • Mile Marker 289 • Just Outside of Ruidoso

Catch our
Mother's Day Specials

- Mother's Day Cards - Buy 1 Get 1 Free
- Buy 2 Paperback Books - Get 1 Free
- 1/2 Off Selected Craft Kits
- Free Silk Carnation With Any Purchase Over \$1.00
- Wide Selection of Jewelry, Silk Flower Arrangements and more for that Special Mom!

CATTLEMAN'S AT CREE MEADOWS

Mother's Day Sunday Brunch
\$9.95

CATTLEMAN'S STEAKHOUSE ON HWY 70 W.

8 oz. Prime Rib
with baked potato
choice of
corn on the cob or broccoli and cauliflower
salad bar
and
dream cake for dessert
\$10.95

INN OF THE MOUNTAIN GODS
'Mellow Tones'
STARRING JAMES LEE

In the GOSKAN LOUNGE (main lobby)
Melancholy sounds will
stir the strings of your heart!

Beginning May 6 • 4:30 pm - 8:30 pm

Thursday through Tuesday

Inn of the Mountain Gods
A MESCALERO APACHE ENTERPRISE
"New Mexico's Most Distinguished Resort"

257-5141
CARRIZO CANYON ROAD
MESCALERO, NM 88340

Awarded Two Coveted "Taste of Santa Fe" Awards

Chef Ernie Bolleter

Presents His

Mother's Day Champagne Buffet

11:00 AM - 3:00 PM

Sunday, May 9

\$1295 Adults \$8.50 Child under 10

RESERVATIONS, PLEASE AT 682-2566!

Brighten your home — and the outlook for your energy budget — by replacing your ordinary light bulbs with compact fluorescent bulbs. They use only one fourth of the electricity and last about 10 times as long as incandescent bulbs.

Lighting typically isn't a home's biggest energy user, but you still can reduce your total energy needs by making the switch — particularly on lights that are used more than two hours a day.

For more ways to save energy, call or visit your local Texas-New Mexico Power Company office and ask for the free brochure, "Energy Management Guide."

Turn on energy savings
by switching to
high efficiency
lighting

Ahna Michelle's Restaurant

at the **Swiss Chalet Inn**

announces their Mother's Day Buffet

Our Executive Chef Jack Cattedra II will delight you with a Mother's Day Feast

Entree include:

Honey Glazed Ham • Baked Pollack in a Tarragon Sauce
Bourbon Street Chicken with Saffron Fettuccini • Prime Rib

Vegetable Entrees will include:

Baked Sicily Squash • Broccoli in a delicious bearnaise sauce
Fresh Stir Fried Vegetables • Potatoes Au Gratin • Wild Rice Pilaf

All Buffets include a Fresh Garden Salad Bar with Creamy Asparagus Soup

Also included a delicious assortment of homemade bread, pies, and cakes prepared by our own Pastry Chef, John Walters

\$13.95

Call 257-4001
or
FAX 257-7053

Classified Ads

22nd VALUE SPECIAL - 12th + tax
20 words or less
4 times Ruidoso News
2 times Reporter
You stop ad, no refund
Prepaid effective May 11th

You may charge to
Please Note: \$10.00 service charge on all returned checks.
MasterCard and Visa welcome.

**DEADLINES FOR CLASSIFIED
READER ADS ONLY:** Thursday, 5:00
p.m. for the Monday issue; Tuesday, 5:00
p.m. for the Thursday issue.

**DEADLINES FOR ALL DISPLAY
ADS:** Thursday, 5 p.m. for the Mon-
day issue; Tuesday, 5 p.m. for the
Thursday issue.

**DEADLINES FOR ALL LEGAL
NOTICES:** Wednesday, 5 p.m. for the
Monday issue; Monday, 5 p.m. for the
Thursday issue.

DIRECTORY LISTINGS BY CLASSIFICATIONS

1 Announcements
2 Thank you
3 Personals
4 Lost and Found
5 Land for Sale
6 Houses for Sale
7 Cabins for Sale
8 Real Estate Trades
9 Real Estate
10 Mobile Homes for Sale
11 Business Opportunities
12 Houses for Rent
13 Apartments for Rent
14 Mobiles for Rent
15 Mobile Spaces for Rent
16 Rent to Share
17 Business Rentals
18 Resort Rentals

19 Property Management
20 Storage Space for Rent
21 Wanted to Rent
22 Pasture for Rent
23 Autos for Sale
24 Pickups - Trucks
25 Vans for Sale
26 Motorcycles for Sale
27 Auto Parts
28 R.V.'s and Travel Trailers
29 Livestock and Horses
30 Farm Equipment
31 Feed and Grain
32 Produce and Plants
33 Pets and Supplies
34 Yard Sales
35 Household Goods
36 Musical Instruments

37 Antiques
38 Arts
39 Sporting Goods
40 Boats, Marine Equipment
41 Miscellaneous
42 Wanted To Buy
43 Help Wanted
44 Work Wanted
45 Financial Services
46 Services
47 House Sitting
48 Child Care
49 Child Care Wanted
50 Entertainment
51 Firewood For Sale
52 Telephone Services

AT ALWAYS
Please check your advertisement for errors. Claims for errors must be
received by the News within 24 hours of the first publication date.

CLASSIFIED RATES
One Time Rate Only

25¢ a Word

15 words or less - minimum charge \$3.75
(Plus Sales Tax of 6.8125%)

Publisher assumes no financial re-
sponsibility for typographical er-
rors in advertisements except to
publish a correction in the next is-
sue.

1. Announcements

PUBLISHER'S NOTICE — All real estate advertising 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, handicap, familial status, 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 hereby 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. For the Washington, DC area please call HUD at 426-3500. The toll-free telephone number is 1-800-543-8294. R-62-tfc

ELKS LODGE BINGO — every Wednesday night at 7:30 p.m., Early Bird 7:00 p.m. Kitchen will be open - come out & play & eat with us! E-R-81-tfc

FOR ANY PERSONAL CRISIS — call the Mental Health Hotline at 1-437-8680 (collect). M-55-tfc

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-tfc

TRYING TO REACH MORE — people than our local market? How about 213,000 readers in 29 hometown newspapers all over New Mexico. For \$96.13 your 25 word ad will reach 29 papers outside of Albuquerque. Call The Ruidoso News at 257-4001 for more information. R-92-tfc

FAMILY CRISIS CENTER — 24 hour crisis line. Answered by Ruidoso Police. 257-7365. M-J-99-tfc

KNOW A CRIPPLED — or burned child? Call Shriners for free help. 257-7333 days, 258-5860 evenings or 257-4871, 257-2079. 18-S-13-tfc

SPECIAL SALE — of gently used items of all kinds, at gentle prices. To be held June 11th & 12th by Altrusa Club of Ruidoso. Get your spring cleaning done and help local charities. Proceeds to benefit local charities. ITEMS may be brought to Ruidoso Self Storage unit 6 on Cree Meadows Dr. (across from City Hall) between 10 & 12 Saturday May 1st. For information call Dianne Vowell at 258-4210. M-A-1-4-2t

THE EPISCOPAL SOUP KITCHEN — will be taking a summer hiatus beginning May 1, 1993. The Soup Kitchen will again be open around October 1. For more information, call 257-2356. M-E-105-10t

5. Land for Sale

AIRPORT WEST — One acre mobile lot, level, septic tank and drive way. For information, call 258-5050. 16-M-99-tfc

FOR SALE — Lot in Agua Fria. Restricted against mobile homes. Call 378-8003. M-S-98-tfc

LAND FOR SALE — 1/3 acre lot free and clear. Panoramic view of Sierra Blanca. Highway subdivision. 257-7038. 16-S-104-9tp

FOR SALE — Two adjoining mountain lots, Quarris Acres, Cloudcroft, NM. \$7,000. for both. 915-863-2727. M-O-105-45tp

RUIDOSO — tall pines cover this beautiful lot. Backs up to National Forest. Only \$57.93 per month. Call 258-4328. M-O-107-tfc

5. Land for Sale

FOR SALE — 640 acres, 38 miles North of Ruidoso, Phone, electricity, water, access off County Road. Call 354-2806. 20-D-73-tfc

6. Houses for Sale

BY OWNER — Upper Canyon, near river. Four bedroom, three bath, large den. Call 505-257-4504. M-B-60-tfc

LARGE — Four bedroom, three bath, large family/kitchen area, two fireplaces, two car garage, thirteen acres, river frontage, 24x60 barn, good well and horse stalls, 1 1/2 miles from race track. \$195,000. Call 378-8003 or realtor of your choice. 34-S-101-tfc

FOR SALE — large home by owner. \$129,000. 332 Country Club Drive. 257-6317 recorder. M-D-101-11tc

OWNER FINANCING — fully furnished, three bedroom, two bath, mountain home. \$62,000. Call Beverly Stephenson, Top Brass Realtors. 257-6327. 18-S-103-8tpR4tp

FOR SALE — one bedroom, one bath, floor furnace, furnished, sleeps eight. \$25,000. 322 5th Street. Call 257-7808. M-H-103-tfc

INNSBROOK VILLAGE CONDO — Three bedroom, two full baths, laundry room, wet bar, large kitchen, view of the lake and golf course, big view deck, one level top corner sunny unit. Membership includes golf course, fishing, swimming, pool, tennis, recreation facilities at the club house. Unfurnished. \$69,900. Call 258-5032, owner agent. 47-X-105-6tp

WHITE MOUNTAIN ESTATES — 336 LL Davis Dr. Three bedroom, two bath, double garage, deck, fireplace, many extras. Four and one-half years old. Price reduced. Phone 258-4517. 21-P-107-4tpR2tp

INVESTMENT — Two bedroom, fenced yard, fruit trees, wood stove. Negotiable. 257-5479. M-M-105-tfc

WONDERFUL — Santa Fe style, approximately 3,000 square feet, four fireplaces, patios, privacy and views. \$178,500. Call 378-4159. M-C-105-tfc

BY OWNER — Beautiful White Mountain Estates, great view, three bedroom, 3 1/2 bath, two fireplaces, hot tub and sauna. Open house all week. 303 Granite Drive. 258-4922. 26-W-106-2tpR2tp

THREE BEDROOM — two bath, partial basement, matched appliances. Next to The Links Golf Course. Call 258-5047. 16-S-107-4tpR2tp

HOUSE FOR SALE — Fixer upper in beautiful wooded area. Mid-forties make offer. 257-4387. M-G-107-2tp

8. Real Estate Trades

FOR SALE OR TRADE — in Las Cruces area for large home in Ruidoso, looking for business, rental property, or home. Call 257-6817. 17-D-104-tfc

9. Real Estate

MIDTOWN — 19 apartments - fabulous condition 100% occupancy. Two bedroom, rented at \$475, one bedroom, rented at \$375. \$240,000. assumable - price \$540,000. a bargain as replacement cost would be \$750,000. Call owner 257-7341 or 257-2815. 82-Y-99-tfc

9. Real Estate

FOR SALE — 14x80 Cameo three bedroom, two bath garage, work-shop, decks, appliances, fireplace, corner lot, paved street and much more! \$39,900. Call 257-6286. M-A-104-4tpR2tp

FOR SALE — Four bedroom, two bath, waterwell, natural gas, barns, horse walker, five acres, fenced. Ruidoso Downs. \$130,000. Call 378-4104. M-F-104-8tpR4tp

HOMES/CABINS LAND/RANCHES

- 2 Large Bedrooms, large living room, new kitchen, 2 bathrooms, new siding, new paint, small garage. Only \$37,000.
- 3 Bedrooms, 2 bathrooms, fireplace, new carpet. Convenient to shopping and schools. Give us a call. Only \$49,500.
- 3/4 Acre in Town. Corner lot. 3 bedrooms, fireplace, large den, 2 car garage, large workshop. Only \$53,000. Equity Buy.
- 4 bedroom, 2 1/2 bath, large living room, den, fireplace. Beautiful setting on the River.
- Valley Land. 20 acres with water rights. 1,000 acres
- Very Nice. Two bedroom mobile, 2 bath, garden tub, small workshop, 3 large lots and laundry room only \$35,500.

