

Thursday

Friday

Friday & Saturday

Friday & Sunday

Remember veterans on this special day by wearing a Buddy Poppy

**Health Fiesta
10 a.m. to 6 p.m.
Sierra Mall**

**Memorial Powwow
Community Center
in Mescalero**

**Christmas Jubilee
at Ruidoso's Convention
and Civic Events Center**

The Ruidoso News

THURSDAY, NOVEMBER 11, 1993

RUIDOSO, NM 88345

50 CENTS

On the side

Roadblocks used to cut down on DWIs

Don't drink and drive unless you're prepared to go to jail. The New Mexico State Police will be conducting sobriety check points in the Ruidoso area during the weekend of November 19-21. According to a news release, police are using the traffic check points as a tool in reducing alcohol related accidents in this area.

Como se dice turkey?

The Spanish class at Ruidoso High School is offering chances on a Thanksgiving turkey. Class members are raising funds by selling tickets at \$1 each for a drawing on Monday, November 22. For more information, or to buy tickets, contact Kevin Clawson at 258-4910.

Pet lovers sponsor booth at the jubilee

When browsing through the Christmas Jubilee at the Civic Events Center this weekend, stop at the Lincoln County Humane Society booth. Antiques and other valuable and unique donations to the society thrift shop have been rounded up to entice shoppers. Gloria Graham, an independent art and jewelry designer with the Candle Power shop, put together the display. Photographs of some of the wonderful pets up for adoption will be featured on a Christmas poster.

Get your flu shot at Health Fiesta Friday

The flu season is here, and it's time to get those flu shots. You'll get your chance this Friday when Lincoln County Medical Center and the Lincoln County Public Health Department provide flu shots during the Health Fiesta at the Sierra Mall. Besides flu shots, a series of health screenings will be offered. Transportation for senior citizens and people with physical disabilities will be provided free by the Ruidoso Senior Citizens Center. Any eligible, interested persons needing transportation may contact Sandy Dutchover at the Ruidoso Senior Citizen Center by calling 257-4565.

RHS basketball boosters to meet

The Warrior Basketball Booster club will meet at 6:30 p.m. today (Thursday), November 11, in the public meeting room at Ruidoso High School. All parents of basketball players and persons interested in basketball are invited to attend. For more information, contact Paul Kirkwood at 258-4910.

Weather

Wednesday's low... 18
Wednesday's high... 58
Thursday's low... 10
Thursday's predicted high... low 40s
Friday's predicted low... low 40s
Friday's predicted high... mid 60s
According to the National Weather Service in Albuquerque, today will be cloudy with a chance of showers. Precipitation chances are 20 percent today, 30 percent tomorrow. The extended forecast for Saturday through Sunday calls for cloudy and cooler. Lows will be in the low 30s and highs will be in the low 50s.

It's beginning to look a lot like Christmas!

The holiday shopping season will get a big sendoff this weekend when the Ruidoso Valley Greeters present the Christmas Jubilee at the Ruidoso Convention and Civic Events Center. Close to 70 shops will exhibit and sell their wares at the jubilee Friday, Saturday and Sunday, which offers free admission, entertainment and food booths. The Christmas Jubilee unfolds Friday, Saturday and Sunday, November 12, 13 and 14. The doors open at 5 p.m. Friday, and will close at 8 p.m. Hours Saturday are from 9 a.m. until 7 p.m., and Sunday from 11 a.m. until 4 p.m. "The best thing this year is that we have a record number of participants," said Sally Burkstaller, who is organizing and coordinating the spectacular shopping event. Besides the shopping, the Greeters will present Breakfast with Santa on Saturday morning, a fashion tea on Saturday afternoon and a drawing Sunday for a long list of

valuable prizes. Parents and children are invited to have breakfast with the jolly old elf between 9 and 11 a.m. Saturday at the civic center. Youngsters will have a chance to talk to St. Nicholas, and he'll have a gift for each little visitor. Cost for the breakfast is \$3 each, with a hot breakfast to be prepared and served by Rebecca Durham's talented crew from the Teepee Lounge at Ruidoso High School. Tickets for the breakfast are on sale now at the Ruidoso Valley Chamber of Commerce and from Greeters. Tickets also will be available at the door. Make a day of it at the Fashion Tea at 3 p.m. Saturday. The Village Buttery, Ruidoso's newest catering company, will serve finger sandwiches, cookies and tea, while guests view the latest fashions displayed by some of the local shops taking part in the jubilee.

Tickets to the tea are just \$6 each, and can be purchased in advance at the Chamber of Commerce or from Greeters. Seating is limited, so buy your tickets early. Prizes offered in this year's drawing include a bronze sculpture by Dave McGary and original artwork by Linda Smith. The list includes a signed print by Teri Sodd, a quilt handmade by Pat Guthrie and a denim jacket decorated by Jean Kuykendall. Other prizes include meals donated by area restaurants and entertainment. Tickets are \$2 each or six for \$10, and are available from member of the Ruidoso Valley Greeters. Tickets will be on sale at the jubilee, too; and you need not be present to win. Start your holidays off right at the Christmas Jubilee where you'll find something for everyone on your shopping list, and something for yourself, too.

Parents demand discipline in schools

by DIANNE STALLINGS
Ruidoso News Staff Writer
Parents and teachers of students in Ruidoso schools cried out Tuesday for more common sense regulations, consistency in enforcement of rules and swift consequences for violators. Helen Higgenbotham told members of the Ruidoso School Board that her daughter had been sexually assaulted in a classroom last Wednesday and the offender still was attending classes Monday. Before an audience of about 100 parents, teachers and students, Mrs. Higgenbotham explained that the boy grabbed her daughter between the legs and said lewd things to her. Terrified and outraged, her daughter went to a trusted teacher and then to a counselor.

Mrs. Higgenbotham said school authorities did not notify her of the incident that day. However, after a conference the following day, she felt reassured that action would be taken against the boy. But when her daughter attended the class again, the boy was there and the teacher was not aware the assault had occurred, Mrs. Higgenbotham said. After another meeting with school officials, she again was reassured. "So I waited until the following week to give it a couple of days, until Monday," she said. The boy still was in class Monday.

"My daughter said, 'Mom, we were lied to,'" Mrs. Higgenbotham said. "I told my daughter there would be action. How do you tell your daughter to believe in a system and it didn't work for her?" "My daughter is exposed to more violence in Ruidoso than in El Paso. I have petitioned the board. I want answers," Mrs. Higgenbotham said. "I want answers to the accountability of the people who are responsible for our children's welfare in school. I am frightened for the other kids. I think you will allow this to grow, if it's not stopped now."

"A pat on the hand does not stop sexual crimes," she said. "They grow and get bigger." Mrs. Higgenbotham later told The Ruidoso News that Coach (Mike) Gaston was the only one

Please see Parents, page 2A

Ready to ski?

The new Elk Lodge at Ski Apache is ready to welcome skiers to the mountain.

Airport contract analyzed

by CHARLES STALLINGS
Ruidoso News Staff Writer
A Sierra Blanca Airport contract and the recent village auction raise several new concerns for the Ruidoso village administration. Village records indicate a year and a half has passed without receiving any aircraft royalties from overnight rentals. Plus, two airport items valued at about \$1,000 were auctioned off recently without state auditors' approval and without being listed in the legal advertisements as pres-

Please see Airport, page 2A

Village Council offers manager's appointment to a former assistant

by CHARLES STALLINGS
Ruidoso News Staff Writer
The Ruidoso Village Council, after 30 minutes in closed session Tuesday, voted to offer former deputy manager Gary Jackson the position of village manager.

Mayor Jerry Shaw said that Jackson's fine work performance as deputy manager while he worked with the village earned respect from both the council and employees. Shaw said the council felt he deserved a chance at the village manager's position and that his familiarity with Ruidoso should be a plus in integrating into the job. Jackson left Ruidoso for a similar city manager's position in Texas.

Shaw, who appoints the village manager with the concurrence of the council, said that she expected an answer from Jackson within a week. Earlier, in the short one-hour regular session, Shaw read from a list of objectives submitted by the mayor and council on the expectations of a city manager.

Leadership headed the list, emphasizing strong day-to-day operations, carrying out the ordinances, resolutions, and policies enacted by the governing body. The day-to-day operation should be administered without interference from the council.

Councilors said communication is a necessity with the council, employees, public and news media. The manager should be an official

public relations spokesperson. They stressed openness in dealing with media, citizens and employees. For community involvement, the council said the manager should maintain a high profile, work with the Chamber of Commerce and service clubs while creating a positive image for the village through these organizations.

Total quality management was discussed, saying the manager should encourage continued education for employees; has the ability to say no to employees; encourages performance with recognition; and provides for cross training of employees.

The council wrote that the manager needs to be fiscally responsible, a budget manager; follow state procurement codes; establish audit trails on all accounts; prepare, present, and administer the annual budget, being mindful of the best use of tax dollars.

Capital improvement projects, infrastructure, setting goals and objectives, pride in the municipal image and grants proficiency were all part of 10 points the council viewed as important to a village manager's job.

In other business, the mayor announced the MainStreet ground breaking ceremonies will take place at 10 a.m. Monday, November 15, in the parking lot of Fenton's Gallery near Fern Street and Sudderth Drive.

The council expressed both hap-

press that the project has started and concern over several telephone calls they have received from merchants regarding disruptive construction work during the holidays.

I had several calls from MainStreet merchants concerned about the busy season coming and construction in progress," said Councilor Joe Gomez. "In answer to those requests, there is no good time. If we don't do it now, we'll be going into June, July and August. It will be bad then as well."

Gomez said if an apology helps he will apologize. "This project has been delayed long enough, I think we should proceed," he said.

The mayor agreed with Gomez, saying she also received similar calls. She said a healthy Ruidoso business climate has tightened the shoulder seasons. State Representative H. John Underwood (D) told the council he regrets that prior commitments will keep him from the ceremony.

Underwood was instrumental in obtaining money through the State Legislature for the project. Deputy manager Alan Briley, village staff liaison with the MainStreet project, said the project dates back to late 1989. He said many dignitaries throughout the state have been invited.

Briley said MainStreet membership is hosting a breakfast prior to the groundbreaking. In other business, the preliminary plan and plat for the

141-acre Cree Meadows Country Club Subdivision with 94 planned units was approved as recommended by planning and zoning.

The council said they were impressed with the architectural renderings submitted by developer Glenn Neans that pays special attention to the handicapped, and features all underground utilities.

Although Neans expressed a desire to rough cut roads immediately to assist layout, the council agreed with village planner Cleatus Richards, not to consider a change in the ordinance.

Neans said the delay would cost him about 30 days, but he was not dissatisfied with the council's decision.

Neans said between 30 and 40 percent of the area will concentrate on the handicapped. He said a six-foot privacy wrought iron fence with security gates will add protection.

In other items, the council and mayor: —proclaimed November Respect Ruidoso month and presented the proclamation to litter fighter Stephanie Chastain.

—approved the vacation of right of way for Debra Gonzales and David Warner to cure an encroachment of deck and steps.

—approved a request for proposals for hangar lease at Sierra Blanca Regional Airport.

—approved an agreement with the county for a meals program.

Airport

Continued from page 1A

cribed by law.

According to Franklin Aviation's agreement with the village, if space is available for overnight transient aircraft in the 6,000 square foot hangar, the company leases from the village, those rents are to be divided equally between the village and Franklin.

Both entities reserve the right to rent overnights.

Some royalties from rent were collected in 1991, but since April of 1992, the village has received no royalties for that hangar's overnight airplane storage.

Airport personnel said perhaps space was never available, because planes were always under repair in the hangar.

If that was the case, business would have been good.

However, airport manager Lloyd Wayne told the village council during its last regular Tuesday meeting that Jim Franklin and his mechanic worked hard to make a hangar rental and airplane repair business work, but they couldn't under the current situation.

A call to Jim Franklin by The

Ruidoso News verified that the new business has struggled over the past two years.

Franklin, who is gone much of the time for airshows, appeared surprised that he did not receive or turn in revenue for overnight aircraft rental. He said he is sure that there has been airplane storage since that time.

Village officials think a loophole in the contract is the culprit.

The overnight charge for transient aircraft is \$40, split between Franklin and the village. But one source said overnight storage

was offered in exchange for an inexpensive service purchase. That purchase would be construed as airplane repair and, therefore, never show up on the books as storage, undercutting what both Franklin and the village could have received.

Regarding the village auction held at the Sierra Blanca Airport recently, two large items auctioned never made the legal ads. They are a "cherry picker" hoist to lift plane parts and airplane air jacks.

Earlier in the year, The Ruidoso News learned Wayne

was negotiating a trade with Franklin for those two items in exchange for a World War II aircraft preunit heater owned by Franklin.

The District Attorney's office was investigating village practices at the time regarding trading without proper bids.

At that time, The News asked Wayne about the trade of the hoist and jacks for the heater. After he researched the matter, he said the trade never materialized.

On October 16, the village, joined by the Ruidoso school district, conducted an auction of hundreds of items at the airport. The village cleared nearly \$15,000.

Auctioned items in the legal ad were approved by the state auditor as surplus, according to Terry Ward of village purchasing.

The "cherry picker" hoist and the air jacks never made that legal notice.

Nevertheless, they were sold at auction and the highest bidder was Franklin Aviation. The jacks sold for \$600, the hoist for \$325.

Wayne said he did not include the items on his original list of equipment to be auctioned.

Ruidoso Downs trustees get down to the basics Monday

by RENITA FREEMAN
Ruidoso News Staff Writer

Trustees turned their attention to the three R's when the Village of Ruidoso Downs Board of Trustees met Monday in regular session.

Routine was the word that best describes the meeting that dealt with reports and regular business.

Trustees approved monthly reports for the fire department, police, maintenance, court, animal control and code enforcement.

The fire department report showed three calls for the month. Two were the result of fuel spills and one was a dumpster fire. The total time reported was 47 minutes.

Downs police reported 21 arrests and 35 investigations for the month. Citations were issued for 30 traffic infractions. For October

there eight traffic accidents without injuries were recorded.

Listed on the report were five agency assists. Miscellaneous calls on the report listed two burglaries, one assault/battery, three juvenile problems, 10 general disturbances, eight domestic disturbances and one suspicious person.

The village maintenance report listed several main and service line leak repairs, roads graded and backhoe work.

The court report showed a total payment summary of fines, \$918; corrections, \$453; and detox, \$102.

Animal control report listed the number of animals boarded and number of animals returned. The total number of 50 animals had been handled for the month.

The code enforcement report

listed nine violations. Four were reported as having complied.

Other business included the approval of publishing Ordinance 93-11 Amendments to Uniform Traffic Ordinance.

Ruidoso Downs Police Chief Will Hoggard explained that the ordinance was for the most part mandatory from the state dealing with such subjects as children in seat belts.

The state has not sent the entire ordinance to Ruidoso Downs officials yet, Hoggard explained. The vote to publish the ordinance was to comply with the regulation required to post a public notice.

Attending the meeting were Mayor Joe Hayhurst and trustees Judy Miller, Ray Hayhurst, Margie Morales and Charlotte Craig; and village clerk Leann Weibrecht.

Parents

Continued from page 1A

strong enough to do anything. He pulled the boy off the football team.

"Five hundred kids got the message this week that sexual assault is OK. That scares me."

She said she had contacted the Ruidoso Police Department about pressing charges.

"I had hoped it would be handled within the school system," she said.

After the meeting, high school principal Don Weems and vice principal Danny Flores said the day of the incident, the boy's mother took him to the police department. He also is receiving counseling.

But Higgenbotham said the police were not notified until she contacted them.

The police officer handling the case could not be reached for confirmation Wednesday, but another officer said the boy and his mother had been in to see the investigator that day.

During the school board meeting, Frank Sawyer urged the board to do something immediately.

"There has got to be some action in the morning," he told the board.

"Four of you have daughters in school."

Turning to member James Paxton, he said, "Paxton, my friend, you'd still have your hands around his neck if that had been your daughter. That's tragic."

A member of the student council told board members such incidents are common.

One out of three girls is harassed everyday and I've never read anything about it in the policy book," the student said. She blamed the "action on 'tax discipline'" and urged the board to pay attention to what was being said by students and parents.

Teacher Pixie Arthur, who served on a school disciplinary advisory committee that sent recommendations to the board, said 39 out of 41 faculty members signed a petition calling for the administration to implement what's written in their rules.

In selecting a second committee to review proposed rule changes and tightening, she asked the board to include students, teachers and some who are considered troublemakers.

Jami Mulholland asked that several members of the student council executive board be allowed to serve and Superintendent Mike Gladden agreed.

Mulholland said she fears for the safety of her younger brother who

has just started attending the high school.

"There's a lot of talk and nothing gets done. It's really scary for me," she said. "You should start tomorrow and not three years from now when my brother is a senior and he says the same things I am today."

Respect is the key, one parent said. Respect for property, teachers and rules begins at home.

"If they don't set the rules there, teachers can't do it at school," she said. "If they disrespect the counselors. Where did they learn that? At home."

Student council president Jenny Ames said "about 10 percent (of the students) don't have that respect."

It's up to the board to do something to improve the learning atmosphere for the other 90 percent, she said.

"We trust you and put you in charge of our futures," she told board members.

"That 10 percent is not going to go anywhere anyway. That's a terrible thing to say. Maybe we should come up with a plan to help the troublemakers learn respect. We need more positive reinforcement."

A substitute teacher suggested creating an alternative school.

"I want our children to feel safe and I don't think they do right now," Arthur said.

Another teacher said the rules should not apply to only one or two schools. They should be district-wide.

Kent Beatty, a golf coach, said things are happening at Ruidoso schools that aren't supposed to.

"Our school is so intent on money, we put up with a lot of bad stuff," he said. We have the fifth highest paid teachers in the state, yet our students turned in below average performance in a state that is below average in the nation.

We have a beautiful campus. When taxpayers give you everything you want, they expect above average performance."

What people seem to want to see is "more kick butt and less kiss butt," he said.

"Maybe we're too fearful of lawsuits and we may need to relook at our philosophy," Beatty said.

"The problem is we all want hard discipline except when it's our own child."

Parent Tim Hoyt said many private schools turn out better students for less money than the public system.

"The problem is our kids who do have respect have to go to school with those who don't," he said.

School administration responds to criticism

Superintendent of Ruidoso Schools Mike Gladden was instructed by the board of education Tuesday to take immediate steps to achieve a consistent discipline policy and enforcement at all levels.

Gladden sent out the following letter to the staff at the high school Wednesday. He stressed that it is only a first step, and noted that he's asking for the help and cooperation of the entire staff and student body.

Gladden said he'll meet soon with groups of students and faculty members to get their input on revising the current discipline policy.

Following is the entire text of that letter:

"Successfully resolving the issues discussed at the Board of Education meeting held on Tuesday, November 9, 1993, should be the shared goal of our community, our staff, our students and our administration. In order to attain that goal, every individual must commit time and effort to developing and implementing actions designed to ensure safety for our students and staff, effective discipline policies and consistent enforcement, and the mutual support and respect among the Ruidoso High School staff and students to effectively meet

the day-to-day challenges that are inherent in education today.

"Combining the talents and expertise that each member of the RHS staff possesses with the talents and expertise of our community members, parents and students will provide the elements of a team that can and will resolve those issues that are negatively impacting our educational process.

"In regard to the specific staff and student situations that were commented on from the audience last night, be assured that a fair resolution of the issues and the rights of every individual involved have been of primary concern. Statutes relating to confidentiality of information and the legal rights of students and personnel does not always allow for public sharing of all details regarding the matters.

"I have been aware of the issues regarding student and staff accountability, in general, at the high school during recent weeks and have been communicating with students, board members, staff, parents and administration to address the concerns.

"After careful consideration, the following

actions will be immediately instituted:

"1. At the direction of the Board of Education, I will convene a secondary committee (middle and high school) composed of students, staff members and parents to evaluate the issues of discipline and develop recommendations for modifications where needed;

"2. A full report, with recommendations of the secondary committee will be presented to the Board of Education on Tuesday, December 14, 1993;

"3. Consistent compliance with the current procedures of discipline as specified in the 'Student Handbook' is to be followed until modifications, if any, are made. Staff accountability for the consistent enforcement of the policies will be monitored; and

"4. In the near future, I will be convening meetings to review elementary discipline issues and develop a parallel system.

"I anticipate your cooperation and appreciate your efforts and commitment to successfully meet the challenges we are currently facing in providing an encouraging and safe learning environment for our students."

"I think the campus ought to be closed.

"My son got suspended for defending himself several years ago and here's a boy sexually assaulting a girl and nothing happens. Something has flip-flopped."

Another student council member said she objected to being punished with a closed campus for the sins of that 10 percent.

Dwight Andrews said he doesn't expect school board members to be in classrooms everyday, but he is concerned about the attitude of administration toward major items such as damage to the boy's locker room, the cafeteria, the elevator, broken windows, and to teachers and students being hit and harassed.

With rights, come responsibilities. To allow a student to swear at a teacher and stay in school "I find unbelievable," he said.

"I believe in the last four years, we've let a few ruin it for the many. I've seen a substantial change in the conduct allowed on campus.

"If a child can't respect and has no fear, we can't do him any good. He must realize that there is a consequence for bad actions, otherwise we'll read about him in the paper later, There's an alternative school and they call it jail."

Lisa Jensen asked the board to consider adding more lights around the school for the safety of people leaving classes at night.

The serious situation soon was

lost in a litany of less significant complaints.

Former school board member Rod Adamson called for the closing of the high school campus, saying he had favored it for a long time. He became convinced it was necessary when a car load of students on their way to lunch, driving recklessly, passed him in a no passing zone on a curve. He pulled off road to let them by, Adamson said.

"I've been advocating closing it for several years. What will it take, a death?" he asked.

He listed the advantages of closing the campus as slowing down noon day traffic, cleaning up the parking lot, reducing tardies and increasing revenues in the cafeteria.

"It is not a cure all, but it's a start," he said.

Teacher Gerald Ames honed in on another angle.

"We hold our children to a double standard and a much higher standard than for ourselves," he said. "We shut the campus down a few weeks ago and the kids went out and cleaned it up. One of the funny things that happened was, the Rotary (Club) had their dinner and the adults of this community trashed that parking lot."

"I was run off the road the other day by a lady of about 60 years old. Another thing, a policeman drove through our parking lot smoking a cigarette. A student asked him to stop, because it was a tobacco free campus, and he said 'So what,' and

continued to smoke.

"I wonder if some of the problems we're having with discipline is that we're asking our students to do something our adults won't."

He urged members of the board to spend a week at the school "to see the confrontations we have to go through, the things we have to do to try to survive there to enforce the rules that you put out."

"Did you people realize we have a rule against public displays of affection. I have to interpret and enforce it, heaven knows."

He said teachers also are exposed to potential injury trying to break up fights.

"And it's something I think I am going to stop doing," he added.

"We have people who are not nice at our school," Ames said. "They're your children. We have a bunch who never do homework. They're your children. The question I have for the community is, when are you going to make sure they do their homework?"

"Somewhere along the line, we are told to do things, but we don't get any support for it."

Several students contended about 10 percent of the enrollment cause the problems on the campus. They opposed closing the campus and recommended eliminating rules prohibiting caps or hats during certain hours of the school day.

When one boy wearing a knit cap rose to speak, board president Ron Hemphill told him to follow the rules and remove his hat.

But Ames pointed out, Hemphill was in error. The rule only applies until 3 p.m. on school days. That's one of the major problems in enforcing it, he said.

Hemphill took exception to Ames' statement and said as board president, it was his prerogative to require those addressing the board to remove their hats. He told Ames to sit down.

The boy went on to suggest that students serving detention be required to use their time picking up litter around the campus.

"Maybe you should worry more about big issues like this woman's daughter than the little things like hats," the boy told the board.

"Hats have nothing to do with gangs here," a substitute teacher said. "Our heads get cold. Hats are not disrupting the educational environment."

Tying hats into respect, a teacher said she counted 38 men who left their hats on during graduation ceremony two years ago.

