

"I Am My Brother's Keeper" bilingual crusade continues 7 p.m. First Baptist Church

All American Trials at Ruidoso Downs Race Track open at 9:30 - first post 11 a.m.

Ruidoso Runners Classic Register at 7:30 a.m. at Village Hall

Free Jazz Concert 2:30- 6:30 p.m. Tinnie's Silver Dollar

The Ruidoso News

THURSDAY, AUGUST 19, 1993

RUIDOSO, NM 88345

NO. 28 IN OUR 48TH YEAR 50 CENTS

On the side

Capitan welcomes 40 new students

Nearly 40 more students showed up at Capitan high school on the first day of classes Wednesday than were enrolled at the end of 1992-93 school year.

"We had to order more books and chairs and we may have to try to borrow some from Ruidoso until ours are delivered," said Diana Sonnamaker, who took over as superintendent during the summer.

"Everything is on track. A couple of classes are overloaded, but it won't be a problem moving them around."

The first day figures showed 285 elementary students, down a few from the projection and 271 in high school, up 36 from last year.

"We're getting new children from all over, especially California," Sonnamaker said. In spite of the extra load, "everybody was in class on time and the buses are running on schedule."

Business after hours set for this afternoon

The Ruidoso Chamber of Commerce Business After Hours will be from 5:30 to 7 p.m. today at Crown Point Condominiums.

Crown Point managers Ann and Rick Evans invite people to come find out about Crown Point and also let others know about their businesses.

It's also a good time to relax from the hectic summer with some old business friends.

Skeen visits Rotary

Congressman Joe Skeen (R) is scheduled for a noon talk to the Ruidoso Rotary Club Tuesday, August 24, at the Bull Ring Restaurant on the Mechem Drive.

Skeen is expected to talk on the President's tax package and the proposed overhaul of the nation's health care system.

Skeen said he also is open to talk on other issues including campaign finance reform, Freedom of Choice Act, and a possible freeze in social security cost of living adjustments.

Signs lead to court for councilor & promoter

by CHARLES STALLINGS
Ruidoso News Staff Writer

An apparent blunder by an official of the state highway department led to a criminal complaint against a Ruidoso village councilor last Friday.

A larceny charge was lodged against Councilor Frank Potter by Ruth Sikes of Pampa, Texas, for removing her promotional signs from state rights of way.

The private signs, some of which were attached to existing highway speed signs, promoted an arts and crafts fair sponsored by her company, Showcase Productions, and staged at the Civic Events Center. Last weekend was Sikes' fourth show at the center.

The arts and crafts shows have come under severe criticism by local retailers who charged that it was unfair competition to allow the wholesalers into Ruidoso only on the good weekends, to undercut the local merchants and then leave.

The village council, in support of the merchants, recently voted to eliminate that type of merchandising.

Early Friday, Mayor Jerry Shaw said she had received complaints from merchants that the illegal signs were appearing on Sudderth Drive and Mechem Drive. The signs violate village ordinances.

Shaw said she asked village planning and zoning director Cleatus Richards several times to remove the signs.

Richards informed her that he talked with Tim Basler, state traffic engineer based in Roswell, and Basler told him he had given the woman permission to place signs on highway rights of way.

According to Richards, Sikes had no village permits because he said it was within the state highway rights of way, which the state controls.

"That is their area of jurisdiction," Richards said. "I have talked to Mr. Basler regarding not allowing permits in the future unless also approved by the village."

Richards said there was no understanding between the state highway department and the village for such communication. He said he was working on an agreement.

However, village attorney John Underwood told **The Ruidoso**

News Tuesday that village ordinances apply to all roads and streets within Ruidoso and all areas within Ruidoso, regardless of a state highway right of way.

Under Chapter 10 of the village contract that Sikes had to sign to lease the premises, "Any person who is carrying on or is causing to be carried on any activity with the purpose of direct or indirect financial benefit is engaging in business and must comply with state and local business registration and business license regulations."

Carroll Young, deputy secretary of highways for the state, told **The Ruidoso News** Monday that such signs on the highway rights of way would be inappropriate and wrong. He said signs could obscure traffic control signs and that he would be surprised if permission was granted.

He said he would ask Tom Dick, District II Engineer located in Roswell, to look into the matter. Dick told **The News** that Basler informed him that he had not allowed the highway right of way signs, but that's not what Basler told **The News** later in the day.

Apparently, in a conversation with Richards last Friday, it was agreed to allow the signs to stand. "I told Cleatus that because we didn't have that tape (Sikes said she taped her conversation with Basler) we didn't know one way or the other," Basler said. She already had the signs up and the event's going to be over this weekend. I understood that there was only 10 to 12 signs (about \$250 in village permit fees) in the size range of a real estate sign and it was a function that was being put on at the civic center. That if there was some problem with these, we'd go ahead with this, this time, and in the future it wouldn't happen (again)."

The **News** told Basler that his conversation with Richards sounded as if he gave permission.

"OK, I did," Basler said. "My problem is, why are you blowing this out of proportion?"

Basler said he didn't think it was a big deal, but in the future he didn't think it would happen again. He said he was sorry Frank Potter got into trouble.

According to Ruidoso police department reports, Sikes said there was a dispute earlier in the day between her and Richards regarding placement of the signs. She wrote in the report that she thought the dispute was resolved about 5 p.m. after she told Richards she had sign placement permission from Basler.

Apparently, sometime Friday, Potter decided to remove the signs when Richards wouldn't.

Sikes said about 11 p.m., she was leaving the civic center and observed Potter removing her signs from the road and putting them in his vehicle. Potter told Sikes that her signs were illegal, according to the report. The signs were then put in Sikes' car and she left.

In a late evening discussion with Ruidoso Patrolman Robert Layher, the officer advised Sikes to replace her signs and in the morning contact the director of the civic center and the mayor or the village manager and advise them she had permission from the highway department to place the signs.

Layher advised Sikes she could file a civil action against those involved, but suggested she discuss it further first.

At about 2:30 a.m., Sikes walked into the police department and said after thinking it over, she felt that Potter was indeed committing a crime and she would like to file.

Contacted by **The News** Monday, Potter said he removed the signs because they were in violation of the village ordinances, and some, attached to existing highway signs, represented a traffic risk to the community.

Sikes said Wednesday that her attorney had told her not to discuss the subject, however, she maintained she had permission from Basler and that Basler had told her where to place the signs.

She said she had attached her sign to a highway speed sign for stability.

She said she had lost six signs over the weekend and intended to pursue a suit against Potter.

Full ride!

Michelle Morris and Monica Martinez, 1993 graduates of Ruidoso High School, will continue their volleyball careers at Trinidad State University in Colorado after signing a letter of intent Wednesday and receiving full ride scholarships. Their first game will be August 28.

Former Fort Stanton administrator jailed

by DIANNE STALLINGS
Ruidoso News Staff Writer

A former administrator of Fort Stanton Hospital and Training School has been slapped with a harsh six month sentence for contempt of court.

The contempt sentence is linked to Mark DelGado's failure to account for money belonging to a Fort Stanton patient, according to Judge Richard A. Parsons of the Twelfth Judicial District.

DelGado was arrested at 10:36 a.m. Friday on a warrant issued by Parsons.

He listed his current employment as administrator at the Veterans Hospital in Truth or Consequences. He's confined in the Lincoln County jail and did not respond to a request for an interview from **The Ruidoso News**.

However, Parsons provided some background, noting that specifics about the Fort Stanton client and medical information are confidential and part of a sequestered case.

"We have a woman who is in-

capacitated and was at Fort Stanton while (DelGado) was administrator," Parsons said. "He became her conservator, filing notice on September 10, 1985, although her file started in 1977."

Her petition to remove him (from that position alleges) problems in excess of \$4,700.

I set hearings twice and neither time did he show. I issued a warrant and at a February 16 hearing, told him he could rid the contempt if he paid the woman's attorney for the two trips she made to Carrizozo and made an accounting of the woman's money while under his control.

Six months later, I set another hearing because the attorney was yelling. She had not been reimbursed and there was no accounting. I held him in contempt in jail for six months."

According to State Health Department officials, DelGado served as administrator at Fort Stanton from November 1976 to September 1985.

Area garbage gurus stand by equal rates

by DIANNE STALLINGS
Ruidoso News Staff Writer

Summer cabin owners in the Eagle Creek area of the Lincoln National Forest won't be given a break on their annual garbage collection charges.

Members of the Lincoln County Solid Waste Authority voted unanimously Monday to stick with their commitment to allow no exemptions to the monthly residential charge for cases that don't meet the specific variance guidelines.

James Borders, president of the Eagle Creek Summer Home Association, had requested a six-month a year billing, since the units cannot be occupied for more than that amount of time.

In his recommendation to grant the six-month request, authority general manager Joe Lewandowski

wrote that the U.S. Forest Service restricts the use of the units to six months or less a year, because they may not be used as primary residences.

He said renewal of the lease is not automatic when it expires in December 2009 and the forest service could terminate the agreement at any time with 180 days notices, if the action was in the public interest.

"In this lease, the forest service authorized officer determines the future of this property, not the renter," Lewandowski wrote. "They can't rebuild if the cabins are destroyed."

"Would you pull out the containers after six months?" asked authority member Bill

Please see **Garbage**, page 2A

A private arts and crafts sign, centered on the highway median strip, was one of several signs removed by Councilor Frank Potter who considered the signs illegal and

a community health risk, diverting attention away from the traffic. The owner of the signs claims she had highway permission and filed charges against Potter.

Weather

Wednesday's low 63
Wednesday's high 78
Thursday's low 57
Thursday's predicted high upper 70s
Friday's predicted low mid 50s
Friday's predicted high upper 70s
According to the National Weather Service in Albuquerque, today will be mostly cloudy with scattered showers and afternoon thunderstorms. Brief heavy rain possible this afternoon.
Tonight will have scattered thunderstorms with brief heavy rains possible this evening. Friday will be mostly cloudy with scattered mainly afternoon thunderstorms.
Precipitation probabilities are 50 percent today, 40 percent tomorrow.
The extended forecast for Saturday through Monday calls for partly cloudy afternoons and evenings with widely scattered thunderstorms. Otherwise fair. Lows will be 40-50 and highs will be 70-80.

Index

Capitan 8A
Church Calendar 8B
Classifieds 4B-7B
Club Calendar 8B
Fishing 8A
People 2B, 2E
Silver Lining 5A
Sports 4A
Opinion 1B

Bears win!

This Texas camper surveys the leftovers after hungry bears ate out at his expense. The bear (or bears) carried off top prize in this case, dining on a cooler full of T-bone steaks. Although the guests apparently ate

their fill, leaving behind a big mess, they didn't leave a tip. Bears have been sighted all over the area this year, with police even chasing one cub around the campus at Ruidoso Middle School last week.

Garbage

Continued from page 1A

Schwettmann, a Lincoln County commissioner.

That would be difficult and impractical, because each unit could be occupied at different times of the year, said authority attorney J. Robert Beauvais.

"Aren't we getting into trouble with the Nazarene Campground (at Angus) if we approve this?" Schwettmann said, referring to a previous decision not to allow unit owners there a break on billing. They also do not own the land, only the cabins.

"I think you are going to have people wanting you to backtrack," Beauvais said.

Schwettmann then offered a motion to allow no deviation.

In another matter, although no contract was signed and no bonds were issued, a bond counsel who aided the authority in 1991-92 will receive some payment for his effort.

Members voted 7-2 to allow Lewandowski to negotiate the exact amount of payment to Kevin Powers of The Principal Financial Group, but not the full \$5,361.68 requested.

Voting against the motion were Schwettmann and Wilton Howell, also a county commissioner.

"It's our contention that we provided valuable services to the authority," Powers told board members. "We put forth the asset purchase idea."

When a non-related lawsuit in another county put all county-involved bond sales on hold in 1992, the firm helped the authority work around that problem by setting up an equipment purchase agreement with members that spread the payments over several years, guaranteed by environmental gross receipts tax.

But it says in this February 9 letter that no fee is due if bonds are not issued and then there was no contract. Schwettmann said, "I wasn't on the board then, but that's all I can read now."

Powers contended the no bonds statement related only to whether or not the company performed properly.

This was a lawsuit against another county prohibiting bond sales and we went out looking for another method," he said. "We did spread sheets. We were doing the best we could at the time to allow the authority to do what it wanted."

Chairman Frank Warth, mayor of Capitan, agreed with Powers, a reversal of previous statements and votes in which he opposed payment.

It looked for a while like the whole thing might explode in our faces," he said. "They came up with another way that kept us together."

"I'm new on the board, but I have yet to see a detailed invoice,"

Howell said.

Powers said he started working with the authority in May 1991 and in late 1992, helped with the asset purchase.

"They did give value," Beauvais said. "It's a question whether they deserve the compensation with or without a contract. Without their assistance, this thing probably would have gone into the ground."

"But isn't that a gamble they take in that business?" Howell asked, referring to offering services conditional on the sale of bonds.

Beauvais agreed that often a business will do some initial work in the hope it will result in an inside track on a big job.

Member Bill Allen initially offered a motion to pay the Principal Group's bill and a \$4,500 invoice from Sherman and Howard law firm, which had been contacted by the consulting firm.

But Beauvais noted there was very little direct input from Sherman and Howard.

Allen backed up and proposed allowing Lewandowski to negotiate with Powers. If Sherman and Howard officials want payment, that firm will have to submit a detailed accounting of their work, members agreed.

In other business, the authority: —held up approval of the joint power agreement that all 10 entities of the Lincoln and Otero solid waste authorities must approve to be involved as owners of the regional landfill south of Alamogordo.

It contains a provision for a differential to be negotiated on a price break for member entities traveling greater distances from a previously proposed site at Three Rivers to the finally accepted site. Beauvais said the difference is about 40 miles round trip.

Howell contended that before the agreement is approved, the differential should be established.

"I agree with Will that we need to do it now before we lose the ability to negotiate (with Otero/Alamogordo officials)," said Ron Wicker, Ruidoso village manager.

The differential will be subject to annual review and will be contained in a side letter to the agreement, Beauvais said.

He said the joint powers agreement also specifies that the two authorities are the joint equal owners of the landfill, instead of each of the 10 member entities.

"If not, it would mean there were four members on their side and six on our side and Otero didn't want that," he noted.

—heard a report that a state hearing on the proposed regional landfill site went well and without objections.

However, Schwettmann said the

hearing officer was adamant about precautions being taken to protect employees and others from asbestos that would be buried in a special area.

—were told by Lewandowski that the rate to use the Roswell landfill (until January when the regional landfill is scheduled to open) was increased from \$1.50 to \$2.50 a yard, which amounts to about \$75 more for each trip.

Roswell officials also have reminded the authority that they are limited to 10 loads a week.

"We took down 15 over the Fourth of July and 11 this week," Lewandowski said. "But it will go under 10 loads this winter and average out."

Wicker said to emphasize to Roswell officials that Lincoln considers the figure of 10 loads to be an annual average per week.

—were told that the recycling program continues to be a leader in the state. By using employees for other programs such as dumpster repair and by enlarging loads through greater compaction, Lewandowski said he has been able to further reduce the amount of money by which the authority will be required to subsidize the program, he said.

"Each deferred load at the transfer station (that would otherwise head to a landfill) is a \$700 savings to us, so three to four loads covers \$3,000 of the payroll," Lewandowski said.

"I'm also requiring (Director Kerry Krummsiek) to cover all the cost of shipping (material to be sold for recycling). Glass is not doing it, even plastic is better and cardboard definitely pays for itself."

The number of dumpsters repaired has increased each month at a savings to the authority, because the recycling employees doing the work already are on the payroll, he said.

The highest number of pounds previously handled in the recycling center was 40,000, but in July, 56,000 pounds were processed.

White goods, which had been piling up at the Capitan landfill, also were picked up by a company that paid 1-cent a pound.

"It's not much but they came and got it and it will save on the life of the landfill," Lewandowski said.

—heard that a part-time customer representative will be hired to work with commercial accounts.

—were told that 691 special pick up and clean up calls were received last month, costing the authority \$9,970 to respond, but bringing in no revenue.

Lewandowski promised to have a policy in place that will answer that situation before next summer.

Judge rules to disarm all county courthouse visitors

by DIANNE STALLINGS
Ruidoso News Staff Writer

Unbuckle those gun belts and pack away that holster. To enter the Lincoln County Courthouse a man and his gun will have to part ways.

Judge Richard A. Parsons of the Twelfth Judicial District issued an order last week prohibiting firearms, knives or other weapons and authorizing body, purse and briefcase searches.

In his order, Parsons wrote that he took such action because "it became apparent that the court must address serious security concerns."

He noted that witnesses and litigants have been assaulted, battered and threatened while in the courthouse or on its grounds.

"On several occasions, firearms or other deadly weapons have been brought into the ... courthouse and ... magistrate courts," he wrote in his order.

Parsons told *The Ruidoso News* Tuesday, "I had been thinking about it for quite a while. We had a hearing in the small conference room and received a tip that one of the parties was packing."

He asked the assembled group taking part in the conference on the domestic case whether they were armed.

"Each attorney said no, but the lady sitting next to me plopped her purse on the desk and it made an ominous sound," Parsons said. "She reached in and pulled out a .38 revolver."

"People walk up and down in the courthouse packing a gun, and as

JUDGE RICHARD PARSONS

long as they are visible, it's legal." Legal up until August 12, when Parsons issued his order.

Signs are to be posted on the premises giving notice that by entering the courthouse, a person is consenting to a search for weapons only.

Any person not consenting to a search will be removed from the courthouse. Full time, salaried law enforcement officers and detention officers, and court personnel are exempt from the order. However, Parsons reserved the right to void that exemption.

The only acceptable location for a weapon on courthouse grounds is in a locked vehicle in the parking areas.

Anyone caught with a weapon will be arrested, the weapon will be seized and the court will be notified.

County manager Andy Wynham told *The News* Monday that the way he reads the order, it applies to the entire complex.

"That includes my area," Wynham said of the commission room and administration wing. "Right

now, it's just a matter of posting signs."

Parsons has designated certain full-time law enforcement officers, court personnel and detention officers to conduct the searches.

Giving background on his decision, Parsons said that in November 1989, the constitution was amended to prohibit municipalities or counties from passing any law that would impair bearing arms.

"Courts, however, have long felt they could independently exercise their authority to prohibit deadly weapons and this has been a fairly common practice in Albuquerque and Santa Fe for years where have to go through metal detectors," Parsons said.

"We researched extensively and all the cases indicate that courts have the authority to prohibit weapons on courthouse property. However, a number of questions were raised about the propriety of searching someone without advance notification that their entry onto the premises would subject them to search."

"All of the states concur that if signs are posted stating entry is consent to search, then any search would be lawful."

Signs will be posted at all entrances to the courthouse.

"The county attorneys are going to ask Ruidoso village officials if it's all right to put one where Magistrate Judge Butts sits," Parsons said.

"We think it's a good start and think the (Lincoln County) commission has been very understanding."

Man injured after running out of gas

An area man suffered extensive burns in an accident early Saturday morning after he ran out of gas in his car.

David A. Ross, 19, of Gavilan Trailer Park, along with two friends Charles Gutierrez of Ruidoso and William Lucero of San Patricio, ran out of gas in his 1973 Chevy Malibu on Rainbow Drive.

According to Ruidoso Police Department detective Larry Maddox, they put gas in a plastic milk container and attempted to use a

McDonald's French fry box as a funnel.

Ross then lit a cigarette lighter to be able to see what they were doing, Maddox said. Officer Jim Biggs happened to be on patrol in the area and saw a fire in the ditch by the car. He grabbed his fire extinguisher and put out the fire on Ross.

Maddox said Ross' friends had tried to roll him on the ground to put the fire out but had not been

able to put it out. Ross suffered extensive burns to neck, arms, hands and legs. He was stabilized at Lincoln County Medical Center and then flown to the University of New Mexico Hospital in Albuquerque.

Ross was in serious condition with second and third degree burns to 25 percent of his body at UNM Regional Burn Center Monday morning, according to Annie Olson, director of public relations at UNM hospital.

Ouch

Ruidoso police officers check the scene of an accident involving Angela Stephens, 22, and Louise Tidwell. The two were driving westbound on Sudderth when Tidwell

stopped to make a left turn, Stephens couldn't stop in time and hit her in the rear. Stephens was taken to LOMC after complaining of an injury.

MainStreet board reviews finances

MainStreet Ruidoso directors will gather for their monthly board meeting at 4 p.m. today at Ruidoso State Bank.

Approval items on the agenda include an audit report for 1992-1993 done by Ronnie Hemphill and a reforecast of the 1993-1994 budget. Program director Don Miller said he revised the budget in different areas because funds were not spent on projects, funds shifted to different months based on rescheduling of events, accounts were deleted and funds were corrected based on new projections.

discuss and decide on who it will recommend to the village for the design services for phases two and three of the streetscape improvement project. Miller said they could continue with Bohannon-Huston from Albuquerque, who did phase one, or they could make a new request for proposals.

An option agreement to lease or purchase property along the Ruidoso River to use for the Riverwalk Project will also be on the agenda for action by the board.

Directors will discuss a contract proposal for the statistical analysis

of market surveys received from businesses, tourists and local people this spring and summer. Miller plans to set a date for a public presentation on the information and will print copies of the results for anyone to use.

Committee chairpersons will report on membership, strategic planning and a village of Ruidoso council workshop for MainStreet. Miller said they would like to update the council on streetscape construction and designs, the Riverwalk, coop parking and maintenance programs and strategic planning.

Village helps employees by paying bigger share of health insurance costs

The Ruidoso Village Council voted Tuesday to give village employees an insurance break by absorbing a greater share of the premium cost.

According to personnel director Debbie Rogge, the village received two group health insurance proposals. One was a partially self-insured and the other was from Anthem (Acordia) which is the village's current insurance company.

Rogge said the village has added a couple of plan benefits. First, there will be a discount for those employees with only one dependent; secondly, the village will offer a dual deductible.

The employee will have to decide if he or she wants a \$1,000 deductible or a \$400 deductible.

The village currently pays 67 percent of the premium. Rogge requested the village raise the

employer share of group health to 80 percent which would cost the village about \$8,000 more than the current plan, but would substantially assist the employees who were hit with a whopping 48 percent increase by the insurance company.

During the special meeting, the village also passed Resolution 93-16 that precludes all other resolutions and policies regulating procurement by the village.

A key change to the purchasing order system appears to loosen prior requirements.

The purchasing review committee wrote the council that departments have complained that the system is very time consuming and recommended to raise purchase order requirement for purchase over \$10 to \$25.

It was noted in the committee's

memo that Ron Jones, State Purchasing Department, advised that this would lead to trouble, where the village would lose audit trailing and control. Jones advised that all purchases should require a purchase order, regardless of the amount. Jones said the village did have the option to set policy and procedure for purchases under \$5,000.

Village manager Ron Wicker and street department head Charlie Armstrong came under criticism last year for its loss control in the street department, failing to keep inventory lists from auctions, Armstrong and Wicker, along with deputy manager Alan Briley, finance supervisor LeeAnn Boswell, purchasing agent Terri Ward and water department head Richard Sanchez are all on the purchasing review committee charged with the

changes in the current resolution.

The resolution outlines general provisions such as civil penalties, unauthorized purchases, consistency with state procurement codes.

Other categories dealt with in depth are standard purchasing procedures, non-standard, urgent and emergency purchasing procedures.

The council passed a Joint Powers Agreement request by Robert Beauvais, attorney for the Lincoln County Solid Waste Authority.

The agreement will make the village a partner with other municipalities in Otero and Lincoln County in use of the new Otero/Lincoln County Regional Landfill, located in Otero County.

The proposal, outlined recently in *The Ruidoso News*, adds no tax burden to residents.

Hospital board to meet today

Lincoln County Medical Center board of trustees will review financial statements and the administrator's report as part of the agenda at 8 p.m. today at the hospital conference room.

Administrator Valerie Miller will run down the financial reports for the hospital, the Carrizozo Health Center and the ambulance service. In her administrator's report she will update the group on a leadership retreat, the New Mexico Hospital Association Convention, a market survey and the strategic planning.

Under new business the board will consider an amendment to medical staff rules and regulations.

Trustees also have an extensive executive session planned including a quality management report, quality improvement-risk management plan, utilization review plan, observation beds policy, an annual summation and physician problems and actions.

Guests at the meeting will be Dr. and Mrs. Jurgen Rebstock, the hospital's new general surgeon, and Charline Jones, the new auxiliary president.

Downs auxiliary presents All American Arts & Crafts Fair

Paintings to pottery will be on display for visitors to see and purchase during the 9th annual Ruidoso Downs Auxiliary Arts and Crafts Fair on September 3, 4 and 5.

The fair has a new home this year at the Ruidoso Downs Older American Center near the village hall on Highway 70. Some of the more than 100 booths will be in a tent by the center. Plenty of parking is available in the area.

Visitors can browse through the fair from 1 to 6 p.m. on Friday, September 3, 9 a.m. to 6 p.m. Saturday, September 4, and from 9 a.m. to 5 p.m. Sunday, September 5.

Judging of the top three booths will be done on Friday. Organizer Shirley Gray said they do have a few booths left for anyone interested. They may call her at 257-5968.

As an added bonus on Saturday, people can see the annual pie judging contest. The Ruidoso Downs auxiliary will also be giving away \$500. Concessions will be available on the grounds.

Bring out the whole family because admission is just \$1 for adults and it's free for children 12 and under.

