

Duplicate Bridge Tournney
Ruidoso Civic Center

Oktoberfest
Ruidoso Civic Center

FFA Bingo Night
7:30 p.m. at the
Sertoma Bingo Hall

Lincoln County
Sheriff's Posse Playday
2 p.m. at Beaver's Arena

The Ruidoso News

Thursday, October 14, 1993

RUIDOSO, NM 88345

50 CENTS

On the side

No kidding! # 911 is up and running

Don't try it out just to make sure Dr. Bernie Reimann is telling the truth.

You'll have to take his word that the Enhanced 911 emergency telephone number is working, unless you really need help.

Crank callers, who can be traced through the new computer system when they dial 911, will face hefty fines set in state statutes.

The system officially was up and running countywide Wednesday, said Reimann, chairman of the Lincoln County Enhanced 911 District Board.

However, all of the old emergency numbers for fire, police, sheriff and ambulance will remain in operation at least until the new telephone directory containing the updated information is released in 1994.

Currently, Ruidoso and Ruidoso Downs dispatch centers are handling the calls, but by December, the sheriff's department will come on line, Reimann said.

A \$114,231 grant paid for consoles and some of the other equipment.

Reimann said unfortunately, the E911 system won't be totally effective until the entire county has been assigned street numbers as have lots and homes in Capitan.

Watch out for those Tigers!

The unbeaten Capitan Tigers are riding high on a string of successes as they head into the last three district games of the season.

Turn to pages 8A and 9A to take a look at the football magic.

Mayor attends New Mexico First

Ruidoso Mayor Jerry Shaw is heading for Las Cruces today take part in New Mexico First this weekend.

This state-wide group studies various topics, and this event will focus on multi-cultural issues.

SantaCops opens 1993 workshop

SantaCops workshop will open Monday, November 1, in the Pinetree Square.

The workshop will be open from 10 a.m. to 6 p.m. Monday through Saturday.

Donations of canned food, new toys, wrapping paper, tape and money are needed. Contributions can be dropped off at the workshop after November 1.

Volunteers are still needed. To volunteer or to learn more, call Dick White at 258-5541.

Weather

Wednesday's low 32
Wednesday's high 66
Thursday's low upper 30s
Thursday's predicted high upper 50s
Friday's predicted low mid 50s
Friday's predicted high low 60s

According to the National Weather Service in Albuquerque, today will be mostly sunny.

Friday will be partly cloudy and breezy.
Precipitation probabilities are 5 percent today, 10 percent tomorrow.

The extended forecast for Saturday through Monday calls for partly cloudy skies. Otherwise sunny. Lows will be in the 30s and highs will be in the 60s.

Oompa at fall festival

by RENITA FREEMAN
Ruidoso News Staff Writer

The Ruidoso Chamber of Commerce is sponsoring Oktoberfest from 5 p.m. to midnight, Friday, October 15, and noon to midnight Saturday, October 16, in the Ruidoso Civic Events Center.

Musical entertainment will be provided by the Rocky Mountain Rhinelander Band, Colorado Trio and Swing Shift, a six-piece band from Albuquerque.

Two Albuquerque dance troops will entertain crowds Friday and

Please see Oompa, page 2A

Grassland grazer

A cow peers from his shady spot under a one-seed juniper at the edge of the lush grassland on the Matt Ferguson ranch. Only by removing one tree at a time has

the rancher been able to recreate the rich meadows of the previous century. A story and photos detail the Fergusons' struggle to reclaim the land on page 11A.

Emergency 911 goes on line in Ruidoso

by CHARLES STALLINGS
Ruidoso News Staff Writer

As of midnight Tuesday, all of Lincoln County has been connected to the Emergency 911 service with automatic number and location identification.

Ruidoso police chief Dick Swenor told the village council Tuesday that the effort has taken five years and it is not yet completed.

"But as of midnight we are going public," he said.

Swenor said the Ruidoso police will be answering for all of Lincoln County for the next 90 to 120 days while waiting for Lincoln County's new public service answering center to come on line in Carrizozo.

Swenor said anyone who calls 911 will have a 10-second delay before the call is answered.

"This is to allow time for the necessary trunking through the four telephone companies to the main trunk in Albuquerque," Swenor said.

He said the assigned coordinators for the system are officers

Johnny Romero in Ruidoso and Amy Aragon of Carrizozo.

Swenor said Tasy Villegos of Carrizozo will handle the rural addressing for the county and the automatic number identification (ANI) is currently on line. When you call emergency, the police automatically knows the location of the call.

Swenor said the system is partially on line for ALI (automatic location identification.)

Street signage is a mess, according to Swenor. He said by law, street signs have to reflect light. Street signs also will have a number sequence, such as Edgewood Drive, 100 through 600.

Of the four public hearings, the council passed two and postponed two.

Ordinance 93-22, related to non-conforming use and structures.

Planner Cleatus Richards told the council that an ordinance was needed for unusual situations.

Richards said a doctor wanted an office where an antique shop is

located, in a residential area. Since the antique shop's location makes it a non-conforming use, and the proposed doctor's office, also non-conforming, would not throw that use into a higher profile, Richards reasoned the transfer should be allowed. But there is no ordinance on the books to allow such action.

The council approved that ordinance and a public hearing on the transfer of ownership and location, dispenser liquor license for the Enchantment Inn.

A public hearing on the bond issue for the Otero-Lincoln County landfill was tabled at the request of attorney Bob Beauvais of the Lincoln County Solid Waste Authority.

Beauvais said the completed agreement depended on timing and the council agreed to a special meeting on the bond issue at 9 a.m. Tuesday, October 19.

The council told Richards that they were not given adequate time to study the recommended changes proposed in the sign ordinance and asked for a continuance.

Mayor Jerry Shaw said the sign ordinance public hearing would be continued during the next village council meeting on October 26.

Village finance director Lee Ann Boswell-Nichols reported on the first quarter budget review for the period ending September 30.

Nichols said the village's primary funds were right in line.

"The General Fund revenues are at 22 percent," said Nichols. "This is three percent below the quarter percent, however this is usual since the village does not receive the property tax distribution until December and May, therefore the gross receipts runs two months in arrears."

Nichols said Utility Fund revenues are at 28 percent, which is three percent higher than the quarter mark, with expenditures at 18 percent.

Airport Fund revenues are running at 39 percent for the quarter. The airports peak season is from

Please see 911, page 2A

Shrinking schools scramble for funds

by DIANNE STALLINGS
Ruidoso News Staff Writer

An overly optimistic enrollment projection may result in a \$295,000 shortfall in the Ruidoso school district's expected revenue from the state.

Superintendent Mike Gladden delivered the bad news to school board members Tuesday.

"We're rapidly approaching the fortieth day and we have not reached our projection (of six percent growth)," Gladden said.

The state uses the count of students taken on the fortieth day of school to determine how much money a district will receive. For the past two years, the state has used a floating per unit figure, which may increase or decrease as the year progresses. Currently, the number is set at \$1,927.

While the district hasn't met the six percent projection, it has experienced growth in excess of 2.5 percent, Gladden pointed out.

A different count will be taken December 1, of special education students, he said. Although the number of students in that category also is lowered than estimated, Gladden said chances are good that it will reach projections.

Different grade levels are "weighted" with factors ranging from 1.00 to 1.44. Special students each are weighted from 1.9 to 3.5 times. For example, 177 first graders with the weight factor of 1.20 applied would equal 212.40 units for funding from the state.

District officials, using real estate sales information and discussion with Mescalero Apache Tribal officials, projected 3,990.497 funding units, but the actual number fell short by 153,485 units, equating to about \$295,000.

Facing the prospect of a deep cut in the district's \$8.1-million operational budget, Gladden said he met with staff Monday to discuss possible action.

Three alternatives were proposed:

- reducing the number of employees

Besides its impact on individuals, that proposal would eliminate programs and would negatively affect students.

"It would cause a lot of turmoil and a downfall of morale," he said.

-cutting salaries

"Seven to eight years ago we had a shortfall and reduced salaries by 1.5 percent," Gladden said. "We would not want to do that again, because we experienced a drop in morale and an issue like that tends to stay in the district."

Every dollar is important to the staff of the district, he said.

-conserving dollars by making some adjustments, eliminating non-essential field trips and encouraging a team attitude, then taking another look at the situation in April.

Energy conservation would be high on the list, turning off lights, lowering thermostats.

"We feel we can save between \$120,000 and \$150,000," Gladden said. Another \$106,000 is available in the emergency fund.

Five vacancies may not be filled, which could save another \$70,000.

While all three alternatives are

Please see Shrinking, page 2A

On the trail

Trail riders were hungry enough to eat a horse, but settled for chuckwagon biscuits during the three-day trail ride during the Cowboy Symposium. Tired riders listened to cowboy poets, including Hank Realbird, and then kicked up their heels with some campfire dancing.

A three-day trail ride was complete with campfire tales by poets like Cheryn Burns (at right), enjoyed by trail bosses Craig and Connie Whipple and riders Ann and Lawson Smith (above). The youngest rider was Hilton Bloodworth, riding Trigger (above, far right) who was one of three generations on the ride. Jim Bob Humphreys and his chuckwagon crew provided grub and then washed up.

911

Continued from page 1A

May through September. Expenditures are at 32 percent.

Recreation Fund revenues are at 22 percent with expenditures at 19 percent.

The village is in its first full year of operations for the Civic Center Fund. First quarter revenues are at 45 percent and expenditures at 20 percent.

Nichols noted that the state increased the rate of debt service by 55 cents per thousand.

Village manager Ron Wicker praised Nichols for the village's first place budget award presented by the New Mexico Municipal League.

The council agreed to deputy manager Alan Briley's recom-

mendation to ask the state for more time to prepare some preliminary cost estimates for their cost in the Highway 48 widening project.

Briley said the loan, nearly one million dollars, is to be paid back in 10 years. He said with that kind of burden he felt uncomfortable entering into an agreement without knowing any of the costs that will be involved.

Mayor Shaw drafted the request for time to Lester Cisneros, manager of the Railroad and Utilities Section of the New Mexico State Highway and Transportation Department.

Under regular items, the council approved resolutions to promote global harmony and to support the 1995 Governor's Rural Economic Development Forum. The second

resolution also was designed to assist Civic Events Center director Kathleen Michelena in her bid for the conference in 1995 to be held in Ruidoso.

In other business, resident Joe Wheatley voiced several complaints to the council that began in 1987 to date. Those complaints included garbage and trash, potholes, widening of his street, paving his street, planning and zoning in general, village attorneys in general, the water department in general, barking dogs and at least one lawsuit that he lost.

Midway through his complaints Wheatley asked for a drink of water.

"It's in the kitchen," the mayor said.

Oompa — MRS study funds batted back & forth by Congress

Continued from page 1A

Saturday nights.

The Enzian Schuplatlers, and Rudy's International Dance Group are authentic German groups. Saturday night the El Paso dance group, Pollonia Dancers, will perform.

Several German booths will be set up to enrich the palates of Oktoberfest patrons. A brat booth serving the famous German sausage, the Lutheran Ladies will host a booth featuring strudel and caramel apples.

Potato Soup, red cabbage, roasted corn, hot dogs, popcorn and six authentic beers and schnapps will delight the visitors to Oktoberfest.

On-again, off-again study funds on the placement of a temporary nuclear waste disposal site somewhere in the U.S. may be on again.

Senator Jeff Bingaman sponsored an amendment to the Senate's Water and Energy appropriations bill that would have cut off study funds until a process for local consensus is established. The House included similar language, and the two versions of the bill are scheduled for debate in conference committee.

Congressman John Dingell, chairman of the U.S. House of Representatives Committee on Energy and Commerce, has indicated he'll lead efforts to strip Senator Jeff Bingaman's amendment from the

Water and Energy appropriations bill.

In objecting to the amendment, Dingell wrote: "This language effectively amends ... creating a new certification that requires the Nuclear Waste Negotiator to speculate about future agreements prior to grant disbursement.

"It is legislation that changes existing law in violation of Rule XXI, Clause 2(c)."

The Mescalero Apache Indian Tribe is the only group in the running for the next study grant, \$2.8 million; and tribal officials have been in Washington D.C. lobbying for the right to receive that money and continue their studies.

Shrinking

Continued from page 1A

unpleasant, the members of the Ruidoso Education Association already have been polled and support the third plan as the most palatable, Gladden said.

Second would be a reduction in work force, with a pay cut last on the list.

High school teacher Gerald Ames called for more accountability on the part of top management.

"We've done this once," he said. "How many more times must we do it?"

He said teachers have accepted pay cuts and made other adjustments in the past.

"It's time for the people at the top to look at what they're doing," he said. "You can't freeze the budget every year. You guys (board members) have to look at how you can ensure this never happens again."

"What do we do differently?" board president Ron Hemphill asked Ames.

Gladden said many people had input in determining the projection.

"We responded to salary and site needs, but (the budget) was based on factors such as growth that just didn't materialize," he said. The district had been notified by tribal officials to expect 100 new students from a housing area being built. The district figured conservatively on 40 students, but only 25 enrolled, he said.

He invited Ames to take a shot at predicting growth.

"Ask Donny (Weems)," Ames said. "We had a conference and I said I thought the budget was way too high."

Ames also gave some insight into problems teachers face when they return after summer to find their budgets frozen.

With a line item budget, if a cut is necessary, then each item should be cut by the same amount, he said.

He complained that in the past he has worked on a budget, was told the money was included, but has never received it.

"You're saying money allocated to you, you never saw?" asked board member Mike Morris.

Ames nodded affirmatively. "We never got it," he said. "It never came back."

He explained that some teachers order supplies in the spring before the summer break and use 100 percent of their allocation. He prefers to wait until he comes back from the summer to get a better handle on the real needs and number of students in his classes. He considers that approach less wasteful.

But what has happened on several occasions is that the budget has been frozen in late summer because of fewer students than projected or a lower per unit reimbursement from the state. That means he has no money to use, Ames said.

Board member Susan Lutterman said she didn't understand how the central office could shift money without going back to each principal to discuss the situation since the budget is a site-based approach.

Gladden and high school principal Don Weems said all valid educational supplies are provided.

"The budget was frozen last year, but I can't remember a time when I didn't approve a requisition that was really needed," Weems said.

He pointed out that the sacrifices will be spread around. He is operating without a secretary and it's difficult.

"I'm not hollering yet," Weems said.

Nob Hill Elementary principal Roger Sowder said he orders basic supplies for his school in the spring, therefore, a freeze won't impact teachers as much.

"If we're down 30 percent, then

we have to cut the site base budgets by 30 percent," Gladden said. "We don't want to cut salaries, too, so we have to look at the site based budgets."

"I can get by with nothing. I have done it for years," Ames said. "I would like to have an amount equal to others. We have taken pay cuts and freezes and sucked it up for years. Let's stop over projecting and then coming up short. Then you won't have half the moral problems."

"I agree," said board member James Paxton. "But the converse of that is, if no growth is shown and there are no pay increases. Then when it (the state money) comes in higher, we'll hear that we did it on purpose."

One good solution would be for the state to stop handing down mandates on raises unless it provides all of the money, too, Gladden said. It's not just the dollar pay increases, but the benefits also continue to escalate, he said.

"We had the push for salaries last April. We pulled everything out of the budget we could to meet the six to four percent mandate," Gladden said.

"What the Ruidoso board is trying to do is to keep its staff in the top five to six districts in the state in salaries. We're fortunate in Ruidoso to benefit from federal programs and bond issues."

Hemphill defended Gladden and criticized Ames for taking pot shots.

"I think it's unfortunate someone would throw stones at the administration's effort to increase salaries," he said. "I don't understand that philosophy. The comments are a little irresponsible from my viewpoint."

A site base budget is driven by the needs of the teachers and is an innovative approach, he said.

"Had we not projected that growth, we would not have given raises and this room would be filled

tonight with teachers," Hemphill said.

Ames began to debate whether the increases truly were four and six percent, because the regular pay boost for teachers moving up a step on the salary matrix was included.

"A raise is a raise," Hemphill cut him off.

"I applaud Mike that he's trying to help us out," Ames said. "But I want to ensure we don't have to do it again (cut budgets)."

Principals at the meeting said their staffs were willing to do whatever is necessary and aren't complaining.

"Let's not let any educational need of a child go unmet," Hemphill said.

Lutterman asked whether the bilingual teacher position at Nob Hill will be filled. She said it appeared to be an important post for teachers at the school and urged Gladden and other board members to really listen to the district staff.

During the Monday meeting on the budget crunch, many employees offered good suggestions, but some seemed reluctant to speak, she said.

"I don't want anybody in our district to be afraid to share and express their ideas," Lutterman said. "It's important for them to know they're not going to get into trouble if they share with us. I think that's really important."

Danny Sisson, a local businessman and parent of a child in the school system, said board members need to make sure that morale does not dip so low that children pick up on the problem during school hours.

"I think it's very important that school personnel are careful about what they say during school hours and about what's put in the newspaper," Sisson said. "My daughter is in seventh grade and reads the entire newspaper."

He urged the board to try to get parents involved, maybe even do some work for the district as volunteers.

"Let them see what's going on in the school district," Sisson said. "I don't know enough to know what's right or wrong, but I want the best education for my child that is possible through the taxes I pay."

He wants Ruidoso High School graduates to excel and not be under trained, Sisson said.

He asked Gladden what kind of impact the opening of the new elementary school at White Mountain will have on the budget.

"The new building will have to be staffed, but the impact will be minimal because we are only moving classes, but we will hire custodians," Gladden said. Meals will be prepared at the high school and brought into the new school.

It's a wait-and-see game until the State Legislature meets again after the first of the year, he said.

"I have no idea what the state will determine the funding to be, but we keep hearing that the New Mexico economy is on an upswing and there's a \$300-million surplus," Gladden said. "I hope they don't repeal the gas tax, because it is generating money, lots of it, that could really help the schools. We'll know in February."

In other business, the board:

—heard that a joint sale of surplus items owned by the Village of Ruidoso and the school district is set for 10 a.m. Saturday, October 16, at the Sierra Blanca Airport.

The district's items include two vehicles, but the majority is audiovisual equipment. Everything will be sold, Gladden said.