"It would be a wonderful opportunity at graduation to ask the men to please remove their hats at a public function," she said.

Several teachers and students said either ban hats or leave it up to individual teachers how to react in their classrooms.

Teacher Galen Farrington submitted a list of suggestions from the discipline committee that repeatedly emphasized enforcement consistency and spelling out consequences for students.

Tim Hoyt (above) offers his ideas about room (left) was packed with parents, discipline problems in the Ruidoso school teachers and students concerned about system to school board members. The discipline, primarily at the high school.

Domestic violence: getting to the root of the problem

by FRANKIE JARRELL
The Ruidoso News Editor
Part 3 in a series

Maybe it's time to back up a little. Is there any way to avoid ever getting into a relationship with a batterer?

It's been established that beating your mate is a crime, and volumes of research show that it's a violent and recurring crime that usually follows some sort of a pattern or cycle.

Men who beat their wives once are very likely to do it again — and again — and again...

Without some outside intervention, the vicious cycle doesn't get better — it just gets worse, and finally a victim is maimed emotionally, psychologically and sometimes even physically.

In the end, the violence is likely to escalate until one partner kills the other. And, over the last few years, the public has learned through some highly publicized cases that it could very well be the victim who kills her tormenter.

Either way, at least two lives are destroyed. In most cases the damage circles out to destroy entire families.

Look before you leap

But, to go back to the beginning, one way to avoid becoming a victim of domestic violence is to know what signs to look for in a battering personality.

If you or someone in your family is "dating," then that's the time to take a close and objective look at that man who may be trying to sweep you off your feet.

Take off the rose-colored glasses and analyze some characteristics listed below. If the person has several of the behaviors, there is a strong potential for physical violence.

The following list of signs to help identify a potential batterer are included in the Family Crisis Center training manual:

Be on the alert

1. Jealousy: Sure, it's flattering

to think of jealousy as a sign of "love," but the truth is extreme jealousy is dangerous to a relationship and to a woman's health and well-being. In the extreme, this kind of jealousy leads to endless questions over who you talk to, who called, where you went; and as it progresses an overly jealous partner may not even allow his mate to work for fear she'll meet someone else. If your lover checks your car mileage or questions your friends, then he's likely to become a batterer.

2. Controlling behavior: Initially, out of concern, a batterer will help with all decisions, and as his need to control gets worse he may keep all the money or even require his mate to ask permission before going to the grocery store or to church.

3. Quick involvement: Watch out for the whirlwind romance and love at first sight. If a new boyfriend comes on too strong and moves too fast, back off and get acquainted before getting too involved.

4. Unrealistic expectations: If he's too dependent on that "perfect" wife, mother, lover, friend to meet all his needs he may be looking for

an emotional crutch. If he begins a sentence with, "If you loved me..." then run for cover!

5. Isolation: the man tries to cut the woman off from all resources — family, friends, neighbors co-workers.

6. Blames others for his problems: If the devil didn't make him do it, then somebody else did — and it's likely to be you.

7. Blames others for his feelings: Batterers say "you make me mad" and other such statements to show that your behavior led to his feelings which could likely lead to violence.

8. Hypersensitivity: life is never fair to these guys who are ready to list all the things that have happened to them, from losing their jobs to getting a traffic ticket.

9. Cruelty to animals or children: anyone who punishes animals brutally or is insensitive to their pain or suffering is likely to beat or emotionally batter the women and children in their lives. A batterer often expects children to be able to do things they can't (for instance,

whipping a two-year-old for wetting his diaper) or he may tease youngsters so cruelly that they cry. 60 percent of men who beat the woman they are with, also beat their children.

10. "Playful" use of force in sex: a batterer wants his woman to know he's in control in this area of their lives, as well as in all others.

11. Verbal abuse: in addition to saying things that are meant to be cruel and hurtful, this can be seen by the man degrading the woman, cursing her, running down any of her accomplishments. This may involve waking her up to verbally abuse her or not letting her go to sleep.

12. Rigid sex roles: The man expects a woman to serve him. The abuser will see women as inferior to men, more stupid, unable to be a whole person without a relationship.

13. Dr. Jekyll and Mr. Hyde: it's confusing when Mr. Nice Guy is happy one minute and explodes the next, but explosiveness and mood swings are typical of men who beat their partners, and these behaviors are related to other characteristics such as hypersensitivity.

RED ALERT! RED ALERT!

*These last four signs are almost always seen only if the person is a batterer!

*14. Past battering: You may hear about this from relatives or ex-spouses, but take such accusations seriously. He may admit he has hit women in the past, but claim they made him do it. A batterer will beat any woman he is with; situational circumstances do not make an abusive personality.

*15. Threats of violence: this would include any threat of physical force to control the woman. Most men do not threaten their mates, but a batterer will try to excuse this behavior by saying every-

body does it.

*16. Breaking or striking of objects: This behavior is used as a punishment (breaking loved possessions), but is mostly used to terrorize the woman into submission. The man may beat on tables with his fist, throw objects around or near the woman. Again, this is a very remarkable behavior; only very immature people beat on objects in the presence of other persons in order to threaten them.

*17. Any force during an argument: This may involve a man holding a woman down, physically restraining her from leaving the room, any pushing or shoving. If he grabs your arm to make you listen, then he's likely to hit you or beat you.

Families in crisis

If you're not sure how to read some of these signs, get help.

Family Crisis Center volunteers will listen to your concerns and discuss options and possible scenarios without making judgments or giving advice.

If you'd just like to talk, call the Family Crisis Center telephone line, 257-7365.

That number is answered 24 hours a day, seven days a week by the Ruidoso Police Department. The dispatchers will take your telephone number and a crisis center volunteer will call you back.

Family Crisis Center also presents a weekly women's group session at Dr. Birgit LaMothe's office in Compound 1401 at 1401 Sudderth Drive.

The free, and confidential, group meets at noon each Monday at Dr. LaMothe's office.

It's open to the public, and all women are welcome to attend.

WATCH FOR PART 4: Shall I call the police? What to expect from the legal system.

Family Crisis Center

Victims of domestic violence in Lincoln County are served by the non-profit Family Crisis Center.

The organization was formed some 10 years ago in response to the growing number of domestic abuse incidents being reported in this area.

Family Crisis Center's board includes Paul Vordermann, Arlene Brown, Lila Goodman, Jennie Dorgan, Debi Jeter, Frankie Jarrell, Kathy Anderson, Frances Berry and Dorothy and Don Ellis.

A very small group of trained and dedicated volunteers works with the board and answers emergency calls from area police departments and the Sheriff's Department.

More volunteers are always needed to answer calls, to provide transportation and to spend time talking with victims at the police department or the hospital.

Volunteers never (NEVER) go to the homes of victims of domestic violence, and they don't give out their last names. Police officers work closely with volunteers.

Family Crisis Center also has a contract with mental health therapist Birgit LaMothe who provides individual and group counseling. LaMothe helps train volunteers and also volunteers her time for a weekly women's group session at noon Mondays in her office at 1401 Sudderth Drive.

Family Crisis Center relies entirely on donations to pay for emergency housing in area motels, food and transportation for victims and their families. Motel owners help by providing housing at very low prices, and food can be obtained through the Food Bank.

Once a year the Family Crisis Center raises funds with a spaghetti dinner at the Inn-Credible, and this year's dinner on Tuesday was a huge success. The final figures aren't in yet.

If you have some time, and would like to help break the cycle of domestic violence, call Arlene Brown at 257-7712 and sign up for the next training session.

EVOLUTION COMIX

Over 3,000 sq. ft. of Comics & Cards
Representing 6 Cities From 3 States!!
and
!! BOB LAYTON !!
Editor In Chief of **Valiant Comics**
Creator of **Bloodshot**, **X-O Manowar**, and Many Others
APPEARING AT THE OTERO COUNTY FAIRGROUNDS IN ALAMOGORDO, NM
NOVEMBER 14TH FROM 10:00AM-5:00PM
!!! Signing From 10:00am to 2:30pm !!!
Admission \$1.00
(1/2 Proceeds Donated to Project C.O.P.E.)
Children Under 6 Free
Signatures: 2 Non-perishable Food Items
(Donated to Otero County Food Bank)

On Public Television

Mobil
Masterpiece
Theatre
presents

Barry

What he
lacked in class
he had
in courage

Starring: Sean Bean
Host: Russell Baker

Mobil® A four-part series

Sundays at 9:00 p.m.
(beginning November 14th)
Fridays at 11:00 p.m.
(beginning November 19th)

kenw 3
KENTUCKY NEWS
PORTALES, NM

Winn's CRAFTS Winn's T-SHIRTS Winn's KEYS Winn's FABRICS

This Week's Specials

Winn's/Crafts Variety

Sale Ends Nov. 14, 1993

Mighty Pine
Cleans & Deodorizes
2/\$3.00 64 oz. Bottle

Styro & Grass WREATH
Ass't. Sizes
25% off

Coronet 8 Roll Bathroom Tissue
2 ply **2/\$3.00**

Tee-Shirt
Adult Sizes
2/\$8.00 = Short Sleeve Sunbelt

E-Z Stuff Poly-Fil
8 oz. Bag
2/\$1.00

Bonus Brand Light Bulbs
4 pkgs **78¢**

Poinsettia Bush Flower
7 stem
Reg. \$1.99

721 E. Mechem Drive
Sierra Mall
257-4221

Mon. - Sat. 9:00 am - 8:00 p.m.
Sun. 12:00 - 5:00 p.m.

Winn's POTTING SOIL Winn's HOUSEWARES Winn's CRAFTS Winn's

Vibes!

CHRISTMAS JUBILEE SALE
November 12-13

Friday
Take Off
40%
From 9 to 10 am
regular priced merchandise

30%
From 10 to 11 am
regular priced merchandise

20%
11 am to noon
regular priced merchandise

10%
noon to close
regular priced merchandise

Take An Additional 10% Off Already Marked Down Sale Merchandise - When You Mention This Ad

SATURDAY
25%
10 to noon
regular priced merchandise
2600 Sudderth
(505) 257-9400

Auditors criticize Ruidoso Schools for lack of accounting controls

by DIANNE STALLINGS
Ruidoso News Staff Writer

Failure to follow established purchasing policies could be a weakness in the Ruidoso School District's internal control system, according to state auditors.

Five irregularities in expenditure transactions were cited in the district's 1992-93 audit, which was approved by the School Board Tuesday.

Similar irregularities were detected last year. They were discovered during a random sample as part of the annual auditing process.

The irregularities listed were: an invoice date preceding a purchase order date; a purchase order without the date or the amount; a purchase order with no authorized

amount or approval, purchase order; invoices and checks issued that were not in agreement; and proper documentation or invoice was lacking.

The auditors stated that in some cases, purchases originated outside of the central purchasing office, sometimes through the district's emergency procurement procedure. Possible lack of training and fiscal management oversight also may be a cause, the auditors wrote.

The auditors recommended that the purchasing procedures be reviewed and revised to meet the district's policies. All purchase orders should originate through central purchasing, following prescribed purchasing procedures established by the district, they said.

In the district's response to the state auditors, finance officer Caron Snow said when invoice dates precede purchase order dates, solid reasons for the purchases exist.

"Closer care will be taken to address the issue of incomplete purchase orders," she wrote. "All district purchase orders are authorized. Closer scrutiny will take place to ensure that district procurement meets compliance."

A second cited deficiency dealt with a random sample of personnel files, which showed a significant number of files lacking the required federal withholding form and a federal immigration form.

"In some cases, the required forms were found, but were completed incorrectly," the auditors

stated. Both are federal requirements.

The auditors noted that because of an effort to consolidate personnel files and include all information in a central location, some payroll forms might have been misplaced.

"The possibility of a lack of fiscal management oversight also exists," they stated.

Snow responded that the district will review all personnel files for their completeness. Additional district personnel will be charged with completing this review on an ongoing basis.

The last deficiency cited was that school activity funds records do not contain year-to-date receipt and disbursement amounts.

"This has resulted in various er-

rors in recording transactions," the auditors wrote. "Timely reconciliation of year-to-date aggregate receipts and disbursements for these funds has not been attained," they stated.

Timely reconciliation would be within 30 days of the end of an accounting period, the auditors said.

"Possible causes would include the lack of a fiduciary or agency accounting system, which provides aggregate detailed fund information on a year-to-date basis," they stated. "The possibility of the lack of fiscal management oversight also exists."

The condition "has resulted in various errors, which have not been corrected on a timely basis."

The auditors recommended installing general detailed accounting

control accounts for all revenue and expenditures at the central office, also requiring the site schools to maintain subsidiary records on a year-to-date basis for revenue and expenditures so that timely reconciliation is possible.

The district responded that all student activity funds are reconciled jointly and monthly by the central office business manager and/or designee and school site secretaries in accordance with the district's fiduciary and custodial policies.

"The district has established new accounting procedures and reporting formats in accordance with the new manual for budgeting and accounting, which addresses this finding subsequent to June 30, 1993," said Snow.

P&Z to rule on an orthodontist's request to operate an office in a residential area

The Ruidoso Planning and Zoning Commission will hear a request for an orthodontist to operate out of a residence during its regular meeting at 2 p.m. Monday, November 15, in village hall.

The request is for property located in a single family residential area (R-1) on Country Club Drive which formerly housed Red Door Antiques.

According to village planner Cleatus Richards, use and frequency of use in the area would be reduced and would be allowed under guidelines of Non-Conforming Uses.

Mike Taylor has a full practice in Roswell and will have part-time office hours in Ruidoso for adjustment of braces. Hours currently proposed will be two days per month, but could increase with business in the future.

The antique shop previously operated five days a week.

In other business, the board will consider:

—a conditional use for Tract Z, Anderson Tracts, requested by Ron

Andrews. Andrews wants to construct a 40 by 56 feet accessory building prior to construction of a principal residential building.

According to Richards, a conditional use permit is needed for a no occupancy building.

Andrews proposes to use the building for storage, workshop, tackroom and to facilitate home construction by providing storage for building material and tools.

—a variance for the side yard of Dorothy Holt Kimsey.

Kimsey is requesting the variance to construct a carport addition attached to the existing residence with side yard setback of one foot where 10 feet is required.

Richards recommends the board deny the variance and Kimsey be directed to pursue alternate locations within the required setbacks. He said lot topography and flood plain limits do not preclude development conforming to district regulations.

—a variance for the side yard of Dr. and Mrs. T.A. Ritch in the Sleepy Hollow Subdivision.

Richards said on October 5,

1992, the planning commission granted a five foot side yard variance and 3.66 foot front yard variance for a new residence on Ritch's property. Existing decks were allowed to remain within 6.33 of the front property line.

Richards said an error was discovered in the survey which placed the structure within 8.5 feet of the easterly property line where 10 is required. Ritch has obtained consent of adjoining property owner and is requesting additional side yard variance of 1.5 feet.

Richards recommends favorable consideration for the variance because the error was not the fault of Ritch.

—a front yard variance for Sue Taylor of Ruidoso Acres.

Taylor is seeking an 18 foot variance to allow a 19 by 20-foot open carport in the existing parking area.

Taylor also seeks approval for a second open carport for two vehicles which would extend into the Hill Road right of way.

Richards said Taylor's plan for two carports appears to be ex-

cessive for development as a matter of convenience. He said reasonable use of the property would be accomplished by allowing one carport. Richards recommends favorable consideration of the Main Road request and denial of the Hill Road request.

—an amended commercial site development for B&P Enterprises.

Bill Tiller's property contains approximately 30,000 square feet. He is requesting approval to allow change in use of a portion of the lower level of the Four Seasons Mall from retail use to restaurant use.

—an amended commercial site development for Paul and Pat Martin in the Navajo Subdivision.

Martin's property contains approximately 7,400 square feet developed as a restaurant. He is now requesting approval to cover and enclose the deck area to provide year around seating.

Richards said seating capacity will not be increased and development is within the required setbacks. He recommends approval as requested.

Hit and run suspect arrested in Ruidoso Downs

by RENITA FREEMAN
Ruidoso News Staff Writer

Lee A. Hardaway, 36, of 29 Pines on Sudderth Drive, has been charged with seven misdemeanor offenses after being accused in a Midtown hit and run accident.

Hardaway was arrested for driving while intoxicated (a second offense), no driver's license, careless driving, open container, no insurance, duty upon striking a parked vehicle and immediate notification of accident.

Hardaway was transported to the Ruidoso Detention Facility where he was given an Intoximeter 3000 (breathalyzer) test three times. The results of the test showed a .25, .27 and .25. The amount considered legally intoxicated is .10.

According to Ruidoso Downs patrol officer Minerva Davalos, the Downs Police Department was notified at 10:40 p.m. that a white Mustang had hit a parked car in Midtown and had left the scene.

The report stated that the Downs officer was asked to watch for a white Mustang with extensive front end damage that may have been involved in the crash.

Officer Davalos noticed a small white car that had front end damage on highway 70. The vehicle in question seemed to have steam coming from under the hood, the police report stated.

The vehicle was followed to Westview and River Lane in Ruidoso Downs where it stalled. Davalos' report stated a strong

smell of alcohol was detected.

Davalos stated in the report that the driver of the vehicle had red watery eyes and no driver's license.

The report then went on to state that Hardaway was given a field sobriety test and the heel-to-toe test before being taken to the Ruidoso Detention Center.

The charges against Hardaway are all misdemeanors. Each charge is assessed differently, according to Ruidoso Downs Police Chief Will Hoggard.

Briefs

Santa Cops workshop is open

Christmas will be brighter for hundreds of children thanks to Santa Cops. The organization has opened its doors to begin preparation for the Yule season.

Santa Cop's workshop is open from 10 a.m. to 6 p.m., Monday to Saturday.

Area groups are pitching in to help. Tuesdays the Ruidoso Woman's Club mans the shop. United New Mexico Bank workers help out on Wednesday and The Alrusa Club are helping out on Thursday.

Volunteers are needed. Anyone who has a spare hour and would like to put it to good use is welcome to stop by Santa Cops. Help is needed in wrapping according to Freda McSwane Santa Cops coordinator.

The workshop is in Pinetree Square beside KBUY radio station at 2818 Sudderth Drive.

Donations of canned goods, bows, wrapping paper, tape, ribbon, pampers, infant formula and toys are needed.

For more information on Santa cops contact the James McSwane at the Lincoln County Sheriff's office 257-2716.

Possible racetrack merger is mentioned in state radio show

Ernie Mills, well-known syndicated columnist who broadcasts out of KSWZ in Santa Fe, peaked interest in his "Just asking" segment recently, when he asked what's going on between Ken Newton and R.D. Hubbard.

Newton owns The Downs at Santa Fe, which also runs the state fair meet. R. D. Hubbard owns Ruidoso Downs, Hollywood Park and others.

Representatives at The Downs race track said Newton was looking for investors.

No one could be reached for comment at Ruidoso Downs Race Track on Thursday morning.

Maybe you figure other retailers in your line of business are going to cut back their advertising, so it's safe for you, too. Right?

WRONG!

You're in competition for the consumer's dollar with every other retailer in town, no matter what he sells.

The Ruidoso News

257-4001

BROWN PRINTING

FEATURING:

- LETTERHEADS • COLOR BROCHURES • INVOICES
- CARBONLESS FORMS • ENVELOPES • TYPESETTING
- SILK SCREEN SIGNS • BUSINESS CARDS

Quality Service First

258-5282

1216 MECHEM RUIDOSO, N. M.

CASUAL CORNER - Family Store

Now Open!

Clothing for the Whole Family

Men's • Women's • Children's

Great Prices!

Tuesday - Sunday • 10 am to 6 pm

Closed Mondays

2900 Sudderth Drive • Ruidoso

Tired of the Same Old Ho-Hum Christmas Parties?

Have a Ho-Ho Party at the InnCredible Restaurant & Saloon!

We Serve Only the Finest & Freshest Steaks, Prime Rib, Seafood, Fresh Fish, Pastas, Lamb & Chicken.

Call Today for a Quote and Special Menu to fit your needs!

The InnCredible Restaurant & Saloon

Hwy 48 N at Alto Village
4.5 miles North of Ruidoso

336-4312

RUIDOSO VALLEY NOON LIONS CLUB PRESENTS

AN EVENING OF

BARBERSHOP HARMONY

SATURDAY, NOVEMBER 13, 1993

7:30 P.M.

First Christian Church

1203 Hull Road, Ruidoso, NM

ONE NIGHT ONLY!

Featuring

SUN CITY SLICKERS

El Paso's Quartet Champions

BORDER CHORDERS

El Paso's Chorus Champions

SOUNDS OF ENCHANTMENT

Alamogordo Chorus

CELEBRATION

Ladies Ensemble

GUYS AND DOLLS

Quartet

BORDERTONES

Quartet

General Admission \$6 at the door ~ \$5 Advance Sales
Students Half Price

For Reservations And/or Tickets, Call,
Leo Mitchell 258-4182

A Fund Raising Event
To Support The Lions
Many Charitable Activities

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

Drug abuse is a problem of priority concern and attention, and the Ruidoso - Lincoln County Crime Stoppers is helping to combat the problem by offering \$500.00 to anyone providing information that leads to the arrest of persons trafficking or distributing illegal drugs.

Crimestoppers will also pay cash rewards for information that leads to the recovery of stolen property or the solving of any 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 Larry Maddox, for the Ruidoso Police Department, urging you to be a crimestopper!

This week brought to you by:
WESTERN AUTO

Powwow honors veterans

Colorful costumes, fantastic displays of feathers and the rhythmic beat of dances created centuries ago by nomadic ancestors will ensure a terrific weekend of entertainment at the Veterans Memorial Benefit Pow-Wow in Mescalero.

The Friday and Saturday event will benefit St. Joseph Apache Mission, which was dedicated to the Veterans of World War I and II. Built by local people under the lead of Father Albert Braun, a chaplain in both wars, the church needs repairs.

Proceeds will help preserve the place of worship and memorial to veterans of future generations.

Saturday's events will start with a gourd dance.

The grand entry is scheduled for 7 p.m. and the public is welcome to come and bring their cameras. Take advantage of this opportunity to save memories of the Apache dance traditions.

On Saturday, November 13, the gourd dance will begin at 2 p.m. with a break from the entertainment at 5 p.m. for supper, picking up with the dance again at 6 p.m. and the Pow-Wow Grand Entry at 7 p.m.

Fry bread and other special treats will be on sale during the day. Supper menus vary, but traditionally consist of meat, chili, potato salad and fried bread.

Raymond Little Sr. of Mescalero will share the duties of master of ceremonies with Raymond Little Jr. of Page, Arizona, and Mark McNair of Kammath Falls, Oregon.

Five residents of Mescalero will take the lead parts in the dance: Dylan Téo from Mescalero will be the head man dancer, Claudia Saenz will be head lady dancer, Gary Ahidley Jr. the head little boy dancer, Starlen Bigrope, the head little girl dancer and George Klineko the head gourd dancer.

Bernard Duran from Laguna, New Mexico, will act as head gourd dance singer. Swift Eagle of Santa Domingo will be host northern drum and the Southern Eagles of Mescalero will be host southern drum.

Although many other dances are scheduled throughout the afternoons, the well-known gourd dance is a type of blessing dance, performed mostly by older men, who all dance at one time.

They wear a blanket and outfit of special design, and carry gourd

rattles. They dance in their own space and in their own way.

"It's for a blessing, celebrating," said Charlene Morgan, a liaison with the Ruidoso School District for Mescalero students.

"For a veterans powwow, they will be saying we're proud of our veterans and those who passed on, dancing for them to keep their memory in place.

"It's really an individual thing how it is done. Only the men dance, not the women.

"The whole pow-wow centers around different dances at different times."

The grand entry is the big attraction, not just for viewers, but participants as well, she said.

"Everybody participates in the grand entry, wearing their best," Morgan said. "We all come together to bring us all back as one family, to meet with old friends, meet new ones and see family members."

"It's kind of a social thing."

For more information, contact Freddie Kaydahzinne at 505-671-4494.

The Pow-Wow is sponsored by St. Joseph Mission and Southern Eagles.