(505) 378-4391

Your appraisal headquarters
Houses, Land Ranches, Commercial
505-257-9388
Land For Sale

Alto Village Lot, Social, very nice \$9,900
Shadow Mountain Estates, 1.47 acres Reduced \$6,000
Alto Crest, Sub. 1.55 acres, city utilities, Adjoins National Forest \$16,500
122 acres highway frontage, pine plantations \$183,000
400 acres against the forest. The best deal around \$400,000
Cattle Ranches and Recreational Property throughout New Mexico
Pete Thompson #00433-G
Thompson Land Co. Ltd.
2914 Suddeth
Ruidoso, New Mexico 88345

9. Real Estate

EXQUISITE SIX BEDROOM — six bath home. Magnificent view, great rental history. Call Jeff at Doug Bass and Associates. Call 258-5252. 19-D-56-tfc

PROFESSIONAL MOVING SERVICE — Ruidoso Transfer and Storage. 378-8218. Insured storage available. M-R-65-TFC-Thurs.

INNSBROOK VILLAGE — Three bedroom, two bath, furnished condo. Overlooks Innsbrook Village pond and lush golf course. Enjoy golf, swimming, tennis & rec-building. \$69,500. Call Peggy, Century 21 Aspen Real Estate. 257-9057. M-C-107-11t

WHITE MOUNTAIN MEADOWS — Darling townhome in White Mountain Meadows. Three bedroom, two bath, garage. Light & open with lovely view. \$73,900. Call Susan, Century 21 Aspen Real Estate. 257-9057. M-C-107-11t

WHITE MOUNTAIN 1 — Big level lot close to school & golf courses. Near Cree Meadows Golf course. Three bedroom, two bath all one level. Good condition inside and out. Call James, Century 21 Aspen Real Estate. 257-9057. M-C-107-11t

FOR SALE — Twenty-seven acres, 192 foot on river. Three bedroom, two bath house. \$87,500. Call Beverly Stephenson, Top Brass Realtors. 257-6327. 20-S-103-8tpR4tp

**WE BUY
REAL ESTATE CONTRACTS**
Call Rod 1-865-9247
or 1-263-1638
Investors Welcome

9. Real Estate

RESTAURANT — One time opportunity. Best location in town. Please call for appointment. 258-5029. M-I-69-tfc

FOR SALE BY OWNER — Two story home, 6 bedrooms, or 5 bedrooms and den, 3 bathrooms, fireplace, on large lot. Newly remodeled. Furnished or unfurnished. \$139,900. 505-393-0923 or 1-800-233-2732. M-D-95-11tp

INNSBROOK CONDO — #212, two bedroom, two bath, one level. \$56,000. Fish, swim, golf, partially furnished. Call 336-7910. 17-W-105-4tpR2tp

EXQUISITE — Unique Brady Canyon 2 1/2 acres, with stream running through the middle of property, huge trees, very private setting. Could be mobile or RV park. Price \$83,000. will trade for lot with full membership in Alto or what have you. Phone Peter at 257-7816 or 257-7341. 45-Y-103-tfc

PRICE REDUCTION — Four bedroom, three bath in a fabulous neighborhood! Has lots of storage and closet space, beautiful cedar decks, a wet bar, and a gameroom. Don't miss out on this one! Only \$154,900. Call Alyce at JJ's Real Estate. 258-4379 or 336-4949 evenings. 20-J-104-4tpR2tp

ALTO VILLAGE LOT — full golf membership and located on the golf course between green and tee box. Owner might finance. \$32,900. Call Karon Petty, realtor...258-4806. 26-P-105-3tcThurs

BY OWNER — Innsbrook condo for sale or rent. Two bedroom, 2 1/2 bath. 258-4333 M-W-105-

By Owner
Panoramic Sierra Blanca View from this 3,000 sq. ft., private hilltop home in Innsbrook Village vicinity. All city utilities, well built and maintained on 2/3 acres.
\$195,000
Beautiful view, 2/3 acre adjacent building lot only \$16,000.
By Owner 258-5090
Agents Welcome

ERATH COUNTY
274 Acre Stock Farm with 1-161
IN CONTRACT
6 Miles N.W. of Hockabay
\$219,800.00
UNION CO., N.M.
5000 acre ranch, 2nd year
PRICE REDUCED
Brokers Welcome
JOHN KIRCHHOFF
Real Estate Broker
Plainview, TX Ruidoso, NM
806-293-7542 505-257-4848

GARY LYNCH REALTY

Box 1714 257-4011
419 Mechem Ruidoso, NM 88345

VIEW OF GOLF COURSE AND SIERRA BLANCA Located across from Cree's 10th fairway, this 4 bedroom, 3 bath home has fireplace, sunken jacuzzi tub, covered patio, 2 car garage plus carport, large fenced back yard - horses allowed, hardwood floors and knotty pine plus large modern addition. Borders year round creek. \$144,900

FULLY FURNISHED AND READY TO MOVE IN! Adorable 3 bedroom, 2 bath chalet with 2 fireplaces, greenhouse, beautiful landscaping, breakfast bar, workshop, covered deck and lots of extras. Nice view of Sierra Blanca! \$129,500

MORE TO THIS HOUSE THAN MEETS THE EYE! Walking distance to shopping and dining, this 3 bedroom, 2 bath home has built-in fireplace, decks, bay window, oak cabinets, 2 living areas, view of the valley and paved access. Possible owner financing. \$49,950

"Making New Friends
While Keeping The Old..."

Gary M. Lynch, Broker, GRI; Real 336-4262
Cindy K. Lynch, Associate; Real 336-4262
Scott Roster, Associate; Real 257-6161
Mary T. Austin, Associate; Real 257-5785
Bill Joiner, Associate; Real 336-9307
Tony Dambor, Associate, 257-5289
Jacquie Corbin, Associate, 336-9496

Alto Lakes Golf and Country Club
1st time on market. Full golf membership, lovely 3 bedroom, 2 1/2 bath home in Alto. New roof and stain. Level entry.
See Joe Z. #10725 \$109,500

Palo Verde Slopes
Two bedroom, 2 bath mobile with view of the Valley. Covered front porch. Possible owner financing.
Call Henderson #New \$35,500

Cochran
Close to Midtown. Possible rental property. Two bedroom, 2 bath with easy access and level entry. Game room downstairs.
Call Bill #New \$59,500

Aspen Real Estate
727 Mechem Drive
(505) 257-9057 • 1-800-888-2773
OPEN 7 DAYS A WEEK
IT'S AS GOOD AS DONE™
CENTURION®
Award Winning Office
INDEPENDENTLY OWNED AND OPERATED
Lakeside Estates

Gorgeous view of Sierra Blanca and Alto Lake. Walls and ceiling in aspenwood. Moss rock fireplace, hand-somely furnished.
Call Peggy #New \$172,000

Country Club Heights
Executive Mini Estate on prestigious Hill Road, 5 bedroom, 3 1/2 bath, 5200 sq. ft., jacuzzi, sauna, and more!
Call Jennie #30300 \$282,500

Whispering Bluff Condos
Really nice 2 bedroom, 2 1/2 bath condo with Sierra Blanca view from deck, fireplace, great location.
Call Harvey #New \$47,500

Forest Heights
All cedar home. Three bedroom, 3 bath, 1 car garage and carport, storage and workshop. Excellent condition.
Call Lynn #New \$67,000

Classified

9. Real Estate

CUSTOM BUILT ALTO HOME — Two bedroom, two bath, with two car garage on an acre of wooded land. Includes full golf membership and is on a private cul-de-sac. What more could you ask for? **OWNER FINANCING!** Only \$129,500. Call JJ's Real Estate 258-4379 or Alyce Van Tussenbroek. Evenings 336-4949. 29-J-107-4tpR2tp

LEASE/OPTION — Cozy two bedroom, 1 1/2 bath cabin with handy access to Cress Meadows. \$475. + bills. Call Karon Petty, Realtor...258-4806. M-P-105-3tpThurs

WE PURCHASE — Real Estate mortgages, notes and structured settlements, annuities, commercial or residential notes. 1-800-766-0874. 16-L-106-4tpR2tp

PRICE REDUCTION — Six commercial lots with 24x48 metal building Hwy 70, Ruidoso Downs, now \$60,000. Bill Smith Realty, 257-2727. 17-S-107-3tc

WOULD YOU LIKE TO LEASE/PURCHASE — house/condo priced up to low \$60,000's. Must be good value, preferably furnished, possible owner financing. Will lease for six months with payments going toward purchase price or down payment. Damage deposit available. Call 258-5411 and leave message. 43-B-107-tfc

VALLEY VIEW — Two bedroom, one and 1/2 bath furnished, two lots \$26,500. A three bedroom, two bath, double garage \$52,500. Bill Smith Realty 257-2727. 23-S-107-3tc

VALLEY EAST ESTATES — Great mountain cabin on approximately one acre. Chalet/A-Frame with three bedroom, two bath, rock fireplace, tall pines. Call Joe Zegone, Century 21 Aspen Real Estate. 257-9057. M-C-107-1tf

10. Mobile Homes for Sale

SERGIO'S MOTHER'S DAY SPECIAL — \$189/m buys this three bedroom, two bath mobile home. Includes free air conditioning, dishwasher, microwave & delivery. Hurry call 1-800-795-6372. M-N-107-2tf

GOOD OR BAD CREDIT — Affordable quality mobile homes. Even down payment problems. Please let me help. Call C.J. 1-800-828-1615. M-N-107-2tf

MOBILE HOME — for sale or lease. Two bedroom, 1 1/2 bath. 72x14. Shown by appointment only. 336-8205. 16-D-104-3tp

FOR SALE — Beautiful, recently remodeled, 14x80, two bedroom, two bath mobile. Behind Bull Ring. Large flat lot, redwood decks, carport, storage shed. 258-5620 or 257-4586. 22-M-105-4tpR2tp

PARK PLACE — quality homes presents singlewides \$159/m doublewides, \$249/m free statewide delivery, free credit check. Hurry call. 1-800-959-7275. M-N-107-2tf

MORE THAN JUST AFFORDABLE — Over 108 available quality new and used homes, even with down payment or credit problems. Please call Kevin. I can help 1-800-828-1619. M-N-107-2tf

FOR SALE — 1985 16x76 Melody home, three bedroom, 1 3/4 bath. Appliances. Excellent condition. Must be moved. 257-3767. 16-M-107-2tp

FOR SALE or TRADE — Two bedroom, one bath mobile home to be moved. Call 257-5238 or 257-4686 after 5pm. 18-T-107-4tpR2tp

11. Business Opportunities

FOR SALE — small business in Ruidoso (midtown). Call 257-9436 after 5pm. Serious inquiries only please. M-F-90-tfc

RESTAURANT — at present a snack bar, but fully equipped with quality equipment. Needs only small alterations and additions to become one of Ruidoso's best operations. Located at Y-Knot Park by McDonalds. Owner will sell for McDonalds cost only and consider an exchange. All Proposals considered. Call Peter or Ian. 257-2815 or 257-7841. 22-Y-91-tfc

ONLY \$7.50 — plus tax will cover the whole week in The Ruidoso News. Use our classified ads and get results.(minimum words)

12. Houses for Rent

COLDWELL BANKER

SDC, REALTOR®

RENTALS

- Nightly
- Weekly
- Monthly
- Long Term Leases

Expect the best.™
Call Ronnie or Donna
257-5111 or
1-800-626-9213

DON'T WORRY...