—thanked the Altrusa Club for donating \$500 to the White Mountain Elementary library, \$500 to the White Mountain Intermediate library and \$500 to the White Mountain bilingual program.

—accepted the resignations of

Judy Justus as a first grade teacher at Nob Hill, Martha Stokes as registrar at the high school and Cynthia Farrera as special education instructional assistant at Ruidoso Middle School.

—acted on the recommendation of Gladden to hire Louis Telles Jr., Lisa Shaw and Keith Long as custodians at Ruidoso High School; Becky Chapman, Marilyn Trotter and Lara Tarvin as instructional assistants at Nob Hill; Celeste Cox as music instructional assistant at White Mountain Elementary; Veralynn Platta and Chris Apache as Title VII instructional assistants at White Mountain and Nob Hill.

Gladden explained that these people were hired at the beginning of the year and are not being added now.

—heard a report on Headstart by Sandy Gladden, director of Region IX Cooperative Education Center, and Roger Sowder, principal of Nob Hill.

They said Ruidoso's approach of blending the program into a regular school setting is used in only 25 percent of the programs nationally, but the Clinton Administrator favors that approach.

Board members were asked to review a proposed formal program agreement between Region IX, the Ruidoso system and the regional coordinating council for Headstart. Action will be requested next month.

"It makes sense to blend programs," Gladden said. "If you can make them fit the kids, we'll be better off."

Blended program also allows sharing of resources and equipment, she said.

Headstart programs began last year in Ruidoso and Capitan and will begin in Hondo this January.

—went into executive session on personnel and to begin the superintendent's evaluation process.

Briefs

State education officials will visit, review Ruidoso schools

A team of officials from the State Department of Education will be in town the last week of October to determine whether the Ruidoso school system meets all requirements for accreditation.

At 10 a.m. Monday, October 25, they will conduct an entry meeting with superintendent Mike Gladden. They'll meet with school board members and staff from 1 to 3:30 p.m. at the central office. From 3:30 to 5 p.m., staff only will confer with the team, and from 5 to 6 p.m., parent groups will offer their views.

The next two days will be spent visiting each school and going over the strengths and weaknesses.

An exit meeting, where school personnel get to hear the impressions of team members, is scheduled from 11 a.m. to noon Thursday, October 28.

A school that fails to be accredited faces the possible loss of state financial support and student credits may not be recognized by other districts. If a team detects problems, a report is issued detailing required corrections.

Taekwondo tourney planned

Taekwondo enthusiasts will gather at 9 a.m. Saturday, October 16, in the gymnasium at White Mountain Elementary School to pit skills against others in the same class.

Forms will begin at 9 a.m. and will continue until noon with sparring beginning afterwards. The matches will last most of the day.

Taekwondo is a form of karate, which means hands and feet. Although, taekwondo uses both, the majority of the time emphasis is placed on footwork.

The 150 contestants range of skills starts with beginning white belts and extends to expert black belts. Contenders are from New Mexico, Texas and Arizona.

For more information contact Joe Yates at 258-3001 (H) or 257-9057 (W). Admission will be \$3 for adults, \$2 ages seven to 18, (children seven and under are admitted free).

Mining area closed to public

Until a reclamation plan to ensure the safety of mineral collectors and the public is completed, portions of three sections of public land four miles south of Bingham will be closed.

The area was the site of a recent fatality involving tourists trying to collect minerals from a mine.

While the closing of sections 1, 30 and 31 is temporary, representatives of the Bureau of Land Management said all uses and access, including filing mining claims, is prohibited.

They said unfounded rumors that the Hansonburg District may be permanently closed unfortunately, have stimulated interest in filing new claims and visiting the site.

Ruidoso Downs police car crashes while officer is on a routine patrol

by RENITA FREEMAN
Ruidoso News Staff Writer

An accident without injuries involving a Ruidoso Downs Police car occurred at 1:47 p.m. Saturday, October 10, as patrol officer Minerva Davalos answered a burglary alarm at the Museum of the Horse.

Davalos, along with officer Corkey Condon responded to the alarm.

Condon's unit went to the front of the Museum of the Horse to secure the entrance. Davalos continued down the access road toward the rear of the building to secure it from the back.

As Davalos neared the entrance at the service road and the lower parking lot of the Museum, the 1991 Chevrolet Blazer left the road, traveled 13 feet and came to rest against a medium sized tree, according to the investigative report.

Tire marks measuring eight feet in length indicated the vehicle was traveling at 30 mph when it failed to negotiate the turn, stated the

report.

Davalos radioed the police dispatcher and advised him of the accident then continued on foot to the rear of the building.

Condon had checked and discovered the alarm was sounded when tourists reached into a display case and touched an exhibition.

Davalos was taken to the emergency room of the Lincoln County Medical Center treated and released. The officer was placed on paid inactive duty for a few days, according to Ruidoso Downs Police Chief Will Hoggard.

She is scheduled to return to the hospital Friday for a follow up examination.

Damage to the car has been estimated between \$1,200 and \$1,300.

Chief Hoggard investigated the accident. In a report dated October 13, Hoggard stated, "I tested the speed of 30 mph without attempting to turn into the parking lot, this

speed proved too fast for me."

The report went on to state that Hoggard concurred with New Mexico State Police Officer Mike Howard, that the vehicle was traveling too fast.

Ruidoso Downs Police policy states, "Officers shall obey posted speed limits and traffic control devices while on routine patrol and while responding to non-emergency calls.

"Emergency vehicle operations shall be conducted in strict adherence to existing statutes."

The policy goes on to list three classifications of accidents: serious, non-preventable or serious preventable.

A Fleet Safety Board is required to meet to investigate the accident. The board is made up of members whose duties require them to drive a village owned vehicle. The members must have a minimum of two years tenure and have an accident free driving record for the previous year.

A point system is used to determine penalties. An accumulation of six or more points within a 24-month period is sufficient cause for remedial training to be required. Nine or more points within a 24-month period may constitute sufficient cause to recommend termination.

A classification of points and penalties are decided upon by the Fleet Safety Board.

Non-preventable has no points; preventable has one to three points assigned and serious preventable has four to six points assigned.

Davalos currently has no points against her driving record, according to Hoggard.

The Fleet Safety Board was to meet Wednesday afternoon to review the case.

Members of the board are Sgt. David Hightower, Downs maintenance foreman Dennis Riddle, animal control officer Tom Armstrong, Corporal Dana Terlecky and Police Chief Hoggard.

Dispute leads to threats, charges

by RENITA FREEMAN
Ruidoso News Staff Writer

Fourth degree aggravated assault charges were filed against Shawn Kasehagen, of 800 block of Washington Avenue in Ruidoso Downs.

In a complaint filed against Kasehagen, Ernesto Nunez told police that on the night of October 2, Kasehagen pulled a knife on him and told him, "I'm going to murder you with this knife."

The police report stated a disagreement had broken out concerning loud music. Nunez stated in the report that he was walking in front of Kasehagen's apartment when he was threatened with the knife.

The report stated the two men

had a longstanding dispute between them.

If convicted of the aggravated assault charge, Kasehagen could face up to 18 months in jail and/or up to \$3,000 in fines.

Kasehagen was released on his own recognizance. Bond was set for \$3,000.

A flurry of burglaries and breakins have also been reported to the Ruidoso Downs Police Department.

Sarah Prothro, in 500 block of Nevada, reported three squash blossom necklaces and a liquid silver necklace worth \$1,050 missing from her home.

James S. Stirman whose address is listed as Drawer 866, Highway

70, reported carpet and household items missing from a vacant house.

The residence had "jimmy" marks on the lock and the front window had been pulled away from the frame, according to the police report.

Don Breedlove of Box 9, Ruidoso Downs, reported the loss of a Remington 306 rifle with a red field scope, a lever action shot gun, a CD and tape player and a 21-inch television set.

"The investigation into the burglaries is still going on. But, I feel confident the from the evidence we have that we know the parties involved and expect to make an arrest soon," said Downs Police Chief Will Hoggard.

Local gymnasts to host meet Saturday

The first Ruidoso Aspenfest Invitational Gymnastics Meet will be Saturday, October 16, at the Ruidoso Gymnastics Center in Ruidoso Downs.

Gymnastics teams from Albuquerque, Roswell, Las Cruces and Ruidoso will compete on the vault, beam, bars and floor in the United States Gymnastic Association sanctioned meet.

Competitions begin at noon for level 5 and at 5 p.m. for levels 6 and 7.

Admission is \$2; children under 12 are free.

The community is invited to stop in and see the Ruidoso team in action in their new gym.

October 15th and 16th, 1993
Friday, 5pm 'til 12midnight
Saturday, 12noon 'til 12midnight

Civic Events Center
 (Links Golf Course)

Tickets \$5 for one day, \$8 for two days
 Tickets sold at the door

Food and Drink
Live Entertainment!
Bands - Dance Groups

For more information contact the
Ruidoso Valley Chamber of Commerce
 1-800-253-2255 or 505-257-7395

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

This Week's Specials

Winn's/Crafts
Variety

YOUR COMPLETE CRAFT STORE
 Sale Ends Oct. 17, 1993

Adult Size Sunbelt
Short Sleeve
Tee Shirts
\$3³³ Each Reg. \$5.97

<p style="text-align: center;">All Fabric Paints Polymark - Tullp - Deka your choice 50% off</p>	<p style="text-align: center;">Tee Shirt Paint Board 99¢ Reg. \$1.48</p>	<p style="text-align: center;">Southwest Print Bandanas Buy 1 Get 1 FREE Reg. \$1.49 each</p>	<p style="text-align: center;">Cricket on The Creek Camp Shirts L/S & S/S \$12⁸⁸ Reg. \$18⁰⁰ to \$19⁰⁰</p>	<p style="text-align: center;">All Stones from West Trim Ass. Colors & Sizes 33% off</p>	<p style="text-align: center;">Celeste Bathroom Tissue 2 ply - 4 roll pkg. 69¢ reg. 99¢ a pkg</p>	<p style="text-align: center;">Page Facial Tissue 100 count 2 ply - white 3/1⁰⁰</p>
--	--	--	---	--	---	--

721 E. Mechem Drive
Sierra Mall
257-4221

Open
9 am - 8 pm Mon. - Sat.
12 - 5 pm Sun.

Winn's SEWING NOTIONS Winn's LAWN AND GARDEN Winn's CANDY Winn's HOUSEWARES Winn's CLEANING SUPPLIES Winn's POTTING SOIL Winn's SUMMER TOYS Winn's SWIMMING POOLS Winn's WATER TOYS Winn's PETS

Sports

Warriors face number two Oñate this Friday

by KENT BEATTY

The News Sports Correspondent
The Ruidoso Warrior football team, fresh off an impressive win over Deming in its district opener, faces another top-five AAA power Friday night when the Warriors travel to Las Cruces for a meeting with number two ranked Oñate.

The game is scheduled for a 7:30 p.m. kickoff at New Mexico State University's Memorial Stadium.

So far this year, Ruidoso has played four of the state's top five football teams — Lovington, Artesia, Portales and now it's Oñate's turn at bat.

While the Knights are ranked number two in the AP poll, it's questionable whether their 6-0 record demands such attention from the state's sportswriters.

Obviously Oñate is a good football team, but the Knights' schedule is far from tough. The Oñate Knights have played cream puffs in four of their six games. Only Las Cruces Mayfield and Las Cruces High are formidable opponents for a team that has had the success that Oñate has over the past two seasons.

In addition to Cruces High and Mayfield, the Knights own wins over Gadsden, Belen, Parkland and Socorro. There aren't any wins over Portales or Lovingtons in that group.

But 6-0 is 6-0. The Knights know how to win football games and they've proved it. Oñate has the best win-loss record in the state, during the past two years — and this year's unblemished mark just adds to that statistic.

Warrior head coach Mike Gaston has great respect for the Knights.

"Offensively, they are very, very good. They have a great running back, and they have the ability to throw the ball. They're strong and quick and the block well. They are just a very good offensive football team," said Gaston.

"On defense, they are not as big and physical as they have been in the past, but they have some quickness and they move down the line very well. I'd compare them to Artesia defensively," said Gaston.

When Oñate lines up on the offensive side of the ball, once again the Warriors will be looking in the mirror as they did against Fabens, two weeks ago. The Knights run the Wing-T just like the Warriors. However, unlike Fabens, they can throw the ball with some effectiveness.

In last week's game against the Socorro Warriors, Oñate moved the ball with ease, despite only getting in the end zone twice during the game. Oñate gained over 350 yards offensively against Socorro's 65.

The killer was that the Knights were penalized for 185 yards at Socorro's 15. This can certainly happen at Socorro — we've seen it enough.

Oñate's colorful head coach Tom Essex explained when asked if he was surprised about the close game.

"We know when we go to Socorro that we're going to have some tough officiating and we had the *\$#%# officiating of the world. They called Chucking (what's chucking?), they called illegal use of the hands on defense, they called my right tackle holding with his neck, said Essex.

"Ruidoso has made such great progress this year. They played a

great ball game against Fabens. Even the game that they lost the worst, against Portales, was not a mis-match.

They've moved the ball against everyone they've played.

Heck, the Lovington game could have very easily been 14-14 at the half, said Essex.

Essex has done his homework in preparing for the Warriors. Oñate has seen film of the Warriors in all of their games except one (Tularosa). He was quick to point out the Warriors progress through the season.

"Hey, you guys (Ruidoso) moved the ball against Artesia in game one very well and last week against Deming you went the distance the field twice to score, there is no doubt in the improvement. Our guys are definitely not looking as this as a breather — we think Ruidoso can play," said Essex.

When asked for a comparison with last year's Oñate team Essex had a hard time.

"I really don't know. Offensively, we think we're as good as we've ever been. We also think that we're not as good defensively as we'd like to be. We haven't played anyone yet that you could classify as a formidable opponent, so I'm having trouble assessing where we really stand, said Essex.

"Ruidoso has read the damn book. They run the trap, sweep, kick, wham — the same stuff we run. They are trying to do some basic, sound things — I'm very impressed with their staff and their kids. They played everybody hard, stayed tough and just made enough mistakes to let those really teams beat them," said Essex.

In the past couple of weeks, those mistakes have been diminishing. Oh, last week we could have let one get away — but we didn't.

Ruidoso's ball-control offense has done a great job of letting its sophomore-laden defense stay off the field. But when the defense is out there they've come up with the plays.

Last week it was Jimmy Varnadore's key interception at the five yardline that turned Deming away from paydirt in the first half and Byron Soules' key sack in the fourth quarter that nailed the coffin shut on the Wildcats.

Offensively, Ruidoso runs the ball well and the passing game is clicking right along with John Echols throwing to Brandon Eamello, Soules and Ricky Devara.

This week's questions remain with injuries. The starting offensive backfield will not be starting. Both Rex Comanche and Raul Davis will see limited (if any) playing time. That leaves J.R. Chino and David LaMay at fullback, and Devara and Anthony Torres splitting time at tailback.

Those two tore-up Fabens two weeks ago.

Chino had a great game against Deming despite getting no practice time on offense. All in all, we are very deep at running back so its not as key as it could be. That is — if the subs perform like they can.

Ruidoso can win the game if they turn in another Fabens-type performance. The winning is getting easier and easier, but this week the Warriors are facing a team that know how to win, too.

Question is — who wants it the most??

Ruidoso soccer team heads into final games

With two home games left on the schedule, the Warrior soccer team is going strong.

October 12, the Warriors routed the Oñate Knights with a 1-0 final.

The contest was tough, with Ruidoso having 16 shots on goal to Oñate's 24 shots.

Warrior Lief Anderson scored with an assist by Matthew Ensor. Matt Harshey helped to bring the victory to the team by contributing 19 saves on goal.

"This was the best game we have played to date. Our defense, which we have struggled with, really solidified. It was an excellent job defensively," said head soccer coach Dean Hood.

Game strategy was to play defense while keeping the game close, thereby giving the Warriors the opportunity to win at the end, according to the coach.

The Warriors kept Oñate from scoring and with just under five minutes left in play the Warriors scored.

"It was really a good win for us. Oñate entered the game with a record of 7-3 and those losses were to 4A schools. It was a solid team to beat," Hood said.

The Warriors October 9 game against Gadsden ended with a 5-2 win over the opponents.

At first the team looked slug-

gish and tired, according to the coach, but then they caught fire and took off.

"We played the first five minutes like the week before, tired and sluggish. We gave up an early goal and after that we seemed to come alive," Hood said.

Lief Anderson, Cory Hood, Jimmy Stover, Dryler Hissel and Oswaldo Aleman scored goals with assists by Cory Hood, Matthew Ensor and Lief Anderson.

"We played the last 70 minutes very well, particularly the second half," Hood said.

"I'd like to compliment several players. These players primarily play defense so they don't get the opportunity to score many goals. Danny Schrader, Daniel Espinosa, Earl Holstein and Matt Norbury are mainstays of our defense and have done an excellent job," Hood said.

In the October 6, game against Belen the Warriors fell 3-1.

Lief Anderson scored the goal for the team with an assist from Cory Hood.

"We did not play with any intensity in this game. We looked sluggish and tired," Hood said.

The Warriors will lock horns with Santa Teresa Saturday, October 16, and with Oñate Tuesday, October 19.

13 is lucky # for cross country team

by RENITA FREEMAN
Ruidoso News Staff Writer

Ruidoso Warriors boys cross country team placed 13 out of 52 teams at the October 9 Cross Country Meet in Lubbock, Texas.

Varsity boys teams had 292 runners competing.

In the three-mile run, Matt Bates ran a 18:54 and placed 84th. Jeff Daniels ran a 18:09 and placed 62nd. Alley Hosstosavit ran a 18:44 and placed 80th. Eran McManemy ran a 19:05 and placed 98th.

Ezra Sandoval ran a 18:16 and placed 68th and Tim Skinner ran a 19:32 and placed 108th.

In the boys JV three-mile run David Hufstetler ran a 22:39 and placed 80th. Johnny Martinez ran a 20:24 and placed 46th in a field of 266 runners.

In the girls varsity 383 runners competed.

Lady Warriors Sarah Dix ran a

15:59 in the two mile run placing 231, and Stephanie Haas ran a 13:29 in the two mile run coming in 30th.