FFA members attend conference

The Ruidoso High School FFA Marketing plants and college campuses while on the Team is in Kansas City, Missouri, attending the 66th National FFA Conference. Gaines, Corrina Reed, Heath Battles and The team plans to tour beef processing Teri Hall.

State requires tags on cut trees offered for sale in New Mexico

Every cut Christmas tree offered for sale in New Mexico in 1993 must be identified with a green tag.

The requirement includes cut trees that are shipped in by out-of-state, commercial growers and those sold by woodland owners, according to Bill Duemling, service forester with the state Forestry and Resources Conservation Division.

The tags are issued by the division. Christmas tree vendors can purchase them for 10 cents per tree. Before buying a cut tree from an individual, lot, grocery store, garden store or other businesses, look for the tag.

Anyone planning on cutting their own tree for personal use also is subject to regulation. A state forestry tree tag is not required, but the cutter must have proof of ownership of the property from which the tree is removed, or written permission from the landowner.

Living Christmas trees do not need a State Forestry tag. Balled and burlap-wrapped, potted and other containerized stock are regulated by the New Mexico Department of Agriculture, which monitors transplanted material to prevent the spread of contagious insects and disease pests.

Living trees that grow in the wild can only be collected and

resold by a licensed nursery dealer and each tree must have a department tag. Controlled environment nurseries that grow living trees also are subject to department regulations and licensing.

Prospective commercial, cut Christmas tree vendors may obtain an application form for tags at any district office of the state forestry by mail or in person.

A request for tags should be accompanied by the following information and documents: a legal description of the property where the trees are harvested if within New Mexico; a bill of sale if another party owns the land or the trees are from out-of-state; the address and phone number of a landowner or official representative, and the amount and species of trees to be harvested.

A bill of sale can consist of a letter from the landowner or official representative that includes the landowner address and phone number, an authorized signature, a legal description of the harvest area, the authorized amounts and species to be removed, and the effective date and expiration date of permission.

Other examples of valid bills of sale include a U.S. Forest Service commercial Christmas tree harvest

permit, purchase orders for out of state trees, or a completed signed New Mexico State Forestry woody products removal form, which can be picked up at any district office.

Having the proper documentation at the time of request for tags will speed up the process.

Landowners planning on harvesting trees on their own property for resale must provide proof of ownership when applying for the tags and should carry the documentation whenever they transport trees. A recent tax bill will suffice. An officially designated land manager can substitute for a landowner during the tag application process.

The forestry's one-page form can serve the purpose of written consent when completed by the legal owner of officially designated land manager.

The U.S. Forest Service has its own permit process and tags for personal use Christmas tree cutting.

Remember to carry permits, tags or permission letters when collecting or transporting Christmas tree or firewood.

For more information, contact the Capitan District of the State Forestry at P.O. Box 277, Second and White Oaks, Capitan, NM 88316.

Musical benefits Mescalero woman

A musical performance in Albuquerque will benefit Mescalero Apache tribal member Rufina Laws and the National Environmental Coalition for Native Americans.

The program, A Tribute to LeRoy Jackson starring native American poet, songwriter, activist

and actor John Trudell, will be staged at 7 p.m. Friday, November 12, at the UNM Continuing Education Auditorium, 1634 University Boulevard N.E.

Special musical guests will be "Paintings" featuring Bob

Nakaidinae and William Bluehouse Johnson.

Tickets are \$15 \$10, and \$5 and are available at the door, or from La Montanita Co-op Supermarket, 265-4631; Salt of the Earth Bookstore, 842-1220; and the ASUNM Special Events Office, 277-5602.

Business education students to help chamber board solicit new members

by RENITA FREEMAN
Ruidoso News Staff Writer

In the Ruidoso Chamber of Commerce board meeting last week, Joan Bailey reported that all chamber sponsored special events have experienced increased attendance.

Those events include Aspenfest, Oktoberfest and the Culpepper & Merriweather Circus.

Board member Joe Gomez has accepted the chairmanship for the

1994 Connoisseur Classic V wine tasting festival to take place at the Museum of the Horse.

L.J. Jameson was approved to take the place of Ron Wicker on the board.

James Hobbs and Danny Sisson will co-chair the Chamber's membership drive starting Wednesday, November 17.

The high school Distribution Education of America (DECA) stu-

dents will join forces with the chamber to work as the focus of the national DECA program.

The one-day program will start with a kick-off breakfast. The students will accompany chamber members as they try and solicit new members.

The Chamber board will donate 10 percent of each new member's dues to the DECA program.

Now Playing This Week

Mary Ann at the

SCREAMING EAGLE

LOCATED AT THE ENCHANTMENT INN

Live Entertainment Tuesday through Saturday

Hwy 70

Ruidoso

378-4051

It's not the only way to light your fire...

But it beats hauling wood, or sweeping ashes. Enjoy instant heat and beautiful flames at the flick of a switch. It is the cleanest burning fossil fuel. It's the natural choice. It's Natural Gas. Contact Zia Natural Gas Company for information and prices on natural gas inserts.

The Natural Way to Light a Fire

ZIA NATURAL GAS COMPANY

RUIDOSO—RUIDOSO DOWNS—JAL.

SUBSCRIPTIONS

Home Del.	6 months	\$20
Home Del.	1 year	\$38
Home Del.	2 years	\$68
Mail, in County	6 months	\$28
Mail, in County	1 year	\$50
Mail, out of county	6 months	\$30
Mail, out of county	1 year	\$52

The Ruidoso News (USPS 475-800) is published each Monday and Thursday by Ruidoso Publishing, Inc., 104 Park Avenue, Ruidoso, N.M. Second class postage paid at the Post Office at Ruidoso, N.M. Postmaster: Send address changes to The Ruidoso News, P.O. Box 128, Ruidoso, NM 86345.

CORRECTION POLICY

The Ruidoso News wants to make any corrections in news content as quickly as possible, and endeavors to do that in the next edition.

Your estate may well make someone rich. But will that "someone" be your heir?

Merrill Lynch presents a free seminar.

A well-crafted estate plan can help you leave your estate to the people you choose in the manner you choose and minimizes your estate's erosion by federal and state taxes.

At this important Merrill Lynch seminar, attorneys and tax consultants will discuss how to:

- Avoid double taxation;
- Pay estate taxes with discounted dollars;
- Help minimize estate tax impact;
- Maximize the lifetime value of your assets;
- Preserve personal capital.

The seminar is free, but seating is limited. To reserve your seat, call one of the numbers below.

The difference is Merrill Lynch.

DATE:	Tuesday, November 16th
TIME:	5:00 p.m.
PLACE:	Stroud Building 1096 Mechem Drive Ruidoso, NM
GUEST SPEAKER:	Frank Cornelius Merrill Lynch Estate Planning and Business Insurance Specialist
HOSTED BY:	Larry Corbin and Johnny Lutrick Financial Consultants Both of Merrill Lynch Private Client Group
RSVP:	Joanne Darrow at 505-258-4444 or 1-800-274-5853

Merrill Lynch

© Copyright 1993, Merrill Lynch, Pierce, Fenner & Smith Inc. Member SIPC.

Sports

High kicking soccer team caps off year with a dozen wins

by RENITA FREEMAN
Ruidoso News Staff Writer

The Ruidoso Warrior soccer team finished the season with a 12-4 record.

A recap of the season shows a 1-4 loss in the first game of the year against Carlsbad. In the second game the Warriors fought back to take the win by 9-2 over Socorro.

Santa Teresa fell 6-2 in the match against the Warriors. The next two games were hard fought battles that the Warriors could not pull out. Carlsbad came back from the first defeat to down the Warriors 0-2. Gadsden barely pulled out the win with a 1-2 score.

The next three games went to the Warriors. Alamo JV, Mayfield JV and Portales were defeated with a 2-1, 3-0 and 6-0 respectively.

Belen topped the Warriors with a 1-3 score. The Ruidoso soccer team rallied to come back the next week with a 5-2 win over Gadsden. The winning streak continued with a 1-0 final in the Oñate match.

Santa Teresa tried a second time to take the win but fell flat as the Warriors took the match with a 2-1 final.

In the final four games of the season the Warriors blew away Oñate, NMML, Alamo JV and Portales with finals of 3-0, 3-1, 2-1 and 1-0.

Scoring stats for the season were Lief Anderson with 16 goals and five assists and Cory Hood with eight goals and nine assists. Danny Schrader racked up nine goals. Oswald Aleman was credited with three goals and one assist.

Jimmy Stover had two goals and five assists for the season. Isaac Sanchez had two goals. Daniel

Espinosa was listed as having two goals and one assist. Matt Harshey and Matt Norbury both were credited with one goal and one assist each.

Matthew Ensor had three assists. Jared DeBaca had one goal credited to him. Dryller Hiseel had one goal and Brent Buchhagen was credited with one assist.

Keeper stats listed Harshey with having 1,205 playing minutes with 149 saves and 19 goals allowed, Norbury with 70 minutes with four saves and no goals allowed, Hiseel with 20 minutes of play and two saves and two goals allowed.

Keeper stats for Hood listed five minutes of play with one save and no goals allowed.

Soccer coach Dean Hood was pleased overall with the seasons results.

"We finished out our soccer season with two victories over Alamo JV and Portales. On October 26 we traveled to Alamogordo to play their junior varsity. We won that game by a score of 2-1 in overtime," Hood said.

"Goals were scored by Lief Anderson and Daniel Espinosa with an assist from Cory Hood. Matt Harshey at keeper had 18 saves, giving up one goal," Hood said.

"I would also like to clarify a little misinterpretation at this point. I think this is important for the players. Last year as a club team we competed against junior varsity teams. We posted a record of 7-7. This year we are competing against varsity teams with the exception of a couple of games in which we picked up junior varsity teams of 4A schools. Alamo's JV is

as good as nearly any varsity we played this year," Hood said.

"On November 3 we traveled to Portales for our final game of the season. We won by a score of 1-0 with Danny Schrader scoring our goal off an assist from Lief Anderson. Matt Harshey had seven saves on goal. We controlled the game from beginning to end, taking 38 shots on goal to Portales' 11. We just couldn't seem to score. Basketball coaches talk about the bucket having a lid on it. That is the way soccer goal was to us on that Wednesday," Hood said.

"I would like to thank the administration of Ruidoso schools for the support they have given us the

past two years to get this program off the ground," Hood said.

"Secondly, I would like to thank those seniors of a year ago; Wally Murillo, Aaron Laubhan, Jason Dix, Hemanth Pai and Casey Ward for coming out after years of not playing soccer to give us a great start that first year. Also, I would like to applaud the players of this season for a great first year as an New Mexico Athletic Association sanctioned team," Hood said.

"We ended this season with a record of 12-4, winning the last seven games of the season. We finished with the best independent record in the state. Oñate was right behind us with a record of 11-5.

Oñate split with Mayfield and Las Cruces High," Hood said.

"We defeated Oñate twice. After our loss at Belen we had a record of 5-4 and I told coach Baca that the loss might be the best thing for us if the players responded to the challenge. We were struggling at that time, not playing together well, being frustrated with each other, etc. I think that came from having some very experienced players on the team and other players with a lot of talent but not a lot of experience," Hood said.

"The only real change we made following that game was to move Danny Schrader to a defensive

position. At that time he was our leading scorer. He is also our most talented and knowledgeable defender. We made a decision to sacrifice scoring for a more consistent defense. After the Belen game we had scored 29 goals and gave up 16, having four losses," Hood said.

"Following the Belen game we scored 17 goals but only gave up five, with no losses. I have to compliment Danny Schrader for giving up his role as a scorer for the benefit of the team. He really solidified the defense along with Daniel Espinosa, Earl Holstein, Matt Norbury and Matthew Ensor. This defensive unit, along with Matt Harshey in goal, really began to take a lot of pride in their defensive play. I really attribute our success down the stretch to this," Hood said.

"Overall, I am really pleased with what we accomplished this year. We're really excited about our first season of district play next year. Some of the players are already talking about next season. At this time it appears that we will be in a district with Portales, NMML and probably Silver City. Moriarty might be in the district rather than Silver City," Hood said.

The Warrior soccer team was made up of Oswald Aleman #8, Lief Anderson #12, Brijesh Bhakta #4, Brent Buchhagen #18, Matthew Ensor #12, Richard Enriquez #13, Daniel Espinosa #10, Matt Harshey #1, Dryller Hiseel #7, Cory Hood #3, Earl Holstein #20, Matt Norbury #17, Danny Schrader #19, Isaac Sanchez #16, Jimmy Stover #5, Matt Ward #15 and Jared DeBaca #9.

RUIDOSO HIGH SCHOOL WARRIOR SOCCER TEAM

Football contest winding down

For the next to last week of the football picks the field was down to 26 entries.

Too many people must have read the directions to the newsroom. As an act of a goodwill, when you see someone wandering aimlessly please point them toward their homes.

The winner this week was in a class all by himself.

Manny Rivas from Alto is the winner of \$25 by correctly picking 17 out of 20.

This week one missed three, four missed four, two missed five, four missed six, seven missed seven, two missed eight, two missed nine, two missed 10 and one missed 12. And, one lonely lost soul was still operating on last week's game.

Next week is the last chance to get those picks in. Remember the prize money is a whopping \$25 cold hard cash. Actually it's a check. But, most of The Ruidoso News checks make it through the bank without bouncing so, don't delay get the entries in.

High kicker

Randy D. Byington, son of Eddie and Stacy Byington of Ruidoso and Cathy Clements of Alamogordo, has been selected by Bobby Moffat Enterprises, Inc. to go on the 1994 European Soccer Tour in August. Randy is 13 years old and attends Ruidoso Middle School. He'll be asking for some help from the community in his efforts to raise the \$2,400 he'll need for the trip. To make donations contact Stacy Byington at 258-4379 or 258-3452.

Racing action continues all winter at the Ruidoso Downs Sports Theater

If you are looking for a friendly wager or the current score of your favorite ball team, then the Ruidoso Downs Sports Theater is the place to be this winter.

Located a half mile past the Ruidoso Downs main track entrance, the Sports Theater features all the races from Sunland Park's 102-day meet plus three to four races simulcast from either Santa Anita Race Course or Hollywood Park.

In addition the Sports Theater simulcasts select stakes races from around the country such as the Breeders' Cup, major three-year-races called "the road to the Derby" and of course the Kentucky Derby.

The Sports Theater also televises, on race days, top college and professional sporting events including football, basketball, baseball etc.

Major boxing title fights are also periodically shown on close circuit television and an Associated Press

sports board keeps you up-to-date on the latest happenings in the world of sports.

The Sports Theater will generally carry Sunland Park races on Wednesdays, Fridays, Saturdays and Sundays with a first race post time, through February 13, of 12:30 p.m. After February 18, the first race post time will be 1 p.m.

The doors open approximately one hour prior to post time.

Additionally, there will be two holiday Monday race dates on January 17 (Martin Luther King Day) and February 21 (President's Day).

Both quarter horses and thoroughbreds race at Sunland Park.

Types of wagering offered include regular win, place and show wagering along with daily double, quiniela, exacta, trifecta and twin trifecta. The twin trifecta is generally offered on the third and fourth race every day and has the poten-

tial for six-figure payoffs.

The current jockey standings, through November 3, show Ruidoso Downs leading rider Oscar Ceballos in the lead with 18 wins out of 72 mounts for a win percentage of 25 percent. Eric Perner is battling Vickie Smallwood for second place in the standings with nine wins out of 63 mounts for Perner and nine wins out of 41 mounts for Smallwood.

However, Smallwood's win percentage is higher than Perner's, 22 percent to 14.3 percent.

The trainers race is very tight at this point with Cliff Lambert and Bob Arnett at nine wins apiece. Arnett's win percentage is higher at 25 percent out of 36 starts while Lambert is at 20 percent out of 45 starts.

Another close race is being fought for third place with Jon Arnett, Bob Noel and Simon Buechler at six wins apiece.

JACK JOHNSON

Excavating Contractor

- Subdivisions
- Underground Utilities
- Roads & Driveways
- Site Clearing & Leveling
- Material Hauling
- Septic Systems
- Culverts

License # 012468
(505) 437-8560

Cellular 430-8237

Social Security Disability Been Denied? Don't Give Up!

Social Security Disability (DIB)
Supplemental Security Income (SSI)
Children's Benefits (including Zebby claims)
Widow/Widower's Benefits

No Fee
Unless
You
Win!

(Subject to Social
Security approval)

Statewide Toll Free:
1-800-289-1377

Quality Care Preventive Maintenance.

Your car can't take care of itself. There are things you should do to help ensure it runs properly. Here are a few of them:

1. Inspect the brakes every 30,000 miles to help ensure safe stopping ability.
2. Change your oil and oil filter every 3,000 to 7,500 miles (depending on your driving habits) to maintain engine performance.
3. Check coolant, clamps and hoses annually to help prevent overheating.
4. Change spark plugs and tune-up engine every 30,000 miles to help your engine burn fuel efficiently.
5. Check air conditioning system annually for cooling efficiency and to help keep the environment clean.
6. Change air filter every 30,000 miles to help prevent a loss of power.

Of course, the first step is to stop by our dealership for Quality Care Preventive Maintenance. It includes the items listed here and it's expert service performed by Ford-trained Quality Care technicians. We use only genuine Ford or Motorcraft parts. And we do it all at a competitive price.

RUIDOSO
Lincoln-Mercury

MERCURY
LINCOLN
QUALITY CARE
Where the Quality
Continues

Six ways to help keep
your car from growing old.

Let's All Recycle!

WE WANT YOUR CARDBOARD!

LCSWA
Recycling Center

IF CARDBOARD IS PILING UP
AROUND YOUR BUSINESS
CALL US AT 378-4697

THESE BUSINESSES ARE
LEADING THE WAY

Ruidoso Medical Supply
C & L Lumber
Winn's Variety
Jack's TV & Appliances
Pizza Hut #1
Lincoln County Medical
Kentucky Fried Chicken
Handi Hanks
Allsup's #340

Pine Tree Square
Evelyn's
Village Hardware
Sonic
Pappy's
Sierra Mall
Mountain Ski Shop
Pizza Hut #2
Attic & Friends
Radio Shack
K-Bob's
Allsup's #341

McDonald's
Don Victor's
Crazy Cactus Cafe
Foxworth Galbraith
Taste Freeze
Lynco Medical
Arby's
Mr. Burger
Rich Gas
Cattle Baron's
Allsup's #339
Allsup's #342

Warrior runners compete at state

by RENITA FREEMAN
Ruidoso News Staff Writer

Three Warrior cross country team members qualified for state during the District 3-AAA meet hosted by Ruidoso Saturday, November 6.

The Warrior boys and girls teams both placed fourth overall in the meet.

For the Lady Warriors, Bridget Tam and Stephanie Haas qualified for the November 13 state championship meet in Gallup.

Tam also qualified for the 3-AAA All District team. This team is made up of the top five runners.

On the boys' team, Jeff Daniels qualified for state by finishing eighth in the race.

Lady Warrior individual results in the meet were Bridget Tam who finished fifth with a time of 21:55; Stephanie Haas who finished seventh with a time of 22:15; Christi Smith who finished 22nd with a time of 27:03; Sarah Dix who finished 25th with a time of 29:04; Stephanie Vigil Baca who finished 26th with a time of 30:57 and Dawn Rankin who finished 27th with a time of 32:56.

"The team ran their best races of the year but couldn't crack into the top three teams to qualify for state," coach Ronnie Maskew said.

Individual results for the boys' team were Jeff Daniels who finished eighth with a time of 19:08; Ezra Sandoval who finished 11th with a time of 19:25; Eran McManemy who finished 23rd with a time of 20:12 and Tim Skinner who finished 24th with a time of 20:38.

Alley Hosetosavit finished 25th with a time of 20:45; Johnny Martinez finished 26th with a time of 20:56 and Matt Bates finished 27th with a time of 20:58.

"The boys had the same problem as the girls in not being able to qualify as a team. The team ran their best times on the Ruidoso course. They made a lot of improvement over the course of the season. We are really looking forward to next year as all the runners will be back," Maskew said.

Looking back

Although the Ruidoso Warrior football season is over, the excitement and memories of the games lives on. Spectacular plays and games will be relived during the sports banquet at 7 p.m., Thursday, November 18, in the high school cafeteria.

Moving right along

Annie Dorgan, the daughter of Tom and Jennie Dorgan of Alto, was awarded the Ernie Blake Memorial Scholarship from Taos Ski Valley. Dorgan, who attended Ruidoso Schools, is attending the University of New Mexico in Albuquerque on the four-year academic scholarship. She hopes to ski at UNM as a "walk-on."

Conservation districts to convene this month

Thomas A. Weber will be the new man at the top when the 47th Annual Conference of the New Mexico Association of Conservation Districts convenes November 29 through December 1 in Santa Fe.

Weber was named state conservationist for the U.S. Department of Agriculture's Soil Conservation Service in New Mexico last month.

He replaced Ray T. Margo Jr., who retired in June. Weber is headquartered in Albuquerque. As state conservationist, Weber directs the agency that helps land users plan and apply conservation measures to control erosion and improve natural resources. In New Mexico, the soil conservation service (SCS) employees about 200 people who provide technical assistance to land users across the state.

Weber began his career with the SCS in 1972 as a soil scientist in Colorado. He worked as a budget officer in Washington after participating in the agency's administrative trainee program. In 1978, Weber was appointed assistant state administrative officer for SCS in Minnesota and in 1986, he moved to the top slot. He has served as assistant and deputy state conservationist in California since 1988.

He graduated with a master's degree from Stanford University's Graduate School of Business in 1989 and earned a master's degree in forestry at Northern Arizona University in 1972.

The annual conference, under the theme of "Adapting to Change," is expected to draw employees from across the state to the three-day session put together by the association.

State Representative Darla Whitney-Welch of Aztec will be the guest speaker Monday, November 29.

An awards banquet is set for Tuesday evening, featuring Governor Bruce King as guest speaker.

Committee meetings on legislation, district operations, conservation education, water resources, public land, wildlife, recreation, environmental quality and related issues are scheduled for Wednesday afternoon.

The association is a private, non-profit organization of New Mexico's 47 soil and water conservation districts. Besides being an education group, it acts as a liaison between New Mexico's districts and the National Association of Conservation Districts.

Picacho ranch joins American Angus group

Lonesome Pine Angus, Picacho, is a new member of the American Angus Association, reports Dick Spader, executive vice president of the national organization with headquarters in St. Joseph, Missouri.

The American Angus Association with more than 24,000 active adult and junior members, is the largest beef cattle registry association in the world. Its computerized records include detailed information on nearly 11 million registered Angus.

WE DO CHICKEN RIGHT™

\$1.85 Two pieces of Extra Tasty Crispy™ or Original Recipe® Chicken and a fresh baked buttermilk biscuit.

ALL DAY EVERYDAY

331 Sudderth Drive • 257-7311

Wm. Ray Parrish, CFS

NEW MEXICO FINANCIAL INVESTMENT SERVICES

Judy K. Parrish, CFP, CFS

If you are not happy with the return on your investments or need better personal service, you may want to call Judy Parrish, an Independent Certified Financial Planner, Certified Fund Specialist, Registered Investment Advisor, and Registered Representative of Securities America, Inc.

NEW MEXICO FINANCIAL INVESTMENT SERVICES

P.O. Box 2782 • 2825 Sudderth, Ruidoso, NM 88346

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

1-800-258-2840 / Office 257-9256 / Res. 336-9630

Mark your calendar now for next year's elections

by CHARLES STALLINGS
Ruidoso News Staff Writer

The 1994 Municipal Election Calendar, a timetable for the regular municipal election to be conducted Tuesday, March 1, 1994, was sent to city clerks throughout the state last week.

Village clerk Tammie Maddox said a number of actions must be taken and deadlines adhered to by candidates to remain eligible for election.

Maddox said at the November 30 Ruidoso Village Council meeting, the council will adopt the election resolution calling for the election which must state the following:

—the date when the election will be held.

—the offices to be filled.

—questions (if any) to be submitted to the voters.

—the date and time of the closing of the registration books by the county clerk, as required by law.