Be happy!!!
Many fine homes
FOR RENT
Nightly, Weekly,
Monthly
Call Cindy at
Gary Lynch Realty...257-4011

FURNISHED TOWNHOMES — three bedroom, two bath \$700.+. Four bedroom, four bath \$1750.+. Call TOP BRASS REALTORS at 257-6327. 19-T-105-tfc

FOR RENT — by the day or week. Large three bedroom, completely furnished. Sleeps up to 10. Fireplace, washer/dryer. Upper Canyon. No pets. Call 257-7643. M-M-79-tfc

HOME ON THE RANGE — Unsurpassed view of Sierra Blanca. In Ruidoso! Luxurious 4500 sq. ft. home embraced in 3.1 acre pine forest. Ledged Swiss windows, large entertainment patio, circular drives, landscaped. For lease at \$1,250/month. Shown by appointment only. References required. 257-2557. 41-C-93-tfcThurs.

RACING SEASON — Nice three bedroom, two bath. Fully furnished, washer/dryer, dishwasher, cable TV. 110 Virginia Canyon Road. 505-257-4955 or 806-894-4598. M-B-106-4tpR2tp

124 SAN MIGUEL — Three bedroom, two bath furnished or unfurnished. \$675. plus bills. Not on market! Call Cindy Lynch at Gary Lynch Realty, 257-4011. M-L-107-tf

SEVERAL — two and three bedroom summer rentals still available. By the day, week or month. Prices start at \$65. a night/ \$750. a month Realty Services. 258-4574. 27-R-104-6tp

CALL 257-4001 — to find out about placing a classified ad.

LEASE/OPTION — Cozy two bedroom, 1 1/2 bath cabin with handy access to Cress Meadows. \$475. + bills. Call Karon Petty Realtor...258-4806. 20-P-105-3tcThurs.

FOR RENT — Two bedroom, 1 1/2 bath. Fully furnished. Beautiful view. \$650. including utilities. 258-5336. M-E-105-tfc

TWO BEDROOM — furnished for rent, 21 ft. trailer for sale or rent. Call 257-2320. NO PETS. M-S-105-tfc

FURNISHED HOUSES — Three bedroom, two bath \$750.+. Four bedroom, four bath, two car carport \$2000.+. three bedroom, two bath, two car garage \$1000. Call TOP BRASS REALTORS at 257-6327. 38-T-105-tfc

FOR RENT — two bedroom, fenced yard. \$800. monthly plus deposit. Call 257-5479. M-P-105-3tp

RENT HOMES — on private ranch. Three bedroom, one and one-half bath, two bedroom, one bath, fruit trees, on river \$350. & \$250. In beautiful Honda Valley. 258-4102. 21-T-105-4tpR2tp

CONDO — Two bedroom, two bath, two living areas, maybe 3rd bedroom. Great views. Available May 17th. \$550. Call 258-5333. 16-R-106-2tp

CLEAN — Two bedroom cabin, central location. Easy access. \$325. a month. 257-9128. M-M-107-4tpR2tp

HOUSE FOR RENT — Two bedroom, one bath. Kitchen furnished. Water paid. \$350. 257-4897. M-G-107-2tp

FOR RENT — Furnished one bedroom A-Frame. \$295. plus utilities. \$100. security deposit. Call 257-4856. M-M-107-2tp

13. Apartments for Rent

SHAW APARTMENTS — 1 and 2 bedroom furnished apartments for rent. Good location. No pets. 258-8111. M-V-49-tfc

NIGHTLY/WEEKLY/MONTHLY — cabin, condos, townhouse, homes and mobile rentals. Call Century 21 Aspen Real Estate, Joe 257-9057. 19-C-92-tfc

EFFICIENCY APARTMENT — \$250. per month, utilities paid. No pets. Call 257-9080. M-Y-37-tfc

APARTMENTS FOR RENT — One bedroom \$425. and two bedroom \$525. Furnished, good central location. No pets. Utilities paid. Call 257-7341 or 257-2731. 16-Y-81-tfc

CALL — Us to see what's available. 257-3146. All unfurnished. References required. Variety of prices. No Pets. 18-H-100-tfc

FOR RENT — one room and two room efficiency cabins. Call 257-4418 or 257-7697. M-K-103-tfc

14. Mobiles for Rent

FOR RENT — nice, furnished two bedroom, 14 wide mobile. Water paid, easy access, near "Y". Natural gas and cable available. Hud Welcome. 378-5496 or 378-4498. 25-W-92-tfc

FURNISHED — three bedroom two full bath mobile home, on Gavilan Canyon Road. Call 336-4580 (Horse okay). M-N-106-4tpR2tp

15. Mobile Space for Rent

FOR RENT — Several nice spaces, large trailers, water furnished, natural gas and cable available. On river. Near "Y". Moving allowance. Call 378-4498 or 378-5496. M-C-95-tfc

RV SPACES — Three miles from track. \$165/month cable included. Pasture available. Phone 378-4923. M-H-98-tfc

17. Business Rentals

RETAIL SPACE — or office space for rent in newly decorated Adobe Plaza. Call 257-4081, evenings, 257-4300. 16-S-12-tfc

GAZEBO SHOPPING CENTER — For lease. Retail space has facilities for Beauty Shop, also space with security bars and floor safe. For information call 257-5103. M-G-27-tfcThurs

RETAIL SPACE AVAILABLE — Attic and Friends complex, 1031 Mechem. 725 square feet, one year lease. Call 258-5338 for Susan or Sally. 18-A-86-tfc

OFFICE BUILDING — Lease or rent all or part, 2500 sq. ft. 8 offices, reception area, two storage, kitchen, two rest rooms, partly furnished. Excellent access and parking. 1206 Mechem. Rent negotiable. 258-4030. 31-M-99-tfc

WAREHOUSE — for lease. 1800 square feet. Heated, located below State Farm Insurance. Access from Upper Terrace Dr. \$400. monthly. 257-5366 days. 17-C-97-tfc

2107 SUDDERTH — Commercial location, month to month. \$400. plus bills. Call Cindy, Gary Lynch Realty for details. 257-4011. M-L-107-tf

CORNERSTONE SQUARE — Formerly Charleston Square. Mini Suites in I. \$175. per month, utility bills included. Call Cindy, Gary Lynch Realty, 257-4011. M-L-107-tf

RETAIL OR OFFICE SPACE — Classy 2000 sq. ft. Jira Plaza, 700 Mechem. Owner/agent, Barbara Willard, Sierra Blanca Realty. 257-2576. M-S-97-tfc

FOUR SEPARATE OFFICES — Approximately 1,000 sq. ft. Very nice. Excellent Mechem location. \$600. plus utilities. Call 258-5883. M-R-107-4tpR2tp

COMMERCIAL RETAIL SPACE — available, very reasonable terms. Many sizes available. Good walk-in and drive-in traffic. Contact Gary Lynch Realty 419 Mechem, 257-4011 M-G-107-tfc

OFFICE SPACE — for lease, 1107 Suddeth, 400 square foot, two rooms, newly remodeled. \$400. month utilities paid. Call 257-2841 evenings. 19-M-107-4tpR2tp

22. Pasture for Rent

WILL BOARD HORSES — seven acre pasture, covered stalls, hot walker, riding area. Call for more information. 354-3124. M-G-37-tfc

23. Autos for Sale

Past Credit Problems
Keeping you from financing a Car? We can help.
Call Lynch or McMasters
at
378-4400

WE BUY — wrecked cars and pickups. D&S Salvage. 378-4816. M-S-82-tfc

CHEAP! FBI/US. SEIZED — 89 Mercedes...\$200.; 88 VW...\$50.; 87 Mercedes...\$100.; 65 Mustang...\$50.; Choose from thousands starting \$50. FREE Information 24 Hour Hotline. 801-379-2920. Copyright # NM014110. 29-S-95-16tp

64 PLYMOUTH — Convertible V-8 runs real good, some body work required. \$1500. Call 258-4315. M-K-103-6tp

FOR SALE — 1980 Subaru Brat with camper shell. \$750. O.B.O. Call 257-6717. M-H-104-4tpR2tp

67 FORD CONVERTIBLE — Bronco P/S, P/B, three speed, three inch lift, 33 inch tires, full roll cage. \$5500. FIRM. 434-5415 ask for Adrian. 20-M-105-4tpR2tp

FOR SALE — 1982 Jeep Eagle, four wheel drive, two door. Excellent condition. \$1,000. 378-8436. M-B-106-4tpR2tp

1973 SUPER BEETLE — good running condition, needs some body work. Call 257-5175 days, 257-2524 evenings. \$800. FIRM. M-M-107-1tp

1981 SUBURBAN — two wheel drive, positraction axle. Excellent condition. 108k engine, rebuilt at 82,000 miles, trailer towing. Looks new. 336-7714 \$7000. 21-H-107-4tpR2tp

24. Pickups - Trucks

RUIDOSO FORD, LINCOLN, MERCURY
Locally owned and operated
On the Border of Ruidoso and Ruidoso Downs
378-4400

FREE 30 DAY WARRANTY
FINANCING WITH LOW DOWN PAYMENT
USED TRUCKS

'84 NISSAN SUPERCAB
4 x 4, nice, camper

'91 FORD PICKUP
automatic

'91 FORD EXPLORER
4 door, 4 x 4, low miles

USED CARS

'86 DODGE COLT VISTA
Nice car, air conditioning

'92 DAIHATSU CHARADE
low miles, good economy

'86 HONDA CRX
automatic, low miles

'90 FORD ESCORT
5 speed, low miles

RENTAL

REPURCHASE

'92 Aero Star Vans & Explorers (2)
4 x 4, loaded Save \$5,000

1990 DOLGE — one ton pickup, Cummins diesel, 5-speed, 4-wheel drive, A/C, AM/FM, low miles. \$13,900. Call 257-4031. M-A-105-4tpR2tp

FOR SALE — 1977 Dodge Ram-charger, 4x4, automatic V-8, with or without top, body beat. Runs good. \$1000. Call 257-3180. M-G-106-tfc

FOR SALE — 1982 Chevrolet pickup. Four-wheel drive. \$2550. Call 257-3948 after 5pm. M-S-107-3tp

1961 JEEP PICK-UP — 4x4, 2000 miles on rebuilt engine. Four new six ply tires. Price reduced to \$1295. 19-H-107-2tp

25. Vans for Sale

FOR SALE — 1982 GMC High Cube van. \$8500. Call 378-4661. M-R-106-tfc

26. Motorcycles for Sale

for sale — 1982 KAWASAKI 550cc. Good condition, runs good. Asking \$1800. Call 257-9971. M-C-105-3tp

READ THE CLASSIFIEDS — You may find something you need or want in The Ruidoso News.

28. RV's and Travel Trailers

1979 MALLARD — camp trailer. 25 foot. Good condition. Storm windows, sleeps 9. \$3450. Call 336-4896. M-J-104-tfc

FOR SALE — 1991 Wilderness 26ft. travel trailer. Front kitchen, twin beds, rear bath. Like new. \$9900. Call 257-7993 or see at Blue Spruce RV Park. 24-W-104-3tpR4tp

FOR SALE — Self-contained, 16 ft. camp trailer. Call 378-5416 ask for Oscar. M-N-105-tfc

1987 HOLIDAY RAMBLER — Imperial 40 foot, fifth wheel. Excellent condition. S/O livingroom, washer/dryer. Many extras, truck available. 258-3490. 19-S-107-4tpR2tp

RV SPACES — for rent. Bills paid, includes cable, laundry room, phones available. Next to The Links Golf Course. 258-3111. 18-V-107-8tpR4tc

29. Livestock and Horses

HORSE BOARDING — we feed to your specifications, daily turnout, grooming, and exercising. Call for availability and pricing. 354-9126 ask for Donna. 19-R-106-4tpR2tp

32. Produce and Plants

RUIDOSO GARDEN CLUB — Plant sale 8:30 til noon Saturday, May 16, at the gazebo next to the First National Bank at 451 Suddeth. Call 354-2322. M-D-107-3tf

33. Pets and Supplies

FOR SALE — Cockateils, young birds. \$50. to \$75. Call 378-8542. M-B-39-tfc

FOR SALE — AKC St. Bernard, \$600. Champion bloodlines. Four males and one female. Call 434-0806 after 4pm. M-D-104-4tpR2tp

GREAT CATS — Manx. Only two left. \$20. O.B.O. Call 653-4102. M-T-105-3tp

34. Yard Sales

GARAGE SALE — Saturday May 8th, 8-5. 105 Tomahawk, Fawn Ridge. M-D-107-1tp

YARD SALE — Ponderosa Heights, 101 Ivy Lane. Saturday May 8th, 8am-4pm. Lots of items. Table and four chairs. Collectibles, lawnmowers, clothes, wood and trailer. 23-L-107-1tp

GARAGE SALE — Saturday only! 8am til 208 White Mountain Road across from White Mountain Intermediate School.