	CURRENT PREMIUM \$400.00 DEDUCTIBLE \$200. PER HOSPITAL CONFINEMENT OUT OF POCKET \$2,400.			PLAN A \$1,000.00 DEDUCTIBLE \$200. PER HOSPITAL CONFINEMENT OUT OF POCKET \$3,000.			PLAN A BUY-UP \$400.00 DEDUCTIBLE \$200. PER HOSPITAL CONFINEMENT OUT OF POCKET \$2,400.		
	EMPLOYEE SHARE AT 33%	VILLAGE SHARE AT 67%	TOTAL	EMPLOYEE SHARE AT 20%	VILLAGE SHARE AT 80%	TOTAL	EMPLOYEE SHARE	VILLAGE'S SHARE	TOTAL
EMPLOYEE ONLY	53.66	108.99	162.65	27.85	110.60	138.25	44.80	110.60	155.40
EMPLOYEE + 1	146.84	298.13	444.97	56.86	227.43	284.29	93.65	227.43	321.08
EMPLOYEE + FAMILY	146.84	298.13	444.97	79.46	317.92	397.40	131.70	317.92	449.62
MONTHLY GRAND TOTALS	13,396.06	23,403.78	36,799.84	7,697.48	24,065.54	31,763.02	11,804.45	24,065.52	35,869.97
CURRENT YEARLY COST FOR VILLAGE		280,845.36							
COST FOR THE 80% VILLAGE SHARE		288,786.43							
VILLAGE WOULD SPEND ABOUT	7,841.07								

COST COMPARISON CHART FOR THE EMPLOYEE INSURANCE PLAN

Charity Celebration benefits Museum of the Horse

When the band strikes up the first song on Sunday, September 5, and officially opens the 1993 Charity Celebration, it will be signaling the beginning of the party of the summer.

This year, the Charity Celebration takes a trip back to its roots and honors the finalists in the 35th running of the Grade 1 All American Futurity — the world's richest Quarter Horse race!

The end of the summer bash will welcome as special guests all of the finalists in this tremendous race and hopes to recognize the people who worked so hard to come so far — the owners, trainers and riders of the All American qualifiers.

Each year, the finest two-year-old Quarter Horses in the nation compete in front of the crowds at Ruidoso Downs Race Track, in hopes of joining the elite ranks of the All American Finalists.

Following a grueling series of time trials, only the fastest and finest horses will break from the gates in the All American Futurity on Monday, September 7.

In that short dash down the track, one lucky owner will come home a millionaire.

"It is fitting that this celebration of the finest in Quarter Horses is held at the Museum of the Horse," said Charity Celebration

organizers. "The All American Futurity enjoys a rich heritage, and one of the paramount goals of the Museum of the Horse is preserving the history of the horse."

Proceeds from the 1993 Charity Celebration will go to the Museum of the Horse to help them achieve their goals.

The Charity Celebration truly is a "celebration" this year. Members of the Wichita Lineman will begin entertaining the crowds at 8 p.m. on Sunday evening, September 5.

Later in the evening, the nationally recognized crew from America's Horse and ESPN, Tom Dawson and

Chris Lincoln, will present a special tribute to the All American finalists.

A delicious hors d'oeuvres buffet will satisfy every appetite, and a cash bar will be available.

Tickets are \$50 per person and are now available at Ruidoso Downs Race Track or the Museum of the Horse.

If it's an evening of great entertainment, fine dining and fine dancing, the 1993 Charity Celebration at the Museum of the Horse is the place to be this Labor Day weekend!

For more information, call 378-4431 or 378-4142.

RHS volleyball stars awarded full scholarships to Trinidad

The plans of two Ruidoso High School graduates have taken an unexpected turn this week.

Michelle Morris and Monica Martinez both planned to attend Eastern New Mexico University in Portales this fall to play volleyball but found out about three weeks ago they were to be red-shirted.

Their coach, though, was looking out for them. He wanted them to get some time on the court so he called the coach at Trinidad State University in Colorado to see if they could play there. Trinidad offered both full ride scholarships to play.

Morris and Martinez signed letters of intent Wednesday and started practice today to prepare for the season opener August 28. The 10-girl squad, with four coming from New Mexico, will play 48 games this season including matches in Colorado, Wyoming, Montana and Kansas.

Morris' mother, Karen, who took the girls up to Trinidad, said they were really excited about the opportunity to play and the college. They thought the town was wonderful and liked the fact that it is similar to Ruidoso, Karen said.

Morris is also going to play golf on a co-ed team. "It is going to be real exciting for the girls," Karen said.

Incredible SUNDAY BRUNCH

10:00 a.m. - 2:00 p.m.
Traditional and "not so traditional" brunch items
menu changes weekly
Reservations suggested 336-4312

The Incredible Restaurant & Saloon • Hwy. 48 N. at Alto

Wm. Ray Parrish, CFP

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 2762 • 2625 Suddarth, Ruidoso, NM 88345
Certified Fund Specialist • Independent Investment Representative
High Quality Investments
Securities Offered Through Ray and Judy Parrish registered representatives of Securities America, Inc. MEMBER NASD-SIPC
1-800-258-2840 / Office 257-9256 / Res. 336-9830

KBIM
AM 91 - FM 95 RADIO
106.3 in Ruidoso

KBIM FM 95
106.3 in Ruidoso
PRESENTS
The Diamonds
THE WORLD FAMOUS DIAMONDS
4 MILLION SELLING RECORDS

LITTLE DARLIN

SILHOUETTES

THE STROLL

LABOR DAY
Monday, September 6, 1993 7:30 p.m.
CIVIC CENTER in Ruidoso
FREE TICKETS

while supply lasts — 2 per request, please
Available at these co-sponsors:

Brunell's	J. Roberts	Sierra Blanca Motors
Don's Pharmacy	LaLorraine Restaurant	Steppin' Out Shoes
Evelyn's	Ma Maison Country Cafe	Tee & Ski Sporting goods
Four Seasons Mall	Ruidoso's Discovery Travel	The Emerald Isle
Friends	Ruidoso State Bank	Thompson Insurance Agency
Gold Key Realtors	Schlötzy's Deli	United New Mexico Bank

Sports

Warriors battle Tucumcari

Football fever is in the air and the Ruidoso Warrior team will hit the field Friday night for a warm-up scrimmage against the Tucumcari Rattlers.

The practice match is set to begin at 6 p.m. at Horton Stadium.

The scrimmage will pair the first team offense and defense of each team in a series of plays and then second string teams will take the field. The teams will also get in a few practice shots on kick offs and goal line stands.

Coach Mike Gaston has been pleased with the performance of the team as a whole and of first string quarterback John Echols, a junior. He said he expects Echols to be one of the best quarterbacks in the district.

The Warriors will once again have a young team, especially since they will be playing two platoons, and will have to call on younger

players to fill all the positions. Last year many of the Warriors played on both sides of the ball, which exhausted them by half time.

A good crop of freshmen from last year who had a little experience on varsity should help fill in the gaps. The Warriors struggled last year, especially against impressive district opponents, and won just one game against Tularosa last September.

Practices went well for the Warriors the first week and they hit the field with pads on in a squad scrimmage on Saturday.

Gaston said although no team can be completely sure that they are ready, his team will be as prepared as it can be in the short time before the first regular season game.

"We're asking them to learn a lot of things in a very short period of time," said Gaston. "They've

responded well."

Artesia will be the Warriors' first regular season opponent on August 27, there. The first home game will be against Lovington on September 3.

The rest of the schedule will read much like past year's, except Fabens, Texas, will be the Warriors opponent on October 1 for homecoming.

The junior varsity squad will meet its first opponent on September 4 in Lovington. The freshman team hits the football field against Tularosa there.

The Ruidoso Middle School Braves will scrimmage the Capitan squad at 4 p.m. on August 30 there.

Follow the Warriors and the Braves with The Ruidoso News and try your luck at picking the winners in the football contest, beginning August 30.

Coach Mike Gaston (left) explains a drill to a Warrior player during two-a-day practices last week. The Warriors will hit the field Friday night to work out the kinks in a scrimmage with Tucumcari. The first game is August 27 in Artesia.

Hunter safety class offered

The Ruidoso Hunter Safety instructors are planning the first of three classes for the year.

The first class will be from 5:30-9 p.m. Monday through Friday, August 23 through 27, at the Ruidoso Police Department. Various topics are covered including survival, basic first aid, hunting tips, safe gun handling and more.

The class is required for anyone wishing to go afield with a firearm, who is under the age of 18. This course is also approved in all other states that require an approved hunter safety course, such as

Colorado, where adults are required to pass this course.

Class size is limited so pre-register with the receptionist at the Ruidoso Police Department. Your social security number is required and if you can't pre-register then show up for the first class on Monday.

A small fee of \$5 is required for each student in the class. For more information contact corporal Pete Esquibel at the Ruidoso Police Department or Dave Wheeler at the Ruidoso Ambulance Service.

Chapman swings in tourney

Area high school stand-out golfer, Jeffrey Chapman, picked up another golfing honor recently.

Chapman, a senior at Ruidoso High School, was one of 60 players from across the United States to participate in the 25th annual Independent Insurance Agent Junior Classic in Little Rock, Arkansas. More than 10,000 golfers attempted to qualify in regional and state competitions but only 135 go to the national finals to work their way into the top 60.

In four rounds Chapman scored

a 77, 78, 86 and 89 for a 329. The champion of the tournament was Ted Oh of Torrance, California. Oh compiled a one over par 289 after starting nine strokes off on the final day for one of the greatest comebacks in the history of the tournament.

Earlier in the summer Chapman and Warrior Ryan Wall represented the state champion Warriors on the West All-Star team, which played here in July. Both also participated in the Maxfli Sun Country PGA Championship in late July.

Inside The Outdoors

Make plans early for a successful season

It hardly seems possible, but summer is almost over and the fall hunting seasons are about to begin. The success or failure of your hunting may not depend on what happens opening day, but on the preparations you make before the hunt starts. There are many things hunters can do now, to improve their chances and the enjoyment of the hunt.

by Ben Hanson

First, take a look at yourself. Remember that hunting is a physically demanding sport, just like any other. Are you ready to hike rough country and, if successful, get that big buck out of the field? Pulled muscles, sprained ankles and wheezing lungs make hunting an unpleasant experience. If you are not in an exercise program already, start now by taking walks or jogging to loosen up those "desk muscles."

Before the last minute rush, start checking boots, clothing and camping equipment. Make a list and to be sure you have what you need and that it is in good operating condition. This way, when the sun goes down, the flashlight won't have dead batteries and you will have replacement mantles for the ones broken during the trip. Put together a survival kit to carry along while out in the field just in case

you get "temporarily confused."

It's time also to get the favorite rifle, bow, muzzleloader or shotgun out of storage and give it a thorough cleaning. Check to make sure it is in good working order and if something is wrong, take it to a qualified gunsmith for repairs. Go to the range or a safe target area to sight-in your firearm or bow and practice. Take the shotgun out and pattern it. No one is a "natural shot," it takes practice to be a marksman and it is the responsibility of an ethical hunter to deliver a good shot for a quick, clean kill.

Another very important preparation is locating an area to hunt and conducting a pre-

season scouting trip. Those looking for a new area should obtain maps from the Bureau of Land Management or U.S. Forest Service. Maps will outline areas of public and private land. Those hunting on private land must gain written permission prior to the season. Even those that have hunted on private lands in years past can not just assume that they have permission this year, contact the landowner, confirm your hunting area and get it in writing.

Visiting the area prior to the hunt will not only help to locate good hunting areas, but may also keep a hunter from getting lost. By the way, make sure you tell someone exactly where you are going before heading out. This way if something does happen and you don't return on time at least searchers will have a place to start.

Last, but certainly not least, sit down with hunting companions and review the rules of safe gun handling. It may save a pleasant hunt from turning into a disaster.

Remember, the seasons begin soon so start preparations now, don't wait for the last minute. It may make this year's hunt more enjoyable and successful.

Watch for

The Ruidoso News

Football Pages and Contest

starting August 23rd

Don't forget to enter!

Holiday House Buffet

BBQ Pork Ribs and Brisquet \$4.95

Chicken Livers \$3.95

Chicken Fried Steak \$4.95

310 Sudderth Open Daily at 6:30 a.m.

The Hot Spot!

COCHERA

Fajitas and Margaritas and all your Mexican Favorites

Ricochet

a new brand of country music.

Five nights a week at

THE HOT SPOT

1214 Mechem

Don't Miss

We're leaving no stone unturned to help assure that your Ford, Mercury or Lincoln will be fixed right the first time.

Our Quality Care technicians spend hundreds of hours in ongoing training from Ford. Our Service Advisors take classes to learn how to communicate... and listen more clearly. And our Technical Service Hotline lets our technicians field questions with the factory engineers who designed your car. On top of all this, we've invested in advanced equipment to help us diagnose problems quickly and accurately.

So bring your car to us for Quality Care service today. All it takes is one visit.

Quality Care. A job worth doing is worth doing right...the first time.

RUIDOSO Lincoln—Mercury

100 Hwy. 70 E. (505) 378-4400

MERCURY LINCOLN QUALITY CARE Where the Quality Continues

Constant Country KBUY

Is simulcast on 1360 AM and 93.5 FM (KWES)

Serving Chaves, Otero and Lincoln Counties.

RACE RESULTS, SKI REPORTS LOCAL NEWS AND ERNIE MILLS

We do Live Remotes and Custom Advertising Packages to meet your specific needs.

Call Live Air Personalities with requests at 257-7336

Business Office (505) 257-7333 2818 Sudderth

"Thanks for making KBUY your radio choice!"

Planners deal with landscaping & signs

Landscaping, signs and non conforming uses were the main topics for discussions Monday at the Ruidoso Planning and Zoning regular meeting.

Gateway Church of Christ officials submitted a landscaping plan that received approval by the Ruidoso Planning and Zoning Board.

Church official Cleston Pritchett presented several pictures of the church plans and said if the plan was approved, excavation work on the beds would begin immediately.

The board also approved two code text amendments to be brought before the village council and scheduled for a public hearing.

The first amendment recommended a change in non-conforming use.

Planning director Cleatus Richards said that it was a legal opinion that the current code could not honor a request to convert an antique store, presently a nonconforming use in an R-1 zone, to a combination residence-orthodontist office.

Richards said that he informed him that our zoning ordinance does not allow provisions allowing change in non-conforming use, although other municipalities in the state do have such provisions.

Richards submitted language that would modify the ordinance to allow changes. The board scheduled the item for the September 7 village council agenda.

Another zoning text amendment would revise the current sign ordinance.

The recommended amendments include:

—temporary signs not to have a combined area that would exceed 20 square feet. The change would allow merchants to place unlimited signage in window areas. Wal-Mart and Furr's currently exceed the limit.

—Under prohibited signs: Banners and portable signs of any type including signs placed in or carried on vehicles except as provided under Section 10-5-14 (A) (4) of the

code. A new section will read that banners and other types of signs of temporary construction shall not be used as a permanent exterior sign.

Pricing or advertisement of specific products or services shall be limited to 30 percent of the sign area or shall be placed on the inside of the business display windows.

—Certification of Compliance: A sign permit shall be issued for all signs regulated by this code and shall be maintained on the premises where sign is located except that all off premise sign permits shall be maintained on the premise of the permittee.

A new section recommends that signs placed in public right of way, in violation of village code, may be removed by the village staff. Such signs will be disposed of or destroyed if not claimed within 15 days of removal.

The sign amendment public hearing scheduling is to be brought before the village council on September 7.

Under new business the council approved:

—a replat of Lots 12 and 14, Block 6, Paradise Canyon Subdivision for Jennifer Fillingim to create one big lot.

—a replat of Lots 7 and 7A, Block 8, of the Forest Heights Subdivision by Sunvalley Homebuilders Inc. Tom Barber said he wanted to remove interior lot lines to allow one large lot for construction.

—a side yard variance for Lot 4B, Block 6, Silver Mountain Terrace Subdivision for Richard Wisner to allow a walkway and deck.

—a front yard variance for Lot 1A, Block O, Ruidoso Springs Subdivision for Willard Gentry. Gentry wants to construct a cover over the entry to his residence on Short Street.

—a side and rear yard variance for Lots 12A, Block 6, Paradise Canyon subdivision for Jennifer Fillingim who wants to construct an addition to her residence.

World turns green in thanks for sunshine

Sunshine and showers keep the world green

After three days of sunny weather, today on the 15th, the weather spirits began bringing clouds up the valley — billowy thunder clouds with white tips and purple gray near the land.

Through a pure blue sky they moved in against a west wind singing down the valley over the emerald green hills, vales, and meadows, which have turned into a wonderland of midsummer glory under the magic of the bright warm sun, beaming down.

Mother Earth, then today, sent a message that it would be good to have a little more rain, so just at three in the afternoon, the thunder spoke in mellow bass tones over the hill to the west, and the clouds moving up the valley beam bright with a great flash of lightning, followed by a boom of thunder.

Then, right over the vale, the two clouds met, and down came the large drops beating a raindrop serenade tattoo on the roof — a midafternoon lullaby, lulling you to drowsy contentment and thankfulness. For about a half hour the rain kept falling, splashing through the leaves of the apricot trees, running in the splattering on the dirt road, and bathing the green meadows in its cool benediction from the sky.

The clouds overhead began drifting away in different directions forming many a silver lining in the afternoon sky, and casting the green land below into a pageant of sunshine and shadow. The thirsty ground soaked up every drop of the rain; and so the sunshine and the showers keep turning the mountain greener and more flowery by the day.

"The Ripening Rays"

After the clouds floated away the sun shone

by Daniel Agnew Storm

down, seeming to be very warm, although the temperature was only 80 in the shade. This happens about this time every year, as the sun travels lower in its journey through the sky, sending its beams down to you slant-wise instead of from directly overhead in what have come to be called "The Ripening Rays."

These rays, together with the rains, put color into the fruit of the orchards and the mountains; and ripen the grain in the fields of the farms and the mountain meadows.

Speaking of orchards, the fruit picture from the beginning was not as bright as in years past, and yet my orchard-growing friends down around San Patricio and Hondo say there will be some apples this year, and that plums are beginning to ripen here and there.

I have not yet heard about the fruit over around High Rolls and Mountain Park, or over toward Bent, below Mescaleño. I will keep you posted as the fruit picture becomes more clear in the days ahead.

The sandhill crane

Every year about this time a sandhill crane comes to visit the vale, and yesterday, August 15th, he was by the walnut bend of the river in the morning. Then toward evening he went up on the knoll near the double tree. He is very tame and gentle, and very faithful with his one-a-year visits.

It is a sight to see him make a running start and take off in flight up the valley and later land gracefully back on the knoll. (The knoll is a favorite spot on the place just below Storm Mountain.)

A swimming pool for a little frog

A few days ago I went to refill one of the bird drinking rocks. It had been a dry day, and the rock was empty. (These bird watering places are the hollowed stones used by the Indians and early people of Mexico to grind their corn and other grain.) They are called the Spanish "Metates".

As I say, this metate was empty, and in it sat a tiny green frog, about an inch long, looking up with his large bright eyes. You could guess that he was using this hollow rock for a swimming pool and was waiting for the rain to fill it up. So I filled it for him, and he went swimming around in his own small circular swimming pool.

The rains return

This is being sent to you about a half hour before high noon. All morning clouds have been moving in from all directions, and now the rain is falling steadily and gently over a wide area — over the hills on all sides, up and down the valley — very little thunder and lightning -- just a slow, soaking rain of small drops.

It looks as though the full rainy season has begun. Miniature lakes are forming on the level meadows, and tiny streams are flowing over the small rocks and cliffs.

It is a day of rejoicing for Mother Earth, and our hearts are grateful to the Good Lord for the rains and all our blessings.

Births

June 12, 1993
Laquita Jefferson and baby Akaya Rae Jefferson
7 lbs. 10 oz., 19 1/2" long

June 28, 1993
Billy Jean Price and baby Justin Wayne Price
6 lbs. 9.8 oz., 20" long

June 29, 1993
Gilbert and Silvia González and baby Nathan Lee González
7 lbs. 2.6 oz., 18 1/2" long

July 7, 1993
Richard and Denise Harris and baby Heather Renee Harris
7 lbs 7 oz., 19 1/2" long

July 7, 1993
Avis Garcia and baby Orland Brian Devon Blackmon
5 lbs 12.4 oz., 18 1/2" long

July 8, 1993
Andres and Monica Prieto and baby Angel Alexander Prieto
7 lbs. 4 oz., 19" long

July 9, 1993
Hope C. Bunch and baby Chelsea Marie Bunch
6 lbs. 12.8 oz., 18 1/2"

July 11, 1993
Justin and Angel Shaw and baby Clayton Gregory Shaw
6 lbs. 14 oz., 19 1/2" long

July 11, 1993
Ardytelle Cobble and baby Angily Lee Nanz
8 lbs. 6.6 oz., 21 1/2" long

July 15, 1993
Mr. and Mrs. Michael G. Gaines and baby Kylie Erin Gaines
6 lbs. 12.8 oz., 18 1/2" long

July 18, 1993
Irma and Lazaro Nevezar and baby Abigail Lopez Nevezar
7 lbs. 9.6 oz., 20 1/2"

July 19, 1993
Bruce and Patricia Yount and baby Ryan Dane Yount
7 lbs. 3.8 oz., 19" long

SIERRA CINEMA

Late Show on Saturday Night at 10 p.m.

SCREEN I • 7:30 • Now - Aug. 28
JURASSIC PARK
PG-13

SCREEN II • 7:45 • Now - Aug. 28
THE FUGITIVE

SUBSCRIPTIONS

The Ruidoso News

Home Delivery... \$20.00 3 months
Mail, In County... \$20.00 year
Mail, Out of County... \$22.00 year

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

FAMILY ENTERTAINMENT

LIVE STAGE SHOW

★ Music ★ Comedy

Only Show of its Type West of Branson, Missouri

State of the Art Sound & Lighting

★ Country ★ Rock
★ Pop ★ Gospel
★ Bluegrass ★ 50's
★ Broadway ★ Polkas
★ Show Tunes
★ Spanish ★ Tex-Mex

OPENING MAY 26

Showtime 7:31 PM

June - Tues. - Sat.
July - Aug. - Mon. - Sat.

Soft Drinks & Popcorn

MINERS' CASTLE MOUNTAIN MUSIC

Highway 70 West • (505) 257-6180
Reservations Suggested

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 Lanny Maddox, for the Ruidoso Police Department, urging you to be a crimestopper!

This week brought to you by:
WESTERN AUTO

"AT K-BOB'S YOU GET A GOOD STEAK AT AN HONEST PRICE... TWICE!"

K-BOB'S STEAKHOUSE

LUNCH

Chicken Fried Steak
Tender breaded cubed steak, smothered in our delicious gravy. Includes homestyle vegetables and fresh baked rolls. With Soup and Salad Wagon. \$1.00 extra. **\$4.99**

DINNER

T-Bone
A 16 oz. steak that won the West! Includes homestyle vegetables and fresh baked rolls. With Soup and Salad Wagon. \$1.00 extra. **\$11.99**

K-BOB'S STEAKHOUSE

A good steak at an honest price...for the whole family.

Open Daily 7 a.m.

Located at the "Y" • W. Hwy. 70
378-4747

Install a roof designed to go through hail.

Hail. It's a brutal pounding few roofs are designed to put up with. It's also one of the best reasons to put up a Gerard roof.

A roof that offers a patented, interlocking design that's proven to withstand hail, torrential rain, heavy snow loads and hurricane force wind speeds. And its fire safe panels won't burn like wood shake or shingle either.

A roof so durable it's backed by our 50-year limited weatherproof warranty.

Call today and discover a roof designed to go through hail, beautifully.

BAC ENTERPRISES (505) 623-7036

5001 Smith Ave.
Roswell, NM 88201

GERARD
Beautiful Under Any Condition.

MADE IN USA

Racing

Trials begin Friday for All American Futurity

A record eight \$50,000 supplementary nominations, including the undefeated gelding Treacherously, top a list of 188 2-year-olds entered in 19 trials for the \$2.3 million estimated All American Futurity, Friday.

The ten fastest qualifiers from the 440-yard trials advance to the Grade I final on September 6 which guarantees the winning owner \$1 million.

The list of supplements includes futurity winners Bullet Bullion, A Classic Dash, Develop A Plan and Penny Stacker. Heza Fast Man, Nigan Sir Bob and Sound Legacy complete the list.

Due to the large number of races, first post time has been moved up to 11 a.m. Gates will open at 9:30 a.m.

Wayne Dallas' Treacherously will try to join Special Effort as the only other horse in history to win the Quarter Horse Triple Crown if he qualifies to the futurity.

The gray son of Runaway Winner is the only dominant 2-year-old in the country this year with three futurity victories. The Sam Sandoval-trainee has captured the Sun Country, Ruidoso and Rainbow

Futurities, all Grade I events in his young career.

Treacherously was not nominated to any of Ruidoso's futurities and therefore had to be supplemented to all three by owner Dallas of Farmington.

The gelding's earnings of \$400,000 far outweigh the total of \$90,000 his owner has had to pay to make him eligible.

Treacherously drew into the fourth trial division where he will face Heza Fast Man, the fastest qualifier for the Grade I Remington Park Futurity in June.

Jockey Nancy Summers, the only female in history to win three Grade I quarter horse races, will ride the gelding as he breaks from the advantageous #10 post.

Steve Van Bebber's Develop A Plan and Gregory Jarrell's Bullet Bullion are two of the eight futurity winners from across the nation that have assembled here for the trials.

Develop A Plan, a son of Coup de Kas, scored an eye-popping three-length win in the Grade II Firecracker Futurity at Delta Downs in Louisiana and must be respected.

The gelding, who is also trained

by Van Bebber, is undefeated in three starts and will run in the seventh trial.

Rainbow Futurity runner-up Gold Medal Dash should provide Develop A Plan his stiffest competition in the trial.

The filly Bullet Bullion triumphed by 1 1/4-lengths in the Grade I Remington Park Futurity in Oklahoma and will make her Ruidoso debut in the twelfth division.

The daughter of Bully Bullion is ridden by Tami Purcell, quarter horse racing's all-time leading female jockey.