—the date and time for filing the declarations of candidacy.

—the location of polling places and consolidation of precincts (if any).

—whether paper ballots or voting machines will be used in the election.

On this date of adoption, a copy of the election resolution will be

posted in Tammie Maddox's office and will be left posted until election day.

Maddox said that on December 6, the first of two publications (printing in a local newspaper) of the Election Resolution will be mailed the Secretary of State and County Clerk.

By that date, Maddox also orders voting machines from the county clerk.

The final action by that date requires the village clerk to request, in writing, from the County Clerk registered voter lists and signature rosters containing only the qualified electors eligible to vote in this village election.

Maddox said on December 20, a second publication of the election resolution will appear.

On January 4, between 8 a.m. and 5 p.m. on the 56th day prior to election, Maddox said all candidates must file in person at the clerk's office in village hall the following documents required by law for certification as a candidate:

—a declaration of candidacy, and;

—a certified copy of the candidate's current affidavit of voter registration on file with the county clerk and which has been certified by that office on a date not earlier

than the adoption of the election resolution, or;

—the triplicate copy of the candidate's current affidavit of registration which has been stamped by the office of the county clerk as accepted for filing on a date not earlier than the adoption of the election resolution.

All candidates' affidavits of voter registration must show their address as a street address or rural route number, NOT as a post office box.

This is the only date and time on which a person may file to become a candidate for municipal office unless the person files to be a write-in candidate.

Maddox will provide a form for the declaration of candidacy and shall accept only those declarations which contain:

—the identical name and resident street address as shown on the affidavit of registration submitted with the declaration of candidacy.

—the office and term to which the candidate seeks election and district designation, if appropriate.

—a statement that the candidate is eligible and legally qualified to hold the office she or he is seeking.

—a statement that the candidate has not been convicted of a felony, or if she or he has a felony conviction, a state that his or her elective franchise has been restored.

—a statement that the candidate, or his or her authorized representative, will personally appear at the municipal clerk's office during normal business hours on the 54th day before the election to ascertain whether the village clerk has certified the declaration of candidacy as valid.

—a telephone number at which the candidate or authorized representative can be reached for purposes of giving telephone notice.

—a statement that the declaration of candidacy is an affidavit under oath and that any false statement knowingly made constitutes a fourth degree felony.

—the notarized signature of the candidate on the declaration of candidacy.

Note that if a person who desires to be a candidate cannot personally appear on this day, a person acting solely on the candidate's behalf may, by a written affidavit signed by the candidate and notarized, file in the office of the Municipal Clerk all the required documents for the candidate.

As clerk, Maddox shall not accept a declaration of candidacy for more than one municipal elected office per candidate - each candidate

may not run for more than one office.

Once filed, the declaration of candidacy is a public record.

On January 5, by 5 p.m. on the 55th day prior to election, the municipal clerk must have determined by this time whether the declaration of candidacy shall be certified. The documents submitted must prove that:

—the individual is a qualified elector as defined by statute.

—if districted, that the individual resides in and is registered to vote in the district from which she or he seeks election.

If an individual fails to submit on filing day the required documents in the form and with the contents as required, then the clerk shall not certify him or her as a candidate.

On January 6, by 9 a.m., the clerk posts in her office a list of the names of those individuals who have been certified as candidates as well as those who have not been certified with the reasons they have not.

During normal business hours, the candidate or authorized representative, shall personally appear at the clerk's office to ascertain whether his or her declaration of candidacy has been certified as valid.

At 5:01 p.m., Maddox, in the presence of the certified candidates (or authorized representatives) who desire to be present, administers an impartial and fair drawing by lot to determine the order the candidate's names will appear on the ballot. The clerk draws for any candidate or his or her representative who is not present.

In Ruidoso, the mayor and four councilor positions will be up for election. The mayor and three council slots are for four-year terms.

One position is open for a two-year council member.

The position of municipal judge also will be on the ballot.

Those candidates seeking the position of municipal judge have special educational requirements according to Jean Willis, acting director for the administrative office of the courts.

Willis said an orientation program for newly-elected municipal judges has been scheduled for the week of March 14-18, 1994, in Albuquerque.

All municipal judges who are elected for the first time, or those who may have been a municipal judge and have not served within the last four years, must attend this training session to qualify for office.

Farm Bureau convention will plan strategy to save the west

The battle to save the West will be at the forefront of the annual meeting of the state's largest agricultural organization when the New Mexico Farm and Livestock Bureau (NMF&LB) convenes its 76th annual meeting, November 17-19 at the Albuquerque Hilton.

NMF&LB President John Van Sweden said delegates will address numerous issues especially "public land concerns, the attempt to wreck our range land laws, and the real battle to save the West as we know it." A special breakout session on public land concerns is set for 2:30 p.m. Wednesday, November 17.

Other agenda highlights include a program by one of the leading agricultural officials in the nation, Tim Prince of the American Farm

Bureau Federation; an address by former governor Garrey Caruthers; and one of the leading experts in rural economic development Patricia Quintana, who was instrumental in the Caudos del Valle Coop project of northern New Mexico. Also on the agenda will be Dr. John Owens, Dean of the College of Agriculture and Home Ec at New Mexico State University (NMSU).

In addition, delegates will be treated to a special presentation by Gerald Thomas, president emeritus of NMSU. Thomas will present a unique look at New Mexico's role in World War II, including the development of the atomic bomb, the Navajo code talkers, the development of missiles, the armed forces

units who were key elements in the war and the numerous military installations in the state that aided in the U.S. victory in Europe and Japan.

The Thursday session will also include a presentation titled, "The New Mexico Zone" by Elizabeth Martin, assistant to Governor King.

The annual banquet and awards program, Thursday, November 18, will feature the presentation of the President's Service Award, Distinguished Service to Agriculture Citation and the recognition of "Farm Bureau Family of the Year."

Friday, November 19, delegates will address numerous policy resolutions that are used to guide the organization in the legislature and Congress.

Inquiring equine

Hospitality in the settlement of Lincoln was one of the old adobe buildings. He didn't redefine last week when this curious stay long, apparently finding no friends or horse decided to check out the inside of feed on the other side of the door.

Arby's DIFFERENT FRIES

New!
Arby's Melts
99¢

Swiss or Cheddar

633 Sudderth
257-7775

Ouch...I just got burned!

"Why did I waste my advertising dollars on a paper that prints only 2,000 copies when I could have gone directly into the homes of 83 PERCENT OF LINCOLN COUNTY shoppers with

The Ruidoso News
with a press run of more than 6,000 copies?

If the Lincoln County area is your market...

The Ruidoso News is for you!!!

Call Christine or Tami at
257-4001

Constant Country Kbury

Serving
Chaves, Otero
and
Lincoln County

is simulcast on 1360 AM and
93.5 FM (KWES)

Now With 25,000 Watts of Power

Call Our Live Air Personalities with requests
257-7336

Business Office (505) 257-7333
2818 Sudderth (PineTree Square)
"Our Advertising Packages Are Designed
To Target Your Specific Needs."

"Best Radio... With A Soul"

\$14.95 Sitting Fee

- Complimentary Make-Over & Hairstyle
- Professional Photographer & Make-up Artist
- Accessories such as: earrings, wardrobe, hats and wraps
- Up to 4 outfit changes allowed
- Compare Our Prices to Our Competitors Prices

Only 10 appointments per day

- Where: Super 8 Motel
- When: November 19 & 20

50% More Affordable Than Our Competitors
Christmas Specials Available

Glamour Time Studios
1-800-328-0318
Fine Photography For The Entire Family

Electric wires, poles deadly to feathered friends

by DIANNE STALLINGS
Ruidoso News Staff Writer

The redtail hawk floated on the air currents, surveying the pastures below for prey and looking for a place to perch.

Unfortunately, like hundreds of similar birds in the Southwest, he picked the only tall object around, an electric wire pole.

A second later, he was lying dead on the ground, another victim of poles with unprotected "hot" wires. Several organizations in New Mexico want to locate such poles, correct the condition and save the lives of thousands of birds in the future.

"In the Southwest, birds of prey, are especially vulnerable to electrocution because of their size and hunting behavior," according to information from the Raptor Research Foundation Inc. in Hastings, Maine.

"Power poles that have inadequate spacing between the 'hot' wires, or unnecessary grounded metal, kill the magnificent birds, which are protected by state and federal law.

"Every eagle, hawk and owl killed reduces the chance that our descendants will watch these magnificent creatures soar."

The New Mexico Ecological Ser-

vices office of the U.S. Fish and Wildlife Service recently has become involved in an effort to reduce the number of raptor mortalities on power lines in New Mexico.

"We want to inform as many people as possible about the problem and have produced a pamphlet that outlines the situation and offers a method of locating the small percentage of power poles that kill birds," said Jennifer Fowler-Propet, state supervisor of the service.

Ninety-five percent of all eagle electrocutions could be prevented by modifying two percent of all the poles, she said.

"We need help identifying the killer poles. They usually carry single or three phase distributors, often with transformers on the poles."

Power and telephone company linemen, surveyors, ranchers and other individuals in the field can help identify the problems poles. After locating one, the service will work with the power company or private system to make the pole raptor-safe.

Companies and individuals that install distribution lines, or tap lines from a metering pole or substation are responsible for "raptor proofing" their electrical installations.

Several recommendations included in an Albuquerque Journal article based on studies about the flying and perching habits of raptors include:

—prior to construction of a line, surveys should be made of raptor populations, particularly wintering eagles, and of small mammal populations and human activity.

—poles should be placed to encourage a preference for natural roosting sites.

—in agricultural areas, place poles on cultivated land, since prey populations are lower on this land than in adjacent areas of natural vegetation.

—wires on corner and trans-

former poles should be insulated.

—in constructing new lines or replacing older ones, power companies should follow the recommendations in "Suggested Practices for Raptor Protection on Powerlines" (Miller et al. 1974).

—when placing safety features on poles, consider all possible scenarios. When perches are added, they should be low enough to prevent raptors from sitting underneath them and should be perpendicular to the prevailing wind to encourage birds to use them and not the crossarm brace that supports the conducting wires.

Two simple and inexpensive methods to ensure safe lines are to install wooden perches 14-16 inches above any energized wire or objects, or by placing inverted perch guards of wood as a deterrent.

Harming raptors can subject the responsible party to fines in excess of \$50,000. Fixing the problem is preferable to legal prosecution. New power pole installations should be equipped with inexpensive features that prevent electrocutions.

If a dead bird is found under a pole, leave it alone, because a federal permit is required to handle it.

Make a note of the pole number that often is stamped about waist high on the pole, the location of the pole relative to highways and mile markers and other geographic information that helps identify the pole location. As soon as possible, contact the U.S. Fish and Wildlife Service at 1-800-299-0196 or the New Mexico Game and Fish Department 1-505-827-9904 or 841-8881.

Additional guidelines are available in "Suggested Practices for Raptor Protection on Power Lines: The State of the Art in 1981," which is available from the Raptor Research Foundation Inc. at 12805 St. Croix Trail, Hastings, Maine 55033.

LIFE-SAVING RAPTOR PERCHES

BLM closes several Fort Stanton roads

Some roads in the Fort Stanton area are temporarily closed to motorized vehicles by order the Bureau of Land Management.

The closure took effect in December 1990, and will remain until the Roswell Resource Area's Resource Management Plan is completed, scheduled for early 1995.

The affected roads are in the west one-half of Fort Stanton, bounded on the east by State Highway 214. The roads are numbered and posted "Closed Area - The area behind sign is closed to all vehicle use."

Violators are subject to fines of

up to \$100,000 and/or up to one year in prison.

The purpose of the temporary closure is to prevent excessive soil erosion; protect wildlife habitat, riparian areas, an endangered cactus species and cultural resources; preserve scenic values

and prevent the development of unauthorized roads or trails.

For more information about the road closures, contact the Roswell Resource Area Office, Federal Building, Fifth and Richardson, Roswell, NM 88201 or call 505-624-1790.

FORT STANTON ROAD CLOSURE AREA

WHAT A FACE

Mountain Man/Misty Mountain
Gearment Shop

New Location
2301 Sudderth (The Old Ice House)
Preview our new Christmas Baskets

Sample Party
10 am to 6 pm
Saturday
Door Prizes

Sierra Spas

is 1 year old!!

Thanks Ruidoso

In Appreciation, The Entire Month of November
Sierra Spas will have a SALE!!

\$300 - \$500 - \$700 OFF
Of Spas In Stock
NOW IS THE TIME TO BUY!!

SALES, SERVICE,
LEASE, RENTALS

FINANCING AVAILABLE!

257-3476
Sierra Mall.

Softub
"The Spa of Infinite Possibilities"

Silver Lining

People gather to say goodbye to friends

Connie Candelaria

Services were held November 5, at the First Christian Church for Connie Candelaria who was called home by our Lord on November 2.

The Reverend Al Lane read from Psalms 139: "Thou art about my path and my bed and are acquainted with all my ways," also from the Gospel according to St. Matthew: "For the son of man shall come in the glory of his father with his angels."

The Reverend Mr. Lane said that Connie's life was a life of faithfulness and of great concern for her family, and that now she is in a safe and wonderful place with our Lord. Cathy Craig sang "In the Garden."

Pallbearers were Pete Calderon, Juan Romero, Leo Medina, Fraquico Silva, Felix Gonzalez and Israel Medina.

Connie will always hold a fond place in our hearts and we rejoice that our dear friend is now reunited with loved ones who have gone on before with our Lord.

Jake Salas

Services were held November 5, at St. Eleanor Catholic Church for Jake Salas who was called home by our Lord on November 2.

Father Richard Catanach read from the Twenty-third Psalm. The church bilingual choir, under the direction of Kaye Olvera, sang "Bendito Bendito" (Blessed, Blessed), "He is Risen" and "May the Angels Carry Him to Paradise."

Pallbearers were Bobby Salas, David Gallegos, Ben Herrera, Philbert "Bert" Smith, Julius Silva and Melvin Kerchee.

After the graveside Lemuel Clarke, Victor Jaramillo, Julie Fitzner and Romeo Klein

conducted military services. The American flag which draped the coffin was presented to Jake's widow, Rita.

Jake will also hold a fond spot in our hearts and we rejoice that he is safe and happy in heaven.

Aloysius Mendez

With the soft wind whispering wind hymns in the pine and fir trees overhead, services were held at the Mesclero Cemetery November 4 for Aloysius Mendez, who was called home by our Lord on November 1.

Military ceremonies complete with color guard and rifle squad were performed by members of veterans organizations of Mesclero and Tularosa. Ruben Sandoval and Romeo Klein represented Ruidoso at the services. Aloysius served our country in the Army in World War II and for many years was a member of the "Red Hot" firefighters.

He will always hold a fond spot in our hearts and we rejoice that he is safe and happy in heaven with our Lord.

Capitan

Roping duo hits it big

by DIANNE STALLINGS
Ruidoso News Staff Writer

Their hobby netted 15-year-old Mackey Tully of Glencoe and Cody Wilson of Capitan more than \$12,000 in cash, two luxury horse trailers and assorted watches, shoes and accessories.

The two boys returned from the U.S. Team Roping Championships in Oklahoma last weekend as second place winners against 500 other teams of all ages.

Cody was riding his paint, quarterhorse horse, Tommy, and Mackey was on Utah. They had just come off a victory in the Team Roping of Champions in El Paso two months earlier where they won saddles and buckles.

Both boys started riding before they started school.

"Team roping always has been my interest," said Cody, who's in 10th grade.

His mother, Jerri Wilson, said

both boys went through many partners before they found the team-work that made them winners.

It took a lot of hard work.

Cody practices every afternoon after school and the two of them get together on weekends and ride from dawn until dusk.

"It's a matter of having similar attitudes and the horses work well together," Cody said.

"It depends a lot on the way the header drags the cattle," Mrs. Wilson said. "Mackey handles that great, and Cody can get right in there."

The matching three-horse trailers bear the championship title across the sides. Mackey's has red stripes and Cody's has blue.

"It's better than my home inside," Mackey joked as the boys examined the padded separators for the three horses, saddle mounts in the back, a changing room with mirrored cabinet, storage seat and

light in front.

Mackey, the son of Gerry and Jane Tully, grew up around the Tully roping arena. John and Jerri Wilson live on a ranch.

"Gob blessed us very much and we couldn't have done it without our superb horses ... and our parents," Mackey said.

Their next competition will be in Arizona or Colorado, depending on the number of entries, the pay-off and how easy the travel, Cody said.

They plan on using the prize money for a college starter fund and to pay for more entry fees, the boys said.

"It cost them \$200 apiece to enter the Oklahoma competition," Mrs. Wilson said.

The first place winners in Oklahoma each received a pickup truck in addition to cash and other prizes. The boys said they're not spending their money on a truck. They plan to win two.

Mackey Tully of Glencoe and Cody Wilson of Capitan test the ventilation on one of the two new horse trailers they won at the U.S. Team Roping Championships in Oklahoma last weekend. The boys have been team roping together for about one and a half years and have piled up impressive prizes, winning over adult teams.

Lady Tigers set their sights on state title

by DIANNE STALLINGS
Ruidoso News Staff Writer

The chances of bringing home the big state trophy to Capitan look good for the Tiger netters this weekend as they confront top volleyball teams at Goddard and Roswell.

"I think we're one of the four best teams in the tournament without question," said coach Pam Allen, who has guided the Tigers to an 18-1 season record.

"We need to play well, certainly, but I think there's a good chance to win it."

The Tigers are pitted against Magdalena at 3:15 p.m. today (Thursday) at Goddard High School. The winners of the first series of matches will move to Roswell on Friday and Saturday.

The other teams tapped for the

state tournament contests are Roy versus Texico, Fort Sumner versus Quemado and Dora against Coronado.

"We played Magdalena in pool play here and didn't have much trouble, but I'm sure they have improved and will play great defense," Allen said. "They're not very big and without some height you're in trouble these days."

Allen sees Roy as one of the major threats. The defending state champions, they retained all of their players this year, but they'll have a tough competitor to get past in Texico. Dora, with outstanding athletes, and Fort Sumner, with a young and quick team, probably will take their initial matches.

Early in the season, Allen said she wasn't happy with what she perceived as a lack of work ethic in

her team members. But as the fall wore on, she decided it was more of a lack of confidence that playing well and winning has erased.

"We could have been undefeated," Allen said. "Our only loss was the fourth match of the season and that was to the 2A powerhouse Dexter team. So we had a real good year."

With senior graduation, Allen will lose four solid players: Tycie Traylor, Stacy Gowen, Anita Aldaz and Alma Lively. But filling in those slots will be three juniors, Amy and Jessica Cline, and Stacie Sidwell. Four sophomore have turned in impressive performances this year: Shelby Gowen, Catherine Sidwell, Chris Worrell and Sheryl Dockery. The lone freshman is Andra Fish, who next year will be backed up by a strong team of

eight graders who have been undefeated in the past two seasons.

The junior varsity also was undefeated this year.

"I appreciate very much the opportunity to work with the kids in this community," Allen said. "Because year in and out, they are fine human beings and highly competitive. For the most part, they have lots of heart and that's something you can't teach. They're playing with a lot of pride and determination."

"It appears the future for volleyball in Capitan is very bright, although I will be losing some people to whom I'm very attached, but that's part of the process."

"I also have appreciated the support of the coaching staff of Ron Becker, D.L. Merchant and athletic director Norman Cline."

Free vaccination program offered in Capitan

For the first time, free vaccinations will be offered in the Capitan area through the Alice King/Lovelace Immunization Program.

A team will be giving shots from 12:30 to 3 p.m. Monday, November 15, at the Capitan Elementary School.

Parents must accompany their children and should bring their shot records (if available) with

them.

Officials with the federal Center for Disease Control and Prevention estimates fewer than half of the nation's children younger than two years receive all recommended vaccinations to protect them against serious, sometimes deadly, diseases such as measles, mumps, tetanus, polio, whooping cough and rubella.

That estimate also is true for New Mexico, according to a news

release from Lovelace Health Systems. Many parents are not aware of the dangers of childhood diseases or the need to begin their child's immunization program as early as two months of age.

Parents in rural areas often have difficulty accessing services at clinics or doctor offices during traditional service hours.

Early childhood immunizations is a cost effective disease prevention measure that works, ac-

cording the news release. President Bill Clinton recently called for a national free immunization program managed by the federal government, arguing that the cost of free immunization is far low than the cost of treating preventable diseases once they occur.

Parents who need more information should call their local school nurse or school superintendent at 354-2239.

Ya-hoo and food, too

The Second Annual Western Dinner Concert will be presented by the Capitan Future Homemakers of America (FHA) and the school annual staff at 7 p.m., Friday, November 19, in the new gymnasium. Local talent will perform current country hits, as well as a selection of old time ballads, country gospel and cowboy poetry.

While listening, the audience will be served a spectacular meal of lemon chicken, baked potato, green beans, roll, tea or coffee, followed by a dessert of cheesecake.

"You won't want to miss this," said FHA sponsor Jan LaRue. "Ask anyone who attended our first concert last July."

Tickets are available from any FHA member, annual staffers, at Cattle Country Hardware or Bear Country in Capitan, or by calling reservations to Jan LaRue at the Capitan High School office, 354-2567.

Tickets are \$8 for adults and \$4 per child sixth grade or under. Seating is limited.

Britos is named new officer

The appointment of Carlo Britos, 27, as Capitan's new police officer was approved Monday by the Capitan Board of Trustees. He was the choice of Capitan Police Chief Tony Cano, who had worked with him while Britos attended the police academy at Western New Mexico University.

Britos will be paid \$1,400 a month and is on a one-year period of probation, Cano said.

"We worked for the campus police for awhile and did a fine job, but eventually moved back to Alamogordo," he said. Britos is a certified officer and started on the job last week.

Village hall open house set

The doors to Capitan village hall will be thrown open from 2 to 4 p.m. December 3 for everyone to come down and visit. Refreshments will be served.

The trustees also have called a special meeting for 7 p.m. November 17 to review the final audit of the village and the election resolution for the March municipal elections.

Capitan Business & Service Directory

STOCKMAN'S FEED & SUPPLY

Hwy 380 & Hwy 246
Capitan, NM 88316
FULL FEED LINES VET SUPPLIES
(505) 354-3162

CAPITAN - CARRIZOZO NATURAL GAS ASSOC.

Lincoln Street & 3rd
354-2260

PAMPERED PETS

Complete Custom Grooming and Pet Sitting Service

Best Value Policy

If our prices are not already less than our competitors advertised or regular price we will match or beat their offer. **Guaranteed.**

(505) 257-2066 • 512 Machem
Professional Care by Kimberly Mills
Owner/Operator

SPECIAL ANNOUNCEMENT
We will pledge - in your name - one month's oxygen service fee to the American Lung Association.

Call our office for details

New Mexico Respiratory Services, Inc.

A New Mexico home-owned company.

Licensed Respiratory Therapists in
Roswell, Ruidoso and Artesia.

Also Service in Mesalero, Alamogordo, Tularosa,
Carrizozo, Capitan, Carlsbad

Specializing in both

Liquid & Concentrator Home Oxygen Supplies

Ruidoso 257-4553 • All Others 1-800-351-5757
Service 24 Hours A Day!

WALMART Pharmacy

When can
you expect
to find the
best price at
Wal-Mart?
ALWAYS.

So you'll always
save money, no
matter when you
shop, no matter
what you buy.

Store Hours: 9-5 Mon.-Sat.
Phone 378-5400

When Quality & Workmanship
count ... call Ken's for a Free
Estimate on ornamental or
wrought iron work.

• Doors • Gates • Fencing

KEN'S WROUGHT IRON & WELDING

Business: 623-9585 Home: 623-4709

504 E. 2nd., Roswell

NM Lic#33268

White Mountain Canvas

Wall Tents • Boat Covers • Stock Trailer Tops
Tarps of any size

If you want it covered with
top quality canvas we can make it.