Girls JV two mile run showed Christy Smith running a 16:27 to place 141st. Tam Bridget ran a 14:42 to place 40th and Stephanie Vigil-Baca ran a 18:21 to place 217th in a field of 347 runners.

The showing for the contest was strong for the Warriors, considering varsity was the only team to run a full team, according to Coach Ronny Maskew.

"Everyone made a great deal of improvement this week. This was one of our best showings ever. I was proud of the way all the kids performed. If we continue to improve, the district meet should be very competitive," Maskew said.

The Warriors next meet is Saturday, October 16, in Gadsden.

Turnage leads the pack in this week's pigskin poll

by RENITA FREEMAN
Ruidoso News Staff Writer

This week's winner in the football contest had the rest of the entries beat by a country mile in The Ruidoso News pigskin poll.

Correctly picking 17 out of 20 games was Jim Turnage of Ruidoso.

Out of 35 entries in this week's picks eight missed four, seven

missed five, six missed six, five missed four, one missed eight, two missed nine, two missed 10, two missed 14 and one procrastinating entry turned in last week's picks.

The game missed most often in high school picks was Goddard versus Portales. El Paso Parkland and Lovington threw several pick-

ers into a tailsipin.

College games were for the most part on the mark. Fresno State versus Colorado State was the pick missed most often.

In pro ball the New York Jets game against the L.A. Raiders was the pick missed most with the Green Bay, Denver game coming in

a close second.

It is not too late to get into the football contest. Just pick the majority of the winners of the football games chosen, by hook or crook, and you can collect \$25 to blow any way you want.

Just remember to get your picks in on time and don't procrastinate.

Business News
The Ruidoso News
Call 257-4001

Gun & Knife Show
Otero County Fairgrounds
Alamogordo, NM
Oct. 16th & 17th
Buy - Sell - Trade
9 am - 5 pm 437-7116

USA Taekwondo Center
3rd Annual Regional Taekwondo Championships
White Mountain School Gymnasium
10:00 a.m.
\$3.00 Adults
\$2.00 children under 13

JACK JOHNSON
Excavating Contractor
• Subdivisions
• Underground Utilities
• Roads & Driveways
• Site Clearing & Levelling
• Material Hauling
• Septic Systems
• Culverts
Lic. No. 8-61231-2
(505) 437-8560
Cellular 430-8237

WATCH, WAGER, WIN!
At the Ruidoso Downs Sports Theater.

Don't miss one winning second of the racing action direct from Sunland Park!

- Sunland Park Racing action begins Friday, October 15
- Racing action from Sunland Park every Wednesday, Friday, Saturday and Sunday in October
- Free general admission
- Pari-mutuel windows for horse wagering
- Doors open at 11:30, post time 12:30 p.m.
- Full food and beverage service

Located 1/2 mile east of Ruidoso Downs race track entrance off Highway 70 East
Ruidoso Downs, NM 505/378-4431

Quality Care Preventive Maintenance.

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

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

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

RUIDOSO Lincoln-Mercury
MERCURY LINCOLN
QUALITY CARE
Where the Quality Continues

Six ways to help keep your car from growing old.

NAPA AUTO PARTS

Look at NAPA now! Lower Price. Expert Advice. (Valid through October 17, 1993. At participating NAPA AUTO PARTS stores.)

NAPA Halogen Headlights
4-LAMP SYSTEM \$4.99
2-LAMP SYSTEM \$10.99

NAPA POWER™ 60 Month Battery
Priority of power — up to 525 CCA's — for a variety of applications.
SALE PRICE LESS MAIL-IN REBATE... \$29.99 w/EXCH.

CHAMPION DOMESTIC
79¢

79¢

\$29.99

\$19.99

CUSTOMER SATISFACTION #1 PRIORITY

\$1.99

\$1.99

\$1.99

HARPER'S AUTO PARTS
133 E. Highway 70
378-8631

Volleyball league teaches basics to future Lady Warriors

by RENITA FREEMAN
Ruidoso News Staff Writer

Year two is a success, The Little League volleyball season is just ending and the small ball players have learned a lot.

"Last year was our first year to do this. When sign up came for this year I was just hoping we would have 50 kids; but we had 130 sign up. I was really excited," Jody Blanton, Ruidoso High School head volleyball coach, said.

"Volleyball is a real fast growing sport," said Coach Blanton. "Part of our program is the fact we need to start the kids at a younger age. We felt one way to do it was with the Little League program," Blanton said.

"There has really been a lot of improvement in the younger kids. We don't just drill 100 percent on volleyball skills. We do a lot of different things. With a bunch of six and seven year olds their attention span isn't going to last with just volleyball," Blanton said.

"We do have a few kids who aren't quite six yet, their birthdays fell at the wrong time, but, most of the kids are six and up," Blanton said.

Younger children benefit the most from the eye hand coordination exercises, according to the coach.

"The younger kids just don't have a long attention span. One of the things we do is to try and keep them interested in the game. We do a lot of things, like play with balloons, the kids are learning even if they don't realize it," Blanton said.

The league was just six weeks long. The first three weeks were dedicated to practice and to learning how to play the game using techniques and strategy. The last three weeks half the playing time went to practice and the last half of time teams played each other in actual games.

"Some of the kids can just get one serve over for the entire night but they still are having a great time," Blanton said.

Little League Volleyball coaches are high school girls who have volunteered their time. Each team has two coaches with Blanton overseeing the program.

"The high school girls love it. We asked the girls if they wanted to coach, it is strictly volunteer," Blanton said.

"The girls have put a lot of time

Little League volleyball players work hard but the effort is well worth it. Smiles are the main thing all the teams have in common, that and the enjoyment of learning the game of volleyball.

and thought into coaching. They spend quite a bit of time figuring out what to do in practice," Blanton said.

The high school coaches enjoy working with the younger children according to the head coach.

"I want to commend the high school girls. I've seen so much improvement in the kids," Blanton said.

Many of the children playing are repeats from last year. We have quite a few new ones also," Blanton said.

Age limits in the league range from six to 12.

"The program is great for the kids. We do a variety of things that isn't just volleyball. We work with balloons and do different things that really helps eye to hand coordination, footwork and various

things like that," Blanton said. "A lot of people aren't aware of volleyball and the way it has changed. It is a power game," Blanton said.

"We aren't trying to teach that. But, there are a lot of things that need to be taught. The high school kids are ideal to teach some of this. The kids are learning some basic fundamentals and are having a good time also," Blanton said.

"We've modified the game a lot. We let the ball bounce and we let the kids move up closer when serving. The kids have really adjusted well to that," Blanton said.

"Last year we started the program at the middle school and we had some seventh graders involved. Those kids are doing great. The

league is not all of it but it helped a lot getting out there and learning some basic fundamentals," Blanton said.

The seventh grade volleyball team is undefeated in play this year.

"I'm sure you are aware that the seventh graders are going strong this year in volleyball. Many of those kids were in the program last year," Blanton said.

When asked how the young players responded to the league, the coach said they were enthusiastic about playing.

"They absolutely love it. They

are so excited about playing. The group of kids we have out here now are as enthusiastic a group as I've ever seen," Blanton said.

"As far as enthusiasm goes they never lose it," Blanton said.

In Little League the players do not receive a trophy at the end of the season.

"No trophy is given. We don't want the league to be too competitive. We want the kids to come out and get some success under their belts. The coaches do things like make certificates or give the kids treats.

"We don't want the league so

competitive. We want the kids to learn the fundamentals. To give trophies would defeat the purpose of the league," Blanton said.

Success is due to many different people helping to work on making the league first rate.

"Debbie Sanchez at White Mountain Intermediate has been a big help in getting information out and helping to get the kids involved. Robyn Johnson, the head volleyball coach at the middle school has been wonderful.

"Patsy Page and Yelena Temple both have been great, too. We could not have done this without all of the help," Blanton said.

Team 8 dog piles on the coaches as they wait their turn on the court. Practice is mixed with game time but the hard work is fun for the team members. Several members admit the favorite part for the team is the treats at the end of the practice.

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

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

No Fee Unless You Win!

(Subject to Social Security approval)

Disability Advocacy CLINIC

Statewide Toll Free:
1-800-289-1377

A Holiday And No Cash?! GHAUSTLY!

We Can Help!

LOANS

\$50 - \$500

Mid-Town Credit

913 Delaware • 434-6050

Mon.-Fri. 9am-5:30pm • Sat. 9am-1pm
Special Hours Tues. & Thurs. 7pm-9pm

Military Guaranteed With 6 Months Retainability
Licensed by the State of New Mexico

For a **NON-STRESSFUL — INEXSENSIVE** Lunch

Happy Hour Drink Prices!!

The Hot Spot!

COCHERA

1214 Moehom • 258-9008

Great Authentic Mexican and American Menu All Under \$5.00

Lunch in the Lounge Served Monday-Friday 11:00 a.m. - 2:00 p.m.

Capitan

Tigers triumph

The unbeaten Capitan Tigers pounded and battered the Reserve Mountaineers Friday, grinding them into the turf 57-12.

The Mountaineers were totally outmanned, with a night of three plays and out.

After the opening kickoff, and being tossed for two losses in three downs, the Mountaineers kicked to Capitan's 45.

Three Michel Fish passes later, Trevor Cox was standing in the end zone with the first touchdown.

The pigskin veered wide right for a miss and Capitan led 6-0.

On the Mountaineers second possession, they were held again with no first down and were forced to kick.

Damian Roybal returned for five yards.

The Tigers then marched down the middle of the field four plays before Ernie Trujillo grabbed a

TOUCHDOWN!

Please see Tigers, page 9A

Trustees split vote on cop

by DIANNE STALLINGS
Ruidoso News Staff Writer

A political power play on the Capitan Board of Trustees Monday left a casualty in its wake and the village without a back-up police officer.

Board members Gilbert Montoya and Leroy Montes, who said they were tired of Mayor Frank Warth steamrolling decisions past them, balked and voted against confirmation of Shawn Menges as the new village police officer.

Confirmation requires a majority of the four trustees who serve with Warth on the board. Members Gordon Ross and L.C. Cozzens favored the appointment.

Warth said he primarily left the choice up to police chief Tony Cano after interviewing several of the 17 applicants for the job.

"He has to work with the new officer," Warth said. "Shawn has road experience, is certified and is a small town boy." He previously served with the Catron County Sheriff's Department.

Warth barely spoke the words, before Montes made it clear he would vote against the appointment.

"This is the second time I've seen the man," he said. "I'm not going to put a man on the street unless I have knowledge of him myself."

Montoya said Warth violated an agreed upon procedure for the selection.

"I understood that you and the chief were going to select three people," Montoya said. "You took it upon yourself (to select)."

He turned toward Menges, who was standing at the back of the room in uniform.

"Nothing against you," Montoya said. "It was the way it was handled."

Cano told board members that he thought he had board permission to select someone with Warth.

"You were to pick three," Montoya repeated.

"It makes no difference whether it's a policeman or a garbage collector," Montes said. "I won't appoint someone I don't know. I was elected to represent the people. I can't honestly vote for him, because I don't know him."

Leaving the decision up to the chief is questionable since Cano was just hired last month, Montes said.

"Is it possible to work out a compromise for you and Leroy to interview him tonight," Ross asked.

"That's putting the cart before the horse," Montoya said, then directed his remarks to the mayor.

"It was mishandled and it was mishandled on your part."

"It might be different if this was a big city," Montes said. "But this is a small village. Nothing I've said reflects on the man."

Cano said he took Menges around to meet all of the trustees, but Montoya was not available. They did talk to Montes, however, he said.

But Montes contended he didn't have a chance to question Menges.

"If you had the decency to call me and tell me his background so I would have a chance to question him (he might have felt differently)," Montes said. Instead, he found out about the new officer at a meeting in Carrizozo.

"I said I don't know (anything about the new officer), that nobody informed me," Montes said.

Montoya asked village attorney J. Robert Beauvais whether the procedure was legal.

Beauvais responded that he understood Warth and Cano were to narrow the field to three candidates for all members to participate in the final interviews.

The mayor may temporarily appoint an officer, but he must muster a majority of three trustees to confirm, Beauvais said.

"You advised us to do it that way so what happened tonight wouldn't happen," Montoya said.

Village clerk Deborah Cummins told The Ruidoso News Tuesday that the appointment is on the agenda for a special meeting Thursday, following a closed executive session on personnel.

In another matter, Beauvais advised the trustees that they would have to decide whether to take an active step in regulating the local cable company's rates for basic service, ask the Federal Communications Commission (FCC) to take up that responsibility or be passive and allow the cable company to regulate itself.

Since the village only generates a few hundred dollars from its two percent cable franchise fee, it's not feasible to set up the administrative mechanism to regulate the cable company's rate, he said.

He recommended requesting FCC assistance based on the village's inability to support the administrative costs.

Ross offered the motion, which passed unanimously.

In other business, the board of trustees:

—voted to proceed with a procedure to establish earlier water rights in the Pecos River system, moving the current date of 1949 to

1938.

Beauvais said the State Engineer may declare that rights junior to 1947 are subject to cancellation to meet the requirements of a court order regarding the state of Texas' claim to water from the river.

A Roswell attorney already has completed the research and has notified the council that he is ready to present the evidence that the village was using water from the system for the benefit of its residents since 1938.

Cozzens' motion included that Beauvais should first determine the cost.

—awarded a contract for construction of a fire bay extension to Sombbrero Construction for \$40,600.

—awarded a contract for a fence around the wetlands sewage treatment project to Academy Fence of Las Cruces for \$16,752.

—proclaimed October 25-30 Drug Awareness Week in Capitan.

—passed a resolution calling for the county fair and fairground to remain in Capitan, although the issue appears already settled with the Lincoln County Commission's decision not to buy the Super Select Sales Barn in Glencoe.

—returned from executive session on litigation and directed Beauvais to proceed with (an unspecified type of) litigation against Curt Temple, the contractor who previously operated the Smokey Bear Museum. Temple lives in Ruidoso.

—approved submitting a Community Development Block Grant application for a three-phase street improvement project that was turned down last year, but is part of the village's master plan. Streets targeted are Second, Third and Fourth.

—satisfied the public hearing requirement, but postponed action until tonight (October 14) on an ordinance pledging the proceeds from environmental gross receipts (sales) tax. The proceeds will secure a bond issue for construction of a regional landfill south of Alamogordo.

Beauvais said the service fees from the landfill should pay off the 15 year bond issue without touching the tax and in as little as seven years. Participation in the regional project will ensure lower garbage dumping rates for the village and its place as a full partner along with other members of the Lincoln County Solid Waste Authority and its counterpart in Otero.

The landfill is expected to last 200 years.

Digging up dirt

Capitan School Board members (above) line up with gold-painted shovels to turn the first spade of dirt on construction of a long-awaited middle school. Voters approved the \$1-million project last year. From left are student council president Tycie Traylor, Jack King, Russell Shearer, district superintendent Diana Sonnamaker, board president Tom Trost and Beverly Payne. Zachery Shearer, resting on his fa-

ther's knee, stood in for absent board member Tim Worrell. Below King surprises Trost with a shower of dirt. A crowd of former and current school officials, village VIPs and parents attended the ceremony. Trost called construction of the new school "the largest step forward in the nine years I have been on the board." T.E. Arrington of Ruidoso will build the school, which is to be completed by May 1994.

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>CAPITAN - CARRIZOZO NATURAL GAS ASSOC. Lincoln Street & 3rd 354-2260</p>	<p>PAMPERED PETS Complete Custom Grooming and Pet Sitting Service Best Value Policy If our prices are not already less than our competitors advertised or regular price we will match or beat their offer. Guaranteed. (505) 257-2066 • 512 Mechem Professional Care by Kimberly Mills Owner/Operator</p>
<p>SPECIAL ANNOUNCEMENT We will pledge - in your name - one month's oxygen service fee to the American Lung Association. Call our office for details New Mexico Respiratory Services, Inc. A New Mexico home-owned company. Licensed Respiratory Therapists in Roswell, Ruidoso and Artesia. Also Service in Mescalero, Alamogordo, Tularosa, Carrizozo, Capitan, Carlsbad Specializing in both Liquid & Concentrator Home Oxygen Supplies Ruidoso 257-4553 • All Others 1-800-351-5757 Service 24 Hours A Day!</p>	<p>WAL-MART Pharmacy </p> <p>When can you expect to find the best price at Wal-Mart? ALWAYS.</p> <p>So you'll always save money, no matter when you shop, no matter what you buy. Store Hours: 9-6 Mon.-Sat. Phone 378-5400</p> <p>When Quality & Workmanship count... call Ken's for a Free Estimate on ornamental or wrought iron work. • Doors • Gates • Fencing KEN'S WROUGHT IRON & WELDING Business: 623-9585 Home: 623-4709 504 E. 2nd., Roswell NM Lic#33268</p>	<p>White Mountain Canvas Wall Tents • Boat Covers • Stock Trailer Tops Tarp of any size If you want it covered with top quality canvas we can make it. Only top quality white canvas is used 10 oz. to 33 oz. available Evenings Calls Preferred Ask For Ken or Robin 354-3187 P.O. Box 340 Capitan 88316 We Also Do Some Repair Work</p> <p>Unique Arts & Crafts Open 10-6 Thursday, Friday & Saturday Fall & Christmas Decorations • Southwest Arts Cub Mountain RV Park P.O. Box 327, Capitan, NM 88316 (505) 354-3160 2 miles west of Capitan on Hwy 380.</p>

Capitan's Orange Crush gears up to do battle with the Bears

Tigers

Continued from page 8A

spiral from Fish for a 28-yard touchdown.

The Tigers completed a 2-point pass conversion to Cox and the Tigers were on top, 14-0.

On the next possession, Reserves broke the scoring drought with a 53-yard touchdown bomb. The extra point flew wide and Capitan stayed on top, 14-6, as the first quarter ended.

Capitan went wild in the second quarter piled on 29 points, the largest single output for a quarter this season.

The first six times the Tigers held the ball in the first half, they scored. No punts necessary, and at 43-6, the Tigers still had to play a second half.

An inside kick by the Mountaineers at the beginning of the second half failed.

With excellent field position on the 45 yard line, the Tigers pounded their way through the Mountaineer defensive line for

their seventh straight touchdown.

Fish kicked the extra point and the coach Ed Whopping 50-6.