Abigail Kawanakoa's A Classic Dash, who most recently won the prestigious Grade I Dash For Cash Futurity at Los Alamitos, should be the one to beat in the third heat. The son of First Down Dash has won five of six career starts for her owner who is a member of the Hawaiian royal family.

Other horses to watch for in the trials include futurity winners Six Kix and MD Hammertime as well as the consistent performers I Hear A Symphony, Sticky N Picky, Good N Gorgeous, Master Rogue and Speedy Cuz I Greedy.

Treacherously is the horse to watch in this year's All American Futurity trials. The Texas-bred son of Runaway Winner has a chance to join Special Effort as the second year's All American Futurity Triple Crown.

Horses to watch during Friday's All American Futurity trials include I Hear A Symphony, shown at left edging out Pritzzi Dash to win the Rainbow Futurity Consolation, and Sticky N Pick (at right) pictured dominating his Rainbow Futurity trial division. Ruidoso Downs Race Track opens at 9:30 a.m. Friday.

Sticky N Pick (at right) pictured dominating his Rainbow Futurity trial division. Ruidoso Downs Race Track opens at 9:30 a.m. Friday.

"Stock Traders!"
Are you tired of high ticket charges on your trades?
Cost plus \$25 on all trades - no matter how large.

New Mexico Financial Investment Services
Ray or Judy Parrish
2821 Sudderth • 257-9256

JACK JOHNSON
Excavating Contractor

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

License # 012468
(505) 437-8566
Mobile 258-8116
Cellular 430-8237

Good Vibes Cafe
Welcome
Live Music
Food Drinks
Coffees Teas

Non-Smoking • Non-Alcoholic Atmosphere

Tues. thru Thurs. 11 - 2 & 6 - 12
Fri. & Sat. 11 - 2 & 6 - 4
2814 Sudderth • Pinetree Square

ART FEST USA INC.

MOUNTAIN MAN RENDEVOUS
August 20 • 21 • 22 Fri • Sat • Sun 10am - 6 pm

ARTS & CRAFTS FOOD & FUN FEST!

440 Hwy 70 East • 378-8020
Across from Track
Ruidoso Downs

"Go Back in Time with the Mountain Men!"

Dawn's Different Drum
honoring the individual in all women

Monday thru Saturday
Open 10 am to 5:30 p.m.

Sunday
Open Noon to 5 p.m.

Formal Fashions for Men

Tuxedos and Executive Suits
now available for rental starting at \$40

100 Lower Terrace #7
Ruidoso
257-2171

ALL-AMERICAN festival

Casino Night
Friday, August 27, 1993
8:00 - 11:00 PM
Ruidoso Civic Events Center

Prizes Include:
Caribbean Cruise • Mountain Bike
19 inch TV • VCR • Hawken Rifle
• Qualify with Winnings •
(Every 1000 in Chips = 1 Raffle Ticket)
(Must be Present to Win)
\$25 Donation = 1000 Chips

Tickets sold at
Century 21 Aspen Real Estate • Brunell's
Ruidoso State Bank & Window at the Track
Any Rotarian or
At The Door on Casino Night

Play BLACK JACK CRAPS ROULETTE

Door Prizes (Need Not Be Present To Win)

*Applicable taxes to be paid by winner(s)

All Proceeds Go To Rotary Scholarship Fund

CHILL OUT

With a new 3-ton NATURAL GAS Air Conditioner for only \$3,100⁰⁰ or make 12 equal payments for one year with NO INTEREST and SERVICE for a YEAR ON US! Chill Out . . . Enjoy the heat with a NATURAL GAS Air Conditioner.

Contact ZIA NATURAL GAS for more information.

ZIA NATURAL GAS COMPANY

P.O. Drawer 888 • 707 Short Drive
Ruidoso Downs N.M. 88348

Top two-year-old quarterhorse line up for All American trials

Ruidoso Downs Entries All American Futurity Trials August 20

FIRST RACE—Purse \$1500, two-year-olds which remain eligible All American Futurity Trials 120 440-yard

- 1-Chicks Fortune (Rodriguez) 120
- 2-Queen In The Sky (J Martinez) 120
- 3-Firstdown Vikings (Flores) 120
- 4-Champagne Hopes (no rider) 120
- 5-My Cool Sis (no rider) 120
- 6-Savoring Magic (Martin) 120
- 7-Strate For Cash (Ra Ramirez) 120
- 8-Sound Legacy (R Baldillez) 120
- 9-Queens High Sp (Baldillez) 120
- 10-1m Dashing (A Baldillez) 120

SECOND RACE—Purse \$1500, two-year-olds which remain eligible All American Futurity Trials 120 440-yard

- 1-Sacha Dash (no rider) 120
- 2-Moon On A Lark (Fuller) 120
- 3-Estatic Effort (J Rodriguez) 120
- 4-Tommie Hawk (Martin) 120
- 5-Madams Judge (no rider) 120
- 6-Pancho Viva Jr (J Martinez) 120
- 7-First Prize Rose Too (no rider) 120
- 8-The Royal Prince (no rider) 120
- 9-Racin Ripple (Ra Ramirez) 120
- 10-Merganser Line (no rider) 120

THIRD RACE—Purse \$1500, two-year-olds which remain eligible All American Futurity Trials 120 440-yard

- 1-Ali Bi Bi (J Rodriguez) 120
- 2-A Classic Dash (E Garcia) 120
- 3-Dashing Desperado (Zamora) 120
- 4-Annettes White Socks (Ra Ramirez) 120
- 5-Dash A Lot (Fincher) 120
- 6-Busy Cash Dandy (J Martinez) 120
- 7-Flashback Dash (Myles) 120
- 8-Tour De Kas (A Baldillez) 120

9-Take The Cash N Run (Theford) 120
10-Asaturdaynitespecial (Martin) 120

FOURTH RACE—Purse \$1500, two-year-olds which remain eligible All American Futurity Trials 120 440-yard

- 1-Coaly Zee (Lane) 120
- 2-Coup De Main (no rider) 120
- 3-Moneys Cash Moon (Pursell) 120
- 4-Alethia (R Baldillez) 120
- 5-Heza Fast Man (H Garcia) 120
- 6-Il Journey On (Myles) 120
- 7-Special Dressed Man (no rider) 120
- 8-Sumthinspecialtime (Williams) 120
- 9-Plaxst (A Baldillez) 120
- 10-Treacherously (Summers) 120

FIFTH RACE—Purse \$1500, two-year-olds which remain eligible All American Futurity Trials 120 440-yard

- 1-Streakin For Real (Zamora) 120
- 2-Sweet Cruiser (Flores) 120
- 3-Easy Hugs (J Martinez) 120
- 4-Sticky N Picky (Myles) 120
- 5-Grainne (Rodriguez) 120
- 6-Kasca (R Baldillez) 120
- 7-Turnover Cash (Martin) 120
- 8-Endless Angel (Ra Ramirez) 120
- 9-Special Kinda Dancer (A Baldillez) 120
- 10-Dash For Music (Lane) 120

SIXTH RACE—Purse \$1500, two-year-olds which remain eligible All American Futurity Trials 120 440-yard

- 1-Some Kind Dash (Lane) 120
- 2-St Patricks Delight (no rider) 120
- 3-Sir Gonagan (Martin) 120
- 4-Shiney Dancer (Murphy) 120
- 5-Roanoka (Pilkenton) 120
- 6-Myrna Babe (no rider) 120
- 7-Make My Mark (Zamora) 120
- 8-Millionaire Playboy (no rider) 120
- 9-Lethal Coup (no rider) 120

10-Traveling Legacy (Briggs) 120

SEVENTH RACE—Purse \$1500, two-year-olds which remain eligible All American Futurity Trials 120 440-yard

- 1-Captain Colortyme (Lane) 120
- 2-Cysole Surprise (Martin) 120
- 3-Jukebox Jammin Miss (no rider) 120
- 4-Classic Sheild (no rider) 120
- 5-Develop A Plan (Brossette) 120
- 6-Saturns Ring (Rodriguez) 120
- 7-Final Wish (no rider) 120
- 8-Ice Box (no rider) 120
- 9-Gold Medal Dash (A Baldillez) 120
- 10-Call For Favors (no rider) 120

EIGHTH RACE—Purse \$1500, two-year-olds which remain eligible All American Futurity Trials 120 440-yard

- 1-Nita Kays Cash (no rider) 120
- 2-Son Darling (no rider) 120
- 3-Real Special Lady (Myles) 120
- 4-Running Enough (R Baldillez) 120
- 5-Blowin Through (Lambert) 120
- 6-First N Gold To Go (Martin) 120
- 7-Dash On Down (Pilkenton) 120
- 8-Styleandsubstance (Williams) 120
- 9-Medley High Note (no rider) 120
- 10-Militia (J Martinez) 120

NINTH RACE—Purse \$1500, two-year-olds which remain eligible All American Futurity Trials 120 440-yard

- 1-Win In Excess (J Martinez) 120
- 2-Clasumgra Lark (Buehrer) 120
- 3-Woodboro (Myles) 120
- 4-Pritzi Dash (no rider) 120
- 5-Cash Claimer (Valenzuela) 120
- 6-Passem 028 (Murphy) 120
- 7-Mr Kita Jet (Fuller) 120
- 8-Chicks Shogun (Martin) 120
- 9-Classic Angle (Lane) 120

TENTH RACE—Purse \$1500, two-year-olds which remain eligible All

American Futurity Trials 120 440-yard

- 1-Good N Gorgeous (Telg) 120
- 2-Penned In Gold (McMahon) 120
- 3-Speedy Cuz I Greedy (Layton) 120
- 4-Going Merri (no rider) 120
- 5-My All American Rose (no rider) 120
- 6-Kamalani (Myles) 120
- 7-Master Rogue (Martin) 120
- 8-Cavaricci (no rider) 120
- 9-Eastex Moon (A Baldillez) 120
- 10-El Avion (no rider) 120

ELEVENTH RACE—Purse \$1500, two-year-olds which remain eligible All American Futurity Trials 120 440-yard

- 1-Classic Memories (no rider) 120
- 2-Rockin Runaway (Murphy) 120
- 3-First To Score (no rider) 120
- 4-Rico Del Norte (Rodriguez) 120
- 5-Frisco Flame (J Martinez) 120
- 6-Call Doc (no rider) 120
- 7-Together With Adios (Martin) 120
- 8-Markum First (Myles) 120
- 9-Coup De Bell (Lane) 120

TWELFTH RACE—Purse \$1500, two-year-olds which remain eligible All American Futurity Trials 120 440-yard

- 1-Special Control (Williams) 120
- 2-Nashwan (Maxwell) 120
- 3-Hotrod Zevi (no rider) 120
- 4-Downright Fast (A Baldillez) 120
- 5-Flyin The Coup (no rider) 120
- 6-Billys Ryon (McMahon) 120
- 7-Grand Diplomat (Martin) 120
- 8-Bullet Bullion (Pursell) 120
- 9-Dashin Wind Mariah (no rider) 120
- 10-Sport Tau (Fuller) 120

THIRTEENTH RACE—Purse \$1500, two-year-olds which remain eligible All American Futurity Trials 120 440-yard

- 1-Worthy Endeavor (no rider) 120
- 2-Special Eye Appeal (no rider) 120

3-His Amazing Grace (no rider) 120
4-Power Project (Murphy) 120
5-Mr Lock N Load (Martin) 120
6-Md Hammertime (no rider) 120
7-Say Sea Ya (A Baldillez) 120
8-Dashin Elvis (no rider) 120
9-Its Kasual (J Martinez) 120
10-Highly Jealous (Pilkenton) 120

FOURTEENTH RACE—Purse \$1500, two-year-olds which remain eligible All American Futurity Trials 120 440-yard

- 1-Surely B Cash (A Baldillez) 120
- 2-Bless i Beau (Silva) 120
- 3-Ima Never Late (no rider) 120
- 4-Glassy Cashy (Telg) 120
- 5-Yawls Mgon (no rider) 120
- 6-Lavisher (Myles) 120
- 7-Silver Plated (Brooks) 120
- 8-The Capitalist (Pilkenton) 120
- 9-Innrookie (Martin) 120
- 10-Cowboy Sky (no rider) 120

FIFTEENTH RACE—Purse \$1500, two-year-olds which remain eligible All American Futurity Trials 120 440-yard

- 1-Rolls Of Romance (De Smith) 120
- 2-Shesa Hot Pepper (Myles) 120
- 3-Say Burney (J Martinez) 120
- 4-Ashs Diamond (Baber) 120
- 5-Cash Option (Williams) 120
- 6-Keelas Special (Martin) 120
- 7-Smith Center (Rodriguez) 120
- 8-Easy Legacy (Pilkenton) 120
- 9-Mangos Big Cash (A Baldillez) 120
- 10-Moonshadow Shaker (Murphy) 120

SIXTEENTH RACE—Purse \$1500, two-year-olds which remain eligible All American Futurity Trials 120 440-yard

- 1-Time For Royal Cash (Myles) 120
- 2-Force Majeure (Valenzuela) 120
- 3-Rio Del Norte (no rider) 120
- 4-Next To Kin (Fuller) 120
- 5-Runnin On High (no rider) 120
- 6-Howdyardody Darlin (Lane) 120

7-Extra Link (no rider) 120
8-The Punisher (no rider) 120
9-Red Hot Hit (Myles) 120
10-Master Of Sparks (no rider) 120

SEVENTEENTH RACE—Purse \$1500, two-year-olds which remain eligible All American Futurity Trials 120 440-yard

- 1-Special Arms (Perner) 120
- 2-Bless i Beau (Silva) 120
- 3-Shiloh 276 (Myles) 120
- 4-Nigan Sir Bob (Fincher) 120
- 5-Coute Que Coute (De Smith) 120
- 6-Roulin Dash (Lane) 120
- 7-Assured Dash (A Baldillez) 120
- 8-A Streak Of Cash (McMahon) 120
- 9-Disco Time Baby (Martin) 120
- 10-Affidavit (Rodriguez) 120

EIGHTEENTH RACE—Purse \$1500, two-year-olds which remain eligible All American Futurity Trials 120 440-yard

- 1-Go Disco Go (no rider) 120
- 2-On The Dash (Rodriguez) 120
- 3-Ruidosoan (Telg) 120
- 4-Jd Me Too (Layton) 120
- 5-Medical Ease (Williams) 120
- 6-I Hear A Symphony (McMahon) 120
- 7-Dashes Perfection (no rider) 120
- 8-Five Star Express (Fuller) 120
- 9-Special Sara (Martin) 120
- 10-Mollie Six (A Baldillez) 120

NINETEENTH RACE—Purse \$1500, two-year-olds which remain eligible All American Futurity Trials 120 440-yard

- 1-Go Disco Go (no rider) 120
- 2-On The Dash (Rodriguez) 120
- 3-Ruidosoan (Telg) 120
- 4-Jd Me Too (Layton) 120
- 5-Medical Ease (Williams) 120
- 6-I Hear A Symphony (McMahon) 120
- 7-Dashes Perfection (no rider) 120
- 8-Five Star Express (Fuller) 120
- 9-Special Sara (Martin) 120
- 10-Mollie Six (A Baldillez) 120

Sprint Handicap tops card at Ruidoso Downs

The \$10,000-added Ruidoso Sprint Handicap, featuring the speedy veterans Way Cool and Power Stretch, highlights a stakes tripleheader slated Saturday at Ruidoso Downs.

The 14-race program also includes two Grade I \$1 million stakes, the Travers from Saratoga and the Pacific Classic from Del Mar.

The six furlong Ruidoso Sprint Handicap attracted a classy field of six which includes numerous stakes winners.

C.M. Bogle's Way Cool ran a strong second to the dominant gelding Last Don B. in the Mescalero Apache Handicap and is high-

weighted at 122 pounds. The 5-year-old gelding by Cool, most recently defeated a tough allowance field here by 3 1/4-lengths and is in top shape for a repeat effort. Way Cool won the Pass The Tab Handicap in Albuquerque in May and also ran second against quarter horses in the Master Salls Handicap on July 17.

The consistent performer is trained by Cliff Lambert and will be ridden by his son Casey. The gelding has earned over \$100,000 in his career for owner Bogle of Dexter.

Fletcher Hall Jr.'s Power Stretch comes into Saturday's feature off two straight stakes victories and

should be a major threat. The 4-year-old New Mexico-bred son of Full Choke scored back-to-back wins in the Land of Enchantment Speed Handicap here July 24 then followed that win with a triumph in the Charles Taylor Handicap in Santa Fe last weekend.

Power Stretch, who resides in the Doyal Roberts barn, is owned by Hall of Capitan.

Stakes winner Gee Ryder also merits consideration in the compact field. The Simon Buechler-charge beat a solid group of allowance horses here by a half-length in his last start at Ruidoso on July 18.

The 5-year-old California-bred gelding by Red Ryder has won two

of his last three starts going six furlongs.

The Pacific Classic is the premier handicap event offered at Del Mar and should attract a first-class field of older thoroughbreds.

Hollywood Gold Cup winner Best Pal, who won the inaugural Pacific Classic in 1991, is undefeated in four starts at Del Mar and should be the one to beat in the 1 1/4-mile contest.

The Travers Stakes perennially brings together most of the top 3-year-olds in the nation. Belmont Stakes victor Colonial Affair and Haskell Handicap winner Kissin Kris are the top contenders in the 1 1/4-mile route.

Power Stretch will be back in action Saturday in the Sprint Handicap at Ruidoso Downs Race Track.

NEW MEXICO REAL ESTATE INSTITUTE
CLASSES IN ROSWELL
Registration: Thursday, Sept. 20, 1993 8:00 p.m. at the Roswell Inn, Spring River Room, 1815 N. Main, Roswell, NM

Short Intensive Salespersons' Program

- Top Success Rates
- Top Instructors
- Led by Paul Brown, past Director NM Real Estate Commission
- Over 40,000 satisfied students

For more information and/or registration Call 1-800-777-1171
"ASK ANYONE IN REAL ESTATE ABOUT US" New Mexico Real Estate Institute

Properly Sized Heating And Cooling Equipment Is A Perfect Fit For Energy Savings.

Fitting energy savings into your home budget is easier when your air conditioning and heating equipment is the right size for your home. Equipment that is too large or too small doesn't operate as efficiently as a unit that is the proper size for the job. If you're planning to build a new home or replace a system at your existing home, call a customer services representative through your local Texas-New Mexico Power Company office and ask for assistance. We can help you make sure that the equipment you purchase will be the most efficient size for your home.

Texas-New Mexico Power Company

You Do Not Have to be A Guest To Participate in Recreation - Everything is Priced Separately

Bring your family, friends and out-of-town guests and treat them to the time of their lives.

A Day of Recreation,
Breakfast or Lunch in the Apache Tee or Dan Li Ka Restaurants -
Dinner at the Dan Li Ka Restaurant or At the Top O' The Inn... on the Mezzanine -
Remember our Award Winning Sunday Brunch in the beautiful Dan Li Ka Dining Room

For those over 21 Years - Casino Apache
For all ages - Tee Pee Arcade
Entertainment - James Lee in the Main Lobby -
Presenting "Tumbleweed" downstairs in the Ina Da Room.

Inn of the Mountain Gods is "New Mexico's Most Distinguished Resort."

Inn of the Mountain Gods

A Mescalero Apache Enterprise
Carrizo Canyon Drive
Mescalero, N.M. 88340
505/257-5141
800/545-9011
Group Sales - 800/545-6040
or 505/257-5315

TRY OUR ARBY-Q SANDWICH 99c

Best tender beefing with the taste of our barbecue. Our new Arby-Q sandwich is packed high with slow-roasted roast beef, marinated and barbecued in a zesty, lightly smoked barbecue sauce. For a limited time only.

ARBY'S
837 Suddeth • 257-7778

DANA R. VERCH, M.D.

Announces the opening of his office for the practice of orthopaedic surgery, specializing in:

- Sports Medicine
- Shoulder Injuries
- Knee Injuries
- Rotator Cuff Repairs
- Carpal Tunnel Syndrome

A Member of the American Academy of Orthopaedic Surgery and the American Medical Association

Hours by Appointment
2402 W. Pierce, Suite 5B
Carlsbad, NM 88220
505-885-2188

PEOPLE NEWS? CALL 257-4001

Capitan

Tobacco snuffed out in Capitan schools

by DIANNE STALLINGS
Ruidoso News Staff Writer

Despite advance notice, no one showed up last Thursday to protest a tobacco and smoke-free campus policy adopted by the Capitan School Board.

But board members still expect a few problems when the first home game rolls around.

"I think the bottom line is that we're all serving as role models," said Board President Tom Trost after the policy was approved unanimously. "When the lobby gets full of smoke, it goes into the gym and it's hard to breathe for non-smokers."

He emphasized that the policy covers all forms of tobacco, including cigarettes and chewing tobacco, called dip.

"I quit," said Trost, who said he had used dip for years.

District Superintendent Diana Sonnamaker said she and Trost put together the policy, which will cover all parts of the campus and school vehicles.

Before coming up with a final version, they requested policies from surrounding school districts and businesses, Sonnamaker said.

"The staff will have to go off campus to smoke," she said. "We may see a line (of employees) outside the fence."

"It's the same with patrons at football and basketball games. I'm sure we'll see some flack."

Signs prohibiting tobacco will be posted around the school and at games. Staff members will be told to watch for violations. They can politely point out the signs to patrons who may have missed them.

"I was surprised to learn that Ruidoso passed a policy like this back in 1991," Trost said.

"They said there were some problems at the first few games, but soon it was just understood," Sonnamaker said.

Adults who fail to comply could be asked to leave campus. On a first offense for students, the tobacco will be confiscated, parents will be contacted and a one-day suspension or detention imposed. The second offense carries a two-day

suspension, the third a three-day suspension and the fourth requires a long term expulsion after a hearing with the parents and superintendent.

"I just don't want to get into the same mess that Ruidoso did with its athletic code," said board member Russell Shearer.

High school principal Darrel Stierwalt said coaches are trying to come up with some training rules that will reinforce the policy.

"I hope this isn't too much of a problem for patrons, but we're doing this for the kids," Trost said.

Board member Tim Worrell suggested that players remove spectators of the policy over the loud speakers at games. It may mean more coming from a peer, he said.

Homecoming set

In a related matter, conflicts in scheduling sporting events nearly stumped school officials as they tried to figure out a date for the district's annual homecoming game and celebration.

Stierwalt said as scheduled on September 24, it would conflict with a major volleyball tournament, making it difficult for the girls who wanted to participate.

Board member Beverly Payne pointed out that it's hard for girls to play an intense game of volleyball, then run out and do their hair.

"They will not be focused on the game," Payne said.

Coaches looked at moving up the date of homecoming to September 3. The only conflict would have been a single volleyball game.

"The problem I've got is that the student council has to get a band and sponsors and select the court," Stierwalt told the board. "We can get it done, but it's not an ideal situation."

"It doesn't seem like much time to pull things together," Trost said. He urged Stierwalt to work out some other alternative.

"I'd like to look at the Reserve game as an alternative, but we may not be able to. It's scheduled for October 8," Stierwalt said.

Usually, homecoming is schedul-

ed sometime after the fifth football game of the season, he said.

Board members asked him to huddle again with his coaches to come up with a compromise.

Stierwalt told The Ruidoso News Tuesday the schedule will remain as drafted with homecoming on September 24 against Belen in a non-district game.

"We decided we could move around the times for the Capitan Classic (volleyball) tournament so the girls can participate in both," Stierwalt said.

Homecoming parade will leave the school about 1 p.m. Thursday, September 23, and the traditional bonfire will be set aflame at 7:30 p.m.

Payne also said she had been contacted by a former board member asking that coaches reconsider scheduling home volleyball games at 4 p.m. The time is too early for local supporters to attend.

"Usually when they're scheduled at that time it's because they fall on school nights, so we are trying to get the kids (who have to travel) home before midnight," Stierwalt said.

It's too late to change the times, because both teams playing already have signed contracts. Some trips require a four-hour bus ride, he noted.

In a related discussion, board member Tim Worrell said he is concerned about burnout for coaches that are active in three sports.

"They love it, because they don't make that much money," he said. "But there are a lot of late nights and no weekends off."

Stierwalt said that's exactly why he moved Norman Cline out of track, because he had taken on the duties of athletic director as well as coach in another sport.

"I'd like to drop all three-sport assignments back to two, but it's just a problem small schools have," he said.

Turning from instructional staff to the physical plant, the board approved the first three of six roofing projects outlined by Sonnamaker.

"We don't need to be spending \$24,000 on a patching job that will only last a few years and then have

to do the whole roof," she said. "I recommend doing one through three now. They can be accomplished while school is in session. Projects four through six, we can either do ourselves or do them later."

If the bids come in too high, the board has the option of rejecting them and looking at other approaches.

The three projects were estimated to cost \$41,300 and include replacing and/or improving the roof on the kitchen building, the multi-purpose room and the gymnasium. Projects put on hold for now include repairs to the administration building roof, the elementary school and high school roofs.

In other business, school board members:

—reiterated that they want a policy developed to verify the background of prospective employees that includes checking fingerprints. —were told by Sonnamaker that a policy is being developed to protect the board in relationship to its attorneys in Albuquerque, from the firm of Simon, Cuddy and Friedman.

"That way if anyone does something with the board attorneys, all members will be informed," Sonnamaker said. Such a policy will prevent a superintendent from using the firm for his/her own benefit.

"There should be no advice the board members are not aware of," she said. All opinions will be requested in writing with copies sent to each member.

"I think we need this in view of what happened with our last superintendent calling the attorneys," board member Jack King said. "We finally had to call them and tell them that anything that goes to him also goes to the board president. Any time there is correspondence between the superintendent and the attorneys, we should know what's going on, nothing under the table."

—noted that they are searching for a name for the new middle school, which will be under construction this fall.