YARD SALE — 318 Walnut Drive. 8 til 10 Lots of misc. Goodies, ladies and kids clothes. M-J-107-1tp

YARD SALE — Saturday May 8th 9-5. 245 White Mountain Road (off White Mountain Drive). Gas dryer, lawn mower, household items, clothes, ladies 7/8, mens medium, area rugs, towels, linens and much more. 28-M-107-1tp

GARAGE SALE — Friday May 7th 9-5. Two wood straight back dining chairs, Bar-B-Que grill, wall hangings, much more! Brown house at Conley's Trout Lakes, 4 1/2 miles past Race track, East hwy. 70. 378-4920. 29-B-107-1tp

SALE — Senior Citizens selling abundance, Tandy 1000 computer, tools, clothes, bowling balls, juicer, smoker, much more. Alto, first right turn, the first left to end of street, 113 Wood-brier. Friday May 7th, Saturday May 8th 9-4. No Early Birds Please. 40-C-107-1tp

MAY 7TH & 8TH — desk, king and queen size box spring and mattress, baby crib, table and four chairs, gas bar-b-que grill, golf clubs, fishing equipment, clothes, lots of misc. Corner of Harris and Parnell, Ruidoso Downs. 35-P-107-1tp

GARAGE SALE — Saturday only 8am. 111 Reese Drive (Behind Burrito Express). Beds, antiques, hand made Willow furniture and more. 16-P-107-1tp

YARD SALE — Welder, TV's, weight bench, etc. Saturday only 8-4. Early birds pay more. 115 Buck Trail, Fawn Ridge subdivision off Gavilan Canyon Road. 24-N-107-1tp

GARAGE SALE — May 8th & 9th, 9-5. good stuff, gotta go no room. Mile marker 276, Hwy. 70 between Glencoe and San Patricio. 22-S-107-1tp

31. Yard Sales

THREE FAMILY GARAGE SALE — 104 Fern across from CTE. Saturday May 8th 8-4. Refrigerator, table/chairs, baby bed, bar stools, rotar, cast iron, china, tools, lots of misc. 20-X

35. Household Items

HANDY DANDY — good used furniture. Buying and selling. 301 Mechem Drive. 257-2727. M-H-73-tfc

JOYCE'S ANTIQUES — used furniture, appliances. We buy sell and trade. 650 Suddeth. 257-7675. M-J-65-tfc

NOW OPEN — MILLERS MAINSTREET, furniture and so forth. Located at 1000 Suddeth. Buy, Sell and trade. Call 257-3109. M-M-102-tfc

BUYING AND SELLING — good used furniture and appliances or anything of value. Call 378-8439 or 378-4794. M-P-103-tfc

FOR SALE — Broyhill overstuffed lounge chair, mechanism very good. Tweed upholstered lounge chair with wood arms. Almost brand new Sears twin Classic posturpedic medium firm mattress with frame. Reasonably priced. Called 257-7090. 29-F-105-4tpR2tp

FOR SALE — Freezer Whirlpool, no frost. 15 cubic feet. Very clean. \$185. Call 258-4989. M-J-105-4tpR2tp

NEARLY NEW — glass top dinette set. \$100. Call 378-4246. M-A-107-1tc

Miller's Furniture
Special of the Week
"Specializing in nice, reasonable used furniture"
1000 Suddeth

Sofa, chair, coffee & end table \$195

New Queen Sealy Boxspring and Mattress - \$349

Barstools (set of 4) - \$115

Like New 30" Almond Frigidaire Electric Range \$195

Lots of Office Furniture

37. Antiques

BENNETTS ANTIQUES — Just opened! We buy and sell quality. Wednesday - Sunday 11-5:30, 236 Suddeth.

Classified

41. Miscellaneous

WOLFF TANNING BEDS — New commercial-home units from \$199. Lamps, lotions, accessories. Monthly payments low as \$18. Call today free new color catalog. 1-800-462-9197. M-N-107-2tf

RUSSIAN BOY — 17 anxiously awaiting host family. Enjoys sports and music. Other Scandinavian, European high school students arriving August. Call Maryann (505) 299-9298 or 1-800-SIBLING M-N-107-2tf

RUIDOSO JOCKEY CLUB — Four seats, top row, finish line. No better seats in the club. Sale \$25,000. Lease \$2500. (915) 683-4158. 20-C-97-17tc

TOP SOIL — Gravel, fill dirt, base course. Delivered. Lineal White 257-2432 after 6 PM. M-W-97-16tp

FOR SALE — CHEAP! Beautiful prom dress. Size 6-8. Worn only once (bridesmaid). Call 258-5598. M-N-G-97-tfc

DIET MAGIC 30 pounds, 30 days, 30 dollars! Doctor recommended, 100% guaranteed, increase energy. Call 806-497-6426. M-W-99-8tp

RUIDOSO JOCKEY CLUB — four seats, front row, good seats. Lease \$1500. Call 378-4446 ask for the Clay Evans seats. 19-J-104-4tc

JOCKEY CLUB SEATS — for lease, front row Ruidoso Jockey Club seat number 165A; 166A; 167A; 168A. Each seat has 1 member seat, 1 guest seat and 1 parking sticker. Will lease each separately or seating for 8 in package. Estate of Dr. Jack Crow. Joe Smith, San Antonio, Tx. Phone (210) 344-1116. 51-S-103-6tc

FOR SALE — Commercial Kelvinator ice cream freezer. \$550. Call 257-6717. M-H-104-4tpR2tp

MOVING SALE — Loveseat \$150; two leather chairs \$100. Call 336-4896. M-J-104-tfc

SUPER NINTENDO GAMES — Act Raiser, Hook, Out of This World all three for \$70. Call 257-9836. M-S-105-tfc

SAN DIEGO — Mexico vacations. 6 days, 5 nights, includes beachfront resorts. Cruise, underbooked corporate rate, \$195. person B/D/O immediately. 800-467-8728, ext. 409. Vegas Bonus. M-N-107-2tf

JOCKEY CLUB SEATS — four excellent seats. C-45-46 4th row near finish line. \$1250. Call 915-6673-5593. M-G-105-tfc

FOR SALE — Display Stagecoach. Great eye catcher. Can be seen at 2609 Sudderth or call 257-6666 for more information. M-C-105-tfc

NEEDED — Cabin or storage building. Will move. Also general handy-man with plumbing experience. Call 378-4418 before 10:30 am or after 6pm. 20-B-107-4tpR2tp

SWEDISH GIRL — 17 anxiously awaiting host family. Enjoys sports, music. Other Scandinavian, European high school students arriving August. Call Maryann (505) 299-9298 or 1-800-SIBLING. M-N-107-2tf

STEEL BUILDINGS CLOSEOUT! — Arch and straightwall! 24' to 200' wide. Various lengths. Priced to sell immediately! Very limited quantities! First come, first served! 800-766-4790. M-N-107-2tf

POLE BUILDINGS — garages, horse barns, storage, commercial. 30x40x10 completely erected \$7445. Other sizes and options available. Pronto Building Systems. 1-800-767-9033. M-N-107-2tf

ALL STEEL BUILDINGS — Repossessed. 24x27x12, 30x40, 40x40, 50x75, 70x100 pitched roofs, colored walls. Never erected. Sold for balances owed. For sizes, prices: 1-800-745-0680, fax 303-837-1744. M-N-107-2tf

CONCRETE MEDIAN BARRIERS — 28" high by 12'6" long, \$80. each. FOB Carlsbad. Call Frank 885-8838. M-R-107-4tp

THERAPEUTIC MASSAGE — available in home. Special offer \$50. for 1 1/2 hours. Call Connie Kane. Licensed. Beeper # 258-8123 enter your # at the beep. 20-K-107-5tpR2tp

TAXPAYERS!! — Legally and permanently remove yourself from income tax. Thil Marsh, Tax-Seminar on Tuesday May 11, 1993 in Albuquerque. Call 605-263-8008 for information. 25-W-107-2tf

41. Miscellaneous

FOR SALE — 1980 250 gallon propane tank in excellent condition. \$250. Call 336-4160 or 915-584-5205. M-C-107-4tpR2tp

CREE MEADOWS COUNTRY CLUB — stock and full membership. \$3950. easy terms, 10% down, 10% interest for 48 months. Contact Roy Seay, First National Bank. 257-4033. 23-F-107-20tc

JOCKEY CLUB MEMBERSHIP — for sale or will lease for the summer. Make Offer. Call Barbara at 915-235-2297. M-H-107-4tp

CREE MEADOWS — stock for sale. \$2750. per share. Call 1-800-874-0189. M-A-107-8tpR4tp

FOR SALE — 16" Delta Drill Press \$300. firm; antique hand plane "Record" R-8, 26" joiner plane serrated sole prime condition. \$350. firm. Ken Baker. 258-4711. M-B-107-1tp

FOR SALE — used 19" portable color TV with remote. Good ladies Schwinn bicycle. Call 257-3777. M-G-107-1tp

BURIAL INSURANCE

0 - 90
\$1,000 to \$10,000
Free quotes by phone
day or night
257-9224

42. Wanted to Buy

WANTED — landscape plants, especially Red Hot Pokers. 336-4744 or 378-8020. 10-B-107-2tp

43. Help Wanted

CNAS

Nursing Assistants
needed for 85 bed
skilled nursing home.
Free certification training.
Excellent wages
and benefits.
Contact - Theresa Knight
257-9071

McGary Studios
now taking applications
for all positions. Some
artistic ability required.

Please call Regina at
258-4450
for more information.

NOW ACCEPTING — applications for wait persons, cooks, bus persons and delivery persons. Apply Pizza Hut, both locations. M-P-23-tfc

CATTLE BARON RESTAURANT — is now accepting applications for all positions. Must be 21 years or older for server position. Apply in person, between 1-4 pm. No phone calls please. 18-C-43-tfc

HELP WANTED — All positions available. Apply in person at Cattleman on Hwy. 70 West, next to Wal-Mart. M-C-65-tfc

MR. BURGER — is now accepting applications for counter and back help. Apply at in person 1203 Mechem. M-M-77-tfc

HOUSE INSPECTORS — No experience necessary in this area, up to \$800. weekly, will train. Call 219-769-6649 ext. H5137 7am-7pm 7days. 18-C-103-8tp

PARK RANGERS — Game Wardens, Park Police. \$6. to \$20. per hour. Year round positions, men/women. Will train. Call 1-504-646-4502 ext. R1206. 24 hours. M-F-100-9tc

PARK RANGERS — Game Wardens, security, maintenance, etc. No experience necessary. For information call (219) 769-6649 ext. 9239, 8am-8pm 7 days. M-C-104-9tp

\$200-\$500. WEEKLY — Assemble products at home. Easy! No selling. You're paid direct. Fully guaranteed. FREE information - 24 hour hotline. 801-379-2900. Copyright #NM013850 23-S-107-34tp

DRIVERS: Experienced OTR flatbed, assigned new conventional equipment, sign on bonus, benefits, flexible time off and more. Run 48 states. Call immediately. Roadrunner Trucking 1-800-876-7784 M-N-107-2tf

43. Help Wanted

ALTO LAKES COUNTRY CLUB — needs full and parttime kitchen help. Various year positions. Available. Call 336-4162 ask for Brad. 26-A-95-tfc

HOUSEKEEPERS NEEDED — at Inn Of The Pine Springs Canyon across from the race track. Apply in person. M-L-107-8tc

LAW ENFORCEMENT — Earn up to \$31000. yearly as a State Trooper, Special Agent, US Marshall, plus other career positions. Hiring men and women. Training available. Call 1-504-646-4511 ext. Q1206. 24 hrs. 20-F-99-8tpR4tp

TRUCK DRIVER — Needed full-time, CDL required. Call Rudy at Valley Transit to make appointment. 257-4200. 18-V-99-tfc

R.D.S.I. — is hiring company OTR drivers to run 48 states/Canada. Need: one year OTR/school + 6 months OTR. CDL W/Hazmat-vans. 800-285-8267. M-N-107-2tf

OFFICE PERSON NEEDED — Must have experience in typing, filing, bookkeeping, preferably bilingual, flexible hours, very pleasant environment. Wage will depend upon ability and experience. Send Resume to: P.O. Box 128A, Ruidoso, NM. 31-T-104-tfc

ADVERTISE — in the classifieds by calling 257-4001.