Coach Ed Whopping ran his Orange Crush team in and out of the second half.

The last Tiger touchdown was a Fish to Cox catch in the third quarter to make the score 57-6.

Davis played his reserves most of the rest of the way.

Reserves scored their last touchdown as the gun went off to end the game, 57-12.

Fish completed 8 out of 14 passes for 247 yards.

The Tigers rushed for 267 yards and were guilty of one fumble and one interception.

For the year, Fish has completed 49 of 88 passes for more than 1,300 yards.

Cloudcroft Bears enter the Tiger den Friday. Coach Davis said the Bears are a very excellent ball club that is well coached. Davis said the game should be tight and a victory would give them the start they need if they expect to win the dis-

trict. Davis said the success of the Tigers this year can be attributed to the hard work and dedication from his young men. He said the offensive line has been doing a "super job."

The Tigers quarterback and running backs offered a few words of their own to The Ruidoso News about their coaches and their teammates.

"Sometimes it seems like we get all the praise," the boys said. "But we want everyone to know it's not one or two, it's a team that makes the difference. Without our line blocking for us so that we can make the runs, and without the defense being strong and giving their all, we wouldn't be able to score."

"We just want to thank you all, because we're one for all and all for one. We also want to say a big thanks to coaches Ed Davis, Pat Ventura and Emmett Raby for doing a super job. We couldn't do it without them."

Fans and cheerleaders spread the Tiger power banner at the beginning of the Reserve game (above) last week. Later, the players take out a moment for prayer (below) between trampling the stunned Mountaineers 57-12. At bottom left, the

defensive line practices its winning ways for the upcoming district game with Cloudcroft. The unbeaten Tigers are headed into the three tough district games, but are ready to go all the way. Photos courtesy of Kathy Hinkle and Crystal Dalton.

The unbeaten Capitan Tigers, stopped stomping opponents long enough to sit still for a team shot this week. The roster of hard working players includes seniors Jeremy Goodrum, Damlan Roybal, Lando Baca, Trevor Cox and Wes Mitchell; juniors Michael Fish, Troy Stone and J.P. Whipple; sophomores Justin King, Justin Weber,

Ernie Trujillo, Keith Cox, Alan Hazel, Jeremy McGarvey, Gabe Murry, Jay Roberts, Josh Paralta and Robert McCarty; freshmen Kyle Jones, Trey Allen, Jason McSwane, Justo Quintana, Chris Blanton, Shane Carpenter, Jonathan McCarty, Shawn McEuan, Monty Key, Jeff White, Garret Goodloe, John Shrencogost and Eric

Dutchover; and Josh Turnage. The proud, but exhausted, coaching staff consists of (head coach) Ed Davis, Pat Ventura, Willy Raby, Norman Cline and Chad Merchant. Support positions are Tracey Stone, student trainer; Jamin Fleharty, assistant student trainer; Jimmy Whipple, manager; and Nolan LaRue, manager.

Sports News
Call 257-4001

CRIMESTOPPERS
"CRIME OF THE WEEK"
Graffiti

The Ruidoso-Lincoln County Crime Stoppers will pay a \$500 cash reward for information leading to the arrest and Magistrate Court Bindover of the person or persons responsible for the graffiti in Ruidoso this past week. Crimestoppers will also pay cash rewards for the recovery of stolen property or the solving of other felony crimes.

Phone 257-4545

A cooperative effort between the Ruidoso Chamber of Commerce and the Ruidoso-Lincoln County Crimestoppers to deter graffiti from being a part of our mountain scenery is currently underway. This intentional damage to property is not only considered visually unacceptable, but is also costly to the citizens of our community. It has a bearing on our insurance rates, our real estate values, and our village in general. As citizens of Lincoln County, we can deter the impact of this type criminal activity in our community by getting involved, and reporting any suspicious activity to the local law enforcement agency in your area, or by calling Crimestoppers.

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 week brought to you by:
WESTERN AUTO

KFC

WE DO CHICKEN RIGHT

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

ALL DAY EVERYDAY

331 Sudderth Drive • 257-7311

Constant County 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!"

Bonito Lake caretaker oversees improvement projects Fishing will be even more fun

by DIANNE STALLINGS
Ruidoso News Staff Writer

A picture perfect scene, Bonito Lake's blue waters reflect billowing clouds overhead as anglers bask in the sun and try to lure enough fish from its depths for dinner.

Keith Kessler enjoys working outside, but when he looks at the lake, he also sees erosion along its banks and under the road hugging its perimeter.

Caretaker of the lake, the city of Alamogordo's campground nearby and the water pipeline that feeds a portion of the Otero County community to the west of Lincoln County, Kessler is a busy man.

But now that a major revamping and replacement of the pipeline is finished, he has turned his attention toward improvements around the lake.

Last week, he was getting ready to install heavy wire nets filled with rock, called rip rap, to deter erosion and allow drainage. Surveying the scene with Scott Chapman, who also works for the city, he detailed some of the projects that are finished, in progress or ready to start.

A series of terraces, bolstered by

treated railroad ties, were constructed in late summer by Ward Construction Company of Ruidoso through the New Mexico Soil and Water Conservation Bureau. They were sponsored locally by the Upper Hondo Soil and Water Conservation District.

As part of that project, diseased trees were removed last April.

"We get a lot of foot traffic off of the parking spurs and that causes erosion as people head down toward the lake," Kessler explained. "We intend to seed the area next spring."

The rip rap and two sets of stairs that are being built were paid for by the Southcentral Resource Conservation and Development Council (RC&D).

A handicap ramp is under construction at the third parking spur, which will be reserved only for vehicles transporting disabled persons, Kessler said. That project is a joint venture between Upper Hondo, RC&D and the city of Alamogordo.

Extra money available from the terracing project was used to add a wall on the handicap trail, he said. The path will include two

switchbacks to accommodate the required grade and will lead directly to the lake.

A new central parking area will be constructed at Kraut Canyon, although the other spurs will remain for quick stops and to take photographs, Kessler said.

"The plan for this area is to protect the land and water resource, and still keep it a viable public recreation area," Kessler said.

The big challenge will be to ensure that visitors use the central parking, trails and stairs instead of trying to cut through other areas, causing more erosion.

A major point of concern for Kessler, significant erosion is occurring at the edge of the road and undermining it.

He plans on asking the different government entities that maintain or benefit from the road to cooperate and eliminate the problem before a section of the pavement collapses.

Next year, Kessler would like to see a mini Earth Day at Bonito Lake using Boy Scouts and Girl Scouts to tackle some projects.

"I'm putting together a report and when we're finished, I hope to

Sitting on terraces constructed as erosion devices along the shoreline of Bonito Lake Recreation and Resource Management, oversees the nearby campground operated by the city of Alamogordo, as well as the operation of the dam and water pipeline. Keith Kessler, left, and employee Scott Chapman. Kessler, as manager of

invite the (Otero and Lincoln) government officials and the media they like what they see, maybe we county commissioners, other out to take a look," Kessler said. "If will see more projects out here."

Cruel shooter kills fun-loving bird

by DIANNE STALLINGS
Ruidoso News Staff Writer

Its mate flew overhead, circling the tree.

For two weeks, the cries of the osprey echoed through the valley around Bonito Lake.

What no one realized was the tree-bound bird had been shot and was dying slowly, unable to fly, unable to find food.

The death also may have doomed the osprey's companion to a lonely existence without offspring since the species mates for life.

Last Thursday, one of the workers saw the bird fall from the tree," said Keith Kessler, who manages the lake, nearby campground and water pipeline for the city of Alamogordo.

When Kessler examined the body, he saw a gaping hole on its shoulder where a bullet from a high caliber rifle had ripped through its flesh and shattered the wing bones.

"Hundreds of people come up here to watch them fish," Kessler said. "They're called fish hawks. It's a real shame someone would shoot a beautiful living thing like that."

"It's wasteful, cruel and destructive."

The insensitive target practice may cost the emotional deficient offender \$10,000 and six months in prison.

Under a program called Operation Game Thief, a reward will be paid for information leading to the arrest or conviction of the shooter. Call 1-800-432-GAME or contact the Roswell office of the State Game and Fish Division at 624-6135.

Kevin Adams with the law enforcement division of the U.S. Fish and Wildlife office in Albuquerque, said osprey are protected by the Migratory Bird Treaty Act.

"These are migratory birds and they cross international boundaries," he said. "We have a treaty with Mexico."

Ben Hanson, a wildlife information specialist with the State Game and Fish division, said when the single bird returns each year to the same nest and its mate does not arrive, it's a distinct possibility it won't mate and won't pick up another mate.

"They normally nest in the northern part of the country and

when it gets cold and the water freezes, they migrate down south along the water ways, the Rio Grande and Pecos River system, because they do catch and eat fish. Right now, we have no active osprey nests discovered in the state so far," he said.

Kessler said, he's going to miss the duo.

"We just loved watching them drop into the water and pull out a fish," he said. "Someone would have to be a real jerk to do this."

Keith Kessler shows the wingspan of the dead osprey, deliberately killed by someone shooting a high caliber rifle in the Bonito Lake recreation area of Lincoln County. Its mate now is condemned to a solitary life and no offspring.

Ready to roll

Members of The Pine Top Rod and Custom Car Club gather to spend a day enjoying each others company and interest in classic cars. The club took advantage of the good weather by planning a road trip to Cloudcroft with a cook out along the way. Some of the members are currently restoring classic automobiles.

Exhibit features children's art

Selected artwork by children from 27 countries, spanning six continents, is the focus of an exhibition organized by the National Geographic Society, Paintbrush Diplomacy and the Twenty-seventh International Geographic Congress.

Titled "Geography is Discovery: Exploring the World through Children's Art, the exhibition opens at 2 p.m. October 24, at the Museum of the Horse in Ruidoso Downs.

The local museum is one stop on a national tour that began in Explorers Hall at the National Geographic Society in Washington D.C. in July 1992 and will wind down in 1995.

The exhibition, which will remain at the Museum of the Horse

through December 5, includes work by artists from the age of seven to 18. Their paintings cover eight themes: environment, endangered animals, costumes, festivals and dance, economics, flags, maps and charts, family life and architecture.

The exhibition was organized to create a greater cross-cultural communication and understanding from a child's point of view.

According to exhibition organizers, the paintings demonstrate common humanity, beauty of diversity and the conditions of daily life in different cultures.

A catalogue of the artwork will be available at the Museum Mercantile.

Artifact to be added to exhibit

The Mescalero Indian Tribe will dedicate an addition to the Cultural Center in a ceremony at 2 p.m. Friday, October 15.

A Howe military scale, manufactured in 1885, will be added to the Cultural Center's exhibits.

The military cavalry scale was manufactured in 1885, and was used on the Mescalero Indian Agency to weigh grain.

The scale was returned to the Mescalero reservation by Harold Broughton, who found it in Cimarron.

The public is invited to attend the dedication ceremony.

Ruidoso Welcomes

CALVARY CHAPEL
RUIDOSO

We are a non-denominational Christian fellowship. Come join us as, together, we worship our Lord and Saviour, Jesus Christ.

WORSHIP SERVICE **MID-WEEK BIBLE STUDY**
Sunday - 10:30 AM Wednesday - 7:00 PM

We will meet in the Ruidoso Seniors Center located behind the library, at 501-A Sudderth Dr.

For more information call 378-9196

Bible teaching Pastor Ben Slaboda

NEW MEXICO FINANCIAL INVESTMENT SERVICES

Wm. Ray Parrish, CFS 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 • 2825 Sudderth, Ruidoso, NM 88345
Certified Fund Specialist • Independent Investment Representative
High Quality Investments
Securities Offered Through Ray and Judy Parrish registered representatives of Securities America, Inc. MEMBER NASD-SIPC
1-800-258-2840 / Office 257-9258 / Res. 838-8630

Ranch land gets some TLC

by DIANNE STALLINGS
Ruidoso News Staff Writer

To a motorist driving by on U.S. 64, the fields crowded with one-seed junipers seem more inviting than the open pastures with little or no shade.

But to soil conservationist Hollis Fuchs and the ranchers he counsels, the trees aren't trees at all. They are noxious weeds that rob the ground of water, nutrients and space that otherwise could support grasses and plants to nurture wildlife and livestock.

Some ranchers are trying to reclaim what the trees have stolen. They're fighting back one tree at a time.

Fuchs said what it takes is determination. Money also helps, since the process can be expensive.

The system works best when the ranchers are willing to listen and learn.

Two perfect examples are Wally Ferguson and his son, Matt.

"They're always asking questions and observing things on their ranches," Fuchs said as he turned his pickup truck onto a dirt road west of the highway north of Carizozo. Several more miles and the home of Matt and wife, Becca Ferguson, who teaches in Capitan, came into view.

Waiting for Fuchs with Matt was his father, Wally Ferguson, a rancher and former Capitan graduate, football player, track and field star, teacher and coach. His wife Annie, also came from a ranching background, the Gallacher family.

"Some people look at that field and think it's a woodland, but it's a weed patch," Fuchs said. "They've become weeds because we have eliminated wildfires from our ecosystem, which used to come through and clean things up."

Once established, (the one-seed junipers) are virtually impossible to control. There are several ways to deal with them, all expensive, but if you're going to maintain the rangeland, the watershed, control erosion and protect the wildlife habitat, it has to be done.

"They out-compete the grass and small shrubs, the forbs that are real critical to antelope (pronghorn)."

Fields full of one-seed junipers are not what settlers would have found 100 years ago.

"There would have been a few,

but they would have been large old trees with established trunks and just a few young," Fuchs said. "Because there was so much grass production, a fire would sweep through and control new growth. The fire burned off small limbs from the base and turned them into real trees. The trees themselves don't carry fire unless its very dry and there are high winds, and then you end up with nothing left."

The tree's root system feeds in two ways. A tap root may go down as much as 70 feet, where it sucks up an average of 15 gallons of water a day, he said. Each tree also uses a shallow network of roots five to six feet deep that spreads out around the tree, using up area where grass otherwise might grow.

Without the grass and other plants, erosion results. During a tour of the Matt Ferguson ranch, ruts as deep as 10 feet from rushing water were visible in areas where the trees dominated.

Where the food grasses grow, they absorb the water, slow its advance and secure the soil.

"The soils are sandy, but very productive and respond extremely quickly to any moisture," Fuchs said. "They give a flush of vegetation, but don't hold moisture well."

"Managed correctly, they have tremendous production and wildlife potential."

Fuchs was impressed with the variety of grasses and other food plants on the Matt Ferguson ranch, where management practices have included tree removal and alternation of grazing.

"The variety means the land is in good shape," he said.

"When I bought the land, it was almost solid broom grass and snake weed," Wally Ferguson said.

"In some different proportions, the Fergusons now have the same grasses that were here 70 to 80 years ago," Fuchs said. "We're trying to bring the better grasses back."

"Grazing in itself is not bad as long as it is not continuous. The buffalo grazed the grasses down to nothing, but then left and didn't come back for a while."

The Soil Conservation Service (under the U.S. Department of Agriculture) encourages a planned grazing system with periodic rest as part of its Resource Management Systems program, he said. The sys-

tems also cover providing water facilities, fencing and brush management.

Walking into a patch of trees on a segment of the ranch that is state public land, Fuchs pointed out that the better food grasses such as black and blue gramma are gone. The less desirable, but still useful types of grasses like hairy gramma try to hang on, but the trees are winning.

For the last six to seven years, the Fergusons have concentrated their efforts on their private land, because of the expense. Of the 1,000 acres, all but about 100 acres has been cleared.

"Now the state land is the only problem," Wally Ferguson said.

Pronghorns enjoy the lush grass growing the underground water and pushed out on Matt Ferguson's ranch north of Carizozo. At one time the land was covered with one-seed juniper, which consumed a variety of grasses returned, providing a food source for wildlife and cattle.

Hollis Fuchs (far left) and Wally Ferguson examine a plant growing near a pile of tree trunks and limbs pulled from the ground months earlier. Some of the piles will be burned because they generate intense heat and can

"It costs about \$32 an acre to grub and then stack the trees. You can't treat the big trees chemically."

"Before the price of private land took a dramatic increase because of what they (the Clinton Administration) are doing with the public land, it was selling for about \$50-\$60 an acre. (The expense of clearing trees) was almost like buying your land all over again."

"The (untreated) state land is no good for grazing," Matt Ferguson said. "You won't even find antelope. Deer will use it only to bed down. They eat in the open fields."

"The trees were so thick on this land (the open fields) six years ago, you could ride a horse through them," his father added.

The land was homesteaded in the 1920s.

"They should never have put a plow to this country, but they tried

it," Fuchs said. "Now it will take one or two generations to bring it back to a semblance of what it was."

Dead trees (above left) mar the scenery as reminders of previous unsuccessful attempts to control the adult trees with poison. At right, annual buckwheat flourishes as a tasty treat for pronghorn and deer.

sterilize the ground. Others will be left as homes for small animals and to block snow. At right, Fuchs identifies several different types of grasses growing on the ranch of Matt Ferguson (center).

"This (clearing one tree at a time) was only done six years ago, so it still is in the process of healing."

But the investment has paid off in production of valuable thick bunches of grasses and food plants such as annual buckwheat and side oats.

"We have only done this (clearing) on the most productive sites, because we can't afford to do it on any others," Wally Ferguson said. "This cleared land can produce about 1,200 pounds per acre per year. The area with trees, might produce 250 pounds per year."

Piles of dead trees testify to the family's effort.

"They will burn about half of the piles, because they can generate too much heat and sterilize the ground underneath," Fuchs said. "But they'll leave some, because critters can nest there in the winter and the snow will pile up, so they're not all bad."

The first tract where trees were removed was disturbed much more than later tracts.

"We thought we would have to reseed that land, but we didn't," Wally Ferguson said. "The grass came back."

"Even after we did it, I thought it looks terrible," Matt Ferguson said. "Then the other grasses came back and it took my breath away to look at it."

The deer and antelope seemed to like the change too. On the trip back through the fields, several herds could be seen in the distance.

By the time the heavy equipment operator Gary Lovelace started a new area eight months ago, he had fine tuned his technique, Matt Ferguson said.

"He barely gets any dirt or grass. He just pops the trees out."