Only top quality white canvas is used
10 oz. to 33 oz. available

Evenings Calls Preferred Ask For
Ken or Robin 354-3187

We Also Do Some Repair Work

P.O. Box 340
Capitan 88316

Tami Montes
SALES REPRESENTATIVE

THE RUIDOSO NEWS

P.O. BOX 128 • 104 PARK AVENUE
RUIDOSO, NEW MEXICO 88345

(505) 257-4001
FAX (505) 257-7053

Tops in FHA today

Newly elected high school officers of the Capitan chapter of Future Homemakers of America are (front, from left) Sheryl Dockery and Michelle Montes; (middle, from left) Renee Smith, Michelle McGarvey, Margie Nevarez and Angie Hutcheson; and (back, from left) president Rodney Sedillo and Tay LaRue.

Junior High FHA officers elected for the 1993-94 school year at Capitan include Kelli Hester, Amalia Sanchez, Joyce Robbins and Jody Sidwell.

Visiting viewers

A four-member accreditation team spent last week in Capitan examining records, sitting in classrooms and talking to teachers, students and parents. From left are Vicki Breen, Syd Gould, Rosco Vaughn and Tricia Penn. They left the district impressed with its staff and students.

Photos by
Dianne Stallings

ENMU-R community choir to sing in 'Zozo

Eastern New Mexico University's Ruidoso Community Choir presented a concert Monday, November 8, at the First Christian Church in Ruidoso, and will perform again at 7:30 p.m. Monday, November 15, at First United Methodist Church in Carrizozo.

The choir is under the direction of Danny Flores with Waynta Wirth accompanying the choir.

Members include sopranos Paula Apache Spirit Arriaga, Ernie Bennett, Geri Collins, Molly Dickerson, Genevieve Duncan, Patricia Frey, Janet Goodwin, Patricia Huckins, Evelyn Jenkins, Lacie Jensen, Roberta Kavel, Jean Kuykendall, Danilee Maddox, Margaret Reid, Doris Roth, Phyllis Schegel, Jean Spurlock, Dawn Swearingin and Eva Zumwalt.

Altos include Bronwyn Barnett, Kathy Barnett, Audrey Bennett, Patricia Delhotal, Barbara Giesecke, Marcia Makowski, Marcia McClendon, Christie Reeves, Kathy Tetreault and Sandy Thomas. Stephen Frey, Christine Lawrance, Michael Murphy and Stan Thomas are the tenors with Marjorie Garner, Jimmy Goodwin, Eddie Parker, George Rizzo, Alberto Robles and Paul Zickfoose singing bass.

On the program are Mirabile Mysterium, Look to the Rainbow, with Eva Zumwalt and Michael Murphy as soloists, The Heart of the Fugue, The Nightingale with Paula Apache Spirit Arriaga as soloist, and All Earth Rejoice with a Gladsome Voice.

Filling out the roster for Capitan junior high FHA officers are Michelle Ingle, president Stephanie Hester, and Angel Stinson.

CAPITAN MUNICIPAL SCHOOLS NOVEMBER BREAKFAST MENU

12)
Banana Nut Muffin
Honey Nut Cheerios
Grape Juice

CAPITAN MUNICIPAL SCHOOLS NOVEMBER LUNCH MENU

12)
Hamburger on Bun
French Fries
Lettuce/Pickles
Sugar Cookie

15) Breakfast Burrito Salsa Raisin Bran Orange Half	16) Toasted Biscuit Cocoa Krispies Grape Juice	17) Cinnamon Roll Wheaties Orange Juice	18) Cream of Wheat Buttered Toast Apple Juice	19) Waffle Butter/Syrup Corn Flakes Banana	15) Green Chili Chicken Enchiladas Pinto Beans Lettuce/Garnish Flour Tortilla	16) Lassana Green Beans Tossed Salad Garlic Bread Pears	17) Beef n Bean Burritos Salsa Mexicorn Lettuce/Cheese Peach Cobbler	18) Fried Chicken Mashed Potatoes/ Country Gravy Buttered Carrots Dinner Rolls Banana Pudding	19) Fish Portions Tartar Sauce Cabbage Slaw French Fries Rush Pudding Jello w/Fruit
1/2 PINT MILK	1/2 PINT MILK	1/2 PINT MILK	1/2 PINT MILK	1/2 PINT MILK	1/2 PINT MILK	1/2 PINT MILK	1/2 PINT MILK	1/2 PINT MILK	1/2 PINT MILK
22) Applesauce Muffin Salsa Apple Juice	23) Buttered Toast Jelly Cocoa Krispies Orange/Pineapple Juice	24) Scrambled Egg Wheaties Buttered Toast Jelly Grape Juice	HAPPY THANKSGIVING!!!!!!!!!!!!		22) Taco/Salsa Spanish Rice Lettuce/Cheese Sliced Peaches	23) Turkey/Dressing Giblet Gravy Cranberry Sauce Green Beans Candied Yams Dinner Rolls Pumpkin Pie	24) Peanut Butter and Jelly Sandwich Fresh Vegetable Sticks Fresh Fruit	25) NO SCHOOL	26) HOLIDAY
1/2 PINT MILK	1/2 PINT MILK	1/2 PINT MILK	1/2 PINT MILK	1/2 PINT MILK	1/2 PINT MILK	1/2 PINT MILK	1/2 PINT MILK	1/2 PINT MILK	1/2 PINT MILK
29) Pancake Butter/Syrup Corn Flakes Orange Juice	30) Biscuit/Jelly Rice Krispies Apple Juice					29) Spaghetti w/ Meat Sauce Green Beans Tossed Salad Garlic Bread Apple Cobbler	30) Corn Dog Baked Beans Cabbage Slaw Oatmeal/Raisin Cookie		
1/2 PINT MILK	1/2 PINT MILK					1/2 PINT MILK	1/2 PINT MILK		

KERPLOP!

That's the sound your direct-mail advertising piece just made as it was dropped in the wastebasket without being read. People call it "junk mail". Anyway, your advertising dollar was wasted. You could have advertised in The Ruidoso News, the newspaper 83% of Lincoln County residents buy. And what they buy they read.

Remember, it's not just the dollars you spend but the results you get.

The Ruidoso News

DEBORAH J. HEWITT,
M.D., P.C.

Announces the relocation of her office
Effective November 15, 1993

243 Mescalero Trail
P.O. Drawer 3459
Ruidoso, NM 88345

Office Hours
By Appointment

Telephone
(505) 267-7505

BLUE DOOR
GALLERY

106 Lincoln Street in Capitan

(505) 354-3030

Open 10 AM to 4 PM
Tuesday thru Saturday

Come Meet My New Partner!

Enjoy a cup of coffee or a cold soda
and get to know

Chris LaSota-Amble

Chris is an excellent photographer, whose artistic talents are manifested in the changes she has made in our gallery. Re-arrangement of existing space and the addition of specialty display cases and lighting provided the opportunity to showcase jewelry and gift items, pueblo pottery, and miniatures. At her suggestion, we now stock books on Southwest topics. She has also complemented our original art selection with carefully selected prints. I look forward to many years of association with Chris, and know you will enjoy working with her as much as I do.

 David Posley

CHRISTMAS JUBILEE

Congratulations to
The Ruidoso Valley Greeters
on another
successful
Christmas Jubilee

November
12, 13, & 14
Friday
3 pm - 8 pm
Saturday
9 am - 7 pm
Sunday
1 am - 4 pm
Ruidoso Convention
and Civic Events Center

Lé Cien
of Ruidoso
Shopping Experience
2415 Sudderth Drive
Midtown at the Light
(505) 257-8288
Ruidoso, NM
Can't Miss Uel
Hablamos Español

Breakfast with Santa
11 am
12 am
13 am

MOUNTAIN ARTS
GALLERY & FRAMING
Southwest Art • Prints
Originals • Pottery • Weavings
Rugs • Framing
2530 Sudderth • 257-9748
Open 10 am • 7 Days A Week

Violet's
505-257-3884

Fashion Tea
Saturday
November 13
3:00 p.m.
Tickets \$6.00

MUSEUM OF THE HORSE
with the
Mountain Mercantile
Box 1579
Ruidoso Downs, NM
(505) 878-4142

Auntie Bo's
Antiques, Jewelry and More

2103 Sudderth • #1
The Gazebo
Ruidoso, NM 88345
(505) 257-3683

THE LINKS
AT SIERRA BLANCA
PRO SHOP
(505) 258-5308
A Village Of Ruidoso
Public Golf Course

Duncan's Rounden
William Quirk &
Sandra Mayr
2000 Lang Road
Ruidoso, NM 88316

Sunglass Emporium
2415 Sudderth Drive #3
Ruidoso, NM
(505) 257-4380

Sierra Sports
SALES, SERVICE,
LEASE, RENTALS
FINANCING AVAILABLE
257-3476
Sierra Mall

The Ruidoso Christmas Store
2415 Sudderth Drive
Ruidoso, NM
(505) 257-4380

Sierra Mall

Christmas Jubilee
Drawing Tickets
\$2 each or 6 for \$10
Prizes Include
• Original Painting
• Original Print • Quilt
• Mounted Jacket
• Dinner At The Rocco
• 18 holes golf
• Weekend Vacation Packages
• Dinners For 2
• Breakfasts

THE RUIDOSO STORE
ORIGINAL ART, PRINTS, JEWELRY, RUGS, POTTERY, WEAVINGS, FRAMING, ETC.
257-3476
Sierra Mall

The Ruidoso Christmas Store

Sierra Mall

Editorial

Take a second look

Alzheimer's disease is no joking matter. November is National Alzheimer's Disease Month, a good time to take a closer and sensitive look at a very serious disease.

For the estimated four million Americans who suffer from this progressive, age-related, incurable illness, being forgetful is far from funny. Alzheimer's disease, over time, impairs the brain's ability to function normally. The damage is irreversible. Last year more than 250,000 new cases of Alzheimer's disease were diagnosed, and the American Health Assistance Foundation reports that given the current trends, one out of two baby boomers could develop Alzheimer's as they reach their senior years.

Alzheimer's disease most often afflicts people in their sixties and seventies, and usually runs its course in from two to 15 years. Starting as minor memory loss, Alzheimer's eventually leads to complete disorientation, and toward the end, individuals are incapable of caring for themselves. Nursing home costs for one patient average more than \$30,000 a year.

Alzheimer's is not a normal part of aging, and if someone you know is experiencing increased forgetfulness, decreased energy and drive and difficulty with words or familiar tasks, then it's time to take a second look. Unfortunately, these symptoms could be warning signals of Alzheimer's disease, and it's time to seek medical attention.

While there is no cure for Alzheimer's disease, much research is being conducted to solve the mystery and to find better methods of care and treatment. People with Alzheimer's disease need a safe environment where they can live with as much independence as possible. Even with the current limits, good care is important, and in Ruidoso it's available in the Alzheimer's Care Unit at Ruidoso Care Center.

Alzheimer's disease is no laughing matter, and it surely isn't something a patient or family can deal with alone. Learn all you can by visiting the Ruidoso Care Center; writing the American Health Assistance Foundation, 15825 Shady Grove Road, Suite 140; Rockville MD 20850; or by calling 1-800-437-AHAF.

Thought for the day:

"It is a newspaper's duty to print the news and raise hell."

—Chicago Tribune
1861

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: Kathy Hinkle, Bookkeeper; Penny Clark, Secretary to the Publisher.

ADVERTISING: Tamara Montes, Advertising Representative; Christine Volquardsen, Advertising Representative; Crystal Dalton, Classified Advertising.

CIRCULATION: Robert Priddy, Mail Room Supervisor & Route Driver; Jerry Loomis, Route Driver; Nikki Hoffer, Mail Room; Shari French, Inserter; Heather Blosser, Inserter; P.J. McCullough, Inserter.

EDITORIAL: Chuck Stallings, Village Reporter; Dianne Stallings, County Reporter; Renita Freeman, Reporter; Patty Grice, Editorial Assistant.

PRODUCTION: Dolores Shorey, Graphic Artist; Linda Wallace, Photographer; Joe Martin, Pressman; 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 delivery only: single copy, \$2; one year out of county, \$32; six months within county, \$28. 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.

NOW DO YOU SEE
MY POINT,
MR. SECRETARY?

I MEAN, IF YOU WERE
A COW, WOULD YOU PAY
MORE THAN \$1.86
TO GRAZE ON THIS
STUFF?

THE SUBTLE APPROACH

©1993
L. MARINEZ, SUMMONT SYNDICATE

Contributed Comment

Streetscape is a dream come true for Ruidoso

A long term dream of merchants and civic leaders in Ruidoso is about to come true.

For years merchant members of MainStreet Ruidoso, along with volunteers civic leaders and government officials, have worked, dreamed and planned toward the day when a major renovation of the sidewalks, streets, lighting and landscaping in Midtown Ruidoso could be reconstructed in a manner to appropriately display one of Ruidoso's most important tourist attractions.

On Monday, November 15, the official groundbreaking of the streetscape construction will be conducted in Midtown, and soon thereafter the actual construction of the first phase of the streetscape will begin.

This project, an investment of \$1.3 million, represents the joint efforts of the local community, the State of New Mexico and the Federal Highway Administration. In addition to providing a very attractive appearance, the construction will include widened sidewalks, marked and lighted crosswalks, new lighting, landscaping and adequate parking, as well as historic and cultural enhancements.

Of primary concern to those involved in planning this project is to allow for a system of construction which will minimize interference with merchants in the Midtown area and allow for convenient and safe access to each business location throughout the construction period. To accommodate this, construction will be done in eight separate phases starting on the south side of Sudderth Drive at Fern Street and working in one block sections on only one side of the street at a time.

This will mean that construction should be started and be complete within a period of four to five weeks in each phase with only one traf-

by
Tom Batten
MainStreet
President

fic lane closed and walkways constructed to each business entrance during that phase of construction.

Once a phase is completed, no further work or interference will affect that location and construction will then begin on the next block. Total construction should be completed within six months, barring unforeseen delays due to weather and the like.

The selection of an appropriate time for construction is difficult due to the seasonal nature of retail business in Ruidoso.

If construction were to start following the busy Christmas season, there would almost certainly be construction during the summer season. To avoid this interference with summer, it is considered essential that construction begin as quickly as possible.

Officials with the Village of Ruidoso, along with the members of MainStreet Ruidoso, have met with the contractor and have been assured of their maximum effort to minimize interference with any business operation.

They will ensure safe and convenient access bridges are provided to the entrance of each store location during the construction in that particular area.

In addition to the improved appearance of

the Midtown area and greatly enhanced accessibility, the project will provide for handicap access and help meet the requirements for property owners and merchants to comply with the Americans with Disabilities Act (ADA) regulations which would otherwise be required at the owner's expense.

Parking is a primary concern and is currently being addressed by the Village of Ruidoso as well as the MainStreet organization.

Public meetings will be scheduled in the near future to receive any recommendations concerning providing additional convenient and adequate parking areas.

Visitors to Ruidoso are not only interested in recreation, history, culture and natural beauty, but also enjoying a pleasant and convenient shopping experience. Where most visitors have flexible travel plans, extending the stay of visitors to Ruidoso will add millions of dollars to the local economy.

Once the streetscape project is completed, visitors will find Ruidoso to be one of the most pleasant and attractive shopping areas in the southwest.

We should be grateful not only to the Village of Ruidoso, State of New Mexico and the federal government, but to the national and state MainStreet programs which has been extremely supportive in achieving this significant project for Ruidoso.

Our community will be a vital part of a MainStreet goal of revitalization, preservation and improvement of downtown areas of small communities.

We express our appreciation to all of the merchants and individuals who have worked long and hard to make this a reality.

Letters To The Editor

Trick-or-treating backfires on Midtown merchants

TO THE EDITOR:

At the risk of being the Grinch who stole Halloween, I would like to protest the "Trick-or-Treating" of the Midtown merchants on Saturdays.

This stupid idea was proposed and sponsored by the MainStreet leader several years ago and has now become a source of extreme aggravation to many of us.

In our slow periods between racing and skiing, we must depend on Saturdays, for the most part, for survival. When this selling day is removed from the calendar by hordes of children and parents blocking the sidewalks, darting across the streets, and congesting store entrances, there are no shop-

pers who will brave this milieu.

Many of the "Trickers" are not little children, but high school age and older "toughies" who make it extremely difficult for store owners and employees.

Last year I had 2,000 pieces of wrapped treats for the children; I ran out very early and encountered anger!

This year, anticipating the chaos, I closed my store and took the afternoon off, thus preventing the damage and destruction suffered the last time.

Halloween is a tradition of neighborhood children canvassing the homes in their neighborhood. It used to be a fun time for everyone. (See Webster's.) It has now turned

into a contest with huge shopping bags to see who can collect the most loot.

In my opinion, a school carnival with parents and children involved, is a much healthier way to celebrate. If tricking the merchants is to be tolerated, let it be on a Friday afternoon (or any other weekday afternoon), but not on Saturday when tourists and would-be shoppers are appalled by the mobs.

On the following day — Sunday — tourists and out-of-town visitors to Ruidoso who entered my gift shop had nothing but negative comments regarding the day before. All noted that they would not again come to Ruidoso at Halloween and

were amazed that merchants would tolerate this situation.

One gentleman added that we were "crazy" to accept the idea. Another couple from Alamogordo said they drove up, saw the mess, and returned to Alamogordo, preferring to come again on Sunday.

All in all, there existed a real turn-off to visitors in our village. Perhaps it is time for store owners to unite and put Halloween back in its place.

Perhaps MainStreet should concentrate on accountability, cost overruns, and the tearing up of sidewalks and streets in time for Thanksgiving and Christmas!

Patricia Adkins
Ruidoso

People

Coming Up

Now through December 26

GEOGRAPHY IS DISCOVERY—Exploring the World Through Children's Art exhibit at the Museum of the Horse.

Thursday, November 11

10:30 a.m.—**VETERAN'S DAY OBSERVANCE** at the American Legion Building in Ruidoso Downs by the American Legion, Robert J. Hagee Post 79 and Auxiliary; the Disabled American Veterans, Coe Curry Chapter #23; and the Veterans of Foreign Wars Jerome Don Klein Post 7072 and Auxiliary. Dub Williams will be the guest speaker. Refreshments will be served. The public is invited.

1:30 p.m.—**CREATIVE CONNECTIONS**, a holiday program, presented by Texas-New Mexico Power Company and the Lincoln County Cooperative Extension Service at Texas-New Mexico Power Company, 1100 Mechem Drive. Judy Miller and Betty McCreight will present the free program which is open to the public. Everyone is invited to bring craft ideas.

6 p.m.—**LINCOLN COUNTY DEMOCRATS** at K-Bobs. Speakers will be State Representative H. John Underwood and County Commissioner L. Ray Nunley. The group will discuss preparations for 1994 elections. All Democrats are invited to attend and bring a fellow Democrat.

7 p.m.—**VETERANS OF FOREIGN WARS WOMEN'S AUXILIARY** at American Legion building in Ruidoso Downs. All guests welcome.

7 p.m.—**YES-DRUG FREE SCHOOLS**—will be at the Ruidoso Schools Administration Building.

Thursday through Saturday
November 11-13

BUDDY POPPIES will be distributed by members of the Jerome Don Klein, VFW Post 7072 and the Auxiliary. The community is encouraged to support the local VFW by making a donation and wearing a buddy poppy with pride.

Friday, November 12

10 a.m. to 6 p.m.—**HEALTH FIESTA**, sponsored by the Lincoln County Health Department, in various locations offering health screenings and flu shots. The Fiesta will be in the old high school gymnasium in Carrizozo and also at the Sierra Mall on Mechem Drive. For just \$5, participants will be offered blood pressure, cholesterol, glucose and HIV screenings.

Saturday and Sunday
November 13 and 14

VETERANS MEMORIAL BENEFIT POW-WOW in the gymnasium at the Mescalero community center. Saturday events start at 6 p.m. and Sunday at 2 p.m. The public is invited and encouraged to bring cameras. For more information, contact Freddie Kaydahinne at 671-4494.

Saturday, November 13

8:30-11:30 a.m.—**PUT YOURSELF IN BUSINESS**, a free open house sponsored Pepsi and hosted by the Anderson School of Management at the University of New Mexico for high school seniors, transfer students, parents and counselors. Space is limited, and reservations must be made in advance. Call 277-0880 by Thursday, November 11.

Noon—**AARP luncheon**, honoring national president Lovola Burgess, at the Holiday Inn in Las Cruces. Make reservations by sending \$10 to Charlotte Jarratt, PO Drawer 309, Ruidoso NM 88345. A bus or carpool will be available for local members attending the luncheon.

7:30 p.m.—**BARBERSHOP HARMONY SHOW** sponsored by the Ruidoso Valley Noon Lions Club at the First Christian Church, 1203 Hull Road. General admission is \$6 at the door, \$5 advance; students, half price; pre-school children admitted free. For information, call 258-4182.

Monday, November 15

7 p.m.—**WHITE MOUNTAIN SEARCH AND RESCUE** in the Ruidoso High School public meeting room; open to the public and anyone interested in becoming a member. For more information, call 258-3550.

7:30 p.m.—**RUIDOSO COMMUNITY CHOIR** in concert at First United Methodist Church in Carrizozo. The group, sponsored by ENMU-Ruidoso, invites the community to the performance.

Tuesday, November 16

10 a.m.—**FRWLC BOARD MEETING** at 1117 Hull Road.

10 a.m.—**AARP ANNUAL MEETING** at the Ruidoso Woman's Club, 111 S. Evergreen. Officers will be elected for 1994, and members will hear annual reports. A covered dish will follow at noon, with members providing vegetables, salads and desserts to go with turkey and dressing being prepared by the hostesses.

10 a.m.—**SOUTH CENTRAL MOUNTAIN RC&D COUNCIL, INC. MEETING** at the U.S. Forest Service Cloudcroft District Ranger Office in Cloudcroft.

Barbershoppers tune up to perform

Hmmmmmmmm... Barbershoppers from Texas and New Mexico will harmonize in Ruidoso on Saturday, November 13. Ruidoso Valley Noon Lions Club presents an evening of Barbershop Harmony at 7:30 p.m. at the First Christian Church on Hull Road.

The Lions Club invites the community to take the whole family to

the musical event, featuring the Sun City Slickers, El Paso's Quartet Champions; and Celebration, a ladies ensemble.

Also on the program will be the Border Chords, El Paso's chorus champions; and Guys and Dolls, a popular quartet that was a favorite with last year's audience.

Sounds of Enchantment, an Alamogordo chorus; and Bor-

dertones, a quartet, will round out the evening.

General admission is \$6 at the door, and \$5 in advance. Student tickets are half price.

Funds from this concert will support the Lions many charitable activities.

For reservations and/or tickets, call Leo Mitchell at 258-4182.

Search and Rescue elects officers

Annual elections will be conducted at White Mountain Search and Rescue's (WMSAR) regular monthly meeting at 7 p.m. Monday, November 15, in the public meeting room at Ruidoso High School on Warrior Drive.

The new officers will be installed on December 11. All members of WMSAR are encouraged to attend this meeting.

In addition to the elections, Major Carter Duke from Holloman, AFB, will conduct a short critique of the recent practice search conducted by HAFB in which WMSAR participated. He will also have a video of the search.

Melinda Headley and Cleton Pritchett will conduct a critique of

the two-day search mission for a missing hunter near Cougar Mountain, west of Corona.

According to a news release, this successful mission involved six state agencies including the 542nd Air Training Command from Kirkland AFB, 40 searchers from the United World College in Montezuma, New Mexico, members from Cibola SAR, Chaves County Off Road SAR, Mountainair SAR, the U.S. Border Patrol SAR, Trauma Team and White Mountain SAR.

Headley and Pritchett were the NMSP field coordinators and State Police Officer Kevin McPherson was the mission initiator.

WMSAR members Kim Arnold, Melinda Headley, Kathy and David

Travis, Marion and Ed Fleck and Poncho Smith, USFS, distributed more than one thousand "PSAR" brochures to hunters during the past two weeks.

The PSAR (Preventive Search and Rescue) brochures have been distributed for the past two years in the hope they would lower the number of lost hunters in Lincoln County.

Officials have seen a significant drop in lost hunters during this period, continues the news release.