VILLAGE HARDWARE — is now accepting applications for full time employment. Apply in person at 2815 Sudderth in Ruidoso. No phone calls. 18-V-102-tfc

TEXAS RESTAURANT — (behind Innsbrook Village condominiums) is accepting applications for experienced cooks and dishwashers. Apply in person. 18-T-102-tfc

*****POSTAL JOBS*****
\$11.41/hour to start, benefits, postal carriers, sorters, clerks, maintenance. For application & exam information. Call 1-219-736-4716 ext. P5422 8am to 7pm 7 days. M-E-107-4tpthurs

NEEDED — office help and field personnel. Apply in person at Ruidoso Land Surveying Co. 2907 1/2 Sudderth Drive. M-R-104-4tc

MAINTENANCE POSITION — available at condominium community. Applicants must be experienced in all phases of make-ready, plus pool, grounds and preventive maintenance. References. Wage rate depends on experience and ability. Up to \$9.00 per hour. Send resume to: P.O. Box 128 A, Ruidoso, NM 88345. 38-T-104-tfc

DRIVERS — is it time for a change? Call Conventan Transport now. 1-800-441-4394. Drivers needed for our fleet expansion. Excellent starting pay & benefits. If you are 23 years old & have 1 year OTR experience what have you got to lose except pay and benefits. M-N-107-2tf

SECRETARIAL/PERMANENT — parttime position. Afternoons only. Computer experience and good telephone skills. Local Insurance Office. Send resume to Boxholder, P.O. Box 1242 Ruidoso, NM 88345. M-N-105-4tpR2tp

TELEPHONE COLLECTOR — experience preferred, telephone only. Bilingual helpful. Contact Mrs. Wright. 258-3394. M-M-105-3tp

HELP WANTED — Office manager needed. apply in person at 1204 Mechem, Rainbow Center #11. M-M-105-3tp

MUSEUM INTERPRETER — less than full time year round position with small museum, public speaking ability required. Enjoy working with public, sales experience, dependable, keen interest in area history and folklore. Costume provided. Starting \$5. per hour. Send letter or resume to director Lincoln County Heritage Trust. P.O. Box 98 Lincoln NM 88338. 653-4025 May 10th deadline. 47-L-105-4tpR2tp

PARTTIME POSITION — Position available to merchandise greeting cards and related products in local retail stores. Prefer mature individual interested in working up to 9 hours per week (no evenings). Training provided. No experience needed. Call 1-800-543-4110 between 7am-3pm. Please mention that you are calling about job number 4248. AMERICAN GREETINGS CORPORATION, BOE. 47-M-105-8tpR4tp

43. Help Wanted

HELP NEEDED — servers full and part time. Call for appointment. Tinnies Silver Dollar. 653-4425. M-T-79-tfc

ALL POSITIONS — Hostess, wait people, bus people, kitchen help, dishwashers. Apply in person, Michelena's 2703 Sudderth. No phone calls. 17-M-106-8tpR4tp

HAIRDRESSER NEEDED — take care of clients while gone. Very reasonable rent or commission. I need Dependability. Call 257-2148. 18-S-106-2tc

WHISPERING PINES CABINETS — Fulltime housekeeping position. Now hiring. Call for appointment 257-4311. M-W-106-2tc

DRAFTING — and field help CAD or instrument. Experience desired. D.T. Collins and Assoc. Call 258-5272. M-C-106-2tp

NEEDED — wait people and hostesses. Apply in person The Great Wall of China 2813 Sudderth. M-G-106-tfc

SUMMER LIFE GUARDS — and cashier for the Village of Ruidoso Pool. For a complete job description and application contact the Village of Ruidoso, personnel office, 313 Cree Meadows Dr. Drawer 69 Ruidoso, NM 88345, phone 258-4343, fax 505-258-3017. Positions will be filled as needed. EEOE. 43-V-106-2tc

POSTAL WORKERS — Paid training while you learn postal operations. HS grads, 17-25 years old. Free travel, excellent fringe benefits. Must relocate. Call 1-800-354-9627, Mon-Fri, 9am-4pm. M-N-107-2tf

NEEDED — Bookkeeper with some computer experience, five afternoons a week. For interview call 336-8398. M-F-107-6tc

COCHERA'S — Restaurant and Bar now accepting for restaurant and bar positions. Apply in person from 3-5 daily. References required. 19-C-107-4tc

PARTTIME — Secretary/receptionist for Community Mental Health Center in Ruidoso. Computer knowledge helpful. Send resume to: The Counseling Center at 1408 8th St. Alamogordo, New Mexico 88310 EOE. 28-C-107-3tp

ACCEPTING APPLICATIONS — for fulltime sales positions. Must be friendly and willing to work any shift. Apply at 2527 Sudderth. 20-T-107-8tc

IN STORE — demonstrations, men or women. High school students, house wives or anyone who needs extra money. Call now 1-256-3366. 20-E-107-4tpR2tp

PINECLIFF VILLAGE — accepting applications for housekeeping supervisor. Prior experience required. Apply in person. 401 hwy 70 West. 16-P-107-4tpR2tp

WANTED — food and beverage concessionaires. Mid-June thru Labor day. All types of foods considered. Contact Don or Pat Breedlove, Art Fest USA, Ruidoso Downs. 378-8020, across from Race Track. 31-B-107-2tp

FULL CHARGE BOOKKEEPER — with experience in computer accounting. Lotus 123, payroll and all other business office duties. Knowledge of school budget accounting helpful. Apply to: Sergio Castanon, Superintendent, Hondo Valley Public Schools, P.O. Box 55, Hondo, NM 88336. 32-H-107-4tc

COOK NEEDED — hours 3pm to 8:30 pm Monday thru Saturday. Call 257-2258 for information. M-X-107-1tc

44. Work Wanted

BRYAN'S MAINTENANCE SERVICE — yard work, fence repair, heating, deck repair, pool maintenance, plumbing repairs. Call 258-4233 leave a message. M-C-92-tfc

RV SERVICE/HANDYMAN — needs work. General maintenance, paint, remodel, appliance repair. Reasonable rates. Free estimates. Call 257-4036. M-B-97-tfc

YARD SERVICE — Pine needle raking, mowing, tree trimming, gutters cleaned and repaired. References. Call 257-4449. M-K-92-tfc

TIRED OF PAINTING YOUR HOME?

Stucco your home for a lifelong finish.
Includes elastomeric finish for snow control damage.
Leo Martinez Plastering Llc #032886. 336-4444, 805-965-4722

44. Work Wanted

LAWN AND YARD CARE — Reasonable rates. Mowing, weeding, raking and raking. Call 378-4785 please leave message. M-C-96-16tc

WANTED — Yard work, pine needle raking. Reasonable rates. Call 257-9728. M-M-99-tfc

CALL WYLIE — 258-9044 Master craftsman: carpentry, repairs, remodeling, decks, painting, drywall, insulation, millwright. Small Job Okay. 16-T-101-8tpR4tp

LAWN SEASON IS HERE!! — Problems with tall grass, deep needles, or vacant lots. NO Job Too Big or Small. Just call HOME SERVICE ASSOCIATES - THE TOTAL RESORT HOME CARE. Excellent references. 258-9297. M-G-102-8tpR4tp

YARD WORK — tree trimming, handyman, light hauling, weed eating, lawn mowing. Call 257-6808. M-B-105-4tpR2tp

HOME REPAIRS — additions, remodels, carpentry, drywall, painting, roofing, masonry. Reasonable. MR. FIXIT. Call 257-6357. M-B-107-4tpR2tp

WILL DO ALL — your repair work, remodeling, painting, etc. At reasonable prices. Free estimates. Call us first. 257-2327. 18-S-107-8tpR4tp

LAWN AND YARD WORK — Pine needles, mowing. Reasonable rates. Excellent service. Call 257-7949. M-R-107-4tpR2tp

46. Services

J. F. CONSTRUCTION, INC.
License #25403 • 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

Billions of Dollars
is unclaimed
Scholarships
Grants & Loans
Available
American Financial
Assistance Associates
can help in obtaining the needed funds
for education
For information write or call:
307 North 4th Street
Belen, New Mexico 87002
(505) 864-4270

AFFORDABLE
APPLIANCES - ELECTRONICS
SERVICE
(505) 257-4147

ASPEN AIRE CARPET CARE — your carpet and upholstery cleaning professionals. Call for free estimate, 257-7714. M-A-9-tfc

SHARPENING — Chain saws, Mower repair. McCullough Dealer. Pro-Service. 257-5479 M-P-79-tfc

HANDYMAN — Painting, interior/exterior, ceramic and floor tile, carpentry repair, minor plumbing, electrical, house cleaning. References. Call 257-4449 18-K-14-tfc

ELECTRICAL SERVICE — and repair call CENTURY ELECTRIC for prompt one day service-serving Ruidoso and surrounding areas. No job too small. 30+ years experience, reasonable rates. Call 257-6820. M-C-1-9tf

FREE ESTIMATES — TV's, VCR's, stereos. Only authorized service on both TV's & VCR's in Ruidoso. AFFORDABLE SERVICE, 1925 Sudderth. 257-4147. M-A-6-tfc

JEWELRY REPAIR — Silver and Gold chains repaired \$6.00. Necklaces restring, rings sized, stones replaced. ENCHANTMENTS 257-7960. M-E-83-tfc

DECK RESTORATION — For all your deck repairs call 257-4449. M-K-92-tfc

46. Services

AUTO AND ELECTRICAL REPAIRS — Seven days, car, truck or diesel. For prompt service and competitive rates phone 257-7841. M-Y-83-tfc

APACHE ELECTRIC — service calls and new construction. PROFESSIONAL FRIENDLY SERVICE with over 20 years experience. Mobile phone 430-8140. M-A-90-tfc

STOP — looking out your dirty windows. Let WINDOW MASTERS clean your windows, so they sparkle! Free Estimates. Residential or Commercial. CALL NOW! (new phone) 257-4757. 25-W-95-16tc

SPRING PAINTING — Licensed, Bonded, 20 years experience. Cedar siding and roofs sprayed, cabins sprayed for \$225. FREE estimates. References. 336-4454 or 336-9116 or 257-2273. 20-C-101-8tpR4tp

SPRING CLEANING TIME? — Leave your cleaning worries to us. Call THE YELLOW ROSE CLEANING SERVICE. Honest and dependable. Reasonable rates. 378-4602 or 378-3646. M-B-103-tfc

BIRDSITTER — going out of town? I can take in or watch at your home. Excellent references, long time resident. Call Jodie 257-9026 after 5pm. 378-8398. 26-A-104-4tpR2tp

HOME MAINTENANCE — Carpentry and roof repairs, yard work, hauling, moving and painting. Free estimates. Call 378-4486. M-B-105-tfc

CONTRACTORS GALORE — It seems that every Tom, Dick and Harry is a contractor now a days. Please ask for and check references. 336-4454. 21-C-106-4tpR2tp

MASTER CLEAN — Expert carpet and upholstery cleaning. Windows, walls, etc. Fire and water damage clean-up. Free estimates. 378-8897. 18-M-106-8tpR4tp

CONTRACTORS GALORE — we have been serving Lincoln Counties building needs since 1853. Please call us for free estimates and advice. 336-4454 or 257-2273. 25-C-106-4tpR2tp

DUST BUSTERS — experienced house cleaning with reasonable rates. Call 258-6018. M-N-107-8tpR4tp

DRAFTING SERVICES — New projects, remodels, add ons, residential, commercial. OFFICE SERVICES bookkeeping, mail merges, data entry, word processing. Call Ken Baker, 258-4711 or come by 1009 Mechem #1. M-B-107-tfc

47. House Sitting

WANTED — House sitting position in Ruidoso area. Responsible, honest, clean, non-smoker seeks seasonal/long term post. Call 619-420-7772. M-N-99-6tp

QUIET COUPLE — with no pets, no children wanting to housesit in the Ruidoso area. Will do yard care in exchange for housing. Call 378-4338. 20-D-106-4tpR2tp

52. Telephone Services

TELEPHONE BUSINESS — Systems. Sales, service, repair all systems. Communications Specialties. License #30421. Call 257-2860. M-C-5-tfc

NOTICE
CLASSIFIED
DEADLINE
CHANGE

For
Thursday
May 13th
Monday at 5 p.m.