Fuchs said ranchers can't clear the land once and think the job is done. They need to revisit the sites every 10 years, chemically killing smaller trees that try to make a come back. Chemical treatment is less expensive and easier.

The maximum period is 15 years, he said.

"If you go 20, you're in a situation where you have to start over."

Heading back toward the ranch house, Matt Ferguson, who took over the wheel for the tour of the ranch, passed a section of land that had been dragged with a chain in 1951, but was again covered with trees.

"It doesn't work unless you follow up with some other treatment," he said. And it greatly disturbs the soil in contrast to uprooting each tree individually.

"Personally, I think we will find that the best approach is to do it tree by tree," Fuchs said. "You have to take the long view."

However, controlled burns may be the answer for agencies such as the U.S. Forest Service on its own land. Personally, Fuchs gets nervous about fire. It's too unpredictable.

In another area, he pointed out the stark skeletons of large trees that had been treated chemically.

"That's the kind of thing that promotes a negative response from the public," Fuchs said.

But the public needs to face some harsh realities, just as ranchers have done over the past two decades.

The world no longer produces more food than it needs, Fuchs noted.

"We've passed that threshold. We're not in a position anymore to cut back on production except for short periods to maintain the resource."

Matt Ferguson agreed.

"Those who are trying to run us off the land don't seem to realize that we're not making millions off of beef," he said. "We're trying to strike a balance, a self-sustaining system of grass, cattle and wildlife, or we won't be able to afford to continue."

"They're producing a high quality protein product off of land that can't really produce anything of

value," Fuchs said. "It's something we can still produce on western lands."

All of the effort of families like the Fergusons is "to get back to the balance we had," Fuchs said. "We're trying to work with nature, not dominate it."

Fuchs considers the Fergusons true environmentalists. They're raising grass, not cattle, he said.

"The term really applies here, because they are managing an entire eco-system, not just a small part of it," Fuchs said.

"We have to figure out what the eco-system needs. We made mistakes, but we worked toward a solution."

"When you work with someone willing to do it right, it's gratifying."

"The strength of our agency is this, being out on the land. It doesn't have to be a ranch. It can be folks on 13 or 14 acres. We're just as concerned with what's happening there."

Wally Ferguson said he would like to see more integration of the different science disciplines covered by state agencies, instead of each one working in isolation. Results may be skewed when only viewed from one perspective, he noted.

He hopes under the direction of State Public Land Commissioner Ray Powell Jr. or his successor after the next election, ranchers will receive some definitive direction about the future use of public lands.

"Under (former commissioner Jim) Baca, the concepts were contradictory," Ferguson said. "On one hand, he would encourage stewardship and say we'll be rewarded for doing good things and on the other side, the message was don't do anything."

"He thought cattle were the main problem. He didn't understand rangeland."

Fuchs added, "You could take all the cattle off (a tract of public land) and not change it, without removing the trees."

The Fergusons and Fuchs (center above) stand next to small trench created by erosion from lack of grass and plant cover around the trees. Looking out over the Ferguson ranch (at right), the line marking private land, rich with grass growth, from state-owned property is easy to see. The cost of removing each tree is too high for ranchers to continue their efforts on state land. They hope the state will take action.

Color 1, 2, 3, 4, 5 or all 6 pictures!

Halloween

Coloring Contest

7 Lucky Winners
Each Sponsor
Will Choose
1 Winner

All Coloring Contestants
will be entered
in a drawing for a bicycle
Courtesy of The Ruidoso News

Name _____
Age _____ Phone _____
Address _____
Parent's Name _____

CONTEST RULES
 1. Contest is open to children through the age of 9.
 2. Entries must be original coloring page from the newspaper. Copies will not be eligible.
 3. Entries must be received by 5 p.m., Tuesday, October 26, 1993. Entries may be delivered to The Ruidoso at 104 Park Avenue or mailed to The Ruidoso News, P.O. Box 128 Ruidoso, NM 88345.
 4. Each entry must contain the child's name, address, age, phone and parent's name.
 5. Decisions of the judges will be final.
 6. Winners names will be posted and prizes will be awarded at The Ruidoso News "Trick or Treat" Party, Friday, October 29th, between 3:30 and 5 p.m.

340 Sudderth • 257-7343

Hwy 70 E.
Ruidoso, NM 88346
378-4809

Name _____
Age _____ Phone _____
Address _____
Parent's Name _____

Name _____
Age _____ Phone _____
Address _____
Parent's Name _____

Business Office
(800) 635-6471

Repair Service
(800) 543-8246

First Federal
Savings Bank of New Mexico
398 Sudderth • 257-4006

NEW MEXICO'S BANK
...for New Mexico's People.

401 Sudderth
Ruidoso
257-4611

Name _____
Age _____ Phone _____
Address _____
Parent's Name _____

Name _____
Age _____ Phone _____
Address _____
Parent's Name _____

725 Sudderth
257-5161

1201 Mechem
258-3033

1203 Mechem Drive • 258-3616

All you little ghosts and goblins
are invited to stop by and
"Trick or Treat"
The Ruidoso News
Friday, October 29, 1993
Between 3:30 and 5 p.m.

Name _____
Age _____ Phone _____
Address _____
Parent's Name _____

Opinion

THURSDAY, OCTOBER 14, 1993

RUIDOSO, NEW MEXICO

B SECTION

Editorial

Full speed ahead leads to success

The most successful people know how to focus on their goals. They set their eyes on some set achievement, then they go straight ahead.

Businesses, teams and individuals who get off center and fail to focus clearly on their goal often find themselves in trouble — going broke, losing competitions and suffering through unhappy relationships. Speaking as part of a business that has remained steadfast to its primary goal for 48 years, we are in a position to observe the ups and downs in this county.

The Ruidoso News set out some 48 years ago to publish a good community newspaper. Publishers have never wavered from that goal, and have garnered stacks of awards over the years. This newspaper has maintained its focus on informing the community, scrutinizing the use of public funds and providing businesses with a vehicle to advertise their products and services. By staying true to that goal, The Ruidoso News weathered the hard economic times in this community and continues to succeed.

One danger that throws some business operators off course is mixing their political views with their business decisions. If you're trying to sell a customer a widget, that prospective buyer doesn't care about your local or even national politics. We've seen businesses fall by the wayside when they forgot to focus on their primary goal and put their personal agendas ahead of succeeding in business.

Separating political views from business decisions shouldn't keep business owners from serving their community as elected officials or as volunteers. But those heartfelt beliefs on issues can be used for political action and involvement outside of business without being thrown in the faces of customers who aren't interested in hearing an issues discourse while doing their errands.

A community, volunteer group, club or other organization will experience more success by focusing on a clear goal, instead of getting off-track and worrying about some other group's actions.

A clear focus pays off in business and in life.

Thought for the day:

"It is certainly no part of religion to compel religion."
—Tertullian, church writer, c. 200 A.D.

Contributed Comment

"Good buddies makes good neighbors..."

People associated with Las Campanas, a resort near Santa Fe where lots can go for \$650,000, would have taught Dale Carnegie a thing or two. The author of "How to Win Friends and Influence People" had nothing on these resort folks.

Or maybe they're just lucky.

Anyway, for starters, by coincidence one of the adjacent property owners, though not a resident on the property, is Bruce King.

Furthermore, King, as everybody knows, is an accommodating fellow. So last year, when golf great Jack Nicklaus — who designed the Las Campanas golf course — wanted to take his son elk hunting, King knew just where to go.

King suggested a hunting trip to the Jicarilla Apache reservation. The trip was cut short for various reasons — including a campaign appearance by then-presidential candidate Bill Clinton — but the hunters still got a taste of the wild.

Now let's be clear on one thing. You can't buy off Bruce King by surrounding him with celebrities. It he's star-struck, he doesn't show any of the signs. And you certainly can't buy him off with golf lessons — he sometimes uses a club, but it's not for golf.

You can't buy off Bruce King by surrounding him with celebrities. If he's star-struck, he doesn't show any of the signs. And you certainly can't buy him off with golf lessons — he sometimes uses a club, but it's not for golf.

You can't buy him off with a hunting trip, since the governor paid his own way.

But suppose, like Las Campanas, you were

embroiled in a serious controversy over water. Suppose that six years ago, you, like Las Campanas, had signed an agreement with the Santa Fe water company allowing you to use company wells and water lines under a special arrangement.

Suppose that lawyers for the state Public Utility Commission questioned the water deal, arguing that Las Campanas should be a customer of the Santa Fe water system just like everybody else.

Finally, suppose that the controversy was due to wind up in the hands of the public utility commissioners, who are appointed by the governor.

Questions: if you were in this predicament, would you rather have Bruce King or your Aunt Nell as an adjacent landowner? Would a previous hunting trip with Cousin Fred be enough to ease your mind? Or would you wish that one of your associates had gone hunting with the governor of the state?

As King's press secretary, John McKean, points out, there is no evidence the governor has used his influence on behalf of the development. Maybe King never will. The governor

is a politician who knows how to look out for himself, and he doesn't need any more controversy than he's already got.

Who knows, when push comes to shove, the Public Utility Commission might tell the Las Campanas developers that their water deal is over, and that they have to pay for water the way everybody else pays for water.

Whatever comes out of this controversy, you can be sure that Las Campanas knows how to follow the Dale Carnegie advice.

A Santa Fe city councilor, Peso Chavez, was lucky enough to land the contract to provide security for the development.

The security job is nothing to sneeze at. The residential and golf resort, on 4,800 acres about 10 miles northwest of Santa Fe, plans to sell 1,700 home sites over a period of 15 to 20 years.

You can bet that the owners of this land are used to some pretty extensive security.

A second city councilor, Phil Griego, who owns a title company, has provided title insurance for most of the lots sold so far.

No one has shown that the resort, which is in the county rather than the city, received any tit for tat. But another city councilor, Debbie Jaramillo, put her finger on the problem of the jobs for the two councilors: "Las Campanas truly believes that it has friends in high places."

You can bet that if people with a financial stake in Las Campanas wake up at night worrying about their water, or any other problems involving the government, thinking about their friends will help them get back to sleep.

The Ruidoso News

RAJON PUBLISHING INC.

Jack Kent Cooke, Chairman of the Board

Sammy M. Lopez, Publisher

Frankie Jarrell, Editor & General Manager

Copyright 1993, Rajon Publishing Inc.

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

Phone: (505) 257-4001

The Ruidoso News Staff:

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

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

CIRCULATION: Robert Paddy, Mail Room Supervisor & House Driver; Jerry Loomis, House Driver; Nikki Hoffer, Mail Room; Shari French, Insider; Heather Blosser, Insider; P.J. McCullough, Insider.

EDITORIAL: Chuck Stallings, Village Reporter; Dianna Stallings, County Reporter; Anita Freeman, Reporter; Patty Crick, Editorial Assistant.

PRODUCTION: Dolores Shroy, Graphic Artist; Linda Wallace, Photographer; Joe Martin, Pressman; Gary French, Pressman.

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

Subscription rates in advance — Single copy, 50¢. Mail delivery only: single copy, 60¢; one year out of county, \$52; six months within county, \$28. Home delivery only: three months, \$20; six months, \$35; one year, \$68. Call (505) 257-4001 for home delivery.

The Ruidoso News (USPS# 472-500) is published each Monday and Thursday by Rajon Publishing, Inc., 104 Park Avenue, Ruidoso, NM 88345. Second class postage paid at the Post Office at Ruidoso, NM 88345. Postmaster: Send address changes to The Ruidoso News, P.O. Box 128, Ruidoso, NM 88345.

Where To Contact Your Lawmakers

Federal Elected Officials
United States Senators

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

Jeff Bingaman (D)
524 Hart Senate Office Building
Washington DC 20510
622-7113 in Roswell
(202) 224-5521 in Washington DC

U.S. Representatives

Sтивен Schiff, R-District 1
1323 Longworth House Office Building
Washington DC 20515 (202) 225-6316
Albuquerque: Dennis Chavez Federal
Building, 765-2538

Joe Sikes, R-District 2
2367 Rayburn Building
Washington DC 20515 (202) 225-2365
Las Cruces: Federal Building, 527-1771
Roswell: Federal Building,
500 N. Richardson, Room 127, 88201
622-0055

Bill Richardson, D-District 3
332 Cannon House Office Building
Washington DC 20515 (202) 225-6190
Santa Fe: 548 Agua Fria Street, 87501
984-6177

New Mexico Elected Officials

Governor

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

State Representatives

John Underwood, D-District 56
1096 Mechem, Stroud Building, Ste. 3E
Ruidoso NM 88345; 258-9090
New Mexico State Capitol Building;
415 Don Gaspar; 986-4242

State Senator

Pete Campos, Democrat
Suite 300, Executive Legislative Bldg;
Santa Fe
PO Drawer 449 Santa Rosa NM 88435

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

Lincoln County
Elected Officials

County Commissioners

Chairman Montroy Montes (District 5)
PO Box 52, Glenwood NM 88324
378-5482

Stirling T. Spencer (District 1)
PO Box 36, Carrizozo NM 88301
648-2814

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.

People

Coming Up

Now through October 22

LOW-COST MAMMOGRAM SCREENINGS, sponsored by Altrusa Club of Ruidoso, at Lincoln County Medical Center. Screenings are available to women who are at least 30 years old through age 64. Cost is \$50 to be paid by cash, check or credit card. Screenings are by appointment only. To make an appointment, call Diane Vowel at 258-4210.

Thursday, October 14

6:30 p.m.—**ADULT BASKETBALL LEAGUE MEETING** at the Ruidoso Middle School gym. This is an organizational meeting for the Parks and Recreation Department's annual league. Tentative start date for league play is October 26. Entry fee of \$250 per team is due by October 26.

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

Friday, October 15

11:30 a.m.—**RUIDOSO UNIT OF NM EDUCATIONAL RETIREES** at K-Bob's. President Sophie Jarmillo and executive director Orval Hughes will be at this meeting. For information, contact Doyle Howell at 378-4336.

1-3 p.m.—**COLLEGE/CAREER DAY** at RHS Cafeteria. Many universities, colleges, vocational schools, as well as the armed forces, will be represented. All juniors and seniors and their parents are encouraged to attend.

6 p.m.—**RETIRED OFFICERS ASSOCIATION** will meet with the E-9 Association at the Officers Club at Holloman Air Force Base. Brigadier General John F. Miller, commanding officer of the 49th Fighter Wing will speak. Reservations may be made by calling Pat Williams, 257-6188.

Friday and Saturday
October 15 & 16

OKTOBERFEST—Ruidoso Chamber of Commerce presents the annual traditional Bavarian festival with authentic German bands, polka dancers and food at the Ruidoso Civic Events Center. Oktoberfest will be from 5 p.m. until midnight Friday, October 15, and noon to midnight Saturday, October 16. Admission is \$5 for one day or \$8 for both days. Children under 18 are free. Tickets may be purchased at the Ruidoso Valley Chamber of Commerce. For information, call 257-7395.

Friday through Sunday
October 15, 16 and 17

DUPLICATE BRIDGE TOURNAMENT—Sponsored by the Alamogordo and Ruidoso bridge clubs at the Ruidoso Civic Events Center. The public is welcome to watch.

Saturday, October 16

7 p.m.—**RUIDOSO HIGH SCHOOL FFA BINGO NIGHT** at the Sertoma Club Bingo Hall on U.S. Highway 70 with numerous door prizes and a bake sale.

Sunday, October 17

2 p.m.—**LINCOLN COUNTY SHERIFF'S POSSE PLAYDAY** at the Beavers arena in Ruidoso Downs. Events include pole bending, barrel racing, rescue racing, balloon race and much more. There is no entry fee and trophies and ribbons will be awarded. For more information, call Dick White at 258-5541 or any Sheriff's Posse member.

3 p.m.—**FIRST CHORALE REHEARSAL** for the season spectacular to be presented by both choirs of the First Baptist Church. Contact Janet Goodwin at 257-9551 for more information.

Monday, October 18

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

7-9 p.m.—**JOINT PROBLEM SOLVING** is the topic for the fourth session of the "Resolving Conflict with Teenagers and Pre-Teens," a free parenting course sponsored by the Ruidoso Schools and led by Dr. Brigit LaMothe in the community room at Ruidoso High School. No registration is needed.

Tuesday, October 19

10:30 a.m.—**RUIDOSO GARDEN CLUB** fall cleanup of the "Y." Bring a sack lunch.

6 p.m.—**AARP LINCOLN COUNTY CHAPTER #4512** Halloween "Tacky Party" at the Ruidoso Senior Citizens Center. Join an evening of fun, food and games. A suggestion of \$2 per person will be accepted.

7 p.m.—**COMMUNITY MEETING** at the San Juan Church in Lincoln, to discuss possible community projects using federal and state ISTEIA money. The meeting is open to the public.

Wednesday, October 20

Noon—**HUMANE SOCIETY OF LINCOLN COUNTY** meeting at the Texas Club.

Thursday, October 21

Noon—**RUIDOSO CARE CENTER AUXILIARY** at the Ruidoso Care Center.

Friday, October 22

5-7 p.m.—**SPAGHETTI DINNER** at the Shepherd of the Hills Lutheran Church, 1210 Hull Road. Tickets are \$3.50 per adult, \$2 for children. Helping Hands Fund Raiser sponsored by The Aid Association for Lutherans, Branch 7870, to benefit a local needy family.

Saturday, October 23

WOMEN'S CONFERENCE at the Ruidoso Civic Events Center. To register or for more information, call Sally Moore at 257-2120.

Saturday and Sunday
October 23 and 24

GARAGE SALE to benefit Ruidoso Little Theatre at the group's new location, 2961 Sudderth. To donate items or to help in any way, contact Steve Norbury at 258-3417.

October 24 through December 5

2 p.m.—**GEOGRAPHY IS DISCOVERY: EXPLORING THE WORLD THROUGH CHILDREN'S ART**—exhibition will open at the Museum of the Horse in Ruidoso Downs. This exhibition was organized by the National Geographic Society, Paintbrush Diplomacy and the 27th International Geographical Congress.

Monday and Tuesday
October 25 and 26

9-11:30 a.m. and 1-3:30 p.m.—**55 ALIVE DRIVING COURSE** in the Capitan Chamber of Commerce Bingo Hall. For information or to pre-register, contact Mollie and Wayne Mason at 354-2666.