WMSAR invites new or potential members to attend this meeting.

New training classes in search and rescue will begin soon.

Members are needed as ground pounders, base camp operations, and stay-at-home call out persons.

On Campus

MATTHEW MACVEIGH, son of Mr. and Mrs. William MacVeigh of Capitan, has been awarded the Truman A. Spencer, Jr. Memorial Scholarship by New Mexico Military Institute for the 1993-94 year.

MacVeigh, who attended Capitan High School his freshman year, will reported to NMMI in August as a high school sophomore.

This \$1,000 scholarship is given in honor of Truman A. Spencer Jr., class of 1935, of Carrizozo.

It is awarded annually to a NMMI cadet from Carrizozo or surrounding area who has at least a 2.5 grade point average and an "A" in deportment.

Spencer served on the commandant's staff and the Board of Regents (of which his son, Steven, is now a member and former president) at New Mexico Military Institute.

Eastern Star installs worthy matron here

Suzie Matsler takes the reins

Suzie Matsler was installed worthy matron of Ruidoso Chapter No. 65 of the Order of the Eastern Star on October 14.

On Saturday, October 23, Matsler, who is married to James Matsler, was installed into the Grand Chapter of New Mexico OES as Grand Martha at the Holiday Pyramid in Albuquerque.

The local Ruidoso chapter meets at 7:30 p.m. on the second Thursday of each month in the Eastern Star Building on Nob Hill Road.

All local and visiting members are invited to attend.

SUZIE MATSLER

CIMARRON

ASSISTED LIVING UNITS

NOW UNDER NEW MANAGEMENT

- Fully Furnished & Equipped
- Many Services Included

Located 3 1/2 Miles East of Ruidoso Downs
On Highway 70

Call 378-4888

Cinda's Back!!!!

at
Advanced Hair Designs
of Ruidoso

1011 Mechem Drive • 258-3313

*Your Are Invited To
An Open House
For
Evelyn's Ladies Fashions
and
Steppin' Out Shoe Store
In The Completely Remodeled
New Location
At 721 Mechem
(adjacent to Furr's)*

6:00 - 6:30 p.m.
Saturday, November 20, 1993

Champagne & hor d'oeuvres
rsvp 258-5411

hosted by Betty Beachum, Realtor

9th Annual Coming Home for Christmas Arts Festival 1993

3251 N. Scenic Dr., Alamogordo, NM

Friday, November 19.....10:00AM - 6PM
Saturday, November 20.....10:00AM - 6:00PM
Sunday, November 21.....12:00 - 4:00PM

Enjoy a unique shopping experience in the serene setting of this lovely Spanish, ranch-style home, built by Jack Bates Const.

Christmas trees will be adorned with traditional ornaments, as well as Victorian, country & southwest. Bakers will be selling their culinary delights.

Each room will be beautifully decorated with it's own theme & flavor. All items displayed will be for sale. Come, enjoy this extraordinary atmosphere, created to delight all of your senses.

**Candle
POWER**
2605 Sudderth
Midtown Ruidoso
257-9508
SALLY SANDORA

Candles Crystals
Cacti Suncrystals

Great gift ideas that smell wonderful!

† RUIDOSO WORD CHURCH

Pastors Al and Marty Lane
A Growing Caring Family

Sunday Morning Worship
10:45 a.m.

Children's Sunday School
9:30 a.m.

Thursday Evening Bible Study
7:00 p.m.

Wednesday Afternoon Prayer
1:00 p.m.

Turn right at Zia Gas Company,
One block east of the Downs
Motel in Ruidoso Downs.
Call 378-8464 for directions.

Call 257-4001
or
FAX 257-7053

Classified Ads

DIRECTORY LISTINGS BY CLASSIFICATIONS

You may charge to **MasterCard** or **VISA**.
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.

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 Real Estate
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

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

CLASSIFIED RATES
One Time Rate Only

25¢ a Word

15 words or less - minimum charge \$3.75
(Plus Sales Tax of 6.125%)

Publisher assumes no
financial responsibility
for typographical errors
in advertisements
except to publish a cor-
rection in the next issue.

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 202-350-0000. The toll-free telephone number is 1-800-543-8294. R-62-tfc

ELKS LODGE BINGO — every Wednesday night at 7:00 p.m., Early Bird 6:30 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

HIV+ SUPPORT GROUP — meets the 2nd Monday of each month. For information call 257-2236 or 1-800-573-AIDS. M-7-H-tfc

LOVING OTHERS SUPPORT — group for friends or relatives of HIV+ meets the 3rd Tuesday of each month. For information call 257-2236 or 1-800-573-AIDS. M-H-7-tfc

16TH ANNUAL SANTA'S — Workshop Arts & Crafts Show, 1701 Tenth Street, Professional Offices Complex, Alamogordo, NM. Friday, November 12, 9am-8pm; Saturday, November 13, 9am-8pm; Sunday, November 14, 12-5pm. 28-S-52-2tp

4. Lost and Found

\$150 REWARD — Owner desperate to find lost dog. Kelly is a white Westy Terrier and is missing from White Mountain subdivision. Please call 258-3030 or 257-7166. 26-M-52-2tf

5. Land for Sale

PARADISE CANYON — basement and subfloor in, nice wooded lot, \$17,500. Call Bill at TOP BRASS, 257-6327. 16-T-20-tfc

NINE BEAUTIFUL ACRES — in Historic Lincoln, NM. Four acres in Cedar Creek - Only \$13,000! 80 acres in Tularosa Basin with water rights! Call Johnny at 258-4379/ evenings at 257-5485. 28-J-51-tfc

5. Land for Sale

FIVE ACRES — with River frontage, flat land, 1 1/2 mile of Race Track. One acre flat land with water. Tony Parker Real Estate, Owner/Agent, 378-4157. 25-P-52-2tc

FOR SALE — 1.15 beautifully wooded acres. Secluded but easily accessible. Wood Lane near old Redman Club, 1 1/2 miles from Race Track. \$6,500. Firm. 378-8116. 24-B-52-2tp

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, 24x80 barn, good well and horse stalls, 1 1/2 miles from race track. \$195,000. Call 378-8003 or realtor of your choice. E-R-81-tfc

EXECUTIVE ALTO OBOE — home, full membership, four bedroom, three bath, two car garage, large level lot. Call Bill at TOP BRASS, 257-6327. 22-

105 KIRKMAN — Reduced \$8,000. Three bedroom, two bath, two car carport, big deck. Call Bill at TOP BRASS REALTORS, 257-6327. 18-T-22-tfc

HOUSE FOR SALE — by owner. 1560 sq. ft. with a large two car garage, beautiful landscaped yard. Three bedroom, two bath. 258-4566. 17-R-44-tfc

FOR SALE BY OWNER — three bedrooms, two bath house. Pine Cliff area. Possible owner finance. 258-3134. 16-G-49-4tp

BY OWNER — White Mountain Estates, 1850 sq. ft. three bedroom, 2 1/2 bath home. Nice view, fireplace, and deck. 258-4566 or 915-524-3534. 19-D-47-tfc

BY OWNER — Angus area, Valley Heights, unfurnished three bedroom, two bath, kitchen/living, huge game room with studio or can be four bedrooms. Has large yard and corals, lots of room. Call 338-8023 after 5:30pm. M-K-48-tfc

LARGE HOME — 2700 square feet. 332 Country Club Drive by owner. Easy Access, one level on 1/2 acre across from Cree Golf Course \$135,000 257-6317. 24-A-50-tfc

AGUA FRIA — New energy efficient, custom-built southwestern style home. 1605 Square feet heated area. 2 Bedroom, 2 bathrooms, utility room and double-car carport. Mexican tile floors, tiled baths. 1/2 acre lot. Beautiful views and great privacy. Owner financing available. \$118,000. Call Smokey or Sue Davis, 378-8152. 46-D-50-2tp

MODULAR HOMES — custom built in Nebraska especially for you. Log cabin style, homes with 2-car garages! Financing available. Please ask for Harriet 1-800-333-7397/ 208-5538 in Albuquerque, DL#513. M-N-52-1tf

8. Real Estate Trades

FOR SALE OR TRADE — my large home in Ruidoso for home in Las Cruces area or looking for business, rental property. Call 257-6317. 17-D-104-tfc

RICHARD N. AZAR — will sell or trade on small house or condo Unit 1, Bldg 4 Camelot Subdivision. Lots 12-14 Unit 1 Block 8 Camelot subdivision, Lots 47-48, 2424 Alta, El Paso, TX 79930, 915-562-3730. 33-A-50-3tp

9. Real Estate

FOR SALE BY OWNER — Two bedroom, two bath furnished condo in Innsbrook Village, #216. Reasonable offers considered. 258-5598. M-G-102-tfc

WOULD 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 or down payment. Damage deposit available. Call 258-5411 and leave message. 43-B-107-tfc

THREE BEDROOM TWO BATH — furnished home, big view. \$52,000. Owner financed. Call Beverly TOP BRASS REALTORS 257-6327. 17-T-4-tfc

FOUR BEDROOM — four bath Townhouse. Furnished. \$12,500. down. Assume no qualify loan. Call Bill TOP BRASS REALTORS 257-6327. 18-T-4-tfc

THREE BEDROOM — two bath Townhouse, fully furnished, only \$84,500. \$7,000 down and assume loan. Call Bill at TOP BRASS, 257-6327. 22-

103 WHITE MOUNTAIN — Reduced \$10,000 to \$49,000. Two bedroom, two bath, Jacuzzi, fenced yard, big workshop, large covered porch. Call Bill at TOP BRASS REALTORS, 257-6327. 21-T-22-tfc

EARN 13% INTEREST — secured by Real Estate Contract on 10 acres bordering National Forest. 257-2397. M-O-46-8tf

FOR SALE 1.9 ACRES — Cree Meadows Heights, 2 prime building lots, \$65,000. Call 257-4504. M-B-47-tfc

9. Real Estate

CREE MEADOWS TOWNHOUSE — 3 bedroom, 2 1/2 bath, central air, car port, furnished, one level, TV's, phone, utilities paid, \$1,500 month 806-272-7535.

GOOD TERMS — 3 bedroom, 2 bath double wide mobile home. Only \$45,000 with \$9,000 down. Fully furnished!

GREAT LOCATION — 4 bedroom, 2 bath w/3000 sq. ft., outstanding view of Sierra Blanca! Low price of \$157,000 with terms. **MOUNTAIN CHALET** — in Alto Village. Full golf membership and spectacular views! Only \$139,500. Call Johnny at 258-4379/ evenings at 257-5485. 53-J-51-4tc

ALTO VILLAGE WITH VIEW — Price reduced! Handsome Alto Village Townhouse with level entry to garage. Four bedroom, three bath. Full golf membership. Can walk to Club House. Call Century 21, Peggy Jordan, 257-9057. 31-C-52-tfc

IF YOU ARE — receiving payments on a mortgage and would rather have cash now, call Wayne or Elena 378-8453. 19-M-52-1tp

FULL GOLFING — membership plus social on extra lot (can be combined). Three bedroom, two bath, needs some TLC. Attached garage, hot tub and priced only \$114,900. Presently S.B. Jordan. Call Les Davis or Peggy Jordan at Century 21 Aspen Real Estate, 257-9057. M-C-52-1tf

BEAUTIFUL FLAT LOT — with trees and full membership. 121 Mira Monte Street, High Mesa. \$19,900. Very nice lot with trees. 138 Deer Valley Drive. \$16,900. Call Mary at Century 21 Aspen Real Estate, 257-9057.

9. Real Estate

ALTO 2 BEDROOM — 2 bath Townhouse. Looks onto #9 Fairway. Would trade for Innsbrook or Cree Meadows unit with garage. Fully furnished for \$119,500. Call Susan at Century 21 Aspen Real Estate, 257-9057. M-C-52-1tf

GREAT LOCATION — level access. Paved street and driveway. New carport and roof. 4th bedroom or office. Excellent condition inside and out. Call James at Century 21 Aspen Real Estate, 257-9057. \$167,500. M-C-52-1tf

18,000 SQ. FT. — Barn on 12 acres, recently appraised \$465,000. Features include water, exterior lighting, office, large parking lot, and various equipment. \$299,500. Call REALTY SERVICES 258-4574. M-R-52-4tf

DON'T WORRY...

Be happy!!!

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

OTERO COUNTY,

NEW MEXICO
465 acre irrigated farm, north of
Dell City, Texas, \$80,000.
LAS ANIMAS CO. CO.
25,750.00 acres \$85.00 per deeded
acre.

JOHN KIRCHHOFF

Real Estate Broker
Ruidoso, NM 505-257-4848
Plainview, TX 806-293-7542

WE BUY

REAL ESTATE CONTRACTS

Call Rod 1-865-9247
or 250-6727

10. Mobile Homes for Sale

FOR SALE — 1972 14x60 Mobile home, two bedroom, one bath, \$6500. Call 378-4990. M-V-44-8tc

GOLDEN WEST HOMES — quality & craftsmanship has 2x6 walls thermo pane windows, copper plumbing, full tape & texture through-out. For information call Jim Wayne 1-800-955-2632. M-N-52-1tf

LET ME HELP — had a bankruptcy several years ago? All credit excellent since? Call C.J. 1-800-828-1615. I'll work with you! M-N-52-1tf

C&S MAGNAHOME — Buy factory direct - mobile homes. New 3 bedroom, 1 bath \$208.62/m. Includes delivery, set-up, cooler, \$20,385, 10% down, \$180/m @10% APR. 800-846-1010. DL-00612. M-N-52-1tf

C&S MAGNAHOME — Pre-Grand Opening over stocked 16' wide for under \$250/m. Wide selection, state wide delivery. Call 1-800-846-1010. 10% down, \$240/m, 10% APR. DL-00612. M-N-52-1tf

C&S MAGNAHOME — featuring: Affordable quality home 2 bedroom, 2 bath for under \$225/m, only two left. Free state wide delivery. 1-800-846-1010. 10% down, \$180/m, 10% APR. DL-00612. M-N-52-1tf

NEED A NEW HOME — call the experts! 1,2,3,4 bedroom available starting under \$169/m. Free credit approval over phone, free delivery, free consultation. 1-800-795-6372. M-N-52-1tf

5% DOWN WITH — decent credit can get you into a new quality mobile home. Call Judy Baca 1-800-828-1619. 19-N-52-1tf

11. Business Opportunities

OVERSEAS JOBS — Excellent pay/benefits! Hiring men and women. First \$75,000 tax free. Serious inquiries only. Call 1-800-737-7887 ext. 11206 24 hours. 22-F-47-8tc

DUE TO ILLNESS — established Restaurant and equipment, recipes, inventory, tables, chairs, dishes, silverware, \$20,000. O.B.O. 378-5466 or 257-6189. Texas Connection Cafe. 20-R-50-4tp

GARY LYNCH REALTY

VIEW OF SIERRA BLANCA From this 2 bedroom, 2 bath Fuqua doublewide with large addition, covered redwood decks, fireplace, garden tub, metal roof, workshop, carport plus 1 car garage, pantry, cedar storage closet and fenced yard. Paved access. \$58,500

SECLUDED HOME WITH EASY ACCESS! View of the tall pines from this 3 bedroom, 1 bath home just north of Alto with wood-burning stove, decks, and privacy. Lots of potential. \$49,500

SPACIOUS CONDO WHITE MOUNTAIN ESTATES! Super area with super Sierra Blanca view from this 3 bedroom, 2 bath condo with front and back decks, like new inside, wall-to-wall carpet and all city utilities. Call for details. \$67,500

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

Box 1714
419 Mechem
Ruidoso, NM 88345
257-4011

EASY ACCESS IN ALL KINDS OF WEATHER!

Tranquil setting for this 3 bedroom, 2 bath home with 2 fireplaces, double garage, deck, enclosed porch with hot tub, master bedroom loft, storage and fenced yard. New roof January '93. \$110,000

Gary M. Lynch, Broker, GRI; Real: 336-4252
Cindy K. Lynch, Associate; Real: 336-4252
Scott Hozer, Associate; Real: 257-6181
Mary T. Austin, Associate; Real: 257-5755
Bill Joiner, Associate; Real: 336-4307
Tony Dunbar, Associate; Real: 257-5258
Jackie Corbin, Associate; 336-6456

Great Sierra Blanca & Golf Course View
Excellent value. 2 x 6 construction and highly customized. Spectacular Sierra Blanca and golf course view. Three car heated garage. Energy efficient, natural gas. Call Betty. \$212,000. #30717

Alto Country Club
7+ acres adjoining Alto Country Club! Across from Post Office and Incredibly with Hwy 38 frontage. Includes A-Frame presently rented. Great commercial potential or condo or?? Ask for Lynn. Only \$139,000. #30847

Great View!
Approximately 1/2 acre in town with view of Sierra Blanca. Three bedroom, 2 bath modular with quiet cul-de-sac location with paved street. Nicely furnished! Call Orella Estes. \$74,500. #31322

Century 21

Aspen Real Estate

2 locations
727 Mechem Drive - Ruidoso
101 High Mesa Drive - Alto
(505) 257-9057 1-800-658-2773
Open 7 days a week
A CENTURION
Office 1992
Independently Owned and Operated

Corner Lot
Owner will finance! Two bedroom, 1 bath, mobile home in Ruidoso, NM. Good access on a paved street. Nice tree covered corner lot. New roof, clean & functional. Call James, \$19,500. #70078

Brand New Home
Just completed - just listed. Features ceramic tile, 2 x 6 construction, pellet stove, great views, 2 covered decks, double garage, metal roof and more! Call Joe Zagone for app. Only \$110,000.

Lovely Alto Home
Alto - immaculate, Cozy Home on wooded lot. Great for retirement or 2nd home. Three bedroom, 2 bath, 2 car attached garage. Large open living area & dining. Fully furnished. Call Susan. \$125,000.

Professional Building
Prime commercial location. Professional building. Two or 3 suites, one now leased for cash flow. Offered at less than \$55/ft. Call Bill. \$179,000. #1909

Classified

11. Business Opportunities

LARGE MIDDLE SCALE RESTAURANT — for sale \$265,000 or lease. Fifteen year history of successful operation under several operating concepts. Don Victor's Mexican Food 257-6317. 24-A-50-tfc

AN OPPORTUNITY — is presently available to associate with a Multi-Billion dollar International Marketing Firm developing in the greater Ruidoso area. We are seeking ambitious individuals interested in owning their own business, we are fully capitalized, no experience preferred, local company will train for increased probability of success. Meeting at The Enchantment Inn Hotel, 7pm Friday, November 12, in the Board Room. 61-S-52-1tp

12. Houses for Rent

CUTE CONDO — 2 bedroom two bath, fireplace, 1050 square feet. Washer/Dryer. Must see! 6600. Sierra Blanca Realty, 257-2576. 17-S-44-tfc

FOR RENT — nicely furnished two bedroom, two bath condo in White Mountain Estate. By the night or week. Call 258-4949. M-M-46-8tp

ROOM FOR HORSES — Three bedroom, 2 bath modular home. Like new and darling! At the Junction of Hwy 380 and 37. Only minutes to Ruidoso. \$550. A sweet deal! Sierra Blanca Realty 257-2576. M-S-50-tfc

UNFURNISHED THREE — bedroom house, one mile West of Walmart, Highway 70 West at The Farm, also corral space and pasture available. 257-9549. 22-D-52-2tc

ENCHANTED FOREST — 3 bedroom, 1 1/2 bath semi-furnished home. \$425 plus bills. Call Cindy, Gary Lynch Realty, 257-4011. M-L-52-1tf

528 SUDDERTH — 4 bedroom, 4 bath unfurnished house. Good location, level access, lot of room. \$650 plus bills. Call Cindy, Gary Lynch Realty, 257-4011. M-L-52-1tf

13. Apartments for Rent

SHAW APARTMENTS — 1 and 2 bedroom furnished apartments for rent. Good location. No pets. 258-3111. M-V-49-tfc

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

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

EFFICIENCY APARTMENTS — \$250 per month, utilities paid. No pets. 257-9059. M-Y-27-tfc

NICE FURNISHED — one bedroom apartment, bills paid, no pets. \$310. 258-5751. M-H-52-4tp

\$215 EFFICIENCY CABIN — Midtown, bills paid, cozy and clean. 258-6877. M-L-52-1tc

14. Mobiles for Rent

NICELY FURNISHED — two bedroom on river near Y. Water furnished, cable available, easy access. HUD welcome. 378-5496, 378-4498. 16-C-46-tfc

THREE BEDROOM — two bath, furnished, by river. 336-4325. M-B-51-tfc

TWO BEDROOM — one bath mobile for rent. Call Dave Montes 257-4081. M-M-52-2tp

15. Mobile Space for Rent

MOBILE HOME SPACE — at The Farm, 257-9549. M-D-52-2tc

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

COMMERCIAL AT THE Y — Lots of square footage. Formerly EZ TV. Call for details Cindy, Gary Lynch Realty, 257-4011. M-R-52-1tf

CORNERSTONE SQUARE — Formerly Charleston Square. Suite J - approx. 1,000 sq.ft. New carpet and new paint. \$600. plus bills. Call Cindy, Gary Lynch Realty, 257-4011.