The best of the best

New Capitan school district superintendent Diana Sonnamaker proudly shows off the plaque presented to her last month when she was selected as New Mexico administrator of the year for 1992-93 for outstanding leadership. "We have proof that we hired the best in the state," school board member Jack King said. "She's done a lot in the short time she's been here," added board president Tom Trost. The award came from her peers, school administrators from across the state.

Fair fun

Burgers and crafts, livestock and pets guaranteed great days at the Lincoln County Fair. More photos on page 9.

Capitan Business & Service Directory

<p>STOCKMAN'S FEED & SUPPLY Hwy 380 & Hwy 246 Capitan, NM 88316 FULL FEED LINES VET SUPPLIES (505) 354-3162</p>	<p> Zia Grill Smokey Bear Blvd. 354-4279 Great mexican food, char-grilled burgers & delicious Schwan's ice cream.</p>	<p>Smokey Bear Restaurant & Motel Home of the Smokey Bear Burger! Hwy 380 • Capitan 354-2257</p>
<p>Lamoyne Carpenter Land Sales SPECIALIZING IN ACREAGE TRACTS RECREATION - RETIREMENT - INVESTMENT RESIDENTIAL • RANCHES BOX 692 • CAPITAN, NEW MEXICO 88316 BUS. PH. 354-2261 RES. PH. 354-2376</p>	<p>CAPITAN - CARRIZOZO NATURAL GAS ASSOC. Lincoln Street & 3rd 354-2260</p>	<p> BURR VANDERWART A.F.A. Certified Farrier (505) 354-4218 Hot, Cold and Specialty Shoeing</p>

Do you want your ad to reach 5,196* people weekly?

Do you want to advertise at a low cost?

Call Tami at 257-4001 for more information.

WANT TO REACH THE MARKET? CALL 257-4001

THIS LITTLE PIGGY CALLED 257-4001...
 This little piggy stayed at home...
 THIS LITTLE PIGGY HAD CUSTOMERS...
 This little piggy had none...
 THIS LITTLE PIGGY ADVERTISED IN
 THE RUIDOSO NEWS CLASSIFIEDS!

The Ruidoso News

**Spirit of Life
 Apostolic/Pentecostal
 Tabernacle**

announces moving to their new church
 facility on August 29, 1993. New
 address is 209 Lincoln Ave., Capitan,
 N.M. on Rt 48, just 2/10 miles past fair-
 grounds toward business district.

Service Times
 Tuesday - Bible Study 7:00 p.m.
 Sunday School 10:00 a.m.
 Sunday Evening Service 6:00 p.m.
 All Welcome
 Pastor Allan Miller 257-8864

**Jinnie
 SILVER DOLLAR**

located in the historic Tinnie Mercantile
 building, a landmark of the Old West where
 superb food and service are traditional -
 just 25 miles east of Ruidoso

U.S. Hwy 70
 Tinnie, NM
 653-4425

The Tinnie Silver Dollar
 invites you to come out and
 share the excitement of a
Jazz Concert
 featuring
 legendary trumpeter
 and vocalist
Gerald Hunter.
 accompanied by his fine jazz band.
 Sunday August 22nd
 beginning at 2:30
 and performing until 6:30
 Admission is Free
 and drawings will be held
 for door prizes.
A Must See!
 LUNCH inside restaurant
 11:30 AM to 4:30 PM
 DINNER inside restaurant
 5:00 PM to 10:00 PM

Bonney Canyon Ranch

Seeking full time
 Ranch Foreman
 Send resume to
 P.O. Box 4558
 Ruidoso, NM 88345

Simon Gomez
 Jeweler Artist
August Special
 (Coupon good until August 31, 1993)

Sized up or down
 1 or 2 sizes
 \$6.00 for ladies rings
 \$8.00 for mens rings

Over 22 years of
 Custom Design &
 Repair

COME SEE US!!
 2415 Sudderth • Ruidoso
 located in LeClair's Mountain Village

Dr. Michael G. Lim is pleased to announce his
 association with Dr. Brian Taylor for the practice of
Family Eye Care. Dr. Lim's services will include, but
 are not limited to:

- No stitch cataract surgery with implant
- Treatment of diabetic eye disease
- Radial keratotomy
- Laser treatment for glaucoma
- Eyelid plastic surgery
- Contact lenses and glasses

Effective: August 2, 1993 - Hours By Appointment
 2402 W. Pierce, Suite 1B, Carlsbad, NM 88220
(505) 887-5325

Member of the American Academy of Ophthalmology
 Medicare and Medicaid Accepted

Artist honored in celebrity showcase

San Patricio artist Linda Miller was honored recently in "A Celebrity Showcase" featuring present and former Scurry County residents.

Miller's work was displayed during Scurry County's annual Fourth of July celebration that honors present and former county notables.

Miller, who lives and works in her studio/gallery/home in San Patricio, grew up in Snyder, Texas, in Scurry County, where her brother still operates a sheep ranch.

Miller's work has been featured in several one-woman shows, and will hang in the All American Art

Show and Sale at the Museum of the Horse, which opens this Saturday.

Miller, whose realistic work has been compared to the "Old Masters," draws her inspiration from the natural beauty of her valley property which she shares with horses; chickens; dogs; Scarlett, a velvet gray rabbit; and Miss Lily.

ARTIST LINDA MILLER IS FRAMED UP IN HER STUDIO/GALLERY

Take a trail ride during the October Cowboy Symposium

The annual trail ride offerings at the Lincoln County Cowboy Symposium have always been popular. This year is no exception!

If the smell of the campfire and the glow of an evening sky appeals to you, then the Lincoln County Cowboy Symposium has the trail ride for you!

Trail ride organizers have expanded the trail rides to include a special overnight ride through historic Lincoln County and the Mescalero Apache Indian Reservation.

The three day, two night ride leaves Ruidoso Downs Race Track the morning of October 5.

Riders will enjoy the scenic beauty of the mountains as they enter the Mescalero Apache Indian Reservation on their way to an overnight camp site at Encino Tank.

While there, they'll be fed off the chuckwagon of world champion cook Jimbo Humphrey and enter-

tained around the campfire by Indian storytellers and dancers as well as cowboy performers.

After camping under the stars, riders mount up again and head for the Tunstall Monument.

If overnight camping is not quite your style, don't despair. The Lincoln County Cowboy Symposium will once again be offering its regular day rides on October 8, 9 and 10. The Billy the Kid trail ride begins in Glencoe and heads through the hills to Lincoln.

Riders will travel over the same trails that Billy the Kid traveled years ago. The Tunstall ride is one of the most challenging offerings and visits the site of the Tunstall murder — sited as the event that sparked the Lincoln County War.

Both of these rides are \$10 per ride and will be offered during the Symposium weekend, interested riders should contact Craig or Connie Whipple at 257-2520 for actual

day ride dates.

On Thursday, October 7, the trail ride concludes at the Lincoln County Cowboy Symposium site in Glencoe.

This exciting new trail ride is limited to the first 100 riders — so get your reservations in now! Cost for the ride is \$200 per rider which includes all meals, refreshments and entertainment. Riders are responsible for bringing their own horses.

All horses must be properly shod. Trail ride organizers remind all interested parties that the fall weather in New Mexico can be cool — so come prepared for any and all types of weather!

As the trails are brushy in spots, boots and jeans are preferable. No shorts will be permitted. Stalls for overnighting horses are available at Ruidoso Downs Race Track for a nominal fee.

Here come the judges

Judges for the All American Photography contest announced their awards in a ceremony Sunday. Judges are D.D. Cleveland, master landscape photog-

rapher; Michael Hurd, world famous artist; and Stephen Thetford, professional photographer. Winners will be reported in the All American special section.

Art show open to local artists

This Saturday night, August 21, 1993, some of the finest artists in the area will unveil their most recent works to the public.

The 2nd Annual All American Art Show and Sale opens for viewing beginning at 7 p.m. at the Museum of the Horse.

The sale of displayed works will begin at 8 p.m. and goes until 10 p.m.

Everyone is invited to attend the grand opening of the show and take advantage of the opportunity to purchase some of the many fine original works of art.

Along with hors d'oeuvres, a cash bar will be available.

Tickets are \$20 for Museum of the Horse members and \$25 for non-members. Tickets are on sale now at the Museum of the Horse.

Each year, the All American Art Show and Sale highlights area artists.

"The quality of the work submitted this year is exceptional," said event organizer Sunny Hirschfeld. "Forty area artists are featured and this year we added sculpted works to the show."

Following the opening festivities, the exhibit will hang on public display at the Museum of the Horse through September 12.

The All American Art Show and Sale is one of the many events of the All American Festival — a series of events leading up to the Grade I All American Futurity at Ruidoso Downs Race Track.

"We are pleased to present such a talented group of artists to the public," said Hirschfeld.

"Many people do not realize what a tremendous pool of artistic talent we have in the Ruidoso area. Many of these artists are nationally known, and all of the artists have presented exceptional works for the show."

Because the participating artists come from a variety of different backgrounds, the subject matter of the show ranges from western art to traditional still lifes.

The Museum of the Horse is proud to sponsor such a diverse collection of art and present it to the public.

Everyone is invited to the gala opening of the All American Art Show and Sale on August 21, 1993. For additional information, please contact the Museum of the Horse at 378-4142.

All American Festival events unfold

The All American Festival is underway, with upcoming events including the All American Casino Night, Fiddler's Championship, All American Antique Show and Sale and more.

The Rotary Club presents Casino Night at 8 p.m. Friday, August 27, at the Ruidoso Civic Events Center.

Tickets are \$25 each, which includes 1,000 chips to start the eve-

ning with. Proceeds will benefit the Rotary scholarship fund.

The All American Antique Show and Sale, sponsored by the Ruidoso Valley Noon Lions Club, will take over the Civic Events Center Friday, Saturday and Sunday, August 27-29.

The show, featuring 45 vendors, will be open from 5 to 9 p.m. Friday, from 11 a.m. to 7 p.m. Saturday and from noon to 5 p.m. Sun-

day. Tickets are \$2 in advance and \$3 at the door.

Fiddlers will compete on Saturday August, 28, with the fiddling to begin at 8:30 a.m. Cost for spectators is \$5 for adults and \$2 for children.

Read all about the All American Festival in The News' special section to be inserted in Monday's edition.

Court Records

May 28 - First National Bank of Ruidoso vs. Tallman Corp., a Virgin Islands corporation, Jock Tallman, Garrett Arnold and Janice Ann Trent, Barbara Nebert, Gary L. and Tasha N. Wheaton, Gordon E. and Janelle W. Adams, Robert T. and Danielle W. Adams, Daniel A. Johnson, B.G. Gann, Robert F. and Barb R. Desnoyers, Terry Parham, Elton and Hazel Hudson, James Carter Day and Linda S. Day, George Matheuson and Evelyn K. Matheuson, Russell E. Conner, M. Dawson Alexander, Ralph and Eufelia Melendez Jr., John and Manuelita Melendez, Gary S. Kucera and Martha E. Kucera, Tim Hampton, James W. Lovell, doing business as The Lovell Group, Hans Brakod, Harold S. Glark Jr., Susan McGarry, Halfon W. Marcus, Henry and Christine Happel, the New Mexico Department of Labor, Blake Butler Inc., doing business as The Firebird, and anyone else with an interest; money due and foreclosure, repossession and sale of personal property; CV93-82.

June 1 - Village of Ruidoso vs. Jeffrey Malone; notice of appeal; CV93-83.

June 7 - William F. and Wanda R. Hughes vs. Coldwell Banker SDC Realtors, a New Mexico Corp;

misrepresentation and unfair trade practices; CV93-84.

June 8 - Nooporn O. Mimix vs. Perry Vandervat, individually and as employee of Enchantment Inn Corporation, Rickey Baeza, individually, and as an employee of Enchantment Inn, and Enchantment Inn Corp, a New Mexico corporation; sexual harassment, assault, breach of contract and damages; CV93-86.

June 11 - Marilyn H. North vs. Willis Knightstep and Debra Knightstep, individually and doing business as Stewart Motel; wrongful termination, breach of employment contract and damages; CV93-88.

June 14 - Mary R. Becker vs. Dan Smith, doing business as All American Auto; notice of appeal; CV93-87.

June 17 - Lincoln Trust Co., a Colorado corporation, and custodian for Donald K. Hopp II, vs. Richard H. and Flora S. Vega; foreclosure on mortgage; CV93-89.

June 18 - Felix A. and Barbara F. Buffa vs. Nick Orainoli and Peter Orainoli; promissory note; CV93-90.

June 21 - Eagle Creek Inter-community Water Supply Association Inc. vs. Dorgan-Smith Enterprises Inc.; trespass and encroach-

ment; CV93-91.

June 21 - Kristine Margaret Caloz; change of name petition by natural mother, Virginia Lynette Caloz to Kristine Margaret Brown; CV93-92.

June 25 - Monogram Bank U.S.A. vs. Christine L. Rue and Dean Rue; debt on open account; CV93-94.

July 2 - Metal Sales Manufacturing Corp., a Kentucky corporation, vs. Construction Services, a New Mexico partnership, the estate of Robert Walker Jr. and Gary S. Christensen, partner; collection, breach of contract; CV93-96.

The following domestic relations cases were taken from the Lincoln County District court records in Carrizozo. They are identified by the date filed, plaintiff and defendant, the type of action and docket number.

April 27 - Debra Lee White vs. Joel Andrew White; divorce; DR93-49.

May 4 - Ina Shanta vs. Dion Bigmouth; domestic violence; DR93-52.

May 7 - Sharon S. Hood vs. Arvel E. Hood; domestic violence; DR93-53.

May 17 - State of New Mexico Humane Services Department vs. Jon J. Raven; non-support petition;

DR93-54.

May 19 - Patricia Rogers vs. Albert Budwith; order on free process and domestic violence; DR93-56.

May 19 - Jackie Joe Lynn vs. Andrea Jannell Lynn; divorce; DR93-57.

June 3 - Susan Jeanette Bigler vs. William Rogers Bigler Jr.; divorce; DR93-62.

June 4 - Jose Cruz Valdez vs. Aida Valdez; divorce; DR93-63.

June 7 - Geraldine I. Collins vs. Darryl T. Collins; divorce; DR93-64.

June 11 - Olympia S. Rue vs. Andy Rue; divorce; DR93-65.

June 15 - Beth Miller vs. Blane Miller; order free process and domestic violence; DR93-67.

June 15 - Sharon Roxanne Mendoza vs. Ramiro Mendoza Avilez; divorce; DR93-68.

June 16 - State of New Mexico Humane Services Department vs. Elia Ranns; non-support; DR93-69.

June 18 - Mary Helen Randolph vs. Albert Charles Randolph; divorce; DR93-70.

June 21 - Sharon Sue Hood vs. Arvel E. Hood; divorce; DR93-71.

June 23 - Don Nelson Gwyn Jr. vs. Sally Lynn Gwyn; divorce; DR93-73.

June 30 - Tena Machelle Hison vs. William Perk Hison; domestic

violence; CR93-74.

The following criminal cases were taken from Lincoln County District Court records in Carrizozo. They are identified by the date filed, the defendant, the charges and the docket number.

May 4 - John Corman; trafficking cocaine by distribution; CR93-35.

May 4 - Debbie Denise Jones; aggravated battery with a deadly weapon; CR93-36.

May 4 - Linda Zinn; fraud, two counts over \$250, but under \$2,500 and one count over \$100, but under \$250; CR93-37.

May 6 - Jeffrey Trayah; fraudulent use of credit card without consent of owner, forgery, possession of stolen credit cards, lost, mislaid or delivered by mistake; CR93-38.

May 13 - Albert Espinoza; conspiracy to receive stolen property; CR93-40.

May 17 - Jeramia D. Anderson; issuance worthless check, two counts; CR93-41.

May 26 - Eileen Smith; receiving stolen property over \$2,500; CR93-43.

May 26 - William B. Smith; receiving stolen property over

\$2,500; CR93-44.

May 25 - Rodney Mathew Almanza; forgery; CR93-45.

May 28 - Flavio Flores; trafficking cocaine by possession, trafficking with intent to distribute and possession of stolen firearm, two counts; CR93-46.

May 28 - Jim Casey; trafficking cocaine by distribution, two counts; CR93-47.

June 2 - Rudy Coyazo; attempted murder, first degree; CR93-48.

June 14 - Walter Collins; conspiracy to traffic cocaine by distribution; CR93-49.

June 23 - Russell Tiner; conspiracy to trafficking cocaine by distribution and trafficking cocaine by distribution; CR93-52.

June 24 - Robert Mattson; failure to appear; CR93-53.

June 24 - Rickey O. McKennon; embezzlement over \$250, but under \$2,500 or fraud of the same amount, and embezzlement over \$100, but under \$250 or fraud of the same amount; CR93-54.

June 28 - Ronald French; receiving stolen property, a firearm; CR93-55.

June 29 - William Hoggard; failure to obey a subpoena (misdemeanor); CR93-56.

Opinion

THURSDAY, AUGUST 19, 1993

RUIDOSO, NEW MEXICO

B SECTION

Editorial

Nobody wins...

A couple of bureaucrats took the law in their own hands this weekend. A state highway department staff member and a village employee put their heads together and allowed a violation of a village ordinance.

No big deal, according to the state highway engineer who apparently took it upon himself to give a business operator permission to install her business signs on our state right of way, and even on state-owned signs.

Apparently the village planning officer agreed, for when the two discussed the violations over the telephone they decided to let it go — even though the village sign ordinance is very clear, and would prevail since it is stricter than any state law that might conflict.

No big deal? Tell that to the business owner who thought she was perfectly within her rights since a state official told her to go ahead and put up her signs. State and village officials all but encouraged her to violate the law instead of looking it up and informing her what she could and couldn't legally do, and what permits would be required.

No big deal? Tell that to the local business owners and operators who take the time and spend the money to abide by the village sign ordinance and do not have the benefit of using state right of way and state signs to promote their businesses. They were crying "unfair competition," and passing on their complaints to the mayor and village councilors.

No big deal? Tell that to Village Councilor Frank Potter who responded to complaints and went out to see the signs for himself. Since he knew the signage was illegal, he took the signs down, and now faces larceny charges on a complaint brought by the sign owner.

No big deal? Tell that to Governor Bruce King; Secretary of the State Highway and Transportation Department, Lou Medrano; the State Legislature; Mayor Jerry Shaw and the Ruidoso Council. These officials are elected and appointed to set policy to be carried out by state and village employees. Why bother to make laws and pass ordinances if employees are going to do their own thing?

Yes, it is a big deal when a couple of people who are paid by taxpayers overstep their authority and selectively interpret state and village laws. Nobody wins, and the end result of this last bureaucratic boondoggle is embarrassment all around, with criminal charges against a village councilor, angry business owners and the threat of a lawsuit against the village.

LETTERS

Surprised about lukewarm MRS opposition

TO THE EDITOR:

I read the recent article in the August 9 edition on the MRS. Was surprised to read the paper's perceived conception of no opposition to the MRS.

The organizations now engaged in the opposition are numerous, large and well funded. The lightning responses have been replaced by careful strategy planning. Not tipping the proponents to the plans and actions in place and ready to be activated, is highly important.

A coordinated, strategically structured, many faceted opposition plan will be initiated at the correct time for maximum national and local results.

In the past, actions and responses were actually precipitated by pro-MRS operatives. Proponents would actually create situations deliberately to precipitate opposition response. In effect, they were controlling the situation. This is now no longer

true. The MRS proponents will now have to respond to the anti-MRS initiatives.

The many groups and organizations now engaged in the MRS opposition have been informed of the wise and honorable position the paper has taken in staunchly opposing the MRS. The paper's dedication to protecting the region and the state from nuclear waste is lauded by one and all.

If push comes to shove, many will be amazed at the magnitude of

the local, national and international response. The Ruidoso region could well become a Nuclear Free Zone.

Many times, apparent bad situations create actions which produce a better, safer environment for all. Mountain meadows, not Nuclear Garbage Dumps, may be guaranteed for the future of the region.

We'll see.

Bill Petty
Dallas, Texas

Summer visitor puts her feelings in a poem

TO THE EDITOR:

We are annual visitors to Ruidoso, and have been since 1981.

Our daughter, who is nine years old and in the third grade, wrote this poem for an English assignment last March.

She needs more work on her spelling, but the content clearly

shows how she feels about Ruidoso.

Incidentally, the name Ruidoso is not mentioned in the poem, but both the teacher and we know what town she is referring to.

See you next summer.

Lloyd and Cindy Harper
Fredericksburg, Texas

Here's the poem:

The Best Town in the World by Lisa Harper

I know the best town in the world
It's where tall pine trees grow,
And a clear stream flows.
It's where the winter days are
snowy and gay.
If I could stay there, I'd never run
away.
The summer days are full of
storms,

And when the people come home,
They're fully worn.
They always wear pants or jeans,
'Cause the storms there are born to
freeze.

The people there always give you a
smile for awhile.

This is the best town in the world,
If you haven't been there, give it a
whirl.

Nosey bear visits couple

TO THE EDITOR:

A nosey bear...
Shortly after eight o'clock Saturday night, my wife, Yvonne, and I were watching the football game between the Dallas Cowboys and the L.A. Raiders when suddenly she screamed, "There's bear on the deck!"

The sliding glass doors were open and there he stood with his nose against the screen.

We earlier had eaten a dinner of gulf trout and shrimp and no doubt the smell to him was irresistible. It is also just possible he was en-

joying the lackluster showing the Cowboys were putting on since most all bears are of necessity raiders.

At any rate, he made a hasty exit, but failed to negotiate the 10 feet of stairs he came up on and simply flew off the deck and scrambled up the mountainside.

It might be well for anyone frying fish to be sure all doors are well secured, otherwise they just might have an uninvited guest for dinner!

All truth, no fiction...

Dr. Lloyd Kelley
Ruidoso

Shocked by cruelty to animal

TO THE EDITOR:

This is an unbelievable story of people in our world.
Last Sunday, following a church service, the traffic was heavy, going to the races.

We were coming out of the stop at United New Mexico Bank and saw someone throw a little, tiny, gray kitten from a car. It rolled

over twice, barely missing the wheels of the next car, and ran to the bushes beside the bank.

With the help of several people, we got the little one out of the bushes.

It was so frightened, but is making a home in our house, if only our big, old cat will let it.

Marge Garner
Ruidoso

Policy

The Ruidoso News encourages letters to the editor, especially about local topics and issues.

Each letter must be signed and must include the writer's telephone number and address. The phone number and street or mailing address will not be printed, however the author's hometown will be included.

The telephone number will be used to verify authorship. No letter will be printed without the writer's name.

Libelous letters are not protected by the rules of privilege or fair comment and will not be printed.

Letters will be edited for spelling and grammar to the extent possible without impairing their flavor or changing their meaning. Letters may be shortened to fit the space available.

We try, whenever possible, to allow people and/or businesses mentioned in a letter the opportunity to respond, usually in the same or the next edition.

Letters must be original and exclusive to The News. No open letters to public figures, copies of letter or poetry will be printed as a letter to the editor. In most cases, thank you messages are printed in the Classifieds under "Card of Thanks."

The News has the right to reject any letter.

Letters may be hand delivered to The News office at 104 Park Avenue or mailed to PO Box 128, Ruidoso NM 88345.

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 Van Winkle, Bookkeeper; Penny Clark, Secretary to the Publisher.

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

CIRCULATION: Robert Priddy, Mail Room Supervisor & Route Driver; F.O. Falcon, Route Driver; Nikki Hoffer, Mail Room; Sheri French, Inserter; Heather Blosser, Inserter; Kristina Eubank, Inserter; Nikki Roller, Inserter.

EDITORIAL: Chuck Stallings, Village Reporter; Dianne Stallings, County Reporter; Kristie Saabman, Business and Sports Reporter; Gary Campbell, Reporter.

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

The Ruidoso News reserves the right to reject advertising and edit copy that it considers objectionable. Liability for any error in advertising shall not exceed the value of the actual space in which the error occurs and shall be satisfied by correction in the next issue. No portion of The Ruidoso News may be used in any manner without the expressed, written consent of the publisher.

Subscription rates in advance—Single copy, 50¢. Mail deliver only: single copy, \$2; one year out of county, \$32; six months within county, \$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.

People

Coming Up

Through August

8 p.m.—**ENCHANTED THEATRE** presents "GREAT TUNA" and "LOVE LETTERS" at 1035-B Mechem Drive. "Tuna" will be presented Tuesdays, Thursdays and Saturdays, and "Letters" will be on Wednesdays and Fridays. Call 257-7777 for tickets and reservations.

Thursday and Friday August 19 and 20

"I AM MY BROTHER'S KEEPER," a bilingual crusade, continues at 7 p.m. today and Friday, at the First Baptist Church, 420 Mechem Drive in Ruidoso. The crusade, led by evangelist L.E. "Chief" Lawson and Luis Gomez, will include preaching, singing, testimonies and more. Everyone is welcome.

Friday, August 20

9-10 a.m.—**MAINSTREET RUIDOSO** coffee at Four Seasons Mall. Everyone is invited.

11:30 a.m.—**RETIRED SCHOOL PERSONNEL** organize in a meeting at K-Bob's. All former school workers, including teachers, administrators, bus driver and cafeteria workers, are invited. For information call Nellie Ruth Jones at 378-4355 or Genevieve Duncari at 257-3168.

2:30 p.m.—**ICE CREAM SOCIAL** at Ruidoso Senior Citizens Center. Come early — the games will begin at 1 p.m.

Saturday and Sunday August 21 and 22

NEW MEXICO VOLUNTEERS FOR THE OUTDOORS Lincoln/Cloudercroft Project. For more information, call Dennis Croessmann at 281-2014.

OLD WEST RANCH RODEO AND DANCE at the Lincoln County Fairgrounds in Capitan. The rodeo begins at 1 p.m. each day, with the dance at 9 p.m. each evening. Admission to the rodeo is \$4 for adults and \$2 for children six to 12. Tickets to the dance are \$10 per family, \$7 for a couple or \$5 for singles. The Colt Gibson Band will play.