October 26, 27 & 28

NEW MEXICO GOVERNOR'S CONFERENCE ON TOURISM at the Ruidoso Civic Events Center with the theme "Our Western Heritage — A New Mexico Experience." Governor Bruce King will speak at Thursday's luncheon.

10 a.m.—**AARP LINCOLN COUNTY CHAPTER #4512** regular monthly meeting at the Ruidoso Senior Citizen's Center. Bring a covered dish and join the Halloween Potluck Luncheon at 12 noon sponsored by the Center.

Wednesday, October 27

Noon—**HALLOWEEN POTLUCK** at the Ruidoso Senior Center. A Halloween costume contest, with prizes to the winner, will be at 12:30 p.m.

Bridge players gather here

Bridge players from across the land will come to challenge each other as the Alamogordo and Ruidoso bridge clubs host a three-days tournament Friday through Sunday, October 15-17, at the Ruidoso Civic Events Center.

John and Margaret Bowden, formerly from Alamogordo, who now make Ruidoso their home, will co-chair this year's competition.

The Bowdens said they are working very hard to make this year's tournament one to remember and want to invite all bridge players to join them in Ruidoso to "show these Texans that we play a super game of bridge."

The tournament is classed as a sectional which allows for silver and black point scoring. Players can win points when they play duplicate bridge in competition. These points are registered at

the headquarters of the American Contact Bridge League in Memphis, Tennessee, and are used to establish the level of competition each player will face in sectional, regional and national tournaments.

The Space City Sectional Bridge Tournament will engage play between partnerships who have about the same skill level.

Many people have volunteered to assist the Bowdens in assembling the tournament.

Lois Fox from Alamogordo and Ava McCune from Ruidoso are registering the partnerships. They will also help singles find a partner.

The ethics co-chairpersons are Billie Mitchell and Ethel Mauldin. The caddy master is Gene Templeton.

The cookies will be cared for by Ruth McGarrity and Gerri Delong.

Hospitality volunteers are Gwen Coleman and Ann Reed. Louina Smith and Mady Schreiner will take care of the door prizes.

The programs and publicity are by Miles Aakhus.

Tom Whitesides from Dallas was selected as the head tournament director, assisted by Ruby Greenhaw of Ruidoso. The director rules on any infraction of protocol, misplays or violation of courtesies. Few violations or infractions occur in a sectional tournament, but when they do, a seasoned tournament director is the final authority, according to a news release.

The public is welcome to visit the tournament and to watch the spectacle of the bridge competition, but visitors are requested to remain quiet out of respect to the players concentration.

Miss New Mexico USA finds a home in Ruidoso Civic Center

Miss New Mexico USA Pageant has a new home in the Ruidoso Civic Events Center.

After a dozen years or more in the Mesalero-Ruidoso area, the pageant has moved to Ruidoso.

Last year Miss New Mexico USA 1993, Charlotte Holland, had the honor of cutting the ribbon for the opening of the new Ruidoso Civic Events Center.

This year the pageant will be staged there.

Pageant staff and officials move into the center on Monday, Novem-

ber 1. Events will be planned all week, with the new Miss New Mexico USA to be crowned in ceremonies Saturday, November 6.

Organizers promise that this year's pageant will be bigger and better than ever.

"Over the years the world of pageants has changed from beauty contests to competitions of a combination of beauty, brains and self esteem," reads a news release provided by the pageant.

Delegates are judged on pose, beauty of face and figure, capability

of expressing themselves clearly, intelligently and with confidence, continues the release.

Two special awards recognized during the pageant include Miss Photogenic and Miss Amity.

According to the news release, a magical year will begin for the young lady selected to wear the Miss New Mexico USA Crown.

On February 11, 1994, the newly crowned Miss New Mexico USA will compete in the National Pageant in South Padre Island, Texas.

On Campus

AMADOR MARTINEZ III, SEAN E. WHEELER and **KRISTA LYNN ISBELL** were among 330 New Mexico State University students awarded degrees after the second summer session in Las Cruces.

Martinez, who is from Mes-

calero, received a bachelor of arts degree in government.

Wheeler, from Ruidoso Downs, received a master of science in electrical engineering.

Isbell, of Tinnie, received a master of art in education.

Policy

The Ruidoso News welcomes wedding and engagement announcements. Forms are available at The News, 104 Park Avenue, but information need not be submitted on one of the forms provided to be published.

Look like fun?

Dancers who took part in a square dance get-together here this summer made it look easy and fun. If you'd like to learn this popular past-time, join in the fun at the free dance lessons starting at 7 p.m. today

(Thursday), October 14, at Nob Hill Elementary School. The free lessons, sponsored by Sierra Blanca Swingers, will be repeated next Thursday, and everyone is invited to attend either or both sessions.

GOLF

"The Links" In Ruidoso, NM **FALL WEEKDAY SPECIAL**

GREEN FEES & CARTS

- 2 Play for...\$56⁰⁰ (\$28 per person)
- 3 Play for...\$75⁰⁰ (\$25 per person)
- 4 Play for...\$88⁰⁰ (\$22 per person)

Valid Mon. thru Fri. only. Valid thru Nov. 24, 1993
Call Early For Tee Times
1-800-8-LINKS-1 (505) 258-5330
Operated By Senior Tour Pro Jim Colbert
Must Present Coupon
A Village of Ruidoso Public Golf Course

RUIDOSO WORD CHURCH

Pastors Al and Marty Lane
A Growing Caring Family

- Sunday Morning Worship 10:45 a.m.
- Children's Sunday School 9:30 a.m.
- Thursday Evening Bible Study 7:00 p.m.
- Wednesday Afternoon Prayer 1:00 p.m.

Turn right at Zia Gas Company, One block east of the Downs Motel in Ruidoso Downs. Call 378-8484 for directions.

FOR PEOPLE NEWS CALL 257-4001

Candle POWER

2405 Sudderth
Midtown Ruidoso
257-9508
SALLY SANDORA

Candles Crystals Cacti Simmer

Great gift ideas that smell wonderful!

J BAR-B-QUE

Every Wednesday will be Senior Citizen Day at **J BAR-B-QUE**. Any regular Bar-B-Que Plate - \$3.29 Combo Plate regular price. 1825 Sudderth • 257-4105

RESTAURANT EQUIPMENT SALE

Thursday, Friday and Saturday
2206 Sudderth
As is, where is. No guarantees

GARY L. JACKSON, DO
DIPLOMATE AMERICAN BOARD OF INTERNAL MEDICINE
ASSOCIATE FELLOW AMERICAN COLLEGE OF CHEST PHYSICIANS

Announces the closing of his medical practice at 200 Sudderth Drive on October 4, 1993. Dr. Jackson will begin a clinical association in the practice of pulmonary medicine with Dr. D. Brent Aday, in Alamogordo on Monday, Tuesday and Wednesday. He will continue a pulmonary practice by physician referral in Ruidoso. Please call 258-5867 for pulmonary appointments.

THANK YOU FOR YOUR SUPPORT

When I grow up...

Kathryn Dawkins (left) tries on fire helmet as the Village of Ruidoso's assistant fire chief Robby Hall explains how the equipment works. Youngsters in Nob Hill Elementary

School's Headstart class (right) get a guided tour to learn how the fire truck operates and on the procedures firefighters follow.

Join Sierra Blanca Swingers for free square dance lessons

If you've always wanted to do-si-do, but don't know how, join the free square dance lessons at 7 p.m. Thursday, October 14 and October 21, at Nob Hill Elementary School.

The Sierra Blanca Swingers invite all dancers and dancer-wannabes to learn how to square dance under the guidance of the club's veteran caller, Ted Clements.

"We're just trying to get people interested in square dancing," said Sierra Blanca Swingers president Dusty Rhodes. He promises the two evenings of dancing will be lots of fun.

To learn more, call Rhodes at 257-2136, or just stop by Nob Hill on either or both Thursdays.

Sunbird events are planned Wild West Gun & Knife Show

The Wild West Gun & Knife Show, just one of a series of Sunbird Country Festival events, will be Saturday and Sunday, October 16 and 17, at the Otero County Fairgrounds in Alamogordo.

Saturday the show will be open from 8 a.m. to 5 p.m. and Sunday from 9 a.m. to 4 p.m. Admission is \$2 per person and children under 12 are free with an adult.

This event is sponsored by the Evening Lions Club and features Indian artifacts, jewelry, any gun-related or knife-related items, cowboy gear, saddles, spurs, western relics, antiques, baseball cards, coins and much more.

For more information call 505-437-7116 or 505-437-6120. This show is one of the events in the 1993 Sunbird Country Treasurefest and Sunbirds can have their passports stamped at this event.

Luminarias de la Luz Festival

The Luminarias De La Luz Evening Festival, sponsored by the 4-H Club, will be from dusk until 10 p.m. Saturday, October 16, at the Plaza De La Luz in La Luz.

4-H members will line the streets, plaza and the gazebo in the plaza with luminarias. Homemade apple burritos, coffee and cocoa will be available for sale. Admission is free.

La Luz is a quiet village with streets lined with cottonwoods and all kinds of fruit trees. It is an old Spanish village established before the turn of the century, more than 100 years ago and located five miles north of Alamogordo.

This festival is one of the many events of the 1993 Sunbird Country treasurefest, and Sunbirds can have their passports stamped at this event. For more information call the Alamogordo Chamber of Commerce at 437-6120.

High Rolls Apple Festival

The 1993 High Rolls Apple Festival will be Friday and Saturday, October 16 and 17, in High Rolls, located in the Sacramento Mountains.

There will be all kinds of arts and crafts booths, as well as apple pies, apple cider and live country music. Camp sites are also available.

This festival is part of the 1993 Sunbird Country Treasurefest and Sunbirds can have their passports stamped at this event. For more information call 682-3286 or the Alamogordo Chamber of Commerce at 437-6120.

Optimists report the first ever Cygnet picnic was a success

The Optimist Club of Ruidoso reported its first ever Cygnet Picnic was a big success. More than 30 Nob Hill first-graders enjoyed fun, food and games last Saturday at Two Rivers Park.

According to a news release, all of the children were winners and everyone received a Sierra Bag from Big Jim Wood. This celebrated gift bag contained T-shirts, school supplies and other fun stuff.

The Optimist Club of Ruidoso supports the youth of the community.

"Our next youth project will be 'calls from Santa,' in early December," says Wood.

Silver Lining

Dan's back in time for fall spectacular

This is being sent to you a little before high noon, October 12, Columbus Day.

Columbus Day gives us a special upbeat to our spirits as we take inspiration from the way Columbus was steadfast and confident as he kept up his determination to achieve his goal.

We remember how he kept the faith during the long journey over strange waters, and how he and his faithful band of sailors knelt on the shores of the new world and gave thanks to God.

Today at midday you look out at the American flag floating in the sky, a pure October blue. The oakbrush on the mountain to the south is still emerald, and the oak, walnut and

pod's have turned into little half circles causing the grass stems to resemble little separate staffs.

This is a little emblem of the fall in the summer-like weather. Though the leaves have turned in the high country, hardly a sign of fall is to be seen here in the vale.

The scarlet trumpets of the Rocky Mountain gilia still shine by the wayside among the other late summer flowers such as the purple New England daisy and the purple autumn daisy.

And so summer weather visits along with the fall giving us a special season that lifts your spirits filling you with the pride of life and grateful as to God for all his blessings.

box elder around the river are still many shades of shining green.

The purple clematis over the doorway is still waving brightly in the eastern breeze. Out in the meadows the gramma grass has released its seeds and the little flag shaped

Births

July 23
Shannon Sho-Hanna and Baby Taniqua Sho-Hanna Jefferson
6 lbs. 12.8 oz., 19 inches

September 2
Carl and Sharon Stephenson and Baby Joshua Wayne
3 lbs. 4 oz., 17-1/4 inches

Catherine and Mark Robertson and Baby Matthew John Robertson,
8 lbs. 3 oz. 20-3/4 inches

September 8
Guadalupe Cordova and Baby Angel Giovane Cordova
7 lbs. 14 oz. 21 inches

September 9
Sharla A. and Timothy W. Board and Baby Justin William
8 lbs. 8 oz. 20-1/2 inches

September 10
Dina Portillo Rodriguez and Baby Ana Luisa
9 lbs. 1.4 oz. 20-1/2 inches

Preciado and Antonio Torres and Baby Xitlali Anna
7 lbs, 6.6 oz., 18-1/4 inches

September 13
Berdina L. and Robert M. Hugar and Baby Lea
6 lbs, 4 oz., 19 inches

September 14
Olga & Juan Hernandez & Baby Robert Miguel Hernandez Flores
6 lbs, 9.2 oz., 19 inches

Cynthia J. Culley and Baby Miranda Lea Balderrama
6 lbs, 1 oz., 19-3/4 inches

September 15
Jessica D. Rhoades and Baby Melaine Marie Carson
6 lbs., 10 oz., 19-1/2 inches

Luis and Cheryl Chavez and Baby Luis Gordon
6 lbs, 7.2 oz., 19-1/2 inches

September 20
Linda and Kurt Stone and Baby Grace Lorine
7 lbs. 2.5 oz., 20 inches

Cathy J. Nelson and Baby Samatha Nicole Jeffcoat
6 lbs. 9 oz., 19 inches

Cora and Raymond John Jr. and Baby Calbert Raymond
7 lbs. 13.6 oz., 20-1/2 inches

September 23
Rebecca Marie Grijalva and Baby Leonard Sanford Elison III
7 lbs. 14 oz., 19 inches

September 27
Lawrence and Kimberly Chavez and Baby Brianna Marie
6 lbs. 1.6 oz., 18-3/4 inches

SCORE TO DATE:
BOYS: 91
GIRLS: 90

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 Fellowship trained in Sports Medicine

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

For the Best of Community News in "Our Little Corner of the World"

THE RUIDOSO NEWS

I would like to thank all the Ruidoso merchants for their donations which helped to make our recent Eastern New Mexico Seniors Golf Tournament a huge success.

Bob Christman
Tournament Chairman

Junior Bowling League

5-18 years

Starting Saturday, October 16th at 1:00

Enroll up to November 6th
Call 378-4535 or 258-3557

Tired of the Same Old Ho-Hum Christmas Parties?

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

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

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

The InnCredible Restaurant & Saloon

Hwy 48 N at Alto Village
4.5 miles North of Ruidoso

336-4312

Classified Ads

Call 257-4001
or
FAX 257-7053

DIRECTORY LISTINGS BY CLASSIFICATIONS

You may charge to . 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 24 hours of the first publication date.

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

DEADLINES FOR ALL DISPLAY ADS: Thursday, 5 p.m. for the Monday 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 Sitting
- 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 6.125%)

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

1. Announcements

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

ELKS LODGE BINGO — every Wednesday night at 7:00 p.m., Early Bird 6:30 p.m. Kitchen will be open - come out & play & eat with us! E-R-81-tfc

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

YOU CAN GIVE — the gift of sight by being an eye donor. Contact any Lion or call 257-2776 for details and a donor card. Do it now; there is a tremendous need for eye tissue. L-87-tfc

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

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

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

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

Chaparral Kennel Club
Annual Dog Show
Oct. 14-16
Alameda Park, Alamogordo
Paid for by Alamogordo Chamber of Commerce & City of Alamogordo Promotion Board

5. Land for Sale

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

LOT 1 BLOCK 3 UNIT 2 — Sierra Blanca, full membership. 915-694-5222 or 915-694-8354. \$17,250. Fees and closing negotiable. M-M-42-5tp

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

6. Houses for Sale

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

6. Houses for Sale

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 34-S-101-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 — Reduced \$6,000. Three bedroom, two bath, two car port, big deck. Call Bill at TOP BRASS REALTORS, 257-6327. 18-T-22-tfc

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

UNFURNISHED HOUSE — three bedroom, one bath, fireplace, carport, storage shed, river lot, easy access. \$61,500. 257-2487. 16-H-30-tfc

FOR SALE BY OWNER — 2200 sq. ft. home on large lot in White Mountain Estates. Three bedroom (lg master), two bath, office, utility, sunrooms, two car garage, two large decks, 1200 sq. ft. storage area. Reduced to \$145,000. Will trade for smaller home or condo. 258-4526. 40-M-42-4tr2tc

HOUSE FOR SALE — by owner. 1860 sq. ft. with a large two car garage, beautiful landscaped yard. Three bedroom, two bath. 258-4566. 17-R-44-tfc

MOTIVATED SELLER — desires to meet motivated buyers! Three bedrooms, 1 1/2 baths, permanent home in super location. Phone 257-7241. 17-M-44-1tp

BY OWNER — White Mountain Estates, 1850 sq. ft. three bedrooms, 2 1/2 bath home. Nice view, fireplace, and deck. 258-4566 or (915) 524-3534. 19-D-44-3tp

MODULAR HOMES — custom built in Nebraska especially for you. Log cabin style, homes with 2-car garages! Financing available. Please ask for Harriett 1-800-333-7397/ 298-5538 in Albuquerque. DL#513. M-N-44-2tf

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

APARTMENTS, HOUSES, — Office Buildings, Land or Real Estate Contracts in Las Cruces for Ruidoso Property. 525-1811. 16-H-42-4tp

FOR SALE OR TRADE — 2000 sq. ft. Three bedroom, two bath, double garage in Lamesa, Texas. Value \$55,000. Call 257-2982. 19-K-43-6tp

9. Real Estate

INCOME PROPERTY — 5 separate properties - excellent location and a very good rental history. Only \$149,500, with 20% down payment. Call Johnny at 258-4379 or evenings at 258-9256. 26-J-38-12tp

SURROUND YOURSELF — with natural! Spacious 2 bedroom, 2 bath home on 2 beautiful acres. 360° views of the all the mountains. Priced to sell at \$39,950. Realty Services 258-4574. M-R-42-2tf

9. Real Estate

WE BUY REAL ESTATE CONTRACTS
Call Rod 1-865-9247 or 250-6727

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 — furnished home, big view. \$25,000. Owner financed. Call Beverly TOP BRASS REALTORS 257-6327. 17-T-4-tfc

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

THREE BEDROOM — two bath Townhouse, fully furnished, only \$64,500. \$7,000 down and assume loan. Call Bill at TOP BRASS, 257-6327. 22-T-20-tfc

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

9. Real Estate

SECLUDED SUBDIVISION — Only 4 lots left in this quiet country area just North of Sunvalley. The new roads have just been completed and the owner called to offer financing. The average lot size is 3 acres, so you will have lots of privacy. Call Realty Services today 258-4574. M-R-42-2tf

BROKER WILL PURCHASE — Alto CC lot; social or golf membership; 505-258-4300 or 2727 Montana, El Paso Tx, 79903. 16-E-44-2tp

THREE APARTMENT — Complexes for sale, excellent condition. Located in Ruidoso. Call 258-5751 leave message. M-H-44-8tp

HAVE YOU SEEN THESE??? — If not, do yourself a favor and preview these bargains. Two bedroom, furnished double wide located on two lots, easy access, \$35,000. Owner finance. Immaculate double wide, furnished, big view, paved driveway. A must see. \$61,000. Mobile lots from \$4,960. Holiday Realty, 1204 Mechem, 258-3330. 48-H-44-ttc

SIERRA BLANCA — Two choice commercial lots reduced in Alto Village. Fronts two corners, treed, mostly level. One full and one social membership. Call Peggy, \$79,000. Call Century 21 Aspen Real Estate, 257-9057. M-C-44-1tf

ALTO LAKES GOLF — and Country Club, two lots on High Mesa Drive. Big pines, good access, but must be sold together. Two full golf memberships. Offered at \$89,500. Call Susan at Century 21 Aspen Real Estate, 257-9057. M-C-44-1tf

9. Real Estate

NOGAL — Great locations for horses, 18 acres fenced with creek. Fruit trees and two wells. Several storage buildings. Call James. \$112,000. Century 21 Aspen Real Estate, 257-9057. M-C-44-1tf

NE OF ALTO VILLAGE — PRICE REDUCED from \$118,000 to \$69,000. 15 acres of nice land and priced right!! Please call Larry Tillman at Century 21 Aspen Real Estate, 257-9057. M-C-44-1tf

1574 ACRES
Interesting hunting ranch. Two cabins, two water wells, near Ruidoso, Texas. Deer and turkey. Only \$300 per acre. Cash or terms.
1500 ACRES
Scenic hunting ranch north of Uvalde, Texas. Quail, deer and turkey. Cabin, water and electricity.
JOHN KIRCHHOFF
Real Estate Broker
Ruidoso, NM 505-257-4648
Plainview, TX 805-296-7517

Pick your own colors!
Under construction approximately 1,400 sq. ft., 3 bedroom, 2 bath, easy access, walk in closets, walk in pantry, cathedral ceilings, redwood decks, double car attached garage.
257-4810
or
257-5331

ONLY \$1 EXTRA — gets you reader ad in The Ruidoso Reporter, following one or more publications in The Ruidoso News.