17. Business Rentals

NEW OFFICE RENTAL — spaces with many amenities. Compound 1401, Inc. 257-3080, evenings or weekends, 257-4171. M-C-52-4tpR2tp

18. Resort Rentals

THANKSGIVING AND Christmas Rentals — 2 and 3 bedroom cabins and condos for the holidays. Call REALTY SERVICES 258-4574 or 1-800-825-2666. M-R-52-4tf

23. Autos for Sale

WE BUY — wrecked cars and pickups. D&S Salvage. 378-4816. M-S-52-tfc

FOR SALE — VW Bug 1972 Red, \$900. OBO. 258-4462 ask for Brandon. M-B-43-tfc

1986 JEEP WAGONEER — Limited, runs great, loaded, \$5,500. See at 310 L.L. Davis or call 258-9208. 16-E-45-8tc

1990 SUBARU LEGACY — SW, 4WD, 5 Speed, all power, white. \$9,750. 258-4679. M-P-51-3tpR1tp

4WD 1988 NISSAN — Stanza Wagon, great condition, 4 doors, two sliding. \$5,600. 915-566-6984. M-E-51-4tp

1984 TOYOTA TERCEL — 4x4, four door station wagon, auto, air, clean, no rust, daily driver. \$3,900. 257-3766. 17-P-51-4tp

1987 SUBARU 4X4 — only 72,000 miles, \$3,500. Ask for Henry 437-6411 or 437-6782. M-C-52-2tp

1989 SUBARU GL — 4x4 Wagon, 61,000 miles, nice car. \$7,995. Ask for Henry 437-6411 or 437-6782. M-C-52-2tp

1982 OLDS 98 — \$1,100. 257-2397. M-O-52-1tc

1985 TOYOTA — X-Cab, 4WD, 5 Speed, sunroof, 90 engine, \$4,500. Call 663-4482. M-C-52-2tp

1989 FORD ESCORT — 2 door LX, auto, air, AM/FM cassette, RW defroster, new tires, excellent condition. Asking \$3,450. 258-9019. 17-J-52-1tp

FOR SALE — 1980 280 ZX, needs engine. \$1,000 OBO. John 354-3340. M-S-52-3tp

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

FOR SALE:
1972 Suzuki
500 Motorcycle
runs good, \$350.00.
1978 Plymouth Horizon
\$350.00, new brakes but
needs clutch.
Call 378-4418
7 pm to 10 pm

24. Pickups - Trucks

RUIDOSO
FORD, LINCOLN, MERCURY
used, new and old
call for details and location
378-4400

FREE 30 DAY
WARRANTY
FINANCING WITH
LOW DOWN PAYMENT
USED TRUCKS

'92 CHEVY EXTRACAB
loaded, low miles

'91 Ford F-150 Supercab
low miles, one owner

'91 Chevy S-10 BLAZER
auto, low miles, loaded

'93 Ranger
4x4, low miles, one owner

USED CARS

'87 JEEP GRAND WAGONEER
loaded, extra nice

'89 NISSAN SENTRA
automatic, A/C

'90 FORD MUSTANG
low miles, sporty

RENTAL
REPURCHASE

'93 Ford Aero Star Vans (6)
new, loaded, save \$1,000

'93 LINCOLN TOWNCAR (1)
new, loaded, save \$1,000

'93 LINCOLN CONTINENTAL (1)
new, loaded, save \$1,000

24. Pickups - Trucks

1985 CHEVROLET K-30 — 1 ton 4x4, not Duley, 896 CI engine. New Automatic transmission. New brakes, new rear end, new paint, new tire rod ends. \$4,500 OBO. 257-5263 or 336-7986 ask for Andy. 32-D-50-4tc

1985 NISSAN — 4x4, pickup, new paint, new tires, 878-4486. \$4,000 OBO. M-B-50-4tp2tpR

1976 K-5 BLAZER — 84,000 actual miles, good condition. \$3,750 OBO. Phone evenings 257-7159 leave message. M-H-51-2tp

25. Vans for Sale

1982 FORD VAN — well equipped and maintained. Steel it for \$1,875. 258-3442. M-C-52-3tp

28. R.V.'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 — Complete Trailer Equalizer, \$150. Call Captain 354-2921. M-C-48-tfc

1983 FLEETWOOD PROWLER — 26' travel trailer. AC & central heat, large bath, full kitchen, sleeps 8, excellent condition \$4,500. 257-4428. 20-B-50-3tc

29. Livestock and Horses

HORSE BOARDING — seven acre pasture, covered stalls, hot walker, riding arena. Call more information, 354-3124. M-G-87-tfc

ONE WHITE MULE — 14 hands tall, one red mule, 13 hands tall, one small mule, 12 hands tall. Four horse tandem stock trailer. Set of harnesses for 2 large horses or mules. 505-885-2797. 32-W-51-2tp

32. Produce and Plants

FRESH HARVEST HATCH — yellow onions 5 lbs/\$1.00, 70 lb/\$10.00 Medium Ristras \$11.00. 257-4327. M-K-50-3tp

33. Pets and Supplies

FOR SALE — Cockateils, young birds. \$50. to \$75. Call 378-8542. M-B-39-tfc

CAT — female, free to good home, de-clawed front, spayed, shots, 3 years old. 258-5408. M-M-52-2tp

35. Household Items

JOYCE'S ANTIQUES — used furniture, appliances. We buy sell and trade. 850 Sudderth. 257-7575. M-J-65-tfc

BUYING AND SELLING — good used furniture and appliances or anything of value. Call 378-8439 or 378-4794. M-P-103-tfc

MILLER'S FURNITURE, ETC. — 1000 Sudderth Drive, 257-3109. Buy, sell, and trade. New merchandise daily. M-M-22-tfc

HANDY DANDY — Buying and selling good used furniture and accessories. 301 Mechem Drive, 257-2727. M-H-32-tfc

FOR SALE — Trash Compactor, \$50. Call Frankie at 257-4001. M-J-32-tfc

RANCH STYLE SOFA — and loveseat \$250 for both. Childrens six drawer dresser \$25. 257-2066. M-P-39-tfc

WASHER/DRYER — apartment size, stacked, Frigidaires, \$115. 257-9644. M-M-52-1tp

NEW RED STEEL — C-bunkbeds. Bottom is full top is twin. \$125. 257-5654. M-W-52-1tp

MICROWAVE — large 900 Watt, excellent condition. \$195. 257-5299 early AM. M-G-52-1tp

39. Sporting Goods

TREADMILL — to 6 miles per hour. Used one year, new \$500. Sell \$300. 257-5299 early AM. M-G-52-1tp

41. Miscellaneous

FOR SALE — Complete Trailer Equalizer, \$150. Call Captain 354-2921. M-C-48-tfc

ONE EXECUTIVE DESK — 5 telephone system, 4 chairs. Holiday Realty, 258-3330. M-H-48-tfc

41. Miscellaneous

THRIFT SHOP — LOMC AUXILIARY. Open Monday through Saturday, 10am to 4pm. 140 Nob Hill Drive. Telephone 257-7051. Your donations of usable household and clothing items are appreciated. Let us sell your "treasures". We are non-profit: the money is used to better equip our hospital. M-T-89-tfc

MOUNTAIN SALVAGE — buying wrecked cars, custom exhaust systems, mechanic on duty. Three miles east of track. 378-8110. 17-B-78-tfc

HUMANE SOCIETY — Thrift Shop, 629 Sudderth (next to Arby's white stucco building in rear) 257-5463. Open Wednesday, Thursday, Friday, Saturday 12pm-4pm Come and browse. Also, don't forget us if you have any serviceable household items for donation. If you could volunteer a few hours a week, please call 257-7661 or 257-5463. M-H-64-tfc

FOR SALE — two antique Barber Chairs. Call 258-9202 after 5:00pm. M-C-20-tfc

BAHAMA CRUISE — 5 days/4 nights, underbooked, must sell \$279/couple. Limited tickets. 407-767-8100, Mon-Sat, 7:00am-8:00pm. M-U-47-8tp

WANTED — sideview photos of Ruidoso Downs racetrack shuttle bus parking lot. Will pay \$25.00 for good photo, if have negative will pay \$35.00 for both. (505)-437-8556. 26-J-50-3tp

NATIONAL FINALS RODEO — Las Vegas, Nevada. Starts December 3, Ends December 12. \$250 per ticket. California 916-687-6156. After 6 p.m. M-H-50-8tp

19.3 CUBIC FT. — Refrigerator 2X4 - skylight \$10, 2 canades \$25. each. Doors - 6-30", 2-24". 4-30" Bifold, 1-24" Pocket, 1 heater, closet door, double sink with disposal \$50. Phone 257-3837 or 1-763-4766. 30-A-50-5tp

FOUR 185-13 SNOW TIRES — mounted and balanced will fit all Honda, Toyota and Subaru cars with 13" wheels. Used one season. \$250. 257-3766. 23-P-51-4tp

I HAVE A COUPON — for any Technica Boot and selling at a discount. 257-5938 and leave message. 16-C-51-2tp

AUCTION — November 20, 1993. 10am for Thunderbird Steel, 3100 4th NW, Albuquerque. Building material items, overstock, 1 of a kind, etc. Doors, windows, fireplaces, 100's of items. December 4, 10am, 8600 Broadway SE, Albuquerque. New Building Lumber Auction. Wayne Gustin Auctioneer. 1-869-3713. M-G-52-2tp

BBQ CAR SEAT — like new, \$20. 258-9138. M-C-52-2tf

MASTER CLEAN — carpet and upholstery cleaning, janitorial and all types of heavy duty cleaning. Free estimates. 378-8397. 17-M-52-8tc

IBM COMPATIBLE 286 — Computer 20MB, color monitor, desk, \$500. Trash compactor, fireplace grate with blower, tools, and screen, shop vac, two rockers, refrigerator, ceiling fan. 354-3363. 26-P-52-2tp

STEEL BUILDINGS — Super fall clearance! 24-100 wide. Various lengths. Sale limited to inventory in stock. Call for very special pricing. Don't miss out. 800-766-4790. M-N-52-1tf

AIRLINES — now hiring entry level: customer service/baggage handlers. Many other positions. \$400-\$1200 weekly. Local or relocation. For applications & information call 1-510-796-6101. M-N-52-1tf

MILITARY RETIREE — Champson supplement will pay the 25% allowed, plus 100% of all excess charges. For brochure call 1-800-627-2824 ext. 259. M-N-52-1tf

42. Wanted to Buy

WANTED OLD VICTOR — record player. With brass or wooden morning glory horn or a cylinder player with horn. Ask for Joe, days 257-4001, evenings 378-4841. M-J-4-tfc

43. Help Wanted

ARBYS IS ACCEPTING — applications for shift managers position. Need to have experience in fast food service. Apply in person 633 Sudderth. 19-A-51-4tc

43. Help Wanted

NOW ACCEPTING — applications for wait persons, cooks, bus persons, telephone operators and delivery persons. Apply Pizza Hut, both locations. M-P-23-tfc

DRIVERS — Flatbed 48 state OTR. Assigned new conventional equipment. Competitive pay, benefits, sign on bonus. Rider program. Flexible time off. Call Roadrunner Trucking 1-800-876-7784. M-N-52-1tf

LAST YEAR OUR TOP — team earned over \$85,000. Starting at \$27 to \$29 per mile with plus bonuses to \$.38 per mile. Paid insurance, Motel, layover pay, loading/unloading pay, vacation, deadhead pay. Requirements: age 23, 1 year verifiable over the road, class A CDL with Hazardous Materials. 1-800-441-4394/915-852-3357. M-N-52-1tf

EXTRA INCOME '93 — Earn \$200-\$500 weekly mailing 1993 Travel Brochures. For more information send a self addressed stamped envelope to: Travel Inc. P.O. Box 2230, Miami, FL 33261. 26-C-36-2tp

PART TIME HELP — needed in bus office. Apply in person at 104 Park Avenue. M-R-42-tfc

FULL TIME — position at Village Hardware. Apply in person. No phone calls please. 2515 Sudderth. M-V-52-3tc

WANTED — Licensed Real Estate sales people. Base commission starts at 80% and graduates up to 70%. Only 3 positions available. Call Johnny Mobley at JJ's Real Estate, 258-4379. 27-J-52-4tc

LINCOLN COUNTY — is now accepting applications for one position of TEMPORARY CLASS I OPERATOR with irregular hours with the Lincoln County Road Department. Must work hard and be able to perform minor maintenance on equipment. Must have a Class A driver's license. Obtain applications at the Lincoln County Manager's Office in Carrizozo or the Captain County Road Yard or by calling 505-648-2885, or 354-2992. Applications must be received no later than 5:00 PM, November 18, 1993. LINCOLN COUNTY, EQUAL OPPORTUNITY EMPLOYER AND IN COMPLIANCE WITH THE AMERICANS WITH DISABILITIES ACT, TITLE II-A. 87-L-52-1tc

ELECTROLUX — leader in floor care products since 1924, needs sales representative to call on existing customers. Opportunity \$300 a week, 1-800-229-1045. M-F-52-1tf

FIREFIGHTERS — trainee program. Limited openings. Must pass physical. 18-34 with high school diploma. Excellent pay/benefits. Paid training/relocation expenses. Call 1-800-354-9627, Mon-Fri, 9am-4pm. M-N-52-1tf

MICHELENA'S ITALIAN — Restaurant needs a wait person, hostess, and bus person. Apply in person. No phone calls. 2703 Sudderth. M-M-47-8tc

RECEPTIONIST COMPUTER — Operator needed, Sierra Vision Professional Center. Call 257-5029. M-M-48-tfc

NOW HIRING — Bull Ring 1200 Mechem Drive. Apply in person. M-B-48-tfc

HELP WANTED — Full time receptionist with computer and telephone experience preferred. Salary commensurate with experience and ability. Send resume to: PO Drawer 1, Ruidoso NM 88345. 23-F-48-8tc

ATTENTION RUIDOSO — Postal Jobs. \$12.08 to start, plus benefits. Postal carriers, sorters, clerks, maintenance. For an application call 1-219-736-4715, ext P5422, 7:00am-7:00pm, 7 days. 28-T-49-6tp

PINECLIFF VILLAGE — accepting applications for part time desk clerk. Must have a friendly and outgoing personality. Apply in person. Hwy 70 18-PV-50-3tc

TINNIES SILVER DOLLAR — Restaurant hiring for Bartender and part time clerical help, must have experience in bookkeeping, typing, and computer experience. Call 653-4425 for interview. 28-T-50-tfc

CASA BLANCA — is accepting applications for cooks and prep cooks. Apply in person 501 Mechem. M-CB-50-4tp

43. Help Wanted

COOK/PREP — and breakfast. Apply in person, Log Cabin Restaurant, 1074 Mechem Drive. No Phone Calls, Apply November 22-30. 18-LC-50-3tp

Ruidoso Care Center is looking for a Full-time Dietary Cook. Experience preferred.

Please Contact Mary Dominguez 257-9017

44. Work Wanted

HOME REPAIRS — Additions, remodels, carpentry, dry wall, painting, roofing, masonry. Reasonable. Mr. Fixit. Call 257-6357. M-B-22-tfc

LADY WOULD LIKE — to clean houses 378-4570. M-D-44-10tp

YARD SERVICE — Pine needles racking, mowing, tree trimming, gutters cleaned and repaired. References, call 257-4449. M-K-51-8tp

45. Financial Services

EXCELLENT CONTRACT — pays \$171.80 per month on 10 acres at 10% interest. Will discount to yield 11 1/2% purchase \$12,225.59 Returns \$20,957.19 257-2397. 23-O-32-tfc

46. Services

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 16-K-14-tfc

HOME MAINTENANCE — Carpentry and roof repairs, yard work, hauling, moving and painting. Free estimates. Call 378-4486. M-B-105-tfc

APACHE ELECTRIC — service calls and new construction. PROFESSIONAL FRIENDLY SERVICE with over 20 years experience. Mobile phone 258-5820. M-A-90-tfc

Classified

46. Services

BAL-BO BUILDERS

License #51280
commercial • residential
construction
NEW HOMES
additions • remodels
decks • painting
roofing • masonry
METAL ROOFS
all work guaranteed
257-6357
draining services available

46. Services

J. F. CONSTRUCTION, INC.

License #29410 • Bonded and insured
— Commercial & Residential —
Construction
New Construction, Additions,
Remodeling, Deck Repairs,
Roofing, Masonry,
Sheetrock, Insulation Work
— No Job Too Small —
— No Job Too Large —
Quality Work... All Work Guaranteed
257-7818

46. Services

SHOOK CONSTRUCTION

General Contractor
All phases of construction
Free Estimates • All Work Guaranteed
CHARLES SHOOK • (505) 258-5018
License # 51670

51. Firewood

FIREWOOD — Cedar, Juniper, and Pinon mix. Split and delivery available. Best price available. Call Capitan 354-2921. M-C-51-tfnc

SEASONED JUNIPER/PINON mix. Solid, split, and dry. 336-7934 or 336-9660. M-S-38-tfc

SEASONED SPLIT — various types, lengths, amounts. Prompt delivery, available everyday. Guaranteed. 257-2422. M-T-42-16tp

SEASONED FIREWOOD — Cedar, Juniper, mixed. 354-9116 or 147 Main Capitan. M-M-50-8tp

APPLE FIREWOOD — \$150.00 Cord delivered and stacked. 653-4502. M-T-50-4tp

52. Telephone Services

TELEPHONE BUSINESS — Systems. Sales, service, repair all systems. Communications Specialists. License #30421. Call 257-2860. M-C-5-tfc

53. Decks and Patios

Remodeling • Decks • Siding
Chase The Sun Construction
NM License #051685
Commercial & Residential
257-4854

Legals

ADVERTISEMENT FOR BID

Sealed proposals for general construction of REPLACEMENTS AND REPAIRS, will be received at the Board Room in the Superintendent's Office, Capitan Municipal Schools, until 2:00 p.m. Monday, November 22, 1993, and then publicly opened and read aloud. Any bid received after closing time will be returned unopened.

Bidders are invited to submit proposals for construction work for the schedules listed in the Bidding Schedule of the Bid Form.

Drawings, Specifications, and Contract Documents may be examined without charge, in the office of the Architect + Plus, P.O. Box 2106, 401 N. Pennsylvania, Roswell, New Mexico, where they are on file for public inspection. Bona fide bidders may obtain two sets of drawings and specifications from the architect's office at the above address upon deposit of \$50.00 per set (plus non-refundable shipping costs). Those who submit prime bids may obtain refund of deposits by returning sets and all addendas (prepaid) in good condition no more than 14 days after bids have been opened. Those who do not submit prime bids will forfeit deposits unless sets are returned in good condition along with all addendas at least one day before bids are opened. No partial sets will be issued. Sub-bidders may obtain one (1) set of drawings and specifications from the Architect upon deposit of

\$50.00 per set (plus non-refundable shipping costs). The sub-bidders will be refunded their deposit by returning set and all addendas in good condition no more than 14 days after bids have been opened.

Bid security, in an amount of not less than five percent (5%) of the largest possible total for the bid submitted, either cash or acceptable bidder's bond, must accompany each bid as a guarantee that, if awarded the contract, the bidder will enter into a contract promptly and execute the required performance and payment bonds.

Bidders are advised that the following is included in the contract:

1. Liquidated Damage Clause
2. Qualification of Contractor
3. 5% Resident Preference
4. Minimum State Wage Rates.

The Owner reserves the right to reject any or all bids and to waive any or all informalities. The Owner also has the right, but not the obligation, to waive minor irregularities. All bids may be held 30 days.

Board of Education
Capitan Municipal Schools
(s) Tom Trost,
President, Board of Education
#8936 3t(11) 4, 8, 11

PUBLIC NOTICE

THE CEDAR CREEK CABIN OWNERS ASSOC. PUBLIC WATER SUPPLY SYSTEM WISHES TO

ADVISE ITS CONSUMERS THAT THE MAXIMUM LEVEL FOR TOTAL COLIFORMS IN DRINKING WATER WAS EXCEEDED DURING ITS MOST RECENT REPORTING PERIOD OF October, 1993.

The New Mexico Environment Department and the United States Environmental Protection Agency (EPA) set drinking water standards and have determined that the presence of total coliforms is a possible health concern. Total coliforms are common in the environment and are generally not harmful to themselves. The presence of these bacteria in drinking water, however, generally is a result of a problem with water treatment or the pipes which distribute the water, and indicates that the water may be contaminated with organisms that can cause disease. Disease symptoms may include diarrhea, cramps, nausea, and possibly jaundice, and any associated headaches and fatigue. These symptoms, however, are not just associated with disease-causing organisms in drinking water, but also may be caused by a number of factors other than your

drinking water. EPA has set an enforceable drinking water standard for total coliforms to reduce the risk of these adverse health effects. Under this standard, no more than 5.0 percent of the samples collected during a month can contain these bacteria, except that systems collecting fewer than 40 samples/month that have one total coliform-positive

sample per month are not violating the standard. Drinking water which meets this standard is usually not associated with a health risk from disease-causing bacteria and should be considered safe.

We are disinfecting and flushing the affected well. Raymond Baca 257-3894 James W. Edwards 258-3272

#8945 1t(11) 11

REQUEST FOR PROPOSAL

The Mesclero Apache Housing Authority (MAHA) is requesting proposals from Professional Indian owned Architectural Firms, to assist the MAHA to develop and complete a project manual for Comprehensive Rehabilitation job of two (2) housing projects located on the Mesclero Apache Reservation. Proposals are due at the office of the Mesclero Apache Housing Authority no later than 4:00 p.m. local time, November 24, 1993. The RFP is subject to the procurement requirements of HUD, and the MAHA's procurement policy. For procurement about the proposal and procurement policy, contact: Mr. Freddie Kaydahzinne, Executive Director, Mesclero Apache Housing Authority, P.O. Box 176, Mesclero, New Mexico, 88340, phone (505) 671-4494.

#8931 4t(11) 1, 4, 8, 11

Legals

LEGAL NOTICE

TWELFTH JUDICIAL DISTRICT COURT
STATE OF NEW MEXICO
COUNTY OF LINCOLN

LAMAY RANCH PARTNERSHIP, et al.,
Plaintiffs,
v.
GENE W. CLARK,
individually,
et al.,
Defendants.

No. CV-92-175
Division III

NOTICE OF FORECLOSURE SALE

NOTICE IS HEREBY GIVEN that on December 8, 1993, at 9:00 a.m., at the front steps of the Lincoln County Courthouse, in Carrizozo, New Mexico, the undersigned Special Master will offer at public sale, and sell to the highest bidder for cash the following described real properties situate in Lincoln County, New Mexico:

CLARK TRACT
A tract of land in the South one-half (S 1/2) of Section 33, Township 9 South, Range 13 East, NMPM, Lincoln County, New Mexico, described by metes and bounds as follows:

Beginning at a point on the south boundary of said Section 33, from which point the Southwest corner of said Section 33 bears S 88° 48' 16" W, a distance of 1223.96 feet; Thence N 00° 34' 43" E, a distance of 1246.40 feet; Thence N 88° 46' 35" E, a distance of 957.08 feet; Thence N 00° 49' 22" W, a distance of 20.88 feet; Then N 86° 37' 04" E, a distance of 92.12 feet; Thence along the arc of a curve to the left whose central angle is 46° 15' 00" and whose radius is 480.03 feet an arc distance of 387.49 feet (Chord = N 63° 29' 33" E

40° 22' 03" E, a distance of 93.49 feet; Thence N 48° 02' 50" E, a distance of 257.25 feet; Then N 42° 50' 19" E, a distance of 246.17 feet to me South boundary of Lot 23, LAMAY RANCH ESTATES; Thence S 68° 42' 56" E along said South Boundary, a distance of 955.22; Thence S 00° 16' 37" E, a distance of 1482.67 feet to the South Boundary of said Section 33; Thence S 88° 50' 49" W, a distance of 1312.30 feet; Thence S 88° 48' 16" W, a distance of 1403.28 feet to the place of beginning and containing 90.3831 acres, more or less.

Subject to any rights of way or other easements as granted or reserved by instruments of record, or as now existing on said tract of land.

TRACT 2
A tract of land in the South one-half (S 1/2) of Section 33, Township 9 South, Range 13 East, NMPM, Lincoln County, New Mexico, described by metes and bounds as follows:

Beginning at a point on the South boundary of Lot 23, LAMAY RANCH ESTATES, from which point the Southeast corner of said Lot 23 bears S 68° 42' 56" E, a distance of 955.32 feet; Thence N 63° 29' 55" W, a distance of 46.44 feet; Thence N 40° 21' 25" W, a distance of 489.75 feet; Thence N 48° 02' 50" E, a distance of 257.25 feet; Thence N 42° 50' 19" E, a distance of 246.17 feet to the place of beginning, and containing 0.3194 acres more or less.

The above described properties are located west of Highway 37, north of the Bonito Lake turn off, are commonly referred to as the Clark Ranch, within the Lamay Property Estates, and can be accessed via Ruth Road. Plaintiff's Judgment directs foreclosure of the

Mortgage on the real properties described above to satisfy the outstanding indebtedness thereon as follows:

Principal and interest through 11/2/93 : \$58,412.55
Costs: 2,982.23
Special Master's Fee: 200.00
Attorney Fees: 10,429.64
Total: \$72,024.42

In addition to the foregoing Judgment lien, there will be accruing interest costs, including costs of publication of this Notice.

The Special Master may continue the Special Master's sale scheduled December 8, 1993, without republishing the Notice of Foreclosure Sale, so long as the Special Master, or her representative, appears at the designated time scheduled for the sale, and announces the postponement thereof to another specific date.

Sarah Prothro
Special Master
DUTTON, GRIFFIN, STEVENS & HAKANSON, LTD.
Attorneys for Plaintiffs.
229 Rio Street
Ruidoso, NM 88345
(505) 257-2323
#8946 4t(11) 11, 18, 25, (12) 2

LEGAL NOTICE

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

FIRST INTERSTATE BANK OF LEA COUNTY, now known as LEA COUNTY STATE BANK,
Plaintiff,
No. CV-93-15
vs.

Estate of LEROY SUMRULD, Deceased;
SYLVIA JANIE SUMRULD, individually and as Current Trustee of

the LEROY AND SYLVIA JANIE SUMRULD TRUST and as the General Partner of L AND J SUMRULD, LTD., a New Mexico Limited Partnership; CHARLES WEBBER; and KIM MYERS,
Defendants.

NOTICE OF PENDING CIVIL ACTION

THE STATE OF NEW MEXICO TO:

CHARLES WEBBER
KIM MYERS

PLEASE BE ADVISED THAT Plaintiff, FIRST INTERSTATE BANK OF LEA COUNTY, now known as LEA COUNTY STATE BANK, has filed suit against you herein, with the general object of said action being to set aside conveyances and transfers of real property into your name in Lincoln County so that the Plaintiff can seek foreclosure of said real property interest by way of that judgment it obtained against LEROY SUMRULD in Le Roy county, New Mexico; said cause of action being filed in the District Court of Lincoln County in cause number CV-93-15.