Sunday, August 22

2:30-6:30 p.m.—**JAZZ CONCERT** on the veranda at the Silver Dollar in Tinnie featuring jazz trumpeter and vocalist Gerald Hunter. Everyone is invited. Drinks and hors d'oeuvres will be available for sale on the veranda and the dining room will be open for lunch and dinner.

Monday, August 23

ALL AMERICAN FESTIVAL NEEDLEWORK FAIR entry deadline. For further information, contact Dottie 257-9428 or Lara at 378-4431.

7 p.m.—**ALTO VILLAGE HOMEOWNERS ASSOCIATION** at the club house. Kyle Jones, ENMU instructor, will speak.

Monday through Thursday August 23 through 27

5:30-9 p.m.—**RUIDOSO HUNTERS SAFETY** class at the Ruidoso Police Department. Class size is limited, so early registration is encouraged by signing up at the Ruidoso Police Department. A \$5 fee is charged. For more information, call Pete Equibel at 257-7365 or Dave Wheeler at 257-7381.

Tuesday, August 24

11 a.m.—**FEDERATED REPUBLICAN WOMEN** at Carrizo Cafe for regular monthly meeting with a program, "Do You Know," by Judge Gerald Dean. Call 258-4455 for reservations.

6 p.m.—**CANCER SUPPORT GROUP**, sponsored by the American Cancer Society, in the professional building at Lincoln County Medical Center. For more information, call 258-3543.

6:30-8 p.m.—**RUIDOSO LITTLE LEAGUE FOOTBALL SIGNUPS** at Ruidoso Middle School. The program is open to children eight to 12 years old; cost is \$30. Birth certificate is required. For information, call 257-5297.

7 p.m.—**NEW MEXICO SINGING CHURCHMEN** will present a concert at the First Baptist Church, 420 Mechem Drive in Ruidoso. The concert is free and all are invited to attend.

Wednesday, August 25

Noon—**AARP POTLUCK** at the Ruidoso Senior Citizens Center. Everyone is invited to bring a dish and have lunch before carpools leave at 2 p.m. for the "Garden Party Affair."

3 p.m.—**GARDEN PARTY AFFAIR** at Fort Meigs galleries and gardens. Lincoln County Chapter #4512 of AARP will tour Fort Meigs and Hurd's La Rinconada Gallery in San Patricio, prior to sharing a "southern suppah" in the Fort Meigs garden. Members are asked to bring a covered dish, your own service for eating and folding chair(s) or blanket. The chapter will furnish drinks, napkins and cups. For more information, call 258-4965.

Thursday, August 26

6 p.m.—**RUIDOSO MOUNTAIN-MARSCHERS** annual membership picnic at Cedar Creek campground. Bring a dish for the potluck meal. For more information, call 257-2120 or 257-3168.

6:30 p.m.—**LINCOLN COUNTY DEMOCRATS** meet for dinner at Cafe Carrizo. State Corporation Commissioner Luis E. Gallegos will be the guest speaker. For more information, call Joyce Hansen at 336-4490.

Friday, August 27

8-11 p.m.—**ALL AMERICAN FESTIVAL CASINO NIGHT** at the Ruidoso Civic Events Center. Play black jack, craps and roulette to raise money for the Rotary scholarship fund. \$25 donation. Prizes include a Caribbean cruise, mountain bike, television, VCR and rifle.

Friday, Saturday and Sunday August 27, 28 and 29

ANTIQUÉ SHOW AND SALE, sponsored by the Ruidoso Valley Noon Lions Club, at the Ruidoso Civic Events Center, 111 Sierra Blanca Drive. The show is from 5 to 9 p.m. Friday, from 11 a.m. to 6 p.m. Saturday and from noon to 5 p.m. Sunday. 45 antique dealers will have exhibits. Admission is \$2 in advance and \$3 at the door. Proceeds benefit Ruidoso Noon Lions Club eye bank.

Saturday, August 28

10 a.m.—**LINCOLN COUNTY REPUBLICAN PARTY CENTRAL COMMITTEE MEETING** at the courthouse in Carrizozo.

2 p.m.—**LINCOLN COUNTY HISTORICAL SOCIETY** presents "Get Your Kicks on Route 66" at the Carrizozo Women's Club. Tom Teague will be the guest speaker. A reception will honor area pioneer families. For more information, call Bob Boebinger at 653-4545.

Saturday, August 28

1 p.m.—**ALL AMERICAN BRIDGE TOURNAMENT** at the Ruidoso Senior Citizens Center. The party bridge tourney will include lots of prizes. Cost to enter is \$2 each.

Saturday, September 4

7 a.m.—noon—**PANCAKE EXTRAVAGANZA**, sponsored by the Ruidoso Masonic Family Association, at the Eastern Star Building, 144 Nob Hill in the Gateway Area. All you can eat for \$3.

Singing Churchmen

The rich, sonorous harmonies of men's voices will be echoing throughout the sanctuary of First Baptist Church, 420 Mechem in Ruidoso, at 7 p.m. Tuesday, August 24, as the New Mexico Singing Churchmen present a concert of sacred music. The Singing Churchmen is an all-male chorus composed of staff members

— ministers of music, ministers of education, ministers of youth and pastors — of New Mexico Southern Baptist churches. Singing a diverse variety of Christian music, the men seek to provide a meaningful worship experience and enjoyable evening of fellowship. The concert is free and all are invited to attend.

50th anniversary

Röbert and Lucile Smith of Alto celebrate their Golden Anniversary with an onstage presentation of "The Horse and Buggy Days." The Smiths were honored by 41 family members in Lake City, Colorado.

The Silver Dollar presents concert

Drive on down to Tinnie Sunday afternoon and relax on the covered veranda while listening to some topnotch jazz.

The Silver Dollar invites everyone to a free jazz concert from 2:30-6:30 p.m. Sunday, featuring trumpeter and vocalist Gerald Hunter. He will be backed by veteran players, including tenor saxophonist Pedro Ruiz Jr., trombonist Frank Otero, bassist Manny Flores, drummer Eric Hutson and pianist Michael Francis.

They'll be joined by Silver Dollar owner Lester Price on guitar.

Guests at the concerts are welcome bring blankets and sit on the lawn or find a table on the porch where drinks and hors d'oeuvres will be available for sale.

Come early and have lunch at the Silver Dollar, or stay over for dinner invites general manager Maxine Francis.

The last concert of the summer series will be the Fiesta Concert featuring Spice of Life from 2:30 to 6:30 p.m. Sunday, September 26.

RHS Renaissance Program rewards students, teachers

The Ruidoso High School Parent Advisory Council is asking area business owners to support the Renaissance Program.

The program is a broad based recognition program for teachers and students which rewards students who are showing improvement in academics, attendance and conduct.

According to a news release, the students will be rewarded with dis-

counts at participating local businesses.

Students may either a silver or gold card based on a combination of the specific criteria and overall grade point average performance.

Teachers also may earn gold cards based on general performance as evaluated by the administration.

The Renaissance Program relies on local business to honor those students and teachers who show

dedication and improvement by honoring gold card holders with a 15 percent discount on any purchase or service. Silver card holders will be allowed a 10 percent discount on any item or service.

The parent council is now gathering businesses to take part in the program.

Anyone interested in taking part is asked to call Ruidoso High School, 258-4910.

On Campus

CHRISTINE I. VANPOOL of Ruidoso is among the 347 Eastern New Mexico University students named to the dean's honor roll for the 1993 summer semester.

A senior anthropology major, Vanpool was designated summa cum laude for attaining a 3.8 to 4.0 grade point average.

KATHLEEN BUSTAMANTE of Ruidoso Downs is among the 347 Eastern New Mexico University students named to the dean's honor roll for the 1993 summer semester.

A senior biology major, Bustamante was designated earned honors for attaining a 3.25 to 3.59 grade point average.

VICTORIA E. SANCHEZ of Tinnie is among the 347 Eastern New Mexico University students named to the dean's honor roll for the 1993 summer semester.

A senior elementary education major, Sanchez was designated summa cum laude for attaining a 3.8 to 4.0 grade point average.

Candle POWER
2205 Sudderth
Midtown Ruidoso
257-9508
SALLY SANDORA

Candles Crystals
Cacti Simmer

Great gift ideas that smell wonderful!

DESERT SKY HEALTH FOODS

Herbs, Teas,
Vitamin Supplements

2103 Sudderth
GAZEBO SHOPPING CENTER
RUIDOSO, NM 85345
257-4969

BENT TREE JAMBOREE
A Wild West Dinner Theater

257-2258

Buffet Dinner and Western Show
New to Ruidoso ★ Family Stage Show
★ Fun For All Ages ★
come see us!!!

Location: Take Mechem (Hwy. 48) past Alto. Right at Regional Airport Hwy., then go .7 mile. Sign on right!

Glamour Comes To Ruidoso
GLAMOUR EXPRESS

Treat yourself to FUN and Fashion

Free
8 X 10
with any package purchased!

Appearing at 103 Mechem,
Just below
The Perfect 10 Salon
August 26, 27 & 28

Call NOW!
Sessions are limited!

Call for appointment
& location
1-800-34-CHARM

• Wardrobe/Accessories
• Makeover
• See Your Proofs in Minutes
• Professional Photographer
SPECIAL!
\$14.95
Reg. \$49.50
SITTING FEE

BEFORE
AFTER

Billy fans

The recent Billy the Kid Symposium drew history buffs from throughout the nation to Lincoln County where they studied Billy and his boys in the area where they lived. The symposium was a learning experience and Lincoln

County was one big photo opportunity. Leon Metz of El Paso, Texas, and Dr. Robert Utley (in the picture at right) take a break during the symposium sponsored by the Smithsonian.

Billy the Kid photos by Rosalie Dunlap

Top guns

Coordinators of the Fraternal Order of Police Pistol Shoot pose for a picture after the big shootout and awards ceremony at the Ruidoso Gun Club. Organizers of the shoot, which was open to law officers and their families, include (above, from left) Ur-

sula Goss, Pam Jackson, Dana Terlecky, Freda McSwane, Susan Penn, Mike Lovelace and Bob Miller. Terlecky and McSwane are pictured below with the first place master shooter, Charlie Pirtle (center). Photos by John Penn.

Lincoln parade winners listed

The 1993 Old Lincoln Days festival is a memory for another year, but some of its parade participants are still celebrating their honors.

Leading the way for the parade on August 7, was the Lincoln County Sheriff's Posse as the color guard. Felipe Salcido and his grandsons were the honorary

colanguard. Winning the Sweepstakes Award was the American Legion Float, while Brent Fisher, riding a Longhorn steer, earned the Best Single Entry award. The Best Mounted Law group award went to the Lincoln County Sheriff's Posse and the Border Patrol Mounted Unit.

The Best Mounted Group honors went to the Texas Fourth Cavalry Unit of Lubbock, Texas and to the McInnes children of Lincoln. Mike Walstad of Ruidoso Downs was Best Male Rider and Alison Walstad also of Ruidoso Downs was Best Female Rider.

The Best Frontier Group went to the Mountain Men, who set up camp during the weekend event. Jim Calvin, of the Mountain Men, was the Best Frontier Men. Best Couple award went to Johnny and Mickey Thomas, the grand marshals for the parade.

Nathaniel Chee, a Mescalero dancer, received the Best Native American Entry award. Ab Lucero

and grandsons, Old Timer and New Generation, earned the Best Hispanic Culture Entry.

The Best Children's Entry was the Helms children of Capitan. Leon Pinkert of the Llano Estacado Driving Society of Lubbock drove a black survey in the parade to win the Best Wagon award.

Lincoln County Medical Center won the Best Float award. Ken Groman of Roswell and the United States Forest Service of Ruidoso received the Best Antique Car honor.

Judges for the annual event were Hob Lucero of Lincoln, Carol Robertson of Lincoln and Johnson Stearns of Carrizozo.

Girl Scouts seeking volunteers

Zia Girl Scout Council is seeking volunteers to help inspire girls to their highest potential. Volunteers may work with girls ages five to 17, and help them become self-confident and caring young adults, according to a news release.

The release continues that leaders may choose the age that suits them best.

There are many ways to help: as a troop leader, assistant leader, helper or a resource in a particular area of interest and expertise.

"Girls today need a positive role model to help them cope in today's society," reads a news release provided by the council. "A little of your time could prevent a teenage pregnancy, suicide, child abuse; encourage good grades and the importance of a good education.

"All this comes about by your being willing to listen and give girls the opportunity to talk out their problems, communicate in an all-girl setting where girls come first, have fun and learn to contribute to our community."

Zia Girl Scout Council provides training and support for all Girl Scout volunteers. Working women, homemakers, college students, retired citizens, single persons wanting to help girls can all be Girl Scout volunteers, says the release.

Girl scouting is very flexible and can work around today's busy schedules.

Programming includes troop settings, in-school activities, special interest projects, such as sports clinics and mentors.

The Girl Scout program is

designed to supplement the formal school system by having adult role models guide small groups of girls through a progressive education system.

"Now is the time to make a commitment to yourself and the community to help girls of all ages become resourceful," invites the Zia Council. "Help Girl Scouts prevent problems before they begin."

Cash donations also are welcome, and they're used to purchase uniforms, books or supplies for the scouts, or for special field trips or events.

Anyone interesting in donating time or money or sponsoring a troop is asked to contact Jan Leonard, executive director for Zia Girl Scout Council, in Roswell at 1-800-734-9846 or 746-9846.

RUIDOSO WORD CHURCH

Pastors Al and Marty Lane
 DECLARING THE POWER AND INTEGRITY OF THE SCRIPTURES SINCE 1882
 Sunday Morning Worship - 10:45
 Children's Sunday School - 9:30
 Thursday Evening Bible Study - 7:00
 Wednesday Afternoon Prayer - 1:00

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

ARE YOU!!!

Feeling sad, hopeless, discouraged, "down in the dumps".

Have you experienced significant weight loss/gain? Contact:

GUADALUPE MEDICAL CENTER LIFE MANAGEMENT PROGRAM

For a free, confidential phone consultation
 1-800-942-4508 or 505-887-4303

THE HELP YOU NEED WHEN YOU NEED IT!!!

Continental Shows
 Southwest

Proceeds To Benefit
 Ruidoso Noon Lions Club

ANTIQUES SHOW & SALE
AUG. 27-28-29
Ruidoso Civic Events Center

111 Sierra Blanca Dr

Friday 5-9pm * Saturday 11-6pm * Sunday 12-5pm
 Advance Tickets Available From Any Member Noon Lions Club:

Admission: \$2.00 In Advance - @ Gate \$3.00

43 Booths From All Parts Of Nation

DON'T MISS IT! * ANTIQUES MAY BE YOUR BEST INVESTMENT!

(806) 622-1011

Classified Ads

Call 257-4001
or
FAX 257-7053

DIRECTORY LISTINGS BY CLASSIFICATIONS

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

AS ALWAYS
Please check your advertisement for errors. Claims for errors must be received by The News within 95 hours of the first publication date.

**DEADLINES FOR CLASSIFIED
READER ADS ONLY:** Thursday, 6:00
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 Mobile Homes for Sale
- 11 Business Opportunities
- 12 Houses for Rent
- 13 Apartments for Rent
- 14 Mobiles for Rent
- 15 Mobile Spaces for Rent
- 16 Rent to Share
- 17 Business Rentals
- 18 Resort Rentals

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

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

CLASSIFIED RATES
One Time Rate Only
25¢ a Word
15 words or less • minimum charge \$3.75
(Plus Sales Tax of 6.8125%)

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

1. Announcements **4. Lost and Found** **6. Houses for Sale** **8. Real Estate Trades** **9. Real Estate** **9. Real Estate**

PUBLISHER'S NOTICE — All real estate advertising in this newspaper is subject to the Federal Fair Housing Act of 1968 which makes it illegal to advertise "any preference, limitation or discrimination based on race, color, religion, sex, handicap, familial status, or national origin, or an intention to make any such preference, limitation or discrimination." This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis. To complain of discrimination, call HUD toll-free at 1-800-424-8590. For the Washington, DC area please call HUD at 426-3500. The toll-free telephone number is 1-800-543-8294. R-62-tfc

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-tfnc

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

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-tfnc

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

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-tfnc

ECKANKAR, THE RELIGION — of the sight and sound of God, announces the opening of a new center at 1107 Ohio Street, Alamogordo. An introductory talk is scheduled for Saturday, August 21, at 6pm entitled "A Love of all Life." The public is invited free of charge. Sunday, August 22, at 10am we will celebrate the first workshop service. The topic is "Experience Love in your Daily Life." Eckankar invites people of all religion to share with us. For more information please call K. Willis 682-2487. S-28-1tnc

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-tfnc

LOST SATURDAY AUGUST 14 — near mid-town Ruidoso 10 week old Golden Retriever puppy, female. Reward. Call 257-3076. 16-

5. Land for Sale

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

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

MAGODO CREEK ESTATE — adjacent lots. 6.013 acres \$12,000. 5.455 acres \$10,900. Or buy both for \$21,500. Call Vin 257-2631. 19-P-3-tfc

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

PRIME MOUNTAIN TOP LOT — in Timberlon, NM for good pick-up. 257-4058 #113. M-Y-28-4tp

HORSE RANCH — 19+ acres between Ruidoso and Capitan. House, Mobile, Barns. 257-7500 or 354-3057. M-M-28-1tp

ONE ACRE MOBILE LOTS — starting at \$4,950. Holiday Realty, 1204 Mechem, 258-3330. M-H-28-1tc

ALTO VILLAGE — over 2500 sq. ft. of luxury with spectacular views. Three bedroom, two bath, plus double garage. Full Golf Membership. Priced below replacement at \$141,500. Large assumable loan. Call owner 336-4224. 31-J-28-7tpR4tp

PERFECT LOCATION on Nob Drive, one level off Cree Meadows, one level off Mechem close to everything! 2-3 bedroom, 1 1/2 bath, living room, dining room, kitchen, combination. Carport and decks. Broker Owner is pricing to sell. 1-806-647-2427

36 FT. SAILING YACHT — moored in Hawaii to trade for mountain cabin. 505-885-6107 evenings. M-S-28-8tp

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 going toward purchase price or down payment. Damage deposit available. Call 258-5411 and leave message. 43-B-107-tfc

THREE BEDROOM TWO BATH — two car garage, furnished, big decks, super view. \$49,900. Call Bill TOP BRASS REALTORS 257-6327. 19-T-4-tfc

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

HAVE THREE FIVE — acre tracks left and Mountain Breeze acres over looking Nogal Canyon, approximately 18 miles North of Ruidoso, walking distance to wilderness. Bear, elk, deer, turkey, hunting. Owner will finance. Also, a 40 acre track at Nogal Canyon. Have 80 acres fertile Valley Raw land looking up at Three Mountain. Owner will finance. Boykin Real Estate, 378-4025. 58-B-15-tfc

THREE BEDROOM — two bath Townhome, fully furnished, only \$64,500. with closing cost down and assume loan. Call Bill at TOP BRASS, 257-6327. 22-T-20-tfc

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

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

Alto Village Deer Park Home
Full membership, 3 bedroom, 3 bath, level entry, 2 fireplaces, wooded corner lot, separate storage room, double jacuzzi, water treatment system, large living and recreational area, dining area, new roof. \$170,000.
Call Wylter Real Estate 336-4129 Owner/Agent

FOUR BEDROOM — four bath Townhouse. Furnished. \$17,500. down. Assume no qualify loan. Call Bill TOP BRASS REALTORS 257-6327. 18-T-4-tfc

ALTO VILLAGE — Golf membership, Deer Park Drive, level, trees, lot 11, unit 1, Deer Park Woods. \$45,000. 505-821-3630. 16-A-12-20tpR10tp

103 WHITE MOUNTAIN — two bedroom, two bath, Jacuzzi, fenced yard, big workshop, large covered porch. Call Bill at TOP BRASS REALTORS, 257-6327. 21-T-22-tfc

CALL JODIE ASHBY — at Bill Pippin Real Estate, 257-4228. MLS Listings, we can help you buy, we can help you sell. 20-A-23-tfc

UNION CO. N.M.
5600 acres deed, 3000 acres in lease
\$140.00 per deeded acre
LAS ANIMAS CO. CO.
25,750.00 acres \$65.00 per deeded acre
JOHN KIRCHHOFF
Real Estate Broker
Ruidoso, NM 505-257-4648
Plainview, TX 806-296-7517

By Owner - A Must See Breathtaking view. Easy access in summer or winter, close to Mechem. Lovely, move-in condition. 3,000 sq. ft. home between 2 golf courses. Lots of extra special features. All city utilities. \$195,000. Make an offer. Adjoining 2/3 acre view, lot also available. 258-5090

6. Houses for Sale

ATTENTION Contractors & Builders
Level, southern exposure lot - easy, accessible with city utilities.
Asking \$9,000 or make an offer
Call Tami Montes 257-4001
Monday - Friday 8 am - 5 pm

7. Cabins for Sale

THREE BEDROOM — furnished cabin, fireplace, secluded area, \$35,000. Also, two lots, owner financing. 257-2483. M-N-21-tfc

PERFECT RUIDOSO — Mountain Cabin! A-Frame, two bedrooms, one bath, sky lights, ceiling fans, wood burning stove, deck, beautifully landscaped lot, mid-town location, fully furnished, \$37,500. Call Fisher Realty, 257-2011. M-F-28-1tnc

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

15 ACRES VERY NEAR — to beautiful Brady Lake, Brady, Texas. Cabin (partially furnished) 30x40 Steel building. Water pumping windmill, weather shed, a small set of pens. Beautiful oak trees for building site. \$42,600. Will trade for comparable value property, cabin or home in Ruidoso area. Phone 915-381-8338 Odessa, Texas. 48-S-28-1tp

WOULD LIKE TO TRADE — Apartments, Houses, Office buildings, Land or Real Estate contracts in Las Cruces for Ruidoso Property. 525-1811. 20-H-28-4tp

Ruidoso Properties Better Homes Inc. **has openings for sales agents. Come to work for a competitive new group in Ruidoso. Call Van Patton 505-257-4075**

3. Personals

WILL ANYONE KNOWING — the present whereabouts of Melany Elizabeth Harwood (nee Newman), born in 1969, please contact the Tribunal/Diocese of Cheyenne, Post Office Box 426, Cheyenne, WY 82003-0426. Phone: 1-800-788-4606. 31-t-28-6tp

6. Houses for Sale

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

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

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

EXECUTIVE ALTO ADOBE — home, full membership, four bedroom, three bath, two car garage, large level lot. Call Bill at TOP BRASS, 257-6327. 22-T-20-tfc

105 KIRKMAN — three bedroom, two bath, two car carport, big deck. Call Bill at TOP BRASS REALTORS, 257-6327. 18-T-22-tfc

MODULAR HOMES CUSTOM — built in Nebraska especially for you. Log cabin style, homes with 2-car garages! Financing available. Harriett 1-800-333-7397/298-5538 in Albuquerque. DL#513. M-N-28-2tf

GARY LYNCH REALTY
Box 1714 257-4011
419 Mechem Ruidoso, NM 88345

JUST REDUCED!

WHITE MOUNTAIN ESTATES WITH SIERRA BLANCA VIEW! Peaceful setting for this 3 bedroom, 3 1/2 bath home with loft, two fireplaces, deck, and garage. Lots of space for the \$\$\$, over 3,000 square feet. Beautiful view. \$165,000.

VIEW OF SIERRA BLANCA FROM THIS MOBILE! Fully furnished and ready to move in this 3 bedroom, 2 bath home with covered deck, breakfast bar and wood-burning stove. Almost everything stays including motorcycle with only 3,000 miles at full price. \$39,500.

BEAUTIFUL SETTING WITH SMALL STREAM! Spacious mobile with add-on living area, freestanding fireplace, dining room, covered deck, refrigerated air, oversized 1 car garage, workshop, storage and fenced area for animals. 1 year old roof on entire structure. \$52,000.