10. Mobile Homes for Sale

FREE DELIVERY — set up 5% down available. 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-44-2tf

CUTE TWO BEDROOM — trailer for sale in a wonderful neighborhood. 105 Birch Drive off Mechem. 336-4273 or 258-4487. 19-H-12-tfc

STATE FAIR BLOWOUT — special! Why rent when you can own! Four bedroom under \$200/m. Quality doublewides under \$259/m. Free credit approval. 1-800-795-6372. M-N-44-2tf

5% DOWN WITH — decent credit can get you into a new quality mobile home. Call Jody Baca 1-800-828-1619. 19-N-44-2tf

I HAVE HELPED — many families move into mobile homes. Good or bad credit. Even with down payment problems. Call 1-800-237-2975 or 237-2462. Al Chavez UMH #D00591. 26-N-44-2tf

FOR SALE — 1972 14x60 Mobile home, two bedroom, one bath, \$6,500. Call 378-4990. M-V-44-8tc

AAA GUARANTEE — First again. New 1993 2 bedroom, 1 bath. Price \$14,900 payment under \$149 month. Hurry while they last. AAA Mobile Homes 292-3495, 1-800-444-7376 DL00508. M-N-44-2tf

11. Business Opportunities

PERSONALIZED CHILDRENS — books, small investment opportunity for substantial return. Operate out of your home. Minimum overhead. Fun and profitable. Call 258-6517. 20-D-44-6tp

LOG HOME DEALERSHIP! — Unlimited earnings potential, part/full time. Leads/training. Models from \$14,904. Brentwood Log Homes, 427 River Rock Blvd., Murfreesboro, TN 37129. 800-284-LOGS(5647). M-N-44-2tf

12. Houses for Rent

OUTSTANDING HOUSE — for lease October-May. Three bedroom, 4 bath, gameroom, spa, garage, deck. Call after 4pm. 258-5470. 18-E-43-2tp

ONE BEDROOM HOUSE — and one bedroom apartment for rent, furnished or unfurnished. See Upstairs Apartments, 138 Paradise Canyon or call 625-0367. 21-B-44-2tp

GARY LYNCH REALTY

Box 1714 257-4011
419 Mechem Ruidoso, NM 88345

FULLY FURNISHED AND READY TO MOVE IN!
Lots of extras in this 3 bedroom, 2 bath condo on the #1 tee box at Cree Meadows. Refrigerated air, wall-to-wall carpet, paved level access. Bring your toothbrush and move in. \$88,000.

HUGE CUSTOM HOME WITH ALL THE EXTRAS!
Over 5,200 sq. ft. in this 4 bedroom, 4 bath home for large family or corporate retreat. Features waterfall entry, custom tiled patio, jacuzzi, sun room, exercise room, large cabinets, stained glass and much more all on approx. 1 1/2 acres, professionally landscaped. \$255,000.

OWNER FINANCING! On this fully furnished 3 bedroom, 2 bath mobile with view of Sierra Blanca. Covered deck, attached 1 car carport, breakfast bar, wood-burning stove and ceiling fans. \$39,500.

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

PRESTIGIOUS WHITE MOUNTAIN ESTATES!
Awesome Sierra Blanca view from this 3 bedroom, 3 bath home with lots of decks, 2 fireplaces, 2 living areas, wet bar, studio, spa, double garage, workshop and fenced yard. Tastefully decorated and nicely landscaped. \$289,950.

Gary M. Lynch, Broker, GRI; Res: 336-4252
Cindy K. Lynch, Associate; Res: 336-4252
Scott Rusten, Associate; Res: 257-6161
Mary T. Austin, Associate; Res: 257-5785
Bill Joiner, Associate; Res: 336-8307
Tony Dunbar, Associate; 257-6268
Jekie Corbin, Associate; 336-8498

Alto Lakes Golf and Country Club
Great location near club house on #8 fairway. Level entry. Full membership. Three bedroom, 2 bath, large master down stairs. Wooded lot.
Call Mary. \$149,900. #31349

Dear Park Woods
Four prestigious, treed lots in DPW, starting at \$42,500. One full or three social memberships. All four are flat with great access and close to club house. Owner will build to suit. Call David.

Apache Hills
PRICE REDUCED! 1012 Wingfield. Owner financing on this 3 bedroom, 1 bath cabin. Located in a beautiful, treed setting on almost a full acre. Fully furnished at \$78,500 with low down. Call L. Tillman. \$78,500. #31137

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

Lakeside Estates
Unique, quality unobstructed view. Wood floors. Santa Fe style home with 2 kiva fireplaces, wet bar, fairway and Sierra Blanca view.
Call Susan. \$359,000. #31555

High Mesa
REDUCED to \$149,500. Four bedroom, 4 bath, with lots of wonderful extras! Burglar and fire alarm, wet bar with ice, water softener, fireplace with heatlator. Flood lights on all corners and 3 skylights.
Call Joe for appt. \$149,500. #30840

Central
Secluded river home with 100 ft. gorgeous river frontage. Superior construction by Bob Dolgener. Large master suite with jacuzzi and sauna. Great room with lot, skylights and wood stove. A special place.
Call Peggy. \$308,500. #30942

Classified

12. Houses for Rent

TWO BEDROOM — 1, fireplace, view, central location above river, available 10-22. \$400 month, unfurnished, 257-5218. M-K-44-tfc

FURNISHED CABIN — 2 1/2 bedrooms, one bath, decks, \$380. month. 258-9068. M-Y-44-2tp

FOR RENT — two bedroom, one bath furnished house. No pets allowed. Deposit required. \$300 month. 378-4990. 16-V-44-8tc

THREE BEDROOM — two bath, garage; very nice brick home for one year lease. Unfurnished. Call Gold Key, Realtors at 258-3370. 20-G-44-1tp

BEAUTIFUL LARGE THREE — bedroom, 3 1/2 bath condo for long term lease. Unfurnished, double car garage, three fireplaces, Jennair range, custom cabinets and jacuzzi. References and deposit required. Call 258-4295 or 258-5087. 31-V-44-1tc

RENT/LEASE/PURCHASE — two bedroom, two bath Condo, fireplace, W/D. Rent \$650/\$46,000. Sierra Blanca Realty, 257-2576. 17-S-44-tfc

124 SAN MIGUEL — 3 bedroom, 2 bath furnished or unfurnished home, great views, no pets. \$675. plus bills. Call Cindy, Gary Lynch Realty, 257-4011. M-L-44-1tf

ENCHANTED FOREST — 3 bedroom, 1 bath semi-furnished home. Available November 2. \$425 plus bills. Call Cindy, Gary Lynch Realty, 257-4011. M-L-44-1tf

532 FIFTH STREET — 2 bedroom, 1 bath unfurnished home. No pets, no smoking. \$475 plus bills. Call Cindy, Gary Lynch Realty, 257-4011. M-L-44-1tf

229 TIMBERLINE — 3 bedroom, 2 bath unfurnished home with nearly 3700 sq. ft. \$1,250. plus bills, available Oct. 15. Call Cindy, Gary Lynch Realty, 257-4011. M-L-44-1tf

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 257-9067. 19-C-92-tfc

CALL — Us to see whats available. 257-3148. All unfurnished. References required. Variety of prices. No Pets. 18-H-100-tfc

EFFICIENCY APARTMENTS — \$250 per month, utilities paid. No pets. 257-9059. M-Y-27-tfc

ONE BEDROOM — furnished, nice apartment. \$350 a month, bills paid. No pets. Call 258-5751. M-H-36-4tp

FURNISHED OR — unfurnished two bedroom, 2 1/2 bath condo. Washer and dryer, fireplace, natural gas heat. No pets. 257-4442. 18-W-42-tfc

ONE BEDROOM — efficiency apartments. Some with fireplaces, all appliances. Private, very clean. From \$285. Great location. 336-7919 or 257-4777. 20-O-42-2tc

TWO BEDROOM APARTMENT — water paid. \$250 month. 257-3010. M-H-43-2tc

COZY APARTMENT — one bedroom furnished, fireplace, good location, \$275 month, water paid. References. 257-4075. RPI, Inc. M-V-44-tfc

EFFICIENCY APARTMENT — \$150 month plus utilities on ranch North of Capitán. 354-3124. M-G-44-tfc

15. Mobile Space for Rent

NICE MH SPACE — CV-Natural Gas available. Near Y, easy access. \$105. 378-5496. 378-4498. M-C-40-8tc

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

16. Rent to Share

FEMALE ROOMMATE — wanted, prefer non-smoker, non-drinker. \$150 month, half utilities, \$50 deposit. 257-5368. M-A-44-1tp

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

PROFESSIONAL OFFICE SPACE FOR RENT

APPROXIMATELY 1,100 SQUARE FEET OF PRIME OFFICE SPACE AVAILABLE DECEMBER 1ST.

Located at 200 Sudderth Drive, Suite C & D, High Traffic Area, Parking and Sidewalks. Great Location! Only \$700 per month will get you the professional office you desire.

For more information, please phone (505) 257-7069. Thank You.

23. Autos for Sale

WE BUY — wrecked cars and pickups. D&S Salvage. 378-4816. M-S-62-tfc

1991 GEO METRO — Convertible, 30,000 miles, 50 MPG, below Blue Book. \$6,200. 338-4308 after 6pm. M-T-42-3tp

4X4 1979 SCOUT II — \$2,000 runs good. Day 378-5466, evenings 257-6189. M-T-42-4tc

WANT TO SELL — 1986 Dodge Maxivan work truck. \$3,750. OBO. 257-4861. Truck can be seen at 100 Royal. 19-L-42-3tc

1988 PLYMOUTH COLT — Vista 4x4, 7 passenger van, sharp. \$4,600. OBO. 257-2817. M-E-43-2tp

FOR SALE — white 1990 Camero RS, excellent condition. Just take over payments. Call 354-2211 ext. 209 ask for Joe. 19-O-43-2tp

FOR SALE — VW Bug 1972 Red, \$900. OBO. 258-4462 ask for Brandon. M-B-43-tfnc

1980 CHRYSLER CORDOBA — 318 Engine, P/S, P/S, A/T, good body, runs needs a little work. Make good school car. \$600. OBO. 378-4834. 22-A-44-2tp

1989 JEEP GRAND — Wagoneer, 4x4, by original owner 54,000 miles, has 30 months or 16,000 miles remaining on warranty. Fully loaded, with trailer towing package. \$10,950. Call 258-5689. 27-W-44-3tp

1978 OLDS OMEGA 350 — Runs great, needs body work, \$300. Day 257-2468, evenings 354-2383. M-P-44-2tpR1tp

1980 SUBARU BRAT — 76 Jeep Cherokee for parts, \$325 for both, OBO. 257-4058 or 915-584-4907. M-G-44-1tp

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

24. Pickups - Trucks

RUIDOSO FORD LINCOLN MERCURY

FREE 30 DAY WARRANTY FINANCING WITH LOW DOWN PAYMENT USED TRUCKS

'92 CHEVY EXTRACAB loaded, low miles

'93 EXPLORER 4 x 4, automatic

'92 RAMGER one owner, low miles

USED CARS

'97 JEEP GRAND WAGONEER loaded, extra nice

'91 MERCURY TOPAZ 4 x 4, low miles

'90 FORD MUSTANG low miles, sporty

RENTAL REPURCHASE

'93 Ford Aero Star Vans (9) call, loaded, new tires

'93 LINCOLN TOWNCARS (1) call, loaded, new tires

'93 LINCOLN CONTINENTALS (1) loaded, new tires

24. Pickups - Trucks

F650 TRUCK — 14 ft. box with roll up door. \$1,600. 258-5288. M-H-44-2tp

1976 FORD F600 — truck with winch, 56,000 miles, excellent body, tool boxes, tires, new brakes, good drive train with 35 foot Tandem axle trailer, complete new brake system, spare tire condition, also 8 spare tires. \$6,000 OBO or will consider trade. Call 378-4834.

1985 NISSAN 4X4 — pick-up, new paint, new tires. \$4,000 OBO. 378-4486. M-B-41-7tp

27. Auto Parts

1980 SUBARU BRAT — 76 Jeep Cherokee for part, \$325 for both, OBO. 257-4058 or 915-584-4907. M-G-44-2tp

28. RV's and Travel Trailers

1979 MALLARD — camp trailer. 25 foot. Good condition. Storm windows, sleeps 9. \$3,450. Call 336-4896. M-J-104-tfc

1974 27' AIRSTREAM — \$2,500; 1978 5th Wheel \$3,000; 1984 Diesel pick-up. Call 258-3145. M-K-44-4tcR4tc

29. Livestock and Horses

HORSE BOARDING — seven acre pasture, covered stalls, hot walker, riding area. Call more information, 354-3124. M-G-87-tfc

FLATBED TRAILERS — all sizes. Call Carl Drapper 378-8166. M-D-43-tfc

EIGHT YEARS OLD — Registered Quarterhorse mare, \$1,000. 258-5288. M-H-44-1tp

33. Pets and Supplies

FOR SALE — Cocktails, young birds. \$50. to \$75. Call 378-8542. M-B-39-tfnc

ROTWELLERS AKC — 9 weeks, first shots, dew claws, tails dock. \$350 males, \$300 females. 505-623-6021. M-M-42-4tp

34. Yard Sales

YARD SALE — Saturday 9a-2p, 115 McCarty Drive, Upper Canyon. M-R-44-1tp

ARTS AND CRAFTS SALE — at RV Park 2 miles West of Capitán of Highway 380. Friday-Saturday, 10-6. 18-C-44-1tc

GARAGE SALE — 202 Nogal, Saturday. Everything must go. Cheap! Clothes, mens suits and shirts, toys, tires, electric range, dryer, shoes, boots, books. 21-M-44-1tp

GARAGE SALE — Saturday, Oct. 16, 9-5! Miscellaneous linens, kitchen things, two Drexel chairs, pictures. 31 St. Moritz Innsbrook. 16-C-44-1tp

307 SWALLOW DRIVE — Saturday and Sunday 8:00-? Antique bath tub, brass twin beds, chain link double drive gate, microwave, nice sofa sleeper, lots more. 24-C-44-1tp

101 GRANITE DRIVE — (Hull, W/MTN LL Davis, Granite Drive) Saturday 8:30-3:30. M-W-44-1tp

RESTAURANT EQUIPMENT — sale. Thursday, Friday, Saturday. 2205 Sudderth. As is where is no guarantee. M-T-44-1tp

GARAGE SALE — Saturday 8 to 1. Fireplace screen, playpen, violin, 85 Camry, miscellaneous. 106 Barcus. M-S-44-1tp

TWO FAMILY BACK PORCH — sale. Saturday 9am til. Lots miscellaneous. 204 George White Drive. M-Y-44-1tc

YARD SALE — 243 N. Farnell, Ruidoso Downs, 8am until (No Early Birds) 2:30pm. Friday and Saturday. Working ladies good clothing and new coat. 22-N-44-1tp

34. Yard Sales

SATURDAY, OCTOBER 16 — woodburning stove, clothes, dishes, buffet, microwave, tools and miscellaneous. 106 Socorro. M-S-42-3tp

MOVING SALE — 202 Cliff Drive behind Wal-Mart. Noon to 6pm Everyday. M-H-44-1tp

HUGE GARAGE SALE — Friday 9:30am, Saturday 9:30am-2:00pm. Children and adult clothes, toys, bedding, furniture, antiques, decorator items, sports items, child's hand built fiberglass Go-Cart car, baby items, and stereo equipment. Lower Eagle Creek off Gavilan Canyon Road, 4th house on right. 42-I-44-1tc

Moving Sale

Thursday, Oct. 21, 8:00 am

Sleeper sofa, bedroom suite, brass bed, linens, dishes, sewing machine, accessories, computer, copier, file cabinets, software, T.V., tools, items too numerous to list.