Legals

TWELFTH JUDICIAL DISTRICT COURT COUNTY OF LINCOLN STATE OF NEW MEXICO

FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff,

vs.

DANCIL G. COOPER, a single man, Defendant(s).

No. CV-92-235

LEGAL NOTICE NOTICE OF SALE

NOTICE IS HEREBY GIVEN that on May 25, 1993, at the hour of 10:00 a.m., the undersigned Special Master will, at the east steps 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 103 Santa Rosa, Ruidoso, New Mexico and is situate in Lincoln County, New Mexico, and is particularly described as follows:

Lot 2, Block 9, of SECOND ADDITION TO WINGFIELD HOMESTEAD 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, New Mexico, June 12, 1962.

THE FOREGOING SALE will be made to satisfy a judgment rendered by the above Court in the above-entitled and numbered cause on April 13, 1993, being an action to foreclose a mortgage on the above-described property. The Plaintiff's judgment, which includes interest and costs, is \$31,712.71 and the same bears interest at 10.375% per annum from April 16, 1993. The amount of such interest to the date of sale will be \$369.41. The Plaintiff has the right to bid at such sale and submit its bid verbally or in writing. The Plaintiff may apply all or any part of its judgment to the purchase price in lieu of cash. The sale may be postponed and rescheduled at the discretion of the Special Master.

NOTICE IS FURTHER GIVEN that the real property and improvement concerned with herein will be sold subject to any and all patent reservations, easements, all recorded and unrecorded liens not foreclosed herein, and all recorded and unrecorded special assessments and taxes that may be due.

Tim Vega, Special Master #8583 4T (4) 22, 29 (5) 6, 13

LEGAL NOTICE ADVERTISEMENT TO BID

Ruidoso Municipal School District will receive sealed lump sum bids for construction of the NEW ELEMENTARY SCHOOL, Ruidoso, New Mexico until 2:00 p.m. local time, Tuesday, May 11, 1993 at the Ruidoso Municipal Schools

Administration Building, 200 Horton Circle; Ruidoso, New Mexico. The project includes approximately 32,000 square feet of new building construction, stewart and utilities. Estimated project cost is \$2,300,000.00.

Bidding documents may be examined at the office of the Architect, Greer/SJCF, Inc.; 6020 Academy, N.E.; Albuquerque, New Mexico, 87109; (505) 821-0235, and at the following locations:

Construction Reporter; 1609 Second Street, N.W.; Albuquerque, NM; Builders News; 3435 Princeton N.E.; Albuquerque, NM; Dodge Reports; 1615 University Place; Albuquerque, NM; Dodge Reports; 1800 South Washington; Amarillo, TX; Dodge Reports; 7500 Viscount, Suite 106; El Paso, TX; School Administration Office; 200 Horton Circle; Ruidoso, NM

Bidders may obtain Bidding Documents at the office of the Architect or the School Administration Office after April 28, 1993 upon deposit of One Hundred Dollars (\$100.00) for each set of documents. The deposit is refundable upon return of the Documents, in good condition, within ten days after the bid.

Mike Gladden, Superintendent Ruidoso Municipal School District Ruidoso, New Mexico

#8596 2T (4) 29 (5) 3, 6

IN THE PROBATE COURT STATE OF NEW MEXICO COUNTY OF LINCOLN

IN THE MATTER OF THE ESTATE OF THOMAS W. PERTEET, Deceased

No. 1626

LEGAL NOTICE NOTICE TO CREDITORS

NOTICE IS HEREBY GIVEN that the undersigned has been appointed Personal Representative of this estate. All persons having claims against this estate are required to present their claims within two (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 undersigned Personal Representative at 1309 Sudderth Drive, Ruidoso, New Mexico, 88345, or filed with the Probate Court within and for the County of Lincoln.

Dated: April 23, 1993.

GREGG PERTEET 1309 Sudderth Drive Ruidoso, New Mexico 88345

Alan P. Morel PARSONS, BRYANT & MOREL, P.A. P.O. Box 1000 Ruidoso, New Mexico 88345 (505) 257-2202 Attorneys for Personal Representative

#8597 2T (4) 29 (5) 6

LEGAL NOTICE NOTICE OF HEARING REPEALING PRIOR ORDINANCES PRESCRIBING FEES FOR THE ISSUANCE OF LICENSES AND PENALTIES

NOTICE IS HEREBY GIVEN that the Governing Body of the Village of Capitan will discuss during a public hearing on May 10, 1993 at 6:30 p.m. Ordinance 9310, an ordinance repealing Village of Capitan Ordinance 81-5, 84-5 and all amendments thereto; providing for the establishment of business licenses issued by the Village of Capitan; prescribing conditions and requirements for the operation of certain types of businesses within the Village of Capitan; prescribing fees for the issuance of licenses and providing penalties for violations of this ordinance.

This Ordinance will be considered for adoption at the regular meeting of the Village of Capitan Board of Trustees on May 10, 1993 at 7:00 p.m.

/s/ Deborah Cummins Clerk Treasurer

#8601 3T (5) 3, 6, 10

LEGAL NOTICE NOTICE OF HEARING EXCAVATION OF ROADS

NOTICE IS HEREBY GIVEN that the Governing Body of the Village of Capitan will discuss during a public hearing on May 10, 1993 at 6:30 p.m. Ordinance 93-9, an ordinance regulating road cuts and prior notice; requiring persons to give notice to excavate; providing for emergency excavation; and providing penalties for violation.

This Ordinance will be considered for adoption at the regular meeting of the Village of Capitan Board of Trustees on May 10, 1993 at 7:00 p.m.

/s/ Deborah Cummins Clerk Treasurer

#8602 3T (5) 3, 6, 10

LEGAL NOTICE NOTICE OF HEARING REPEALING PRIOR ORDINANCE FOR GARBAGE, REFUSE AND TRASH PICK-UP

NOTICE IS HEREBY GIVEN that the Governing Body of the Village of Capitan will discuss during a public hearing on May 10, 1993 at 6:30 p.m. Ordinance 93-8, an ordinance repealing Village Ordinance 83-2 and all amendments thereto and enacting an ordinance governing garbage, refuse and trash pick-up in the Village of Capitan.

This Ordinance will be considered for adoption at the regular meeting of the Village of Capitan Board of Trustees on May 10, 1993 at 7:00 p.m.

/s/ Deborah Cummins Clerk Treasurer

#8603 3T (5) 3, 6, 10

LEGAL NOTICE NOTICE OF HEARING REPEALING PRIOR ORDINANCES FOR WATER FEES, METERING & PENALTIES

NOTICE IS HEREBY GIVEN that the Governing Body of the Village of Capitan will discuss during a public hearing on May 10, 1993 at 6:30 p.m. Ordinance 93-6, an ordinance repealing Village Ordinances 80-8, 84-7 and 91-3 and all amendments thereto; enacting an Ordinance relating to water rates, metering and usage and prescribing penalties for violation.

This Ordinance will be considered for adoption at the regular meeting of the Village of Capitan Board of Trustees on May 10, 1993 at 7:00 p.m.

/s/ Deborah Cummins Clerk Treasurer

#8604 3T (5) 3, 6, 10

LEGAL NOTICE NOTICE OF HEARING ENACTING AND ORDINANCE GOVERNING SEWER FEES AND CONNECTIONS

NOTICE IS HEREBY GIVEN that the Governing Body of the Village of Capitan will discuss during a public hearing on May 10, 1993 at 6:30 p.m. Ordinance 93-7, an ordinance repealing Village of Capitan Ordinances 81-8, 82-8 and all amendments thereto and enacting an ordinance governing sewer fees and connections in the Village of Capitan.

This Ordinance will be considered for adoption at the regular meeting of the Village of Capitan Board of Trustees on May 10, 1993 at 7:00 p.m.

/s/ Deborah Cummins Clerk Treasurer

#8605 3T (5) 3, 6, 10

DISTRICT COURT OF LINCOLN COUNTY TWELFTH JUDICIAL DISTRICT STATE OF NEW MEXICO

In the Matter of the Estate of JAMES P. PITTMAN, deceased.

No. PB-14 Division I

LEGAL NOTICE NOTICE TO CREDITORS

NOTICE IS HEREBY GIVEN that the undersigned has been appointed personal representative of this estate. All persons having claims against this estate are required to present their claims within two months after the date of the first publication of this Notice or the claims will be forever barred. Claims must be presented either to the undersigned personal representative at Box 1107, Ruidoso Downs, New Mexico 88346 or the Whorton Law Offices, P.O. Box 594,

Alamogordo, New Mexico 88310.

Susan Ghee Pittman Box 1107 Ruidoso Downs, New Mexico 888346

PREPARED BY: WHORTON LAW OFFICES, A PARTNERSHIP 1200 Indiana Avenue P.O. Box 594 Alamogordo, New Mexico 88310 (505) 437-8050 Attorneys for Personal Representative Susan Ghee Pittman #8606 2T (5) 3, 6

LEGAL NOTICE ADVERTISEMENT FOR BIDS

Project Name: Replacement Water System - J.R.'s Food Mart U.S.T. Site, Alto, New Mexico

Project No: 1052

Owner: State of New Mexico, Environmental Department, U.S.T. Bureau

Separate sealed bids for construction of will be received by Atkins Engineering Associates, Inc. until 5:00 P.M., May 20, 1993 and then at said office, opened and evaluated.

General Description and Location of the Project: Install approximately 3,546 feet of 6-inch diameter C-900 PVC water pipeline with 20 service connections; install approximately 254 feet of Class 50 ductile iron pipeline; install 11 fire hydrants, air/vacuum valves, and one pressure reducing station with concrete block vault housing. The project location is approximately 2 miles north of the Village of Ruidoso within Gavilan Canyon, east of New Mexico Highway 37.

Name and Address of Contracting Agencies: Daniels B. Stephens and Associates, Inc. 6020 Academy NE, #100 Albuquerque, New Mexico 87109

State of New Mexico Environment Department Underground Storage Tank Bureau 1190 St. Francis Drive Santa Fe, New Mexico 87503

Name and Address of ENGINEER:

Atkins Engineering Associates, Inc. 2904 West Second Street, Post Office Box 3156 Roswell, New Mexico 88202-3156 (505) 624-2420

The information for Bidders, Form of Bid, Form of Contract, Plans, Specifications and Forms of Bid Bond, Performance and Payment Bond, and other Contract Documents may be examined at the following:

Atkins Engineering Associates, Inc. 2904 West Second Street, Post Office Box 3156 Roswell, New Mexico 88202-3156 (505) 624-2420

Copies may be obtained at ATKINS ENGINEERING ASSOCIATES, 2904 WEST SECOND STREET, ROSWELL, NEW MEXICO, upon

payment of \$25.00 for each set. A refund will be made of \$25.00 per complete set of documents returned in satisfactory condition within two weeks after the bid opening. The OWNER reserves the right to waive any informalities or to reject any or all bids.