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

Gary M. Lynch, Broker, GRI; Res: 336-4232
Cindy K. Lynch, Associate; Res: 936-4262
Scott Ross, Associate; Res: 257-9161
Mary T. Austin, Associate; Res: 257-5785
Bill Jolley, Associate; Res: 336-4307
Tony Dunbar, Associate, 257-4258
Debbie Corbin, Associate, 336-8496

4. Lost and Found

LOST A YELLOW METAL — detector at Parnell Drive and Highway 70 in Ruidoso Downs. \$50 Reward. Call Ricky 257-2818. No questions asked. 21-S-28-2tnc

FOUND ON GAVILAN — Canyon Road 6 week old male black Lab (?) puppy. Call Adrian 257-3072. Please call 257-3327. 16-D-28-2tnc

TWO BEDROOM PRECIOUS — Trailer on 1/4 acre lot must see to appreciate. 336-4273 or 258-4487. M-H-27-tfc

REDUCED TO \$62,000 — one level Condo #212 Innsbrook Village, two bedroom, two bath, golf, fish, swim, and tennis. By owner. 336-7910. 21-W-28-4tpR2tp

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

Indian Hills
Immaculate 4 bedroom, 2 bath home with all the extras. New carpet, paint and wallpaper through. Security system. A must see.
\$165,000. Call Phyllis. #31167

Ponderosa Heights
Fully furnished 2 bedroom, 1 bath home. Large den-family room, fireplace, rustic cedar. Close in location.
\$48,900. Call Lynn. #30798

36.6 Acres with 3 bedroom, 2 bath mobile. Mobile has large deck with nice views. 220 foot well. Terms with large down.
\$95,000. Call Larry Jilman. #31090

Lookout Estate Condominium Proj.
showplace landscaping - 5 bedroom, 3 3/4 bath including guest apartment. Beautiful patio and privacy fencing. Lawn sprinklers.
\$295,000. Call Jennie. #19w

Sierra Blanca
#16 AIRWAY - A real mountain chalet - Sierra Blanca View, 1 1/2 lots, great floor plan with lofted master bedroom, sun room off of living area. Three bedrooms, 2 bath unfurnished.
\$179,500. Call Susan. #30821

Notes & Bonds
Only fitness business in Ruidoso. Well established room for expansion and growth. Great family business opportunity.
\$400,000. Call James. #31084

Classified

9. Real Estate

TWO BEDROOM — two bath, furnished condo, Alto Alpa. New gas furnaces and hot water heater. Great view. Full membership lot at Alto Lakes. 257-7061. 22-B-23-9tpR4tp

1.4 ACRES, THREE ACRES — or both at Lemay Ranch Estates. Easy terms. Call Jace Ensor (Owner/Agent) at 258-9203. 18-E-26-tfc

SUPER NICE MOBILE — with elegant add-on, yard, Airport West. 257-4228 Danny McGuire C/O Bill Pippen RE. M-M-27-4tpR4tp

THREE BEDROOM — two bath, 1 1/4 acres, fenced yard, lots of windows, view of Sierra Blanca Rancho Ruidoso area. Call 257-6532 after 5:00pm. 21-H-28-3tp

WHITE MOUNTAIN ESTATES — White Mountain Drive great corner lot, level with views of Sierra Blanca and the Links. Close to schools. \$23,500. Call Larry Henderson at Century 21 Aspen Real Estate, 257-9057. M-C-28-1tf

ALTO LAKES GOLF AND — Country Club. Good Alto lot! Gentle slope, big pines-potential views. Great for small spec house. Full golf membership. \$27,500. Call Susan at Century 21 Aspen Real Estate, 257-9057. M-C-28-1tf

CHEROKEE ADDITION — Beautiful wooded view of Camelot Mountain from house and from wrap around deck. One level with good design. Large open living/den/kitchen area. Call Peggy at Century 21 Aspen Real Estate, 257-9057. M-C-28-1tf

WHITE MOUNTAIN 4 — Great mountain home with wood accents. Looks like new, three bedroom, two bath, paved drive and oversized garage on treed lot with great Sierra Blanca view. Call James at Century 21 Aspen Real Estate, 257-9057. M-C-28-1tf

PERFECT RUIDOSO — Mountain Cabin! A-frame, two bedrooms, one bath, sky lights, ceiling fans, wood burning stove, deck, beautifully landscaped lot, mid-town location, full furnished. \$37,500. Call Fisher Realty, 257-2011.

BY OWNER — Ponderosa Heights, three lots, primitive cabin, paved, easy access, area all city utilities available, mobile ok. \$22,500. Call 258-4366. 21-G-24-9tp

A RARE FIND — two large Upper Canyon Lots across from the river. Lots measure 200x150, are heavily treed and have a good building site. Call REALTY SERVICES 258-4574. 28-R-28-18tncR6

FULLY FURNISHED — three bedrooms, two baths, fireplace, frost free refrigerator, two nice decks. Price reduced \$5,000 below appraised. Holiday Homes, 1204 Mechem, 258-3330. 23-H-28-1tc

NICE CLEAN DOUBLE — wide located on two lots, #10 Ranier, Owner finance. \$35,000. Holiday Realty, 1204 Mechem, 258-3330. 17-H-28-1tc

TENNESSEE PROPERTY — beautiful red brick, 3 bedroom home, 1 1/2 bath set on 19 acres of land that includes lush pasture land, timber, suitable for cutting and spring fed pond. Home has full, partially finished basement with 1/2 bath. Two miles from Kentucky Lake will consider trading for mountain property or sale. Call 505-437-7613. 53-B-4tpR1tp

10. Mobile Homes for Sale

GOOD OR BAD CREDIT — Affordable quality mobile homes. Even with down payment problems. Please let me help. Call C.J. 1-800-828-1615. M-N-28-2tf

6.49% FINANCING ON YOUR — next new home! Quality at a price you can afford. \$259/m buys this doublewide. Free delivery. Free credit check. Call 1-800-959-7275. M-N-28-2tf

WHY RENT WHEN — you can own this four bedroom for only \$199 mot. 6.49% financing available. Triplewide, doublewide, singlewide, repos available. Free credit check. Free delivery. 1-800-795-6372. M-N-28-2tf

10. Mobile Homes for Sale

CUTE TWO BEDROOM — trailer for sale in a wonderful neighborhood. 106 Birch Drive off Mechem. 336-4273 or 258-4487. 19-H-12-tfc

CREDIT OR DOWN PAYMENT — problems let me help. over 67 new and used homes available. Please call Jody 1-800-828-1819. 19-N-28-2tf

I HAVE HELPED — over 1,000 families move into mobile homes. Credit problems? Down payment problems? Free call 1-800-237-2975 or 237-2462. Ask for Al Chavez, DL #D00691. 26-N-28-2tf

TWO BEDROOM — one bath and 1 1/2 bath on 1/2 acre near Hull Road and Gavilan Canyon. Furnished, \$30,000 flexible financing. Call 602-584-0148. 23-P-28-1tp

THE BEST BUY — 14x70 furnished in a park. \$11,950. Two bedrooms, two bath, large covered deck, in a park. \$14,500. Holiday Homes, 1204 Mechem, 258-3330. 24-H-28-1tc

11. Business Opportunities

OFFICE OR RETAIL SPACE — 500, 850, or 1000 sq. ft. Super location. The Paddock, 1009 Mechem. 258-5833. M-R-24-tfc

ARE YOU HUNGRY — for success? Would you like to develop a steady income of approximately \$5,000 a month. 505-257-2643. 19-W-28-1tp

FULL TIME APPLIANCE — repair business in northern New Mexico year round mountain resort. By owner \$85,000 Call John 505-377-3856, 505-377-6663. M-N-28-2tf

VENDING ROUTE — local. For sale. Strong and solid cash business. High traffic locations. Newest and hottest machines on market. 1-800-284-8363, 1-800-284-VEND. M-N-28-1tf

12. Houses for Rent

FOR LEASE — three bedroom, two bath plus carport with beautiful river frontage. Close to schools. Requires six month to 1 year lease and references. \$800. a month. After 6pm 505-378-4624. 27-B-26-tfcR

CABIN FOR LEASE — several weeks per year. three bedrooms, 1 1/2 bath, furnished, large deck, excellent road access. Send inquiries to H.A. Wagner, Rt 5 Box 299, Victoria, TX 77901 or call 1-512-576-2965. 31-W-27-4tpR2tp

FOR LEASE — unfurnished four bedroom Condo with large game room, two fireplaces. \$625. month plus utilities and deposit. References required. 258-4295 or 258-5087. 23-M-27-2tpR1tp

GREAT VIEW — three bedroom, three bath, large kitchen, large master bedroom. In town wonderful neighborhood. \$650 per month. Call Linda S.B.R. 257-2576. 22-S-28-tfc

FURNISHED TWO BEDROOM — one bath cabin, \$400. month plus deposit, no pets, bills paid with exception of telephone, 301 Mechem Drive, 257-2727. 22-B-28-tfc

153 PONDEROSA — two bedroom, one bath mobile, close to town, available September 12. \$325 month plus bills. Call Cindy, Gary Lynch Realty, 257-4011. M-L-28-1tf

307 WOODLAND DRIVE — three bedroom, two bath unfurnished home, pave level access, fenced yard, all city utilities. \$675. plus bills. Call Cindy, Gary Lynch Realty, 257-4011. M-L-28-1tf

109 PONDEROSA DRIVE — three bedroom, two bath mobile home with add-on, nice yard, paved, level access, one car garage, small fenced area. \$575. plus bills. Call Cindy, Gary Lynch Realty, 257-4011. M-L-28-1tf

12. Houses for Rent

UPPER CANYON — furnished one bedroom cabin. Year lease. Deposit. 257-7543. M-M-22-tfc

OUTSTANDING THREE — bedroom, three bath home for lease, September-May, fully furnished, \$750 per month plus all utilities. Shown by appointment only August 20-22, September 2-6. 258-5405, 915-358-4438. 28-E-28-1tp

DON'T WORRY...
Be happy!!!
Many fine homes
FOR RENT
Nightly, Weekly,
Monthly
Call Cindy at
Gary Lynch Realty...257-4011

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

APARTMENTS FOR RENT — One bedroom \$375, and two bedroom \$475. Furnished, good central location. No pets. Utilities paid. Call 257-7341 or 257-2731. 16-Y-81-tfc

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

FURNISHED TWO BEDROOM — 2 1/2 bath Condo. Washer, dryer, fireplace, etc. No pets. \$450. 258-3254 after 6:00pm. 17-W-13-tfc

EFFICIENCY APARTMENTS — \$250 per month, utilities paid. No pets. 257-9069. M-Y-27-tfc

SINGLE ROOM WITH BATH — \$200. month utilities paid, \$50. cleaning deposit. See Steve at Sew-N-Vac. No phone calls. 28-W-28-2tp

NICE FURNISHED ONE — bedroom apartment, all utilities paid, \$310. per month. No pets please. 258-5751. M-H-28-2tp

\$215. EFFICIENCY CABIN — mid-town. Bills paid, clean and cozy. 258-5877. M-L-28-tfc

14. Mobiles for Rent

FURNISHED TWO BEDROOM — 14' wide Mobile Home on river, near "Y". Water furnished, natural gas available. HUD welcome. Lease. \$285. 378-4498/ 378-5496. 20-C-23-tfc

FURNISHED TWO BEDROOM — two bath in Recreation Village. Water paid. No smokers, no pets. Call Bethany at 258-5803 or Bud at 258-5272. M-J-28-tnc

15. Mobile Space for Rent

MOBILE SPACE — Ruidoso's nicest park on river. Adults, no dogs allowed. \$125. monthly, water furnished. Office 640 Sudderth Drive, 257-2004. 20-A-20-tfc

17. Business Rentals

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

OFFICE SPACE IN — Northcreek Commercial Park on Mechem. 258-5476. M-C-27-4tpR2tp

COMMERCIAL AT THE "Y" — Lots of square footage. Formerly EZ TV. Call for details Cindy, Gary Lynch Realty, 257-4011. M-L-28-1tf

18. Resort Rentals

23. Autos for Sale

WE BUY — wrecked cars and pickups. D&S Salvage. 378-4816. M-S-62-tfc

82 JEEP EAGLE — 4 wheel drive, 2 door, 4 speed, 6 cycle, \$660 firm. 378-8436 10-B-24-5tp

FOR SALE — 1991 Buick Skylark 50,000 miles, 20,000 left on factory warranty. \$7,600. firm. Call 257-7739 day, 257-3116 after 5:00. 20-P-28-4tc

1985 JAQUAR XJ-6 — 29,900 original miles, stored winters, excellent condition. A steal at \$13,900. Call 258-3377 daytime, 257-4074 evenings. 19-Y-26-4tp

1973 INTERNATIONAL — Travel-All 1110, 4x4, \$1,200. 8 foot Camper Shell \$50. 258-3019. M-W-28-1tpR1tp

FOR SALE — 1985 Mercedes SE four door Sedan, 60,000 miles, excellent condition. Call early AM or late PM. 1-356-5506. M-D-28-2tpR1tp

CAMPER SHELL SHORT BED — compact truck. 378-8412 after 5pm. M-H-28-2tc

1977 OLDSMOBILE — Toronado \$600 OBO. 257-7768. For sale or trade. M-M-28-2tp

1983 AMC EAGLE — 4x4 clean, runs great, \$1,000 OBO. or trade. 257-7768. M-M-28-2tp

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

24. Pickups - Trucks

1980 TOYOTA 4x4 — Pick-up, long bed, 4-speed, \$3,000. OBO. 257-9855. M-A-26-3tp

FOR SALE OR TRADE — 1985 26' Prowler 5th Wheel and 1990 Ford Super Cab pick-up, fully equipped, \$20,000 or will trade for equity in a small home. 445-8436. 28-T-28-8tpR4tp

1966 FORD V8 — Standard, very clean and runs great. \$750. OBO or trade. 257-7768. M-M-28-2tp

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

FREE 30 DAY WARRANTY FINANCING WITH LOW DOWN-PAYMENT USED TRUCKS

'91 F-150 PICKUP
full size, low miles

'92 FORD RANGER
air conditioning, low miles

'84 CHEVY SUBURBAN
low miles, loaded

FORD RANGERS
7 to choose from

'91 F-150 SUPERCAB
low miles, XLT

USED CARS

'87 JEEP GRAND WAGONEER
loaded, extra nice

'90 FORD TEMPO
4x4, automatic

RENTAL REPURCHASE

'93 Ford Aero Star Vans (12)
4x4, loaded, save \$4,000

26. Motorcycles for Sale

1991 KTM, 300CC — DXC suspensions by Scotts, Alumalite Bars, excellent condition. \$2,375. 378-8580. M-H-28-2tp

26. Motorcycles for Sale

HARLEY 250 DIRT BIKE — Collectors item. Excellent condition, no motor, compatible with Yamaha, only 1500 made. Call 258-4233, leave message. 19-V-27-8tR4tf

28. R.V.'s and Travel Trailers

1979 MALLARD — camp trailer. 26 foot. Good condition. Storm windows, sleeps 9. \$3450. Call 336-4396. M-J-104-tfc

1983 PACE ARROW MOTOR — Home - 2 - AC, 5KW, Onan Gen. 54,000 miles, good condition. 454 Chevy engine. \$17,500 firm. Call 257-2647. 20-M-23-6tcR3tc

JUST LIKE NEW — 1991 26 ft. Wilderness Travel Trailer. Front kitchen, twin beds, rear bath, \$9,500. Call 257-3753. M-W-27-4tpR2tp

1986 WINNEBAGO LESHARO — 21 ft. fully self contained, generator, new rubber, sleeps 4, cylinder engine, 16 MPG, 47K miles, rides and drives like a van with motor home convenience. \$13,000 OBO may trade. 257-3735, leave message. 33-S-27-4tp

1984 HOLIDAY ALUMA-LITE — 32 ft. good shape, clean, non-smoker, with 1987 Suburban, low mileage, see them Cherokee Mobile Village, Brooks. 20-B-28-2tpR1tp

31' 73 OPEN ROAD — 5TH Wheel Travel Trailer needs some work. \$2,000 OBO. Call 336-4236 or come by Mountain High RV Park. 22-S-28-4tpR2tp

29. Livestock and Horses

HORSE BOARDING — seven acre pasture, covered stalls, hot walker, riding area. Call more information, 354-3124. M-G-87-tfc

NOW TAKING DEPOSITS — on six months old Ostrich pairs, \$12,000. Call 915-859-3963 for more information. M-B-25-5tp

30. Farm Equipment

1981 CASE 580-D — Backhoe 2,300 hours. Very good condition, 1978 Chevy C-70 6 Yard Dump Truck. Very nice, 3 axle trailer. All or part. 257-4075 days, 378-4311 nights. 28-R-20-tfc

33. Pets and Supplies

FOR SALE — Cockateils, young birds. \$50. to \$75. Call 378-8542. M-B-39-tfnc

LESSER SULFUR CRESTED — Cockatoo, male, must sell soon. Call Goldie, 257-3180. M-G-14-tfnc

REGISTERED TOY POODLES — for sale. Clutters Pet Shop, 616 Sudderth, 257-2925. M-C-22-tfc

BORDER COLLIE PUPPIES — Father award winning sheep dog, mother from international champion blood line, 5 males, 1 female. 6 weeks old Aug. 16 \$250, 258-5456 22-G-24-7tp

AKC BULLDOG PUPPIES — short-stocky-bully pups. 1st shots & health Certif. \$800.00 648-2498 after 5:00 pm. 16-H-24-tfc

ROTTWEILER PUPS — German import blood lines, champion breeding, 8 weeks old, \$400-\$500. 257-3026. M-R-26-3tpR1tp

AKC YORKSHIRE TERRIERS — three beautiful males, 12 weeks, \$300. and up. 378-9133. M-S-28-1tp

AKC POMERIAN PUPPIES — two male, two female \$225. each. 257-7447, 336-8073. M-R-28-3tc

34. Yard Sales

GARAGE SALE — Friday, August 20 and Saturday, August 21, 9am-5pm. 107 La Luz Lane, two streets above Hull Road - tennis courts. Adult clothing, tools, styrofoam boat with motor. 25-L-27-2tp

LARGE VISE — furniture, king size bed, camper stove, dishes. Much more. Saturday, 21st, 8am Sunday if necessary. Go to White Mountain School, north on Jack Little Drive. Look for signs. 30-M-28-1tc

MOVING SALE — 146B Meander Drive. Friday - Saturday, August 20-21, 9-3. Furniture, office furniture, clothes, appliances. M-T-28-1tp

REALTY SERVICES

"Listen To The River" from the deck of this Upper Canyon Masterpiece. This 3 bedroom/2bath river home features a large master suite with fireplace, a professionally decorated furniture package, hot tub, and a 1 bedroom/1 bath guesthouse with full kitchen. Beautiful landscaping and easy access too. Call for more information and an appointment.

Bill Hirschfeld • John Reynolds
1092 Mechem • 258-4574 **MLS.**

Hot News

VACATION INTERVAL
CLOSE-OUTS AND BANK REPOSSESSIONS
IN NEW MEXICO'S FINEST RESORT!

"Don't just take a Vacation - Own it Forever"

The world of resort vacations is waiting and you can join all the fun, relaxation, and pride of decided ownership in your very own vacation interval for as little as \$3000 for a 2 or 3 bedroom unit during the summer horse racing or winter ski season at Crown Point Condominiums in Ruidoso, New Mexico.

Crown Point is truly the finest condominium resort in New Mexico, featuring a heated indoor pool, jacuzzi, racquetball court, game room, exercise equipment, lighted tennis courts, and much more. As an added bonus, Crown Point is affiliated with the RCI exchange network where membership can open the door for you in over 2400 quality resorts worldwide!

These prices are a fraction of original cost and truly make these vacation intervals some of the best values in America. If you would like to know more, call or write Rick Evans for a free brochure.

(505) 257-9600

INTERNATIONAL VACATION OWNER SERVICES, INC
P.O. Box 4330, Ruidoso, New Mexico 88345

COLDWELL BANKER

SDC, REALTOR®

RESIDENTIAL

3 bedroom/bath, furn., secluded \$600* + util.

2 bedroom/1 bath unfurn. (Crisis Mortgage) \$350* + util.

2 bedroom/2bath furn. (Term Work) \$550* + util.

Expect the best.

Call Ronnie or Donna
257-5111 or
1-800-626-9213

condotel
CORPORATION

Now Available:
2 and 3 bedroom condominiums
for long term leasing.

Call
258-5200

Classified

34. Yard Sales

MULTI-FAMILY SALE — tools, furniture, truck cap, headache rack, camper, typewriters, clothes, dishes, etc. Capitan, Trinity Southern Baptist Church parking lot, August 20-21, 8:00-4:00. 30-C-28-1tp

SATURDAY, AUGUST 21 — 9:00-? Stereo, king size waterbed, clothing, refrigerator, lawn mower, 124 Tamarack, 257-7415. M-W-28-1tp

MULTI-FAMILY GARAGE — Sale, one day only, Saturday, August 21, Elks Lodge, Highway 70, 9am-4pm. M-B-28-1tp

CARPOR SALE — Some old, some new crochet, books, paper backs, crafts items. Bad weather next week. 211 Apache Trail, 8 til? 20-P-28-1tp

BEST BUYS — three color TVs \$75 to \$150, L.P. BBQ Grill \$100, Trash Compactor \$85, Exercise bicycle \$45, Pick-up camper shell \$50, Truck Rack \$50, L.P. Gas stove \$40, set 15" tires \$80, 258-5131. 34-B-28-1tp

YARD SALE — Variety of items. August 21, Saturday 8:00 - ? 129 N. Hemlock, follow signs. M-F-28-1tp

CARPOR SALE — lots of furniture, clothes, bedding, toys. Friday and Saturday, 9-? No early birds. 705 Carter Lane across from Ruidoso News. 22-C-28-1tc

CARPOR SALE — Friday and Saturday, 301 Mechem Drive (rear) couches, sleepers, bed sets, headboards, chairs, tables and etc. 17-H-28-1tc

THREE FAMILY YARD SALE — Friday, Saturday, 20-21, 8am-5pm. Stereo, television, Singer sewing machine, Lady Kenmore dryer, miscellaneous. 209 East Avenue. 20-R-28-1tp

MOVING SALE — Everything must go! Furniture, clothes, antiques, etc. 112 Nob Hill Drive. M-J-28-1tc

GARAGE SALE — lots baby items, couch, lamps, stereo and more. Friday - Saturday, 9:00am. Across from Frank's Fruit Market. 18-P-28-1tp

MULTI-FAMILY — inside sale. Elk's Lodge, Saturday, August 21, 8 to 4. Trundle and king beds, furniture, kitchen ware, boy's clothes, lots of junk, POOL TABLE, TOOLS, GARDEN TRACTOR WITH ATTACHMENTS. 30-W-28-1tp

YARD SALE — on Parnell Saturday 8 to 4. Pop-up camper trailer \$550. OBO. Furniture, lot of things. M-M-28-1tp

CORNER TABLE DAY BEDS — refrigerator, marble table/chairs, wool rug yarn. 378-4923. Yard sale, Saturday only, 8-? August 21. 268 Mile Marker, Highway 70 East. M-H-28-1tp

GARAGE SALE — Saturday only. 202 Nogal. Clothing, furniture, lots of miscellaneous. M-M-28-1tp

SATURDAY 8:30AM — 208 White Mountain Drive across from Elementary School. M-G-28-1tp

Good bedding available
The Villa Inn is upgrading with all new bedding. Double, queen, and king sets are available at a fraction of original cost. Call 378-4471 for an appointment.

35. Household Items

JOYCE'S ANTIQUES — used furniture, appliances. We buy sell and trade. 650 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

THE HUMANE SOCIETY — of Lincoln County desperately needs a replacement refrigerator to hold medicine and other supplies. Any person or group interested in donating to the Shelter call 257-4547 or 257-4001. M-H-23-tfc

FOR SALE — sofa, two matching love seats. Excellent condition. Call 257-7742, 258-4600. M-H-26-3tpR1tp

35. Household Items

WHIRLPOOL WASHER — 2-cycle HD, runs fine, \$160, 354-3007. M-S-28-2tp

NEW QUEEN HIDE-A-BED — never used, Country floral chintz fabric, sacrifice at \$475 OBO. 208 George O. White can be seen after 10 am except Sunday. 24-V-28-1tp

KENMORE UPRIGHT — almond Refrigerator \$150. Excellent condition. 257-2960. M-D-28-1tp

MOVING SALE — utility cabinet with drop leaf, storage compartment, drawers, three shelves \$30, Kenmore washer and dryer \$300. Excellent condition. Saturday only. 228 Fir Drive, Ponderosa Heights. 27-B-28-1tp

WHITE WHIRLPOOL WASHER — two years old, like new, excellent condition, heavy duty, super capacity, 2 speed motor. \$250. 257-5721. 18-E-28-1tp

KENMORE WASHER/DRYER — \$170 for both, oak dining room table 6 chairs \$150, coffee table \$20, miscellaneous end tables \$15 each, VCR cabinet \$35, ranch style sofa \$65, sofa sleeper \$130. 378-4259 after 6:00 or leave a message. 37-M-28-2tpR1tp

CARPET, BAR CHAIRS — men - ladies bikes, 7' mattress-box spring, exercise cycle, lamps, smoker, 257-5598. M-L-28-1tcR1tc

PASTEL HENREDON — Tapestry sofa \$300, white Henredon square coffee table \$100, glass top patio table and four chairs \$125, Stereo - tuner, Sony tape deck, Panasonic speakers \$100 all. 258-4418. 29-S-27-2tp

SIMMONS QUEEN BED — with box springs and frame, perfect \$70. Also dresser and skis. 257-3180. M-G-28-1tnc

SOFA SLEEPER — tan, plaid, queen size mattress, \$125. GE 30" electric range, works but needs help \$35. 378-8038. 18-B-28-1tp

37. Antiques

VERY ORNATE PARHER — Stove Majestic. Dated 1882 - perfect condition. Used up thru last winter. \$800 serious inquiries only. 336-8208. 19-J-28-2tp

38. Arts

SECOND EDITION — "Winter Moon" by Bruce McElya for sale. Please call Travis Gallery 258-4690. M-T-27-4tp

BEAUTIFUL BARNWOOD — furniture, Southwest paintings and batik, replicas of Mimbres bowls, large recirculating fountains, steel and copper wall hangings, large steel yel lamp, clothing and miscellaneous crafts. See at Jacques's Gallery and Gifts at ArtFest USA across from Race Track. Open 10-6 every Friday, Saturday, and Sunday through Labor Day. 49-D-28-3tp

40. Boats, Marine Equipment

TWO BOATS — 1 16ft. Larson, easy loader trailer, 85 Horsepower, Johnson, \$1,800. 1 17" Alumacraft plus trailer, 115 Horsepower, Mercury, \$1,750. 257-2848. 20-H-26-4tp

41. Miscellaneous

MOUNTAIN SALVAGE — buying wrecked cars, custom exhaust systems, mechanic on duty. Three miles east of track. 378-8110. 17-B-78-tfc

ALL BRAND — of Major appliances serviced. We fix your problem not sell you a NEW ONE! AFFORDABLE SERVICE 1925 Sudderth or call 257-4147. M-A-43-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 257-7861 or 257-5463. M-H-64-tfnc

BECOME A VETERINARY — assistant/animal care specialist. Home study. P.C.D.L., Atlanta, Georgia. Exciting careers for animal lovers. Free fact-filled literature package. 800-862-7070 Dept. CJ718. M-N-28-1tf

41. Miscellaneous

THRIFT SHOP — LCMC AUXILIARY. Open Monday through Saturday, 10am to 4pm. 140 Nob Hill Drive. Telephone 257-7051. Your donations of useable 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-tfnc