Please be advised that unless you enter your appearance herein or respond within the time prescribed by law, that Plaintiff herein will seek a default judgment against you in these proceedings. The name of the Plaintiff's attorney herein is: TOMMY D. PARKER, Post Office Box 1094, Hobbs, New Mexico 88241.

Dated this 14th day of October, 1993.

CLERK OF THE DISTRICT COURT

Margo Lindsay,
By: Elizabeth Luoras,
Deputy

#8916 4t(10) 21, 28, (11) 4, 11

DEADLINES FOR LEGAL NOTICES ARE:

5 P.M. MONDAY FOR THURSDAY
5 P.M. WEDNESDAY FOR MONDAY

Mail Us Your Classified Ad!!!

Write Your Ad Here...

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15

(Add 25 cents per word for each over 15)

I'd like my ad to run for (check box)
(Number of issues)

1	2	3	4
\$3 ⁷⁵	\$7 ⁵⁰	\$11 ²⁵	\$15 ⁰⁰

(Plus Tax)

COST OF AD _____
Tax _____
TOTAL _____

FAX YOUR AD!
Dial (505) 257-7053
Anytime

Enclosed is My Check For \$ _____ # _____

MasterCard or Visa Number _____
*Be sure to include Visa or MasterCard number & expiration date.

Ad and payment must arrive before: 5 pm Thursday for the Monday paper; 5 pm Tuesday for Thursday paper.

NAME _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____

MAIL OR BRING TO: **The Ruidoso News**
P. O. Box 128 104 Park Avenue Ruidoso, NM 88345

Looking for Miss New Mexico USA

Miss New Mexico USA, Miss Artesia Jill Vasquez is all smiles Saturday night as she is crowned by last year's Miss New Mexico USA Daniella Johnson. The new Miss New Mexico USA is shown at left competing in the costume contest during opening ceremonies Tuesday at the Ruidoso Civic Events Center.

The Miss New Mexico Pageant is a stage show, as well as a competition, and singer/recording artist Taylor serenades the contestants during the big show. Miss Albuquerque (picture at left) was presented her trophy Saturday night for winning the costume contest on Tuesday.

An Island Paradise was the theme for the costume contest and the pageant production this year, with the stage decorated with palm leaves and a lighted "waterfall."

Clothing for Saturday night's casual dress competition was provided by Cowboys, Indians and Outlaws and Good Medicine. Miss Ruidoso Gina Cox (at far left) was outfitted by Wanda Millar of Good Medicine and the contestant at left is wearing a black and white ensemble coordinated by Linda Wallace of Cowboys, Indians and Outlaws. Miss Southern New Mexico, pictured above in her costume, is first runner-up for this year's title.

Singer Rhonda Jones (at far right) was back to entertain guests at this year's pageant. Case Kowall, co-owner of the pageant, with his wife, Helen, presents Miss Metroplex (at right) the trophy for winning Miss Amity. Miss Alamogordo, Miss Photogenic winner Miss Santa Fe and Miss Academy Acres parade in costume.

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 Road, Ruidoso
Raymond Schaeffer, interim 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.

Iglesia Bautista Vida Eterna

420 Mechem Drive
Luis F. Gomez, Pastor
Domingos: Escuela Dominical 10 a.m.
Culto de Predicacion 11 a.m.
Culto de Predicacion 6 p.m.
Miercoles: Estudio Biblico 7 p.m.

Mescalero Baptist Mission

Mescalero
James Huse, Pastor
Sunday School-10 a.m.
Sunday worship-11 a.m., 7:15 p.m.
Training Union-6:30 p.m. Sunday
Wednesday services-6:30 p.m.
Ruidoso Baptist Church
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

BAHA'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
Father 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.

St. Joseph Apache Mission

Mescalero
Father Tom Herbst, Pastor
Sunday Mass-10:30 a.m.

Our Lady of Guadalupe

Bent
Father Tom Herbst, Pastor
Sunday Mass-6 p.m.
Sunday Mass-8 a.m.

CHRISTIAN

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

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.

Capitan
Highway 48
Les Earwood, Minister
Sunday Bible study-10 a.m.
Sunday worship-11 a.m., 6 p.m.
Wednesday Bible study-7 p.m.

CHURCH OF JESUS CHRIST LATTER DAY SAINTS

Church of Jesus Christ LDS

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 LDS

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.

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

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.

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

Potter's House Christian Center

441 Sudderth Drive
Jasper Abeyta, Pastor
434-4817
Sunday-2 p.m.
Thursday 7:30 p.m.

JEHOVAH'S WITNESS

Ruidoso-Kingdom Hall

106 Alpine Village Road, Highway 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, Highway 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
Tommy C. Jared, Pastor.
Capitan/Carrizozo
Carrizozo
Sunday School 8:30 a.m.
Sunday worship 9:15 a.m.
Wednesday choir-6 p.m.
Capitan
Sunday worship-9:15 a.m.
Adult Sunday School-8:30 a.m. 2nd
Sunday School 11 a.m.

NAZARENE

Angus Church of the Nazarene

At Bonito Park Nazarene Conference Center, Angus, 12 miles north of Ruidoso on Highway 48
Charles Hail, 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.

PENTECOSTAL

Spirit of Life Apostolic/Pentecostal Tabernacle

209 Lincoln Ave., Capitan
(2/10 mile past fairgrounds heading toward the business district)
Allan M. Miller-Pastor
257-6864
Bible Study-7 p.m. Tuesday
Sunday School-10 a.m. Sunday
Sunday Evening Services-6 p.m.
Ladies fellowship-6 p.m. last Thursdays

PRESBYTERIAN

First Presbyterian Church

Ruidoso, Nob Hill
257-2220
Bill Scholes, Interim Pastor
Church school-9:30 a.m.
Sunday worship-11 a.m.
Potluck 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.
Men's junior high youth-6:30 p.m.
Wed. high school meeting-7 p.m.
Thurs. Kids Club (grades 1-5)-3:30

Seventh Day Adventist

Ruidoso Downs, Agua Fria
Herman Ottoschowski, Pastor
624-2684, 378-4396
378-4161
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, Monday, 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

Calvary Church

501A Sudderth (Senior Citizens Ctr)
10:30 a.m. Sunday Worship
7 p.m. Wednesday Bible Study

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 Square Church

Charleston Square, Suite C
613 Sudderth Drive
H.D. Hunter, Pastor
Sunday services 10:30 a.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
Jeamie Price, Pastor
357-7075
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.-3rd Thursday

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
356-4213
Sunday School-9:10 a.m.
Fellowship: 10-10:30 a.m.
Worship: 10:30 a.m.-noon

Club Calendar

ALCOHOLICS ANONYMOUS

Ruidoso Aid 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 meeting 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 Methodist Church, 220 Junction Road. AA and Alanon. 7 p.m. Tuesdays.

New AA Group

Meets from 8 to 9 p.m. at Gateway Church of Christ, 415 Sudderth Drive in Ruidoso. The format is open-discussion, meaning that concerned non-alcoholics may attend. For more information, or referrals, call 336-8351.

Co-Dependents Anonymous

Meets at Texas-New Mexico Power Company Step study meeting, 7 p.m. Tuesdays

Overeaters Anonymous

Meets at Texas-New Mexico Power Company at 6 p.m. Tuesdays. For more information call 257-9033.

Narcotics Anonymous

Serenity Mountain Group. Meets at St. Eleanor's Catholic Church at 7:30 p.m. every Thursday night. For more information 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 information, 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 Jane Deyo, 257-4088.

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 Jarratt, 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 at 7 p.m. the third Wednesday in the American Legion Building at U.S. Highway 70 and Spring Road in Ruidoso Downs. For more information, call 257-5796

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.

RUIDOSO CHESS CLUB

7-10:30 p.m. Tuesday and Thursday at Pizza Hut on Mechem. No dues or fees. For information, call Ron at 257-7023.

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 building). 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 at 7 p.m. first Tuesday in the American Legion Hall at Highway 70 and Spring Road in Ruidoso Downs. For information, call 257-5796.

FAMILY CRISIS CENTER

24-hour crisis line answered by the Ruidoso Police Department. Call 257-7365 and ask for the Family Crisis Center volunteer. Board meets at 6 p.m. the first Thursday at Dr. Arlene Brown's office. Free women's support group at noon Monday's at Dr. Birgit LaMothe's office in Compound 1401 at 1401 Sudderth 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 K-Bob's Steak House 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 covered dish lunch and games.

HIV+ SUPPORT GROUP

meets the second Monday.
Loving Others Support Group for friends and family of HIV+ meets the third Tuesday. For information, call 257-2236 or (1-800) 573-AIDS

HUMAN 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 CHILD BIRTH 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 Wednesday 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 Susan Skinner. For information, write to Box 1705, Ruidoso NM 88345.

START IT UP!

CHEESE NACHOS A pile of chips topped with zesty cheese sauce with or without jalapenos\$3.95

NACHOS SUPREME Homemade chips piled high with ground beef, beans, cheese, lettuce, tomatoes and sour cream\$6.95

QUESADILLAS A lightly grilled "sandwich" of blended cheese between two flour tortillas ..\$1.95

STUFFED JALAPEÑOS Jalapeños stuffed with zesty cheese, breaded and deep fried ...\$4.95

QUESADILLA SUPREME Our grilled quesadilla filled with your choice of chicken or ground beef and blended cheese, garnished with lettuce, tomato, and sour cream\$3.95

MOZZARELLA CHEESE STICKS\$3.95

ONE UP!

A LONELY TACO.....\$1.75
A SINGLE TAMALES.....\$1.75
JUST ONE ENCHILADA.....\$2.25
A SOLITARY CHALUPA.....\$1.25
A LONESOME RELLENO.....\$2.25
A SIDE OF BEANS OR RICE\$1.00
A BOWL OF QUESO.....\$1.95

A FEW TORTILLAS\$.95
A SOLE SOPAIPILLA.....\$.65
A BIT OF GUACAMOLE.....\$1.95
SOUR CREAM.....\$.95
SOME FRENCH FRIES.....\$1.50
ADD AN EGG\$.50
A SIDE OF GRATED CHEESE ...\$.75

DRINK IT UP!

DOMESTIC BEER

All of your favorites from:

Budweiser Coors Michelob
Miller Sharps O'Douls

IMPORTED BEER

Heineken Corona Chihuahua
Dos Equis Tecate Carte Blanca

We have a full service bar so we can mix up any other drink of your choice.

MARGARITAS:

ORIGINAL FROZEN.....\$4.00
STRAWBERRY.....\$4.50
GIANT 46OZ.(STRAWBERRY EXTRA)\$7.50

BEVERAGES:

TEA\$.95 COFFEE\$.75
SODAS (COKE, DIET COKE, DR. PEPPER, OR SPRITE)\$.95
MILK.....\$.95

SAUCE IT UP! All Mexican dinners are served with beans, rice, and papitas. You have your choice of queso, red chile sauce or green chili sauce.

- #1 COCHERA ESPECIAL** Our Mexican feast includes an enchilada, a taco, a chile relleno, and a tamale.....**\$8.95**
- #2 PICK THREE** Build your own combination plate with any three of the following: enchilada - taco - chile relleno - chalupa - tamale.....**\$7.95**
- #3 CHILE RELLENO PLATE** Three long green chiles stuffed with blended cheese and dipped in our "special" batter and deep fried until "just right"!**\$6.95**
- #4 ENCHILADA PLATE** Stacked enchiladas with your choice of beef, chicken, or cheese, smothered in your choice of sauce (Cheese enchiladas served rolled).....**\$6.25**
- #5 FANTASTIC FAJITAS** A sizzling platter of marinated beef or chicken, onions, and bell peppers. Served with all the trimmings plus pico de gallo, sour cream, guacamole and warm tortillas.**\$8.95**
EXTRA CONDIMENT PLATE WITH TORTILLAS \$3.95
- #6 CHIMICHANGA** A large flour tortilla lightly fried then filled with shredded beef, cheese, sour cream, and your choice of sauce.**\$6.25**
- #7 BURRITO PLATE** Two burritos filled with your choice of spicy chicken or beef, blended cheeses, and smothered with your choice of sauce.**\$6.95**
- #8 TACO PLATE** Three homemade crisp taco shells filled with our spicy ground beef or chicken, cheese, lettuce and tomatoes.**\$5.95**
- #9 STUFFED SOPAIPILLA** A fluffy sopaipilla stuffed with chicken or ground beef, beans, and cheese, and smothered in your choice of sauce.....**\$6.95**

BEEF IT UP!

- STEAK TAMPIQUEÑA** Choice sirloin along side a rolled cheese enchilada, smothered in our special sauce with cheese and sour cream. Served with rice, beans and papitas.**\$12.95**
- LARGE SIRLOIN** Twelve ounces of choice beef served with baked potato or fries and garden salad.**\$11.95**
- SMALL SIRLOIN** Seven ounces of choice beef served with your choice of baked potato or fries and served with a garden salad.**\$6.95**
- RIB EYE** A juicy 10 ounce rib eye served with your choice of baked potato or fries and a garden salad.**\$10.95**
- CHICKEN FRIED STEAK** Everyone's favorite! Served with cream gravy and your choice of baked potato or fries and a garden salad.**\$5.95**
- HAMBURGER STEAK & ONIONS** A juicy hamburger steak with grilled onions. It comes with your choice of potato and a garden salad.**\$5.95**
- HAMBURGER** Lean ground beef cooked your way and served open face with French fries and all the trimmings.....**\$3.95**
- CHEESEBURGER** Add melted cheese to lean ground beef for the ultimate cheeseburger. Served with French fries.**\$4.25** **ADD GREEN CHILE \$.50**

- CHICKEN OUT!** Six ounces of broiled chicken served over rice pilaf with a baked potato and a garden salad.....**\$4.95**

FINISH IT UP!

SOPAIPILLAS WITH HONEY	\$1.95
SOPAIPILLAS WITH STRAWBERRIES.....	\$2.50
APPLE OR CHERRY EMPANADAS	\$2.50
EMPANADA ALA MODE.....	\$3.50
DISH OF SHERBET.....	\$.95

ALMOST WORLD FAMOUS

COCHERA FRIED ICE CREAM Yes, you heard right, fried ice cream! With chocolate topping, whip cream, and, of course, a cherry on top!.....**\$2.95**

From the Management

We are proud of our waitstaff! We ask that you tip according to the service that you receive. No gratuity is added.

We serve on a first come, first served basis, however we would appreciate notice on parties of ten or more.

To expedite service, there are no separate tickets. Your waitperson will be glad to get you change if your party wishes to pay separately.

Thank You and Come Again

COCHERA HALL OF FAME

These are just a few of our satisfied local celebrities

Danny & Peggy Fenton - *Fenton Art Gallery & Gifts*
 The Girls (You know 'em) - *Rio Mercado Furniture*
 Ronnie & Terri Hemphill - *Hemphill, CPA*
 Ola Rue & Family - *Ola's Laundry*
 Charles & Charlotte Stonestreet - *Cro's Nest Motel*
 The Village People - *Village Hardware*
 Teri Sodd & Mom - *Mountain Art Gallery*
 Joan & Lisa - *Ruidoso Chamber of Commerce*
 Richard Hawthorne - *Hawthorne Law Firm*
 Our Many Friends at *Sierra Blanca Motors*
 The Beauticians at *Perfect Ten Salon*
 Gregg Perteet & Associates - *Resort Properties/Better Homes*
 Larry Hill - *Ruidoso City Hall*
 The Girls at *Drs. Williams & Hewett*
 ... and their friends, The Girls from *Lincoln County Medical*
 Mr. & Mrs. Crawley - *Crawley Construction*
 Jim Basset & Crew - *Texas/New Mexico Power Co.*
 Dan, Cicero, Rua, Mark and Roy - *Foxworth/Galbraith*
 The Tipps - *South of Santa Fe*
 Greg Carey & Staff - *State Farm Insurance*
 James & Helen Ward - *Murray's Janitorial*
 Miller Hudson - *The Infamous Traveler*
 The Etheridge Family - *White Mountain Garage*
 Scott Roser - *Gary Lynch Realty*
 Jack & Debbie Neal - *Customers With Good Taste*
 Ray & Billie Hayhurst - *More Great Customers*
 "Max" - *Golfer, Gambler*
 Don Blocker - *Putter Extraordinaire*
 Linda Brewington - *NM Motor Vehicle Dept.*
 Joe & Nelda Hayhurst - *Mayor Ruidoso Downs*
 Will & Jan Hoggard - *JW Vending (among other things)*
 Mark & Mary (You know who you are!) - *Members of our 46 oz. Club*
 ... AND a really great couple that also own a motel whose names (this is embarrassing) we don't know but whose faces we'll never forget.
 Our friends at *Western Auto*
 Wanda Millar *The Good Medicine Lady*

To all these people "Muchos Gracias"! If your name is missing from our list of frequent diners, come see us weekly. We'll add you to our next list.

LETTERS TO COCHERA

Dear Cochera:

I am a patron of yours. Normally I order tacos and a beer. I am wanting to try some of your other dishes, but I have been scared by "morning after" stories I have heard from those who have consumed your chile sauces. Can you inform me as to the validity of such stories and what I might expect from say, an enchilada dinner?

Signed
Wanting More

Dear Wanting:

A taco is a taco, you can get one at any fast food place, Mexican or not. The real test of good Mexican food is the sauces; salsa, red chile & green chile for instance. Be brave, try some enchiladas, broaden you horizons. In regards to the "morning after" stories, those people need to eat Mexican Food more often so that they can adjust. As long as you come in three or four times a week you'll be fine.

Jennie-O Hen Turkeys
Grade A
12 to 16 lbs.
69¢ lb.

Jennie-O Tom Turkeys
Grade A
16-24 lbs.
59¢ lb.

SPECIAL PURCHASE

Oscar Mayer Meat Bologna

99¢ 16 oz.

SPECIAL PURCHASE

Peyton Roll Sausage

99¢ 16 oz.

SPECIAL PURCHASE

Peyton QuikCarv Boneless Half Ham
1.59 lb.

Peyton QuikCarv Boneless Whole Ham
1.49 lb.

SPECIAL PURCHASE

EVERYDAY LOWER PRICE

Ritz Crackers **1.99** 16 oz.
All Varieties

Nabisco Chips Ahoy Cookies
1.99 14.5 to 18 oz.

SPECIAL PURCHASE

Fitzgerald Premium Ice Cream
All Flavors

2 \$5 1/2 gal. rounds for

EVERYDAY LOWER PRICE

DelMonte Vegetables
Whole Kernel or Cream Style Corn; Cut or French Style Green Beans, Mixed Vegetables

2.89¢ 16 oz. cans for

SPECIAL PURCHASE

Ocean Spray Cranberry Sauce
Whole or Jellied

79¢ 16 oz.

SPECIAL PURCHASE

Nabisco Single Serving Snacks
All Varieties
3 for 1.00

EVERYDAY LOWER PRICE

Pepsi Cola
16 oz. bottles
All Varieties
3 for 1.00

EVERYDAY LOWER PRICE

Dole Pineapple in Juice
All Varieties
89¢ 20 oz.

Stove Top Stuffing
All Flavors
1.29 6 oz.

Pet Ritz 9" Pie Shells
99¢ 2/10 oz.

Sara Lee Frozen Pies
Pumpkin, Cherry, Apple, or Dutch Apple
2 \$5 37 oz. pies for

Coors Beer
Regular, Light, Extra Cold, Extra Cold Light, Dry
3.19 6 pack 12 oz. btl.

SPECIAL PURCHASES

Farmer John
Lean Ground Beef Patties
2 lb. **3.99**
Farmer John
Extra Lean Ground Beef Patties
2 lb. **6.39**

Farmer John
Regular Ground Beef Patties
5.39
3 lbs.

EVERYDAY LOWER PRICE

Golden Dip Cocktail Sauce
Regular or Hot **1.79**
8 oz.

Large Peeled and Deveined Cooked Shrimp
Tail-On
9.99
lb.

SAME LOW PRICE SINCE MARCH 1991

Fresh Farm Raised Rainbow Trout
USDC Inspected
3.29
lb.

SAME LOW PRICE SINCE MARCH 1993

Alaskan Snow Crab Clusters
4.99
lb.

SAME LOW PRICE SINCE JANUARY 1993

EVERYDAY LOWER PRICE

O'Boisee Potato Chips
All Varieties **99¢**
6 oz.

Keebler Club Crackers or Graham Selects
1.99
14 to 16 oz.

SPECIAL PURCHASE

Pepsi Cola
2 liter btl. **1.29**

Pepsi Cola
All Varieties
1.59
6 pack 12 oz. cans

EVERYDAY LOWER PRICE

Furr's Whipped Topping
69¢
8 oz.

SPECIAL PURCHASE

Sugary Sam Yams
4.99¢
16 oz.

SPECIAL PURCHASE

Fuji Film
35 mm ASA 100
2.99
24 ct.

EVERYDAY LOWER PRICE

Check our low prices on these other Pennzoil Products:
10W-40, ATF Type F, 5W/30, 20W/50, 5 Turbo 10W-30 & 40W

Pennzoil Motor Oil
30 or 40 wt.
1.99
qt.

EVERYDAY LOWER PRICE

FILM PROCESSING
Kodak Colorwatch System

3" Photo Galaxy, 3" Double Print, 4" Photo Print
3.99
24 exp.

EVERYDAY LOWER PRICE

Miracle Religious Candles
All Varieties
99¢
each

SPECIAL PURCHASES

Topcrest Anti-Freeze
2.99
gal.

Topcrest Soft White Lightbulbs
1.49
4 pk.

Furr's Baby Wipes
2.79
84 ct.

Furr's Acetaminophen
Caplets or Tablets
2.99
60 ct.

Everyday Lower Prices

**Red Ripe Salad
Tomatoes**
4 pack

59¢

**SPECIAL
PURCHASE!**

**Tender California
Broccoli**

69¢ lb.

**SPECIAL
PURCHASE!**

**Sweet California
Kiwi Fruit**

5 for \$1.00

**SPECIAL
PURCHASE!**

**Ready to Serve
Spinach, Oriental,
or Caesar
Dole Salad**

1.79 10 oz. bag

**SPECIAL
PURCHASE!**

**Bueno Mild or Hot
Chili Pods**

2.49 10 oz. bag

**SPECIAL
PURCHASE!**

**Assorted
In the Shell
Mixed Nuts**
Pecans \$2.99 lb.

1.69 lb.

**SPECIAL
PURCHASE!**

FURR'S FLORAL SHOPS

**Blooming
6" Jade**

5.99

**SPECIAL
PURCHASE!**

**Assorted
Blooming Plants**
4" Gloxinia, Violets,
Persian Violets

2.99

**SPECIAL
PURCHASE!**

**Mixed
Bouquet**

Alstroemeria, Mini Carnations,
Baby's Breath, and Greens

4.99

**SPECIAL
PURCHASE!**

FURR'S FRESH BAKERY

Biscuits
Plain or Raisin

1.49 plain **1.79** raisin

**SPECIAL
PURCHASE!**

**Sliced Variety
Loaves**

3.79

**SPECIAL
PURCHASE!**

Cake a Rama
Single Layer Cakes

2.99

**SPECIAL
PURCHASE!**

2 Layer Cakes

5.99

**SPECIAL
PURCHASE!**

**Pumpkin
Creme Pie**

3.29 8"

**SPECIAL
PURCHASE!**

FURR'S DELI - DELI FRESH, DELI DELICIOUS

**Armour
Turkey
Breast**

2.99 lb.

**SPECIAL
PURCHASE!**

**Eckrich All
American
Honey Cured
or Virginia
Smoked Ham**

2.99 lb.

**SPECIAL
PURCHASE!**

**Deli Gourmet
Pizza**
Pepperoni, Combo,
or Sausage

2.50 for

**SPECIAL
PURCHASE!**

**Giant
Chicken
Drumsticks**
Quick, Convenient,
Delicious

2.50 7 ct. boxes for

**SPECIAL
PURCHASE!**