Each bidder must deposit with his bid, security in the amount, form, and subject to the conditions provided in the Information to Bidders.

No bidder may withdraw his bid within 30 days after the actual date of the opening.

Each bidder shall be a licensed New Mexico contractor whose license is appropriate for the type of work included in this project. The license type and number shall be included with the bidders signature on the bid documents.

No site showing is contemplated for this project.

BY ORDER OF DANIEL B. STEPHENS AND ASSOCIATES, INC.

Dated April 28, 1993

By: Frankie D. Atkins - agent #8607 2T (5) 3, 6

LEGAL NOTICE INVITATION FOR BIDS WATER SYSTEM IMPROVEMENTS

NOTICE is hereby given that the Village of Ruidoso, Lincoln County, New Mexico calls for sealed bids on WATER PIPE FITTINGS AND ACCESSORIES.

Interested bidders may secure a copy of the specifications from the Purchasing Officer at the Village of Ruidoso Centralized Purchasing Warehouse, 421 Wingfield in Ruidoso, or by phoning (505) 257-2721.

Sealed bids must be received by the Purchasing Officer no later than MAY 13, 1993, 3:00 PM, at which time the bids will be opened at the Village of Ruidoso Water Department, 419 Wingfield.

The Village of Ruidoso reserves the right to reject any and/or all bids and to waive all informalities as allowed by the State of New Mexico Procurement Code.

By Order of Governing Body Terri Ward Purchasing Officer #8608 2T (5) 3, 6

LEGAL NOTICE INVITATION FOR BIDS WATER SYSTEM IMPROVEMENTS

NOTICE is hereby given that the Village of Ruidoso, Lincoln County, New Mexico calls for sealed bids on STEEL RESERVOIR SLUDGE REMOVAL.

Interested bidders may secure a copy of the specifications from the Purchasing Officer at the Village of Ruidoso Centralized Purchasing Warehouse, 421 Wingfield

in Ruidoso, or by phoning (505) 257-2721.

Sealed bids must be received by the Purchasing Officer no later than MAY 13, 1993, 2:00 PM, at which time the bids will be opened at the Village of Ruidoso Water Department, 419 Wingfield.

The Village of Ruidoso reserves the right to reject any and/or all bids and to waive all informalities as allowed by the State of New Mexico Procurement Code.

By Order of Governing Body Terri Ward Procurement Officer #8609 2T (5) 3, 6

LEGAL NOTICE PUBLIC NOTICE

The Ruidoso-Lincoln County Extraterritorial Zoning Authority will hold their regular meeting on Monday, May 12, 1993, at 1:30 p.m. The meeting will be held at the Lincoln County Sub-Office in Ruidoso at 105 Kansas City Road. #8612 1T (5) 6

LEGAL NOTICE

NOTICE is hereby given that the Village of Ruidoso, Lincoln County, New Mexico calls for sealed bids for JANITORIAL SERVICES.

Interested bidders may secure a copy of the specifications from the Purchasing Officer at the Centralized Purchasing Warehouse, 421 Wingfield, or by calling (505) 257-2721.

Bids must be received by the Purchasing Officer no later than 3:00 P.M., MAY 17, 1993, at which time the bids will be opened at the Village of Ruidoso Water Department, 419 Wingfield.

The Village of Ruidoso reserves the right to reject any and/or all bids and to waive all informalities of the Village as allowed by the State of New Mexico Procurement Code.

By Order of Governing Body Village of Ruidoso Terri Ward Purchasing Officer #8613 2T (5) 6, 10

LEGAL NOTICE NOTICE OF ADOPTION

NOTICE IS HEREBY GIVEN that the Governing Body, Village of Ruidoso conducted a public hearing on April 27, 1993, at 6:30 p.m. in conjunction with the regular meeting and adopted the following ordinance as amended:

Ordinance 93-5 "An Ordinance Establishing Rules and Regulations for Grindstone Lake, Adding Article 14 to Chapter 6 of the Village of Ruidoso Municipal Code."

Copies of Ordinance 93-5 are on file in the office of the Village Clerk and are available for public review Monday through Friday between the hours of 8:00 a.m. and 5:00 p.m.

Tammy Maddox, Clerk #8614 1T (5) 6

LEGAL NOTICE PUBLIC NOTICE

The Ruidoso-Lincoln County Extraterritorial Zoning Commission will hold their regular meeting on Monday, May 12, 1993, at 1:00 p.m. The meeting will be held at the Lincoln County Sub-Office in Ruidoso at 105 Kansas City Road. #8615 1T (5) 6

TWELFTH JUDICIAL DISTRICT COURT COUNTY OTERO STATE OF NEW MEXICO

IN THE MATTER OF THE PETITION TO CHANGE NAME OF

DANIEL EDWARD SALCIDO

No. CV 93-71

LEGAL NOTICE NOTICE OF PENDENCY OF PETITION TO CHANGE NAME

TO WHOM IT MAY CONCERN:

Please take Notice that the Petitioner, Daniel Edward Salcido has filed a Petition To Change Name in the District Court of Lincoln County. The purpose of the petition is to change Petitioner's legal name from Daniel Edward Salcido to Daniel Edward Salas. Please take further notice that a hearing in the District Court to approve the petition will be held on May, 28, 1993 at 9:00 AM at the County Courthouse, in Carrizozo, New Mexico.

Daniel Edward Salcido P.O. Box 32 Hondo, N. Mex. 88336

#8616 4T (5) 6, 13, 20, 27

LEGAL NOTICE INVITATION FOR REQUEST FOR PROPOSALS FOR FINANCIAL AUDITOR

The Hondo Valley Board of Education solicits request for proposals for an independent financial auditor. Specifications for the service and all contractual terms and conditions applicable to the procurement are available in the office of the Superintendent, Hondo Valley Public Schools, Hondo, NM 88336 or telephone 653-4411.

Proposals must be received in the Superintendent's office by 2:00 p.m. May 17, 1993. Proposals will be opened and read aloud at the regular Board of Education meeting on May 17, 1993 at 7:00 p.m. In accordance with the New Mexico Procurement Code, the board shall award a contract based on the specified criteria which includes more than price. The right to reject any and all proposals and to waive technicalities is reserved by the board.

Superintendent Hondo Valley Public Schools #8617 2T (5) 6, 10

NOTICE LEGAL DEADLINE CHANGE For Thursday May 13th Monday at 1 p.m.

ATTEND THE CHURCH OF YOUR CHOICE EVERY SUNDAY

ASSEMBLY OF GOD

Apache Indian Assembly of God

Mescalero
Donald Pettet, pastor
Telephone: 671-4747
Sunday School-9:45 a.m.
Sunday worship-10:45 a.m. 7 p.m.
Wednesday services-7 p.m.

First Assembly of God

139 El Paso Rd. Ruidoso
Lewis Franklin, pastor
Sunday School-9:45 a.m.
Sunday worship-10:30 a.m., 6 p.m.
Wednesday services-6:30 p.m.
Royal Rangers Ministry-6:30 p.m.
Wednesday
Spanish Bible Study 7 p.m. Thursday

BAPTIST

First Baptist Church

Carrizozo
Hayden Smith, 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

Ruidoso
420 Mechem Drive
D. Allen Cearley, Pastor
Sunday School-9:30 a.m.
Sunday worship-10:45 a.m., 6 p.m.
Wednesday services-7 p.m.

First Baptist Church

Ruidoso Downs
Mike Bush, Pastor
Sunday School-9:30 a.m.
Sunday worship-11 a.m., 7 p.m.
Church training-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.

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

126 Church Drive
Palmer Gateway
Wayne Joyce, Pastor
Randel Widener, Associate 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, Pastor
Sunday School-9:45 a.m.
Sunday worship-11 a.m., 6 p.m.
For information, call 354-3119

BABA'I FAITH

Baha'i Faith

Meeting in members' homes.
For information, call 258-4117.

CATHOLIC

St. Eleanor Catholic Church

Ruidoso
Reverend Richard Catanach
Sacrament of Penance—Saturday 6 p.m.
or by appointment.
Saturday Mass-7 p.m.
Sunday Mass-10 a.m. (English)
11:30 a.m. (Bilingual)
Sunday Mass-St. Jude Thaddeus,
San Patricio-8 a.m.
Women's Guild-7 p.m. the third Monday
Knights of Columbus-7 p.m. 2nd and 4th
Tuesday.

Sacred Heart Catholic Church

Capitan
Saturday Mass—5 p.m.
Sunday Mass-9 a.m.
Ladies group-10 a.m. the last Thursday

Santa Rita Catholic Church

Carrizozo
Fr. Dave Bergs, Pastor
Saturday Mass-6:30 p.m.
Sunday Mass-11 a.m.
Ladies group-3 p.m. alternate first Sunday,
and 7 p.m. first Monday

St. Theresa Catholic Church

Corona
Sunday Mass—6 p.m.

First Christian Church (Disciples of Christ)

Bill Kennedy, Pastor
Hull and Gavilan Canyon Road, Ruidoso
Sunday School—K-12/Adult—9:30 a.m.
Regular Sunday worship-10:45 a.m.
Chancel Choir—Wednesday—7 p.m.
Youth Group—Sunday—6 p.m.

CHURCH OF CHRIST

Capitan

Highway 48
James "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 morning worship-10:30 a.m.
Sunday evening worship—6 p.m.
Wednesday-Christian services 2-4 p.m.
Wednesday Bible study-7 p.m.

CHURCH OF JESUS CHRIST LATTER DAY

SAINTS

Church of Jesus Christ of Latter-day Saints

Ruidoso Branch
12 miles north of Ruidoso
on Highway 48 on east side
between mile posts 14 and 15.
336-4359 or 258-9138

Sunday:
Sunday School-10 a.m.
Priesthood Relief Society-11 a.m.
Primary & Young Women-11 a.m.
Sacrament meeting-noon

Church of Jesus Christ of Latter-day Saints

Mescalero Branch
Marvin Hansen, President
434-0098

Sunday:
Priesthood & Relief Society meeting-
11:30 a.m.
Sunday School & primary-noon
Sacrament meeting-10:30 a.m.

EPISCOPAL

Episcopal Church of the Holy Mount

121 Mescalero Trail, Ruidoso
Father John W. Penn, Rector
Sunday Eucharist-8 & 10:30 a.m.
Wednesday:
Daughters of King-noon
Eucharist & healing-5:30 p.m.
Choir practice-7 p.m.

Episcopal Chapel of San Juan

Lincoln
Sunday:
Holy Eucharist-10:30 a.m.

St. Anne's Episcopal Chapel

Glencoe
Sunday:
Holy Eucharist-9 a.m.

St. Matthias Episcopal Chapel

6th & E Street, Carrizozo
Sunday:
Holy Eucharist-9:30 a.m.

FOURSQUARE

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.

This Church Directory Is brought to you by:

- Adamson Appraisal Co.
- Century 21 Aspen Real Estate
- The Ruidoso News
- Posley's Blue Door Gallery
- Eagle Creek Construction

FULL GOSPEL

Mission Fountain of Living Water Full Gospel

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

JEHOVAH'S WITNESS

Ruidoso-Kingdom Hall

106 Alpine Village Road, Hwy 48
258-3659, 258-3277
Sunday public talk-1:30 p.m.
Sunday Watchtower-2:20 p.m.
Tuesday Bible study-7:30 p.m.
Thursday ministry school-7:30 p.m.
Thursday service meet-8:20 p.m.