WOLFF TANNING BEDS — New commercial-home units from \$199. Lamps, lotions, accessories. Monthly payments low as \$18. call today free new color catalog 1-800-462-9197. M-N-28-2tf

CZECH BOY 17 — anxiously awaiting host family. Enjoys sports, reading, computers. Other Scandinavian, European high school students arriving August. Call Maryann 505-299-9298 or 1-800-SIBLING. M-N-24-2tf

FOR SALE — full membership Cree Meadows Country Club. Call 1-800-428-8648 ask for Bill. M-C-23-9tp

FOR SALE — new 16 ft. Flatbed Trailers with side rails. Call 258-3703. M-P-20-12tpR6tp

STEEL BUILDING CLOSOUT — 30x40x10 was \$5,981. just \$4,793. 40x50x12 was \$7,864 only \$6,343. 50x100x16 was \$15,742. sacrifice \$13,583. Other sizes available. Very limited quantities. 800-766-4790. M-N-28-2tf

FOR SALE — two antique Barber Chairs. Call 258-9202 after 5:00pm. M-C-20-tfnc

FREE HUNTING LEASE — Referral Service for Landowners. Please send the following information: Name, Address, Phone, Acreage, Area of State and/or County, Number of guns, Price, Game/Birds available, Availability of Lodging and Guides. Send to: MBT, PO Box 920952-108, Houston, Texas 77292. 44-R-21-8tp

AIRLINE TICKETS — for sale: Two one-way tickets leaving El Paso, Tx and arriving Tampa, Fl on Aug. 24th. Cost each today \$625.00; asking \$450 for both! Or best offer. Call 437-5727 days or 434-1071 evenings. 32-T-24-5tnc

USED HORSE AND STOCK — Trailers, also flat beds. Will buy and sell. Carl Drapper 378-8166. M-D-25-tfc

STORE IN MID-TOWN — has spaces available for your quality hand-made items. Call 257-5156. M-T-26-4tp

CRUISE SHIPS NOW HIRING — Earn up to \$2,000/month plus world travel. Holiday, summer and career employment available. No experience necessary. For employment program call 1-206-634-0468 ext. C8958. M-N-28-2tf

KIRBY HERITAGE II — Vacuum. Like new. \$350. All attachments. 1979 Yamaha Enoro 185, \$300. Call 378-4677. M-A-27-2tpR1tp

FOR SALE — Refrigerated Air Conditioner. Citation. Call 378-5416. M-H-27-tfnc

SATELLITE DISH — with control box, 100 ft. of cable. \$500. 653-4406. M-M-27-2tpR1tp

PICTURE FRAME SHOP EQUIPMENT — for sale. Great buy. Also large print inventory. Must sell. Will accept any reasonable offer. One clerks check out fixture with cash drawer. \$50. and one office desk. \$35. Call 258-4690. 35-T-28-tfc

A FOOD SUPPLEMENT — tablet that curbs your hunger. Call Joyce at 258-4503. M-N-28-2tp

USED PACKING BOXES — for sale, \$1.00 to \$2.00. 258-4780. M-N-28-1tp

SMALL SHORT BED — Camper Shell, red, \$450. Walnut dining set, four chairs \$75, small pick-up short bed mat, fits S-10 \$30, dash mat, fits Chevy S-10, red \$15. 257-4927. 30-K-28-1tp

PROFESSIONAL FURNITURE — Refinishing. Free Estimates. Free pick-up and delivery. Call 336-4223. M-S-28-1tp

AUCTION AUGUST 28 — Cortez, Co. Tower crane, excavator, backhoes, Bobcats, 51 Mercury, 69 Corvette, horses, dozer, dump trucks, trailers, motorhomes, farm machinery, gold, collector guns and mounts. AAA R&J Auction 803-945-9728. M-N-28-2tf

TOP SOIL — Gravel, fill dirt, base course. Delivered. Lineal White 257-2482 after 6 PM. M-W-22-8tpR4tp

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

FILL DIRT WANTED — North edge of Ruidoso. Call 258-9203. M-E-26-tfc

LOT WITHIN CITY LIMITS — with utilities available for placing mobile home, prefer lot with existing improvements by owner. Call 915-584-9906. 20-C-27-2tp

LOT WITHIN CITY LIMITS — with utilities available for placing mobile home. Prefer lot with existing improvements by owner. Call John 915-584-9906. 20-C-28-2tp

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

CATTLE BARON RESTAURANT — Now hiring for all positions. Full time work, benefits available. Interviews Tuesday and Thursday, 1-3pm. No phone calls please. 22-C-43-tfc

NEEDED — Full time/part time waitperson, hostess, dishwasher & bus person. Apply in person The Great Wall of China 2913 Sudderth. M-G-106-tfc

CHEF LUPE'S — now hiring servers. Experienced only, apply in person. Across from track at Prime Time 16-C-3-tfc

SUPER 8 — Now accepting applications for housekeeping. Apply in person at Super 8 Motel. M-S-7-tfc

WORK FORCE OF RUIDOSO — is now accepting applications for clerical, laborer, food service positions. Dependable applicants only. Please apply in person 1401 Sudderth Dr. Unit #1. 24-W-8-tfc

RESIDENT MANAGER — for Luxury Apartments in Midland/Odessa. Single person or married couple. Landscape and maintenance experience. Box 70414, Odessa, TX 79769. 21-A-12-20tpR10tp

HOUSEKEEPING — Thursday and Friday. \$6.50 and up depending on quality of work. Please apply at Crown Point, ask for Sue. M-C-14-tfc

INN CREDIBLE — Immediately hiring experienced night bartender. Apply in person 11-6 Monday through Friday. M-J-14-tfc

ALTO LAKES GOLF — and Country Club now hiring wait personnel, full and part time, minimum wage plus tips. Call Pam 336-4231. 21-A-16-tfc

THE BEST TEAM PAY — on the road. Covenant Transport. Out top team earned over \$85,000. last year. Starting at \$27 - \$29 per mile. Plus bonuses to \$38 per mile. Paid health and life insurance. Motel layover pay. Loading/unloading pay. Deadhead/vacation pay. Spouse rider program. Solos welcome. Truck driving school graduates welcome. 1-800-441-4394/ 915-852-3357. M-N-28-2tf

MAIDS NEEDED — Apply at Inn Pine Springs Canyon, across from race track. M-I-18-tfc

ATTENTION RUIDOSO — *** POSTAL JOBS *** Start \$11.41/hour plus benefits. For application and information, call (216) 324-5504, 7am to 10pm, 7 days. 19-E-19-15tp

INN CREDIBLE RESTAURANT — now hiring experienced wait people. Apply Monday through Friday after 3:30pm, Highway 48 North, Alto. 17-I-21-tfc

NEED PART TIME — desk clerk. Apply at Crown Point. M-C-23-tfc

BUS PERSON — PM Dishwasher, Bartenders, Cocktail Servers and line cooks applicant needed. Apply in person. Texas Club, 212 Metz behind Innsbrook Condominiums. 18-T-23-tfc

WAIT PERSON — No experience necessary. Apply in person. Swiss Chalet Inn. 1451 Mechem (Highway 48) M-S-24-tfc

INNOCREDIBLE — Restaurant immediately hiring dishwashers and experienced salutes/broiler cooks. Apply in person after 3:30 pm daily. M-I-24-tfc

43. Help Wanted

INNSBROOK VILLAGE — Management Company is now taking applications for housekeepers and a reservationists. Please apply in person at 146 Genava. 258-5441. 21-I-25-4tc

PART TIME ASSISTANT — Gymnastics Coach needed. Call 378-4661. M-R-26-tfc

THE LINCOLN COUNTY — Solid Waste Authority is accepting applications for a Customer Representative position. Desired qualifications include: Salesmanship, dealing with customers, and telephone qualifications. High School graduate or equivalent and a valid New Mexico Drivers License. A job description and application may be obtained at the LCSWA Office located at 222 2nd Street in Ruidoso Downs, NM 88346. Applications must be received by 5:00pm on Friday, August 20, 1993. 66-L-25-6tc

PART TIME MAID — needed call 258-3100. M-V-26-tfc

TAKING APPLICATIONS — part time cashiers, evenings and weekends, night receiving PM 7am, stock man, evenings and weekends. Apply at Wal-Mart, 209 West Highway 70, Ruidoso. No phone calls please. 27-W-26-tfc

NEED A QUALIFIED — very responsible bartender for nights starting September 1. Apply between 8:00am-12noon at Hollywood Inn. 16-H-26-tfc

NOW HIRING — Bull Ring, 1200 Mechem Drive. Apply in person. M-C-26-tfc

NOW HIRING — counter help, day shifts available. Apply at Mr. Burger from 10am-2pm. M-M-28-3tc

EXPERIENCED — Salesperson to sell new industrial oil absorbent. Work on commission. Direct inquiries to: On Site Technologies - Sales, 657 W. Maple, Farmington, NM 87401. M-N-28-2tf

DRIVERS — Experienced flatbed OTR, 48 states. Benefits, assigned new conventional tractors, sign on bonus, flexible time off and more! Call immediately. Roadrunner Trucking 1-800-876-7784. M-N-28-2tf

CAFE RIO — now hiring all positions. Apply in person, 2547 Sudderth, mid-town. M-C-27-4tc

COOKS AND WAITRESSES — needed. Apply in person at Pappy's Diner, 890 East Hwy 70. M-P-27-2tp

LINCOLN COUNTY — is now accepting applications for two (2) positions of PART-TIME DISPATCHER in the Lincoln County Sheriff's Department. Obtain application at the Lincoln County Manager's Office in Carrizozo or by calling 505-648-2386. Application must be received no later than 5:00pm, August 25, 1993. Lincoln County, Equal Opportunity Employer and in Compliance with ADA Requirements, Title II-A. 56-L-27-2tc

PARK RANGERS! — Game Wardens, Park Police. \$6 - \$20/hour. Year round positions, men/women. Will train. 1-800-737-7887 Ext. R 1206. 24 hours. 19-F-27-8tcR4tc

THE LINCOLN COUNTY — Solid Waste Authority is accepting applications for a Laborer position. Desired qualifications include: performs various jobs assigned. High School graduate or equivalent and a valid New Mexico Drivers License. A job description and application may be obtained at LCSWA office 222 2nd Street in Ruidoso Downs, NM 88346. Applications must be received by 5:00pm on Friday, August 20, 1993. 60-L-27-2tc

MAIDS NEEDED — Best Western Swiss Chalet, 258-3333. M-B-27-3tc

REPORTER/PHOTOGRAPHER needed immediately to cover sports and general news assignments for The Ruidoso News. Good writing skills and a keen nose for the news are a must. Send resumes and clips to Frankie Jarrell at The Ruidoso News; PO Box 128; Ruidoso NM 88345; or stop them off at The News, 104 Park Avenue.

EXPERIENCED COUPLE — needed to manage 25 unit motel in Artesia, 746-9834. M-B-28-tfc

CASA BLANCA RESTAURANT — is accepting applications for all positions. Apply in person. 501 Mechem. M-C-28-8tp

43. Help Wanted

CATLEMAN'S BY WALMART — hiring all positions. Apply in person. M-C-28-7tc

FULL TIME MAID — needed at Arrowhead Highway 70 West (pink motel) 257-4241. M-A-28-1tp

DOG GROOMER NEEDED — to fill position of leaving groomer at busy shop. Qualified only. Call 257-3180. 16-G-28-1tnc

TECHNICAL TRAINEE IN — mechanical, welding, electronics. No experience. We train, provide tools. Good salary, benefits, 17-30 year olds with HS diploma willing to relocate. 1-800-354-9627. M-N-28-2tf

ELECTROLUX LEADER IN — floor care products since 1924, needs sales representative to call on existing customers. Opportunity \$300 a week, 1-505-521-9444 Las Cruces or 1-505-265-5856 Albuquerque. M-N-28-2tf

WANTED RESPONSIBLE — mature couple for part time management/care taker position, Roswell, Ruidoso area. Bookkeeping and maintenance experience required. Up to \$400 per month plus apartment and utilities. No pets. Send resume to: SITE Manager, 1813 Fairview #19, Tularosa, NM 88352. 39-S-28-6tp

WORLDWIDE SERVICES — Corp. Full time telephone collectors needed. Professional attitude and a willingness to deal with the public a must. Pleased send resume to PO Box 4308, Ruidoso, NM 88345. 28-W-28-2tc

INSULATOR NEEDED — Duke Insulation experience or will train. Call 9-12 378-8437 or after 6pm 257-4203. M-D-28-3tp

44. Work Wanted

RV SERVICE/ HANDYMAN — needs work. General maintenance, paint, remodel, appliance repair. Reasonable rates. Free estimates. Call 257-4036. 13001- M-B-97-tfc

YARD SERVICE — Pine needle raking, mowing, tree trimming, gutters cleaned and repaired. References. Call 257-4449. M-K-92-tfc

PAINT SPECIALTIES — Residence, commercial, interior, exterior, signs too. References, free estimates. Licensed. 378-4660. M-S-20-9tpR4tp

HOME REPAIRS — Additions, remodels, carpentry, dry wall, painting, roofing, masonry. Reasonable. Mr. Fixit. Call 257-6357. M-B-22-tfc

CARPENTRY, MASONRY — Painting, roof repair, yard maintenance. Call 257-7768. Leave message. M-M-26-8tpR8tp

YARD WORK, TREE — trimming, handyman, light hauling, weed eating, lawn mowing. Call 257-6608. M-B-28-4tpR2tp

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

Lic. #022486 Dirt Construction

Excavating by Monroy Chavez
P.O. Box 1127
Ruidoso N.M. 88345

Bus. Phone Home Phone
378-4155 653-4097
Highway 70 East

BAL-BO BUILDERS
License #51280
commercial • residential
construction
NEW HOMES
additions • remodels
decks • painting
roofing • masonry
METAL ROOFS
all work guaranteed
257-6357
drafting services available

Classified

Legals

46. Services

FREE ESTIMATES — TV's, VCR's, stereos. Only authorized service on both TV's & VCR's in Ruidoso. **AFFORDABLE SERVICE**, 1926 Sudderth, 257-4147. M-A-6-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 430-8140. M-A-90-tfc

FOR CUSTOM DECORATING — needs call Sandy Hartley at Unique Creations, 354-3500. Etched and stained glass, fiber art furniture and more. Free consultations in my studio. 26-H-7-26tp

NAVAJO RUG RESTORATION — and Repair. Antique or contemporary. Roswell, 623-6736. M-P-28-4tp

FULL SERVICE VACATION — Home Care! Cleaning, yard, lawn maintenance. Minor repairs. Reasonable rates. References. 378-4132. M-B-22-10tpR10tp

DECK RESTORATION — For all your deck repairs call 257-4449. M-K-92-tfc

ADVERTISE — in the classifieds by calling 257-4001. The Ruidoso News.

TIRED OF PAINTING YOUR HOME?
Stucco your home for lifelong finish.
Includes elastomeric finish for now control damage.
Leo Martinez Plastering Lic #032886. 336-444, 805-965-4722

46. Services

STOP LOOKING OUT YOUR — dirty windows. Let Window Masters clean your windows, so they sparkle! Free estimates, Residential or Commercial. **CALL NOW! 257-4757. 23-W-22-tfc**

BALLOON SCULPTURIST — available for parties, major events, restaurants, lessons. Call Steve 258-4318. M-H-26-6tp

BUILDING CONTRACTOR — new construction, remodeling repair, house paintings. No job too big or too small. For estimates call 336-8436. Jack Rankin Construction. 21-R-26-4tp

ELECTRICAL SERVICE AND REPAIR. Call CENTURY ELECTRIC for prompt one day service. Serving Ruidoso and surrounding areas. No job too small. 30+ years experience. Reasonable rates. 257-6820. NM Lic #5640. 29-C-26-36tc

PIANO LESSONS — All ages. Registering students to begin September 7. B.S. Degree in Music Education, 35 years experience, 15 years Class Piano with Abilene Christian University. Jane Duncan 258-5685 call beginning August 16. 33-D-26-4tp

AFFORDABLE APPLIANCES-ELECTRONICS SERVICE
(505) 257-4147

46. Services

DO-ALL LAWN CARE
mowing, raking, putters, sod, flower beds & gardens, General Landscaping
• Flock removal; stump removal, garbage removal
• Painting, window washing, deck repairs
• Firewood - split, stacked, delivered
NO JOB TOO SMALL
Call Craig
258-4233 leave a message

J. F. CONSTRUCTION, INC.
License #29401 bonded and insured
— Commercial & Residential —
Construction
New Construction, Additions, Remodeling, Deck Repairs, Roofing, Masonry, Sheetrock Repair, Insurance Work
— No Job Too Small —
— No Job Too Large —
Quality Work... All Work Guaranteed
257-7818

49. Child Care Wanted

NEED RESPONSIBLE, — energetic and positive person to care for my two children in my home during the day. Please call 258-9231. 21-W-26-36tp

CHILD CARE WANTED — in my home. Mornings only. References required. 257-7764. M-M-27-2tpR1tp

52. Telephone Services

TELEPHONE BUSINESS — Systems. Sales, service, repair all systems. Communications Specialties. License #30421. Call 257-2860. M-C-5-tfc

violation of Section 7-38-74 is void.
4. Successful bidders are required to make payment in full of the amount bid before leaving the premises on the day of the sale. Payment is required to be by money order, certified check, cashier's check, or personal check which is accompanied by bank letter of credit for the amount of or in excess of the amount of the personal check drawn to the order of the Lincoln County Treasurer.

5. Upon receiving payment for the personal property sold, the Lincoln County Treasurer shall execute and deliver a certificate of sale to the purchaser. The certificate of sale transfers all the former property owners interest in the personal property as of the date of the sale. The purchaser takes the personal property free of any unrecorded or untitled interests unknown to him at the time of sale.
6. The sale price of personal property at this public auction sale is not to be taken or considered as being the value of the property for property taxation purposes.

7. All persons intending to bid upon property are required to register and obtain bidders number from the auctioneer and to provide the auctioneer with their full name and address. Certificate of sale will be issued to registered names only. Conveyances to other parties will be the responsibility of the buyer at action. Persons acting as "agents" for other persons will register accordingly and must provide documented proof as being a bona fide agent at time of payment for property purchased. Registration will close promptly at start of sale.
8. The auctioneer reserves the right to withdraw from sale any of the properties listed below; to sell any of the properties listed together; or to sell only a portion of any of the properties listed below. If any dispute arises between or among the bidders, the auctioneer's decision with respect to the dispute is final, and the auctioneer may auction the property again, in his discretion. The auctioneer reserves the right to reject any and all bids. Their personal property listed below may not be sold for less than the listed minimum price. Done at Carrizozo New Mexico, this 10th day of August, 1993.

1. OWNER YOLANDA BACA BILL # 92-995 OWNER # 252059 TAX YEARS 1985-1992 MINIMUM BID 14,000 MOBILE HOME DESCRIPTION: 1978 NASHUA 14X72 SINGLEWIDE SERIAL # CTZWN8-214BGC216033 PTD # 000057 MOBILE HOME LOCATION STATE LEASED TO FELIZ SALCIDO HONDO VALLEY AREA E/2-E/2 SEC. 16 T11S R. 17E

2. OWNER: JIMMY & CARALYN BARTON BILL # 92-1323 OWNER # 335372 TAX YEARS 1989-1992 MINIMUM BID 14,000 MOBILE HOME DESCRIPTION: 1987 CAVE 24 X 48 DOUBLE WIDE SERIAL # CAVAZD870046XU PTD # 00113 46XU MOBILE HOME LOCATION: 100 BLOCK N. JUNIPER RD. OUTSIDE CAPITAN CITY LIMITS MESA VERDE ACRES W/2, TR 14, U-1

3. OWNER: JOHNNIE GOODMAN BILL # 92-8233 OWNER # 389500 TAX YEARS 1983-1992 MINIMUM BID 2,000.00 MOBILE HOME DESCRIPTION 1971 TOWN & COUNTRY 14X70 SINGLE SERIAL #701413789 PTD #003604 3789 MOBILE HOME LOCATION 700 BLOCK HIGHLAND LANE RUIDOSO DOWNS CITY LIMITS RUIDOSO GARDENS L-12 BLK-2

4. OWNER: JOE & CHRIS SANCHEZ BILL # 92-19334 OWNER # 252521 TAX YEARS 1990-1992 MINIMUM BID 1,000.00 MOBILE HOME DESCRIPTION: 1985 FLEETWOOD 14X64 SINGLEWIDE SERIAL # TKFLANIAF08605236 PTD # 003709 5236 MOBILE HOME LOCATION: HONDO VALLEY AREA 5.25 ACRES IN S-27 T-10S R-16E JANICE SILVA WARE LINCOLN COUNTY TREASURER #8794 3t(8)12,19,26

LEGAL NOTICE TWELFTH JUDICIAL DISTRICT COURT COUNTY OF LINCOLN STATE OF NEW MEXICO

C. LOUIS BUESCHER and JIMMIE LOU BUESCHER, Husband and Wife, Plaintiffs vs. LESHIA DUNN, a married woman dealing in her sole and separate estate, and RUIDOSO LAND

COMPANY, a Mississippi Corporation; AND ALL UNKNOWN CLAIMANTS OF INTEREST IN THE PREMISES ADVERSE TO THE PLAINTIFFS, Defendants.

CV 93-50 Division III

NOTICE OF PENDENCY OF SUIT TO: RUIDOSO LAND COMPANY and ALL UNKNOWN CLAIMANTS OF INTEREST IN THE PREMISES ADVERSE TO THE PLAINTIFFS PLEASE TAKE NOTICE that the Plaintiffs have filed a Complaint in the above captioned cause wherein you are named as the Defendants.

YOU ARE HEREBY NOTIFIED that the general object of this action is to Quiet Title to certain real property, as more particularly set forth in the Complaint on file in the above-captioned cause.

The Plaintiffs' attorney is J. Robert Beauvais, Post Office Box 2408, Ruidoso, New Mexico 88345.

PLEASE TAKE FURTHER NOTICE that if you intend to contest this suit, you must respond to the Complaint within 30 days from the last date of publication of this Notice.

WITNESS my hand and seal of this Court this 25 day of March 1993.

/s/Margo Lindsay Clerk of the District Court #8817 4t(8) 19, 26 (9) 3, 10

Legals

LEGAL NOTICE

The Lincoln County Board of Commissioners are hereby accepting nominations to the Lincoln County Fair Board for five (5) members to serve on the Board. Nominees must be domiciled and registered to vote within Lincoln County.

Nominations in writing will be accepted by the Lincoln County Board of Commissioners at the Lincoln County Courthouse, P.O. Box 711, Carrizozo, New Mexico 88301, until 10:00 A.M., September 2, 1993.

ANDREW C. WYNHAM LINCOLN COUNTY MANAGER #8818 1t(8) 19

LEGAL NOTICE

The Lincoln County Board of Commissioners are hereby accepting nominations to the Lincoln County Lodgers Tax Committee for two (2) members to serve on the Board. One nominee shall be involved in tourist related industries and one nominee shall represent the general public. Nominees must be domiciled and registered to vote within Lincoln County.

Nominations in writing will be accepted by the Lincoln County Board of Commissioners at the Lincoln County Courthouse, P.O. Box 711, Carrizozo, New Mexico 88301, until 10:00 A.M., September 2, 1993.

ANDREW C. WYNHAM LINCOLN COUNTY MANAGER #8819 1t(8) 19

LEGAL NOTICE

NOTICE OF CANCELLATION OF A REGULAR MEETING

Notice is hereby given that the Governing Body of the Village of Ruidoso has

canceled the regularly scheduled meeting of August 31, 1993. The next regular scheduled meeting of the Governing Body of the Village of Ruidoso will be September 14, 1993. Regular session will begin at 6:30 p.m. and the public is invited. Tammie Maddox, Village Clerk #8811 1t(8) 19

LEGAL NOTICE

Region IX Cooperative Center Board of Directors' meeting - Tuesday, August 24, 1993 - 9:30 a.m. - RCC IX Conference Room - 1400 Sudderth - Ruidoso, NM. The meeting is open to the public. Tentative agenda items include staff review, state agency status, projects for 93-94 school year.

/s/ Sandy Gladden, Director #8816 2t(8) 19, 23

LEGAL NOTICE

NOTICE is hereby given that on August 9, 1993, Enchanted Forest Water Corporation, P.O. Box 241, Alto, New Mexico 88312, filed corrective application No. H-722-S-4 with the STATE ENGINEER to show that shallow well No. H-722-S-4 is actually located in the NE1/4SE1/4NW1/4 of Section 22, Township 10 South, Range 13 East N.M.P.M. Said well is authorized by permit issued by the State Engineer on October 16, 1990, for the diversion of up to 29.0 acre-feet per annum of shallow ground water for domestic use within a subdivision.