Congregacion Hispana de los Testigos de Jehova

106 Alpine Village Road, Hwy 48
258-3659, 336-7076
Reunion publica Dom.-10 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
258-4191, 257-5296
Kevin L. Krohn, Pastor
Sunday worship 10:30 a.m.
Sunday School and Adult Bible Class
9:30 a.m.
A member of the Missouri Synod

METHODIST

Community United Methodist Church

220 Junction Road
Behind Daylight Donuts
Craig Cockrell, Pastor
Early Service—8:30 a.m.
Sunday School-9:30 a.m.
Sunday worship-10:30 a.m.

United Methodist Church Parish

Trinity Carrizozo/Capitan
648-2893, 648-2846
Thomas C. Broom, Pastor

Carrizozo

Sunday School-10 a.m.
Sunday worship-11:15 a.m.
Wednesday choir-6 p.m.
Capitan
Sunday worship-9:30 a.m.
Adult Sunday School—8:45 a.m. 2nd
Sunday School 11 a.m.

PENTECOSTAL

Spirit of Life Apostolic/Pentecostal Tabernacle

1009 Mechem, The Paddock #4
Allan M. Miller-Pastor
258-9279; 257-6864
Bible Study-7 p.m. Tuesday
Praise & Prayer-6 p.m. Thursday
Sunday School-10 a.m. Sunday
Sunday Evening Services-6 p.m.

NAZARENE

Angus Church of the Nazarene

At Bonito Park Nazarene Conference
Center, Angus, 12 miles north of
Ruidoso on Highway 48
Charles Hall, Pastor
336-8032
Sunday School-9:45 a.m.
Sunday worship-10:45 a.m. & 6:30 p.m.
Wednesday fellowship-6:30 p.m.

PRESBYTERIAN

First Presbyterian Church

Ruidoso, Nob Hill
257-2220
Bill Scholes, Interim Pastor
Church school-9:30 a.m.
Sunday worship-11 a.m.
Podluc fellowship lunch after worship
the third Sunday; women's Bible study
and brown bag lunch at noon the second
Tuesday.

Mountain Ministry Parish

Community United Presbyterian Church
of Ancho
Sunday worship-9 a.m.
Sunday School—10 a.m.
Corona Presbyterian Church
Worship—11 a.m.
Nogal Presbyterian Church
Adult Sunday School—10 a.m.
Worship—11 a.m.

REFORMED CHURCH

Mescalero Reformed

Mescalero
Bob Schut, Pastor
Church school-9:30 a.m.
Sunday worship-10:30 a.m.
Mon. junior high youth-6:30 p.m.
Wed. high school meeting-7 p.m.
Thur. Kids Club (grades 1-5)-3:30

SEVENTH DAY ADVENTIST

Seventh Day Adventist

Ruidoso Downs, Agua Fria
Wilbur Marrow, Pastor
622-1206, 378-4396
Sabbath School-9:30 a.m.
Church service-11 a.m.

NON-DENOMINATIONAL American Missionary Fellowship

Gregg Horst
354-2307
Ruidoso men's Bible study-noon, Mon-
day, Pizza Hut, Mechem Drive
Capitan youth group-7 p.m. Wednesday
at the fair building
Women's Bible Study-6:30 Mondays
Adult Bible Study-6:30 p.m. Thursdays

Christ Community Fellowship

Capitan, Highway 380 West
Dan Carter, Pastor
354-2458
Sunday School-9:30 a.m.
Sunday worship-11 a.m., 6:30 p.m.

Cornerstone Church

Charleston Square, Suite C
613 Suddeth Drive
H.D. Hunter, Pastor
Sunday services 10 a.m. & 6 p.m.
Wednesday-7 p.m.

Peace Chapel

Universal Life Church

Located at Poncho de Paz retreat
Gavilan Canyon Road, 1/2 mile east of
junction at Highway 48 north and
Gavilan Canyon Road
Jeamsie Price, Pastor
336-7075

Morning chapel-6:40 a.m. Monday
through Friday. Sunday service-10:15
a.m. every week at Peace Chapel, except
the first Sunday of the month when the
service is at 10:15 a.m. at Ruidoso Care
Center.
Vespers-7:15 p.m.-third Thursday

Potter's House Christian Center

441 Suddeth Drive
Bob Bond, Pastor
257-6929
10 a.m. and 7:30 p.m. Sundays;
7:30 p.m. Wednesdays.

Ruidoso Word Ministries

Ruidoso Downs
Al and Marty Lane, Pastors
378-8464
Children's Ministries-9:30 a.m.
Sunday worship-10:45 a.m.
Wednesday services-7 p.m.

Trinity Mountain Fellowship

1108 Gavilan Canyon Road
336-4213
Sunday School: 9-10 a.m.
Fellowship: 10-10:30 a.m.
Worship: 10-30 a.m.-noon

Club Calendar

ALCOHOLICS ANONYMOUS

Ruidoso Arid Group

Meets at the Stroud Building, Lower
Level, rear entrance.
Sundays—8 p.m. open ladies and mens
stag meeting.
Mondays—Noon AA meetings and 8
p.m. Step Study.
Tuesdays—8 p.m. closed AA and
Alanon.
Wednesdays—Noon AA meetings and 8
p.m. closed AA and Beginner's night
and Alanon Step Study.
Thursdays—Noon open women's meet-
ing and 8 p.m. Social open and Alanon.
Fridays—Noon AA meetings and 8 p.m.
Book Study.
Saturdays—8 p.m. AA open.
Birthdays, last Saturday.
Phone number 258-3643

Ruidoso Area Group

Meets in the Community United Meth-
odist Church, 220 Junction Road, AA
and Alanon, 7 p.m. Tuesdays. AA open
meeting, 7 p.m. Saturdays.

Co-Dependents Anonymous

Meets at Texas-New Mexico Power
Company. Step study meeting, 7 p.m.
Tuesdays.

Narcotics Anonymous

Serenity Mountain Group. Meets at St.
Eleanor's Catholic Church at 7:30 p.m.
every Thursday night. For more infor-
mation call Susan at 258-3149, evenings
only.

ALL AMERICAN

DUPLICATE BRIDGE CLUB

Meets at the Ruidoso Senior Citizens
Center at 1 p.m. Saturdays. Open game.
Novice players welcome. For infor-
mation, call Ruby Greenhaw 257-7411.

ALTO WOMEN'S ASSOCIATION

Meets at 11 a.m. Tuesdays at the Alto
Club House for lunch at noon and cards
at 1 p.m. Business meeting the first
Tuesday.

ALTRUSA CLUB

Meets at the Episcopal Church of the
Holy Mount, 121 Mescalero Trail.
7 p.m. first Tuesday for program and at
noon third Tuesday for lunch. President
Karen Morris, 258-5290.

AMERICAN ASSOCIATION OF RETIRED PERSONS

AARP meets at the Senior Citizens Center
behind the Ruidoso Public Library at
10 a.m. the fourth Wednesday. President
Charlotte Jarrait, 257-5522 (after noon).

AMERICAN CANCER SOCIETY OF L.C.

Memorial Chairman Sandy Thomas,
P.O. Box 2328, Ruidoso NM 88345.
Telephone: 257-4041

AMERICAN LEGION

Robert J. Hagee, Post 79

Meets in the American Legion Building
at U.S. Highway 70 and Spring Road in
Ruidoso Downs, 7 p.m. 3rd Wednesday.

B.P.O.E. No. 2086

Elk's meets in the Elk's Lodge Building
on U.S. Highway 70. 7:30 p.m. first and
third Thursdays.

B.P.O.DOES

Does meet in the Elk's Lodge Building
on U.S. Highway 70. 7:30 p.m. second
and fourth Thursdays.

BETA SIGMA PHI

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

BOY SCOUTS OF AMERICA

Boy Scouts

Troop 59: 7-8:30 p.m. Mondays at the
Episcopal Church of the Holy Mount.
Scoutmaster Steve Norbury, 258-3417.
Cub Scouts: Ruidoso pack meeting at 2
p.m. the third Sunday. For information,
in Lincoln County, call 258-4152.

CHRISTIAN SERVICES OF LINCOLN COUNTY INC.

Volunteers serving the less fortunate in
the area. 7 p.m. first Mondays at 120
Junction Road (Church of Christ build-
ing). President Rick Osborne, 257-7162.

DAUGHTERS OF THE AMERICAN REVOLUTION

Meets in members' homes at noon the
second Thursday. For information, call
257-7186.

DISABLED AMERICAN VETERANS

Coe-Curry Chapter 23
DAV meets in the American Legion
Hall, Highway 70 and Spring Road in
Ruidoso Downs at 7 p.m. first Tuesday.

FAMILY CRISIS CENTER

24-hour crisis line answered by the
Ruidoso Police Department. Call 257-
7365 and ask for the Family Crisis Cen-
ter volunteer. Board meets at 6 p.m. the
first Thursday at Dr. Arlene Brown's of-
fice. Free women's support group at
noon Monday's at Dr. Birgit LaMoth's
office in Compound 1401 at 1401 Sud-
derth Drive.

FEDERATED REPUBLICAN WOMEN OF L.C.

Meets the fourth Tuesday of each month
at 11 a.m. for a business meeting and
program. For information, call Coleta
Elliott, 258-4455.

FRATERNAL ORDER OF POLICE LODGE #26

Meets at the Bull Ring Restaurant at
noon every Thursday.

FRIENDS OF THE LIBRARY

Meets at the Ruidoso Public Library. 4
p.m. first Monday.

GOLDEN AGE CLUB

Meets at the Ruidoso Senior Citizens
Center behind the Ruidoso Library at
noon first and third Wednesdays for cov-
ered dish lunch and games.

HUMANE SOCIETY OF LINCOLN COUNTY

meets at noon the third Wednesday at
Texas Club.

KIWANIS CLUB

Meets at K-Bob's in the American Room
at noon Tuesdays. Visiting Kiwanis
members welcome.

KNIGHTS OF COLUMBUS

Father E. Dolan Council

Meets in the parish hall at St. Eleanor's
Catholic Church at 7 p.m. second and
fourth Tuesdays. Robert E. Nys, grand
knight.

LAMAZE PREPARED CHILDBIRTH CLASSES

Six-week session every eight weeks
meets at the Lincoln County Medical
Center. The instructor is Jim Ann Rasco,
RN certified childbirth educator. Call
257-7381 for information or to register
for classes.

LINCOLN COUNTY BASSMASTERS

Meets at 6:30 p.m. the second Wednes-
day in the briefing room at the Ruidoso
Police Department. President B.J.
Barnes, 258-5641; secretary-treasurer
Bill Stroud, 258-4480 or 258-5098.

LINCOLN COUNTY FOOD BANK

In the First Presbyterian Church on Nob
Hill. Board meets at 7 p.m. the third
Thursday. Food bank hours are noon-4
p.m. Monday, Wednesday and Friday.
For information, call 257-5823.

LINCOLN COUNTY HOMEBUILDERS

Meets at Cree Meadows Restaurant at
6:15 p.m. the first Tuesday. President
Bill Cornelius.

LINCOLN COUNTY LEAGUE OF WOMEN VOTERS

Meets at 11:30 a.m. the third Monday at
the Episcopal Church of the Holy
Mount. Board meets at 10 a.m. before
the regular meeting. President
Genevieve Sewell. For information,
write to Box 1705, Ruidoso NM 88345.

FYI...

Changes to the Church and Club
Calendar should be submitted in writing to
The Ruidoso News; PO Box 128;
Ruidoso NM 88345.

LINCOLN COUNTY MEDICAL CENTER AUXILIARY

Meets in the hospital conference room at
9:30 a.m. first Tuesday.

LINCOLN COUNTY SHERIFF'S POSSE

Meets at the Lincoln County Fair Build-
ing in Capitan at 3 p.m. the first Sunday.
President Joe Smith, 336-4755.