This is a corrective application to show where well was actually drilled. Any person, firm or corporation or other entity objecting that the granting of the application will be detrimental to the objector's water shall have standing to file objection

or protest. Any person, firm or corporation or other entity objecting that the granting of the application will be contrary to the conservation of water within the state or detrimental to the public welfare of the state and showing that the objector will be substantially and specifically affected by the granting of the application shall have standing to file objection of protests. Provided, however, that the State of New Mexico or any of its branches, agencies, departments, boards, instrumentalities or institutions, and all political subdivisions of the state and their agencies, instrumentalities and institutions shall have standing to file objection or protests. The protests or objections shall be in writing and shall set forth all Protestants or objector's reasons why the application should not be approved and must be filed, in triplicate, with Eliud Martinez, State Engineer, 1900 W. Second St., Roswell, New Mexico 88201, within ten (10) days after the date of the last publication of the Notice #8810 3t(8) 19,26 (9) 2

LEGAL NOTICE

NOTICE OF PUBLIC AUCTION SALE OF PERSONAL PROPERTY FOR DELINQUENT PROPERTY TAX Notice is hereby given that, pursuant to the provisions of 7-38-53 thru 59, NMSA 1978 the Lincoln County Treasurer will offer for sale at public auction beginning on Sept. 2, 1993 at 10:00 am, at the County Courthouse in Carrizozo, New Mexico, the following described personal property, the sale to continue until all the described property has been offered for sale. **THE TERMS OF THE**

LEGAL NOTICE

SALE ARE AS FOLLOWS:
1. A sale properly made under the provisions of 7-38-53 thru 59, NMSA 1978 constitutes full payment of all delinquent taxes, penalties and interest that are a lien against the property at the time of sale, and the sale extinguishes the lien. The property is sold subject to the lien for property taxes for the year of the sale, provided those taxes are not yet delinquent. The buyer at public auction, or his successor in interest, will be liable for those property taxes when they become due.
2. The description of the following personal property is designed to permit the identification and location of the personal property by potential purchasers, or taxpayers. The Lincoln County Treasurer warrants no title to properties purchased at public auction sale.
3. Section 7-38-74 NMSA 1978, prohibits officers or employees of the state or any of its political subdivisions engaged in the administration of the property tax from directly or indirectly acquiring an interest in, buying or profiting from any property sold by the County Treasurer for delinquent taxes, except that an officer or employee may purchase property sold for delinquent taxes if he is the owner of the property and was the owner of the property at the time the taxes became delinquent. Any officer or employee violating Section 7-38-74 is guilty of a fourth degree felony and shall be fined not more than five thousand dollars (\$5,000.00) or imprisoned for not less than one year nor more than five years, or both; and he shall also be automatically removed from office or have his employment terminated upon conviction. A personal property sale in

LEGAL NOTICE

SALE ARE AS FOLLOWS:
1. A sale properly made under the provisions of 7-38-53 thru 59, NMSA 1978 constitutes full payment of all delinquent taxes, penalties and interest that are a lien against the property at the time of sale, and the sale extinguishes the lien. The property is sold subject to the lien for property taxes for the year of the sale, provided those taxes are not yet delinquent. The buyer at public auction, or his successor in interest, will be liable for those property taxes when they become due.
2. The description of the following personal property is designed to permit the identification and location of the personal property by potential purchasers, or taxpayers. The Lincoln County Treasurer warrants no title to properties purchased at public auction sale.
3. Section 7-38-74 NMSA 1978, prohibits officers or employees of the state or any of its political subdivisions engaged in the administration of the property tax from directly or indirectly acquiring an interest in, buying or profiting from any property sold by the County Treasurer for delinquent taxes, except that an officer or employee may purchase property sold for delinquent taxes if he is the owner of the property and was the owner of the property at the time the taxes became delinquent. Any officer or employee violating Section 7-38-74 is guilty of a fourth degree felony and shall be fined not more than five thousand dollars (\$5,000.00) or imprisoned for not less than one year nor more than five years, or both; and he shall also be automatically removed from office or have his employment terminated upon conviction. A personal property sale in

The Ruidoso News

P.O. Box 128
Ruidoso, N.M. 88345
(505) 257-4001
(505) 257-7053 Fax

How do you reach your customers?

If you use print advertising, we know you want the best circulation value for your advertising dollar and the assurance that your message reaches the customers you want.

You can be sure that our circulation data is accurate because we have our circulation records verified by the largest and oldest circulation auditing organization in the world — the Audit Bureau of Circulations.

In fact, 4,800 advertisers, publishers and advertising agencies rely on ABC for accurate, verified circulation

data. With verified reports from ABC, advertisers can choose us with absolute confidence.

When you want to reach customers, you can rely on us. Our audited circulation proves it.

The Ruidoso News audited figure is 5,193 as of March 1993

ATTEND THE CHURCH OF YOUR CHOICE EVERY SUNDAY

ASSEMBLY OF GOD

Apache Indian Assembly of God
Mescalero
Donald Pettey, 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
Lewis Franklin, pastor
Sunday School-9:45 a.m.
Sunday worship-10:30 a.m., 6 p.m.
Wednesday services-6:30 p.m.
Royal Rangers Ministry-6:30 p.m.
Wednesday
Spanish Bible Study 7 p.m. Thursday

BAPTIST

First Baptist Church

Carrizozo
Hayden Smith, Pastor
Sunday School-9:45 a.m.
Sunday worship-11 a.m., 7:15 p.m.
Church training-6:30 p.m. Sunday

First Baptist Church,

Ruidoso
420 Mechem Drive
D. Allen Cearley, Pastor
Sunday School-9:30 a.m.
Sunday worship-10:45 a.m., 6 p.m.
Wednesday services-7 p.m.

First Baptist Church

Ruidoso Downs
Mike Bush, Pastor
Sunday School-9:30 a.m.
Sunday worship-11 a.m., 7 p.m.
Church training-6 p.m.
Wednesday services-7 p.m.

First Baptist Church

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

Mescalero Baptist Mission

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

Ruidoso Baptist Church

126 Church Drive
Palmer Gateway
Wayne Joyce, Pastor
Randel Widener, Associate Pastor
Sunday School-9:45 a.m.
Sunday worship-10:45 a.m., 6 p.m.
Wednesday Bible study-7 p.m.

Trinity Southern Baptist Church

Capitan (south on Highway 48)
Floyd Goodloe, Pastor
Sunday School-9:45 a.m.
Sunday worship-11 a.m., 6 p.m.
For information, call 354-3119

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-7:30 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
Saturday 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

Capitan

Highway 48
James "Shorty" Winfield, Minister
Sunday Bible study-10 a.m.
Sunday worship-11 a.m., 6 p.m.
Wednesday Bible study-7 p.m.

Gateway Church of Christ

Ruidoso
Jimmy Sportsman, Minister
Sunday Bible study-9:30 a.m.
Sunday morning worship-10:30 a.m.
Sunday evening worship-6 p.m.
Wednesday-Christian services 2-4 p.m.
Wednesday Bible study-7 p.m.

CHURCH OF JESUS CHRIST LATTER DAY SAINTS

Church of Jesus Christ 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

FOUR SQUARE

Capitan Four Square 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 Suddeth 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.
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—6:30 a.m.
Sunday School-9:30 a.m.
Sunday worship-10:30 a.m.

United Methodist Church Parish

Trinity Carrizozo/Capitan
648-2893, 648-2846
Thomas C. Broom, Pastor
Carrizozo
Sunday School-10 a.m.
Sunday worship-11:15 a.m.
Wednesday choir-6 p.m.
Capitan
Sunday worship-9:30 a.m.
Adult Sunday School—8:45 a.m. 2nd
Sunday School 11 a.m.

PENTECOSTAL

Spirit of Life Apostolic/Pentecostal Tabernacle

1009 Mechem, The Paddock #4
Allan M. Miller-Pastor
258-9279; 257-6864
Bible Study-7 p.m. Tuesday
Praise & Prayer-6 p.m. Thursday
Sunday School-10 a.m. Sunday
Sunday Evening Services-6 p.m.

NAZARENE

Angus Church of the Nazarene

At Bonito Park Nazarene Conference Center, Angus, 12 miles north of Ruidoso on Highway 48
Charles Hall, Pastor
336-8032
Sunday School-9:45 a.m.
Sunday worship-10:45 a.m. & 6:30 p.m.
Wednesday fellowship-6:30 p.m.

PRESBYTERIAN

First Presbyterian Church

Ruidoso, Nob Hill
257-2220
Bill Scholes, Interim Pastor
Church school-9:30 a.m.
Sunday worship-11 a.m.
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.

REFORM

Mescalero

Bob Church school-10:30 a.m. Sunday worship-10:30 a.m. Wed. high school Thurs. Kids Club

SEVEN

ADV Seventh

Ruidoso I Wilburn 622-12 Sabbath School-1 Church School-1

NON-DEN

America

Fel On 2: Ruidoso men's E day, Pizza Hut, M Capitan youth gr at the fair building Women's Bible S Adult Bible Study

CHRIST

Fel Capitan, Hi Dan C 3: Sunday School-9: Sunday worship-1

COMERS

Charleston 613 So H.D.H Sunday services 1 Wednesday-7 p.m

PEAC

Universa Located at Po Gavilan Canyon Junction at Hig Gavilan Jeanmie 33

MORNING

through Friday, a.m. every week at the first Sunday of service is at 10:15 Confer. Vespers-7: Ruidoso W

AL and Mar

37 Children's Ministr Sunday worship-1 Wednesday service Trinity Fel 1108 Gavilan

Sunday School

Fellowship: 10-10:30 Worship: 10-30 a.m.

Club Calendar

ALCOHOLICS ANONYMOUS

Ruidoso Area 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 Suddeth 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.

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

AAARP meets at the Senior Citizens Center behind the Ruidoso Public Library at 10 a.m. the fourth Wednesday. President Charlotte Janitz, 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 Mondays at Dr. Bilgit LaMoine's office in Compound 1401 at 1401 Suddeth 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

HUMANE SOCIETY OF LINCOLN COUNTY

meets at noon the third Wednesday at Texas Club.

KIWANIS CLUB

Meets at K-Bob's in the American Room at noon Tuesdays. Visiting Kiwanis members welcome.

KNIGHTS OF COLUMBUS

Father E. Dolan Council
Meets in the parish hall at St. Eleanor's Catholic Church at 7 p.m. second and fourth Tuesdays. Robert E. Nys, grand knight.

LAMAZE PREPARED CHILDBIRTH CLASSES

Six-week session every eight weeks meets at the Lincoln County Medical Center. The instructor is Jim Ann Rasco, RN certified childbirth educator. Call 257-7381 for information or to register for classes.

LINCOLN COUNTY BASSMASTERS

Meets at 6:30 p.m. the second Wednesday in the briefing room at the Ruidoso Police Department. President B.J. Barvus, 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.

LINCOLN COUNTY MEDICAL CENTER AUXILIARY

Meets in the hospital conference room at 9:30 a.m. first Tuesday.

LINCOLN COUNTY SHERIFF'S POSSE

Meets at the Lincoln County Fair Building in Capitan at 3 p.m. the first Sunday. President Joe Smith, 336-4755.

LIONS INTERNATIONAL Evening Lions Club

Meets in the Lions Hut on Skyland behind Mountain Laundry Tuesdays for supper.

Ruidoso Valley Noon Lions

Meets at Cree Meadows Country Club at noon Wednesdays.

MASONIC LODGE #73

Meets in the Eastern Star Building in the Palmer Gateway area at 7:30 p.m. first Monday. W.M.—Leo Mitchell, 258-4182; secretary, J.A. Barber, 258-3348.

NARCOTICS ANONYMOUS Serenity Mountain Group

Meets at St. Eleanor's Catholic Church. 7:30 p.m. Thursdays. Use the rectory door.

NATIONAL ASSOCIATION OF RETIRED FEDERAL EMPLOYEES Chapter 1379

Meets at K-Bob

MED CHURCH
 Protestant
 Pastor
 7:30 a.m.
 10:30 a.m.
 Youth 6:30 p.m.
 Meeting 7 p.m.
 (grades 1-5) 3:30

MONTH DAY
MENTIST
 Day Adventist
 Downs, Agua Fria
 Marrow, Pastor
 206, 378-4396
 9:30 a.m.
 1 a.m.

OMINATIONAL
 n Missionary
 lowship
 Egg Horst
 54-2307
 Bible study-noon, Mon-
 techem Drive
 7 p.m. Wednesday
 6
 6:30 Mondays
 7-6:30 p.m. Thursdays

Community
lowship
 Highway 380 West
 Carter, Pastor
 54-2458
 11 a.m., 6:30 p.m.

Stone Church
 Square, Suite C
 10 a.m. & 6 p.m.

e Chapel
I Life Church
 Encho de Paz retreat
 Road, 1/2 mile east of
 Highway 48 north and
 Canyon Road
 Price, Pastor
 6-7075

6:40 a.m. Monday
 Sunday service-10:15
 Peace Chapel, except
 of the month when the
 a.m. at Ruidoso Care
 15 p.m.-3rd Thursday
 ord Ministries

Downs
 Lane, Pastors
 8-8464
 9:30 a.m.
 10:45 a.m.
 7 p.m.

Mountain
owship
 Canyon Road
 8-4213
 10 a.m.
 1:30 a.m.
 noon

SHRINE CLUB
 Meadows Restaurant at
 Wednesday. For in-
 258-3348, 336-4175 or

CLUB COUNCIL
 's, noon, the first Mon-

RA BLANCA
RADIO CLUB
 k House at 9 a.m. Satur-
 formation, call Dusty
 35; or Dick Shaw, 257-

RA BLANCA
E BRIDGE CLUB
 Senior Citizens Center be-
 Public Library for
 d novice games. 7 p.m.
 p.m. Tuesdays.

RA BLANCA
WINGERS
 Hill Elementary for basic
 square dancing at 8 p.m.
 Thursdays. For informa-
 35 or 257-2883.

OMA CLUB
 ra at noon Wednesdays
 Bingo, 6 p.m. Thurs-
 day at 2160 Highway
 loso Downs. Early bird
 concessions stand open.
 For information or 378-

TENS
 group, Tens meets at K-
 m. Wednesdays.

DAY BRIDGE
 ays at Cree Meadows.
 call 258-3631.

WE STAND
ERICA
 ood Vibes Cafe, 2814
 e Square. For informa-
 time, call Roy Prossner

POST 7072
 in Post 7072 at 7 p.m.
 ay at American Legion
 70 and Spring Road in
 For more information,

Women's Auxiliary
 the second Thursday
 ions Hall. For more in-
 7-9502.

MOUNTAIN
H & RESCUE
 Monday at the public
 Ruidoso High School.
 er, president Gloria
 . For information, call

Another
 Fantastic

FURR'S
49¢
 49er's!

Topcrest
 Soft White
 Lightbulbs

4
 pk.

Another
 Fantastic

FURR'S
49¢
 49er's!

Corn King
 Meat
 Bologna

12
 oz.

Another
 Fantastic

FURR'S
49¢
 49er's!

Furr's
 Super
 Cooler
 44 oz.

Fresh
 in store
 Deli

Look for this sign that indicates a Furr's "49er" - a quality item for only 49¢! Everyday!

49¢

EVERY VIDEO
 EVERY
 DAY!

VIDEO
 RENTAL

Farmland
 Extra Tender
 Pork
 Butt
 Roast
 Value Pack

19 lb.
 SPECIAL
 PURCHASE!

Calavo Hass
 Avocados

Medium

8
 for \$1.00
 SPECIAL
 PURCHASE!

Furr's
 Lowfat Milk
 1/2%

1.69 gal.
 SPECIAL
 PURCHASE!

Peyton
 Sliced Bacon

99¢ 12 oz.
 SPECIAL
 PURCHASE!

Furr's
 Soda Pop
 All Varieties

6 pk.
 12 oz.
 cans
99¢
 SPECIAL
 PURCHASE!

Furr's
 Tomato Sauce

6 8 oz.
 cans
 for \$1.00
 SPECIAL
 PURCHASE!

Prices are effective: Wednesday, August 18 through Tuesday, August 24, 1993. We reserve the right to limit quantities. No sales to dealers.

Peyton Pre-Sliced Boneless Ham
4.99
 24 oz.

Peyton Sliced Bologna

89¢
 12 oz.

SPECIAL PURCHASE

Oscar Mayer Cooked Ham
3.79
 16 oz.

Oscar Mayer Chopped Ham or Ham and Cheese Loaf

1.99
 16 oz.

SPECIAL PURCHASE

Hudson Full Meal Kits
 Frozen All Varieties

4.99
 30 to 34 oz.

SPECIAL PURCHASE

Tyson Split Fryer Breasts

1.69
 lb.

SPECIAL PURCHASE

EVERYDAY LOWER PRICE

Furr's Brand

Ice Cream
 All Flavors

1.99
 1/2 gal.

COMPARE TO BORDEN SAVE UP TO 1.20

Furr's Brand

Spaghetti
 Long or Thin

39¢
 10 oz.

COMPARE TO AMERICAN BEAUTY SAVE UP TO 80¢

Furr's Brand

Bleach
 Fresh or Lemon Scent

99¢
 gal.

COMPARE TO CLOROX SAVE UP TO 26¢

Furr's **You've Got A Friend In The Business!** **Furr's**

F U R R ' S B R A N D S

 <p>Orange Juice</p> <p>2.50 gals. for</p>	 <p>Apple Juice</p> <p>1.79 64 oz.</p>	 <p>Family Tea Bags</p> <p>1.69 24 ct.</p>	 <p>Frozen Lemonade Regular, Pink, or Limeade</p> <p>2.10 12 oz. cans for</p>	 <p>Coors Beer All Varieties</p> <p>6.59 12 pk. 12 oz. cans</p>
--	--	---	--	--

SPECIAL PURCHASE

Farmer John Lean Ground Beef Patties 3 2 lbs.	Farmer John Extra Lean Ground Beef Patties 5 3 lbs.
---	---

**Farmer John
Ground
Beef
Patties**
4
3 lbs.

**SPECIAL
PURCHASE**

**Catfish
Nuggets**
USDC Inspected
"Great with Golden
Dipt Fish Fry!"
1
lb.

**SPECIAL
PURCHASE**

**Extra Large
White
Shrimp**
USDC Inspected
"Great on the Grill!"
7
lb.

**SPECIAL
PURCHASE**

Fresh
Rainbow Trout
USDC Inspected
"Grill, Bake, or Broil!"
3
lb.

**Seafood
Krab Salad**
Made with Seafest
Imitation Crab Meat
2
lb.

**EVERYDAY
LOWER
PRICE**

**EVERYDAY
LOWER PRICE**

Furr's Brand

**Frozen
Vegetables**
Corn, Green Beans, Peas,
Mixed Vegetables
1
32 oz.

**COMPARE TO V.I.P.
SAVE UP TO
1⁰⁰**

Furr's Brand

**Margarine
Quarters**
3
1 lb.

**COMPARE TO BLUE BONNET
SAVE UP TO
20^c**

**Pepsi
Cola**
All Varieties
1
2 ltr. bot.

Pepsi Cola
All Varieties
1
6 pack
12 oz. cans

**SPECIAL
PURCHASE**

Furr's

FILM **ONLY** **3** **99** **24**
PROCESSING **exp.**

EVERYDAY LOWER PRICE

3" Photo Galaxy 3" Double Prints 4" Single Prints

**Tylenol
Allergy
Sinus**
Caplets or Gelscaps
3
20 to
24 ct.

**Eveready
Energizer
Batteries**
2 pk. C and D
4 pk. AA and AAA
Single 9-volt
2
for **5**⁰⁰

**Sure or Secret
Antiperspirant
Stick**
2
2.7 oz.

**Salon
Selectives
Shampoo,
Conditioner,
or Styling
Aids**
2
assort.
sizes
for **5**⁰⁰

**Tampax
Tampons**
All Varieties
4
32 ct.

SPECIAL PURCHASES

BOSTON BUTT
PORK ROAST

\$1.29 LB.

BEEF CUBED STEAK
\$2.39 LB.

80% LEAN GROUND BEEF
\$1.69 LB.

BEEF BACK RIBS
89¢ LB.

JUMBO PAK FRYER BREASTS
\$1.19 LB.

BEEF LIVER
69¢ LB.

BREADED FISH STICKS
99¢ LB.

FRESH CUT
PORK STEAKS LB. **\$1.49**

MUENSTER CHEESE
5-LB. LOAF
\$1.69 LB.

MUENSTER CHEESE
MARKET CUT
\$1.79 LB.

BAR-S 12-oz.
CHOPPED HAM **\$1.99**

BAR-S 12-oz.
COOKED HAM **\$2.99**

BEEF BONELESS
ROUND STEAK
\$1.69 LB.

BAR-S SLICED BOLOGNA
12-oz. PKG.
89¢

BAR-S SMOKED SAUSAGE
or KIELBASA 16-oz.
\$1.69

BAR-S REG/LOW SALT SLICED BACON
12-oz. PKG.
99¢

BAR-S MEAT FRANKS
12-oz. PKG.
69¢

BEEF BONELESS
RUMP ROAST LB. **\$1.69**

ASST. HERSHEY'S
KISSES OR HUGS
8-oz, 9-oz. Pkg.
2 FOR \$3

ASST. HERSHEY'S
KISSES OR HUGS
13-oz./14-oz. Pkg.
\$1.99

MARTHA WHITE
RECIP-EASE
ALL PURPOSE BAKING MIX
48-oz. Ctn.
\$1.99

DOLE
SEEDLESS RAISINS
6-Pk, 1.5-oz. Box
99¢

KEN-L RATION DOG FOOD
ASST. 14-oz. Cans
3 FOR \$1

GAINES ASST. GRAVY TRAIN
DRY DOG FOOD 20-lb.
\$7.49

KEEKLER DELUXE COOKIES
CHIPS, BAKERY CRISP, RAINBOW CHIPS
PECAN CHIPS 15 to 18-oz. PK.
\$2.49

KEEKLER CHACHO'S
9.5-oz. to 10.5-oz.
\$1.49

<p>ASSORTED PRINGLES CHIPS 6-oz. to 7-oz. CAN</p> <p>\$1.09</p>	<p>JIF ASSORTED PEANUT BUTTER 17.3-oz. to 18-oz. JAR</p> <p>\$1.79</p>	<p>CORN, PURITAN, VEGT. CRISCO OIL 48-oz. BTL.</p> <p>\$1.89</p>
---	--	--

REG./LITE
COFFEE-MATE CREAMER
22-oz. JAR

\$2.79

DUNCAN HINES
CAKE MIX
ASST. 18.25-oz. BOX

89¢

JIF LIGHTLY SALTED/SALTED/REG.
DRY ROASTED PEANUTS
6-oz. GLASS JAR

\$1.89

CAMPBELL'S
NOODLE SOUPS
CHICKEN/BEEF/TURKEY

10.75-oz. 11-oz.

59¢

ASSORTED VARIETIES
RAGU SPAGHETTI SAUCE
28-oz. 30-oz. JAR

\$1.79

DUNCAN HINES R.T.S.
FROSTING ASST. 16.5-oz. **\$1.19**

DUNCAN HINES FUDGE REG.
BROWNIE MIX 12.9-oz. **\$1.09**

OCEAN SPRAY ASST.
CRANBERRY JUICE
48-oz.

\$2.19

OCEAN SPRAY PINK OR RUBY RED
GRAPEFRUIT JUICE
64-oz.

\$2.59

DEL MONTE 28-oz. SQUEEZE
TOMATO KETCHUP
32-oz.

99¢

PETALO
BATH TISSUE
ASST. 4-ROLL PK.

79¢

13-oz. FAC, 12-oz. FRNCH RST., COLOM., PRFCT. BLNC.
HILLS BROS.
COFFEE
EACH

\$1.59

BLUE or MRN. FRESH
ULTRA SNUGGLE
40-oz. SOFTENER

\$3.89

ASSORTED
PETALO NAPKINS
250-ct.

99¢

IN-AD COUPON
99¢
WITH THIS COUPON
QUAKER TOASTED OATMEAL
Cereal

QUAKER 13.5-oz./16-oz.
OATMEAL FLAKES ... WITHOUT COUPON **\$2.99**

NEW! QUAKER TOASTED OATMEAL

RETAILER MAIL TO QUAKER OATS COMPANY
843 SPENCER DRIVE, LONGFORD, ILLINOIS 60141
OAT MEAL 0114 6782 002

EFFECTIVE 8/18 thru 24/93
ONLY AT SHUR SAV STORES
(Store Name)

5 30000 29082

POWER SCOOP
WISK DETERGENT
UNSCT./REG. 101-oz.

\$4.99

VO-5
SHAMPOO or CONDITIONER
15-oz. BTL.

99¢

VO-5 BONUS PK.
HAIR SPRAY
13.2-oz.

\$1.99

DOVE
BATH SOAP
WHITE or PINK 2-PK.

4.75-oz. BAR

\$1.99

VO-5
HAIR DRESSING
1.5-oz. HAIRDRESSING OF 2PK. .5-oz. HOT OIL

\$2.79

NESTEA
TEA MIX
28.5-oz.

\$2.19

CLASSIC CRYSTAL
INSTANT NESCAFE
COFFEE 8-oz.

\$2.89

MENNEN LOTION
BABY MAGIC
9-oz. BTL.

\$1.89

VO-5
HAIR DRESSING
1.5-oz. HAIRDRESSING OF 2PK. .5-oz. HOT OIL

\$2.79

ARM & HAMMER
DENTAL CARE TOOTH PASTE
2.7-oz., 3-oz. Tube

\$1.49

ASSORTED VARIETIES
HERB NESTEA
4.23-oz.

\$3.29

MENNEN BATH
BABY MAGIC
9-oz. BTL.

\$1.89

SNOWY WHITE
CAULIFLOWER
EACH

99¢

SUPER SELECT
CUCUMBERS

EACH
FOR **\$1**

CARROTS

1-LB. BAG
FOR **89¢**

CELLO WRAPPED
LETTUCE

EACH
59¢

GREEN
CABBAGE

19¢
LB.

FRESH STALK
CELERY

EACH
FOR **\$1**

RIPE. JUICY
CANTALOUPE

4 LBS
\$1

FRESH
HONEYDEWS

3 LBS
\$1

AVOCADOS

EACH
FOR **\$1**

FROZEN BLUE BUNNY
NUTTY ROYALE
6-ct. PACK **\$1.59**

PRICE'S
ORANGE JUICE
PLASTIC GALLON **\$1.99**

FROZEN ORE-IDA
GOLDEN FRIES
or CRINKLE 32-oz. PK. **\$1.49**

CITRUS PUNCH
SUNNY DELIGHT
96-oz. PLASTIC **\$1.59**

SHUR SAV WHOLE WHEAT
TORTILLAS
12-ct. PKG. **59¢**

ASST. FRITO
TOSTITOS
15.5-oz. BAG **\$2.29**

ASSORTED FLAVORS
HI-C DRINKS
3-PACK 8.4-oz. **69¢**