Turn East at the Bullring Restaurant follow green arrows to 103 Slate Court - 258-4513

MOVING SALE

Friday & Saturday 9 - 5 No Earlybirds

Up from Police Station Near Radio Tower 357-4308

Furniture, crib, stereo, ladies better clothing and accessories, tall men's clothing, low-mileage '79 Jeep Wagoneer, '89 4 x 4 Suburban. Everything but dog must go.

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

HANDY DANDY — Buying and selling good used furniture and accessories. 301 Mechem Drive, 257-2727. M-H-32-tfc

FOR SALE — Trash Compactor, \$50. Call Frankie at 257-4001. M-J-32-tfc

RANCH STYLE SOFA — and loveseat \$250 for both. Childrens six drawer dresser \$25. 257-2066. M-P-39-tfc

NEAR NEW MATCHING — pair and loveseat in Southwest color and design. 257-2571. M-S-43-2tp

OAK PEDESTAL TABLE — with 6 chairs, Toshiba microwave, Broyhill off white livingroom chair, bunk beds, roll-away bed, small coffee table, double Hollywood bed frame. Call 257-6831. 27-S-44-1tp

VERY NICE KING — size fiber filled waterbed complete. Beautiful Queen waterbed 6 drawer frame. 257-3109. M-M-44-1tc

41. Miscellaneous

THRIFT SHOP — LCMC AUXILIARY. Open Monday through Saturday, 10am to 4pm. 140 Nob Hill Drive. Telephone 257-7051. Your donations of usable household and clothing items are appreciated. Let us sell your "treasures". We are non-profit: the money is used to better equip our hospital. M-T-89-tfnc

MOUNTAIN SALVAGE — buying wrecked cars, custom exhaust systems, mechanic on duty. hree miles east of track. 378-8110. 17-B-78-tfc

HUMANE SOCIETY — Thrift Shop, 629 Sudderth (next to Arby's white stucco building in rear) 257-5463. Open Wednesday, Thursday, Friday, Saturday 12pm-4pm Come and browse. Also, don't forget us if you have any serviceable household items for donation. If you could volunteer a few hours a week, please call 257-7661 or 257-5463. M-H-64-tfnc

FOR SALE — two antique Barber Chairs. Call 258-9202 after 6:00pm. M-C-20-tfnc

FOR SALE — Refrigerated Air Conditioner. Citation. Call 378-5416. M-H-27-tfnc

41. Miscellaneous

PICTURE FRAME SHOP EQUIPMENT — for sale. Great buy. Also large print inventory. Must sell. Will accept any reasonable offer. One clerk check out fixture with cash drawer. \$50. and one office desk. \$35. Call 258-4006. 35-T-28-tfc

FOR SALE — Credit card verifier and printer. Also office desk and chair. Call 258-4006. M-T-38-tfc

KIS ONE HOUR PHOTO — machine. Complete \$3,000. Ruidoso 257-5827. M-S-41-4tpR2tp

AMERICAN LAND — Liquidators. Lots, homesites, acreage/vacant land. For sale by owners across the country. Call for free lists/property data. Buyers: 1-800-480-0090 Sellers: 1-800-364-6612. M-N-44-2tf

TWO — 6ft x 6ft x 20 in. deep glass display cases with shelves, top fluorescent lights, and keyed locks. Excellent for jewelry, dolls or sculptures. 257-2571. M-S-43-2tp

FOR SALE — 4x8 slate top, solid oak, "Oldhausen" pool table, near new, priced to sell. 257-2571. 16-S-43-2tp

TOP SOIL — Gravel, fill dirt, skunk problems. Call 257-2432 after 6:30pm, Lineol White. M-W-43-8tp

TWO YEARS OLD — GE side by side, 21 cubic ft. Refrigerator \$1,200. Washer and dryer. 258-9060 day, 336-8285 evenings. M-S-43-2tp

FOR SALE — "Shur Fire Kiln," 30inches x 40 inches diameter. Excellent condition. 257-2571. M-S-43-2tp

36 BRONZE STORM DOOR — new but damaged in shipping. Cost \$90 asking \$40. Call 257-7803. M-H-44-1tp

MAYCO GROUP PUMP — for sale. Call 434-8274. M-S-44-4tpR2tp

GOLF CART TRAILER — 3 H.P. Sears garden plow. 258-4566. M-R-44-tfc

1986 MAXIVAN WORK — truck, 1968 Travel Trailer, 8 ft. John Boat, 7 ft. Slate Pool table, 2 motorcycle helmets, much more miscellaneous. 257-4861. 20-L-44-2tc

EXECUTIVE DESK — 5 telephone system, 4 chairs. Holiday Realty, 258-3330. M-H-44-1tc

FINANCING AVAILABLE — for mobile homes. In park or land/home resales. Call marketing at Greentree Financial 1-800-888-8738. M-N-44-2tf

AIRLINES — Now hiring!!! Entry level; customer service/baggage handlers. Many other positions. \$400-\$1200 weekly. Local or relocation. For applications and information 1-800-647-7420 ext. 849. M-N-44-2tf

42. Wanted to Buy

WANTED OLD VICTOR — record player. With brass or wooden morning glory horn or a cylinder player with horn. Ask for Joe, days 257-4001, evenings 378-4841. M-J-4-tfc

43. Help Wanted

DRIVERS — Flatbed 48 state OTR. Assigned new conventional equipment. Competitive pay, benefits, sign on bonus, Rider program. Flexible time off. Call Roadrunner Trucking 1-800-876-7784. M-N-44-2tf

LAST YEAR OUR TOP — team earned over \$85,000. Starting at \$27 to \$29 per mile with plus bonuses to \$38 per mile. Paid insurance, Motel, layover pay, loading/unloading pay, vacation, deadhead pay. Requirements: age 23, 1 year verifiable over the road, class A CDL with Hazardous Materials. 1-800-441-4394/915-852-3357. M-N-44-2tf

COOKS — AM and PM positions. Apply in person at The Texas Club Restaurant, 212 Metz Drive, "Behind Innsbrook Condominiums." 20-T-34-tfc

EXTRA INCOME '93 — Earn \$200-\$500 weekly mailing 1993 Travel Brochures. For more information send a self addressed stamped envelope to: Travel Inc. P.O. Box 2530, Miami, FL 33261. 26-K-36-22tp

PARK RANGERS — Game Wardens, Park Police. \$6 - \$20/HR. Year round positions, men/women. Will train. 1-800-737-7887 Ext. R1206. 24 hours. 19-F-39-8tc

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

NEED A QUALIFIED — very responsible bartender for nights starting September 1. Apply between 8:00am-12noon at Hollywood Inn. 16-H-26-tfc

MAIDS NEED FULL TIME — weekends required. Apply in person, no phone calls accepted, High Country Lodge, Alto. 17-H-41-8tc

DESK CLERK NEEDED — for 3-11 shift. Computerized and customer friendly. References. Apply in person at Super 8 Motel. 18-S-41-4tcR2tc

PART TIME MAID NEEDED — Apply at West Winds Lodge, 208 Eagle Dr. M-W-42-tfc

LIVE IN HOUSEKEEPER — house work, some babysitting. Good life on ranch. Hondo Valley. Se Habla Espanol. 653-4102. M-G-42-4tpR2tp

PART TIME HELP — needed in bus office. Apply in person at 104 Park Avenue. M-R-42-tfnc

HOUSEKEEPER NEEDED — Nogal area. \$6.00 per hour, 2-3 days per week. 354-2789, 258-6338. M-A-42-tfc

HUMANE SOCIETY — part time help needed, apply in person, Gavilan Canyon. M-H-44-tfc

PART TIME DESK CLERK — for attractive Ruidoso motel. 12 to 20 hours per week. Send resume to Ruidoso News, Box 128A, Ruidoso, NM 88345. 20-S-44-8tp

BE YOUR OWN BOSS! — New Service Company in need of Child Care professionals, cleaning, laundry, ironing services, handyman, errand runner. Flexible hours. References required. 258-3180. 27-A-44-2tp

IMMEDIATE OPENING AT — Lincoln County Medical Center for NREMT-P or NREMT-I for further information and application contact EMS at LCMC 257-7381. 20-E-44-1tc

EXPERIENCED COMMERCIAL — Ice Machine repairman needed for Roswell, NM area. Salary, benefits, vacation. Call 1-800-292-7524. M-L-44-8tc

WHISPERING PINE CABINS — now taking applications for maid position. Call 257-4311 for appointment. M-W-44-3tc

WANTED DESK CLERK — Relief Manager, flexible hours. Apply in person only at High Country Lodge, Alto, NM. 17-H-44-tfc

Classified

43. Help Wanted

LAUNDRY HELP WANTED — Apply in person at Becker's Mountain Laundry, 721 Mechem. M-B-44-2tc

44. Work Wanted

RV SERVICE/ HANDYMAN — needs work. General maintenance, paint, remodel, appliance repair. Reasonable rates. Free estimates. Call 257-4036. M-B-97-tfc

YARD SERVICE — Pine needles raking, mowing, tree trimming, gutters cleaned and repaired. References. Call 257-4449. M-K-92-tfc

PAINT SPECIALITIES — Residence, commercial, interior, exterior, signs too. References, free estimates. Licensed: 378-4660. M-S-28-4tpR4tp

HOME REPAIRS — Additions, remodels, carpentry, dry wall, painting, roofing, masonry. Reasonable. Mr. Fixit. Call 257-6357. M-B-22-tfc

LADY WOULD LIKE — to clean houses. 378-4570. M-D-44-10tp

WOMAN SEEKING — Employment. Qualifications are: bilingual, Teacher-aide, secretary, sales clerk, director. Write PO Box 11, Hondo, NM 88336.

BACKHOE WORK — by the job or by the hour. Remodel, Commercial or Residential, Re-roofs, Shingle or Metal. TRI-H Construction. 336-8023. N.M. Lic #21990. 24-H-44-tfnc

WASHING AND IRONING — done in my home. Reasonable rates. Qualified. Call for rates 378-4527. M-W-44-8tp

45. Financial Services

EXCELLENT CONTRACT — pays \$171.80 per month on 10 acres at 10% interest. Will discount to yield 11 1/2% purchase \$12,225.59 Returns \$20,957.19 257-2397. 23-O-32-tfc

46. Services

ASPEN AIRE CARPET CARE — your carpet and upholstery cleaning professionals. Call for free estimate, 257-7714. M-A-9-tfc

SHARPENING — Chain saws, Mower repair. McCullough Dealer. Pro-Service. 257-5479 M-P-79-tfc

HANDYMAN — Painting, interior/exterior, ceramic and floor tile, carpentry repair, minor plumbing, electrical, house cleaning. References. Call 257-4449 16-K-14-tfc

DECK RESTORATION — For all your deck repairs call 257-4449. M-K-92-tfc

HOME MAINTENANCE — Carpentry and roof repairs, yard work, hauling, moving and painting. Free estimates. Call 378-4486. M-B-105-tfc

APACHE ELECTRIC — service calls and new construction. PROFESSIONAL FRIENDLY SERVICE with over 20 years experience. Mobile phone 258-5820. M-A-90-tfc

46. Services

STOP LOOKING OUT — dirty windows. Let Window Masters clean your windows, so they sparkle! Free estimates, Residential or Commercial. CALL NOW! 257-4757. 23-W-22-tfc

ELECTRICAL SERVICE AND — Repair. Call CENTURY ELECTRIC for prompt one day service. Serving Ruidoso and surrounding areas. No job too small. 30+ years experience. Reasonable rates. 257-8820. NM Lic #5840. 29-C-26-36tc

BACKHOE WORK — drive way, bladed and graveled, lots cleared, landscaping, farm and ranch water systems installed. Ralph Nosker, 653-4562 or 653-4557. 18-N-31-tfc

WILLING TO CARE — for elderly and/or babysit days, evenings, weekends, good references. 258-4825. M-G-40-6tp

JOHN'S MAINTENANCE — Service. Remodeling, decking, all types of repairs. References. Reasonable rates. Year round. 258-3703. 16-P-34-tfc

NOT ENOUGH TIME — in your day? Do you need someone to do the shopping, run errands or wash your windows? Call me! 258-4975. 23-G-41-3tp

ORTEGA BROTHERS — Construction. All types of construction, remodeling, custom home builder. Free estimates. Call 624-1524. M-O-43-8tp

46. Services

AFFORDABLE APPLIANCES-ELECTRONICS SERVICE (505) 257-4147

Lic. #022488 Dirt Construction
Excavating by Monroy Chavez
P.O. Box 1127
Ruidoso N.M. 88345
Bus. Phone 378-4155 Home Phone 653-4097
Highway 70 East

BAL-CO BUILDERS
License #81280
commercial • residential construction
NEW HOMES
additions • remodels
decks • painting
roofing • masonry
METAL ROOFS
all work guaranteed
257-6357
drafting services available

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

46. Services

TENNIS LESSONS — \$15. an hour. Beginning and intermediate levels. Award winning instructor. Call 257-9836, leave message. M-S-7-tfc

WILL CLEAN YOUR HOUSE — or cabin. Weekly, bi-weekly, monthly. Cheap, but excellent work. Call 257-5329 leave message. 17-B-43-5tp

PAINTING COMPANY — has 50 gallons of light gray paint left over from big painting job. Will paint your two bedroom house for \$375. 336-4454, 257-2273. 23-C-44-2tp

47. House Sitting

WOMAN AUTHOR WOULD — like house to sit in the Ruidoso area during off-season while writing a novel. Ruidoso and Texas references available. Call 210-278-2269 or write M. Rambie, 326 N. Second, Uvalde, Tx 78801. 32-R-42-8tp

51. Firewood

FIREWOOD — Juniper, Cedar, Pine. Special stove cuts available. 257-5986. M-W-32-tfc

SEASONED — Split, Juniper \$115 cord, Pinon \$95 cord, 336-8367, 258-5617. M-G-42-8tp

RESULTS — are in sight when you use the classified section. The Ruidoso News, 257-4001.

52. Telephone Services

TELEPHONE BUSINESS — Systems. Sales, service, repair all systems. Communications Specialties. License #30421. Call 257-2860. M-C-5-tfc

TELEPHONE ANSWERING — Service. Order taking & Ad response, Message deliver & errands, Fax, Mail, Package p/u. No calls, no fee, Commercial, Professional, Transcription service, Marketing support, Screen calls, "Home office" service, Toll free 800 service, Emergency, Residential. A Basic Service, 257-6600. 37-A-43-4tp

51. Firewood

PINON AND/OR JUNIPER — Solid split and guaranteed dry. Stove and fireplace lengths. \$85 per cord you pick up. Also, we deliver. 653-4021. 22-M-36-8tp

PRIME SEASONED JUNIPER/PINON mix. Solid, split, and dry. 336-7934 or 336-9660. M-S-38-tfc

SEASONED SPLIT — various types, lengths, amounts. Prompt delivery, available everyday. Guaranteed. 257-2422. M-T-42-16tp

Legal, Classified, & Display Deadlines are
For Monday's paper Thursday at 5 p.m.
For Thursday's paper Tuesday at 5 p.m.

TIRED OF PAINTING YOUR HOME?
Stucco your home for lifelong finish.
Includes elastomeric finish for snow control damage.
Leo Martinez Plastering Lic. #032886. 336-4444, 805-965-4722

Legals

LEGAL NOTICE PUBLIC NOTICE

The Lincoln County Planning and Zoning Commission will hold their regular meeting on Thursday, October 21, 1993. The meeting will be at 7:00 p.m. at the Courthouse Meeting Room in Carrizozo.

- AGENDA**
I. CALL TO ORDER
II. ROLL CALL
III. INTRODUCTIONS
IV. APPROVAL OF MINUTES 9-16-93
V. OLD BUSINESS
A. Replat of Lots 1-6, Block 1, Enchanted Forest Sub-division - Stevenson Estate. Robert Beauvais
B. Proposed Sierra Blanca RV Homeports. J.D. Smith. Tim Collins presenter.
VI. NEW BUSINESS
A. Replat different configuration of two lots, Tract 123 and 124, Unit 4, Mca Verde Acres. Robin and Mac Crouse. Tim Collins
VII. ADJOURNMENT
#8899 1t(10) 14

LEGAL NOTICE

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

DELPHINE SALAI and GREG WACK, Plaintiffs,
vs.
GROUP ONE: JOHN A. FUCHS and CHARLOTTE A. FUCHS, his wife,
GROUP TWO: THE FOLLOWING N A M E D

DEFENDANTS BY NAME, IF LIVING, IF DECEASED, THEIR UNKNOWN HEIRS:

GLAZE M. SACRA and MARTEAL SACRA, his wife, and **ALLEN LAND AND CATTLE, INC.,** a New Mexico Corporation, a Joint Venture, d/b/a **FOREST HEIGHTS SUBDIVISION,**

and **ALL UNKNOWN CLAIMANTS OF INTEREST IN THE PREMISES ADVERSE TO THE PLAINTIFFS,**

Cause No. CV-93-145
Division III
Defendants.

NOTICE OF PENDENCY OF ACTION OR PROCEEDING THE STATE OF NEW MEXICO

TO: THE FOLLOWING N A M E D DEFENDANTS BY NAME, IF LIVING, IF DECEASED, THEIR UNKNOWN HEIRS: GLAZE M. SACRA and MARTEAL SACRA, his wife, and **ALLEN LAND AND CATTLE, INC.,** a New Mexico Corporation, a Joint Venture, d/b/a **FOREST HEIGHTS SUBDIVISION,** and **ALL UNKNOWN CLAIMANTS OF INTEREST IN THE PREMISES ADVERSE TO THE PLAINTIFFS**

GREETINGS:

YOU ARE HEREBY notified that the DELPHINE SALAI and GREG WACK, Plaintiffs, have filed a

Complaint to Quiet Title against you in the above entitled court and cause, said court being the District Court of the County of Lincoln, State of New Mexico, Twelfth Judicial District, sitting within and for the County of Lincoln, said cause numbered CV93-145 on the civil docket of said court. The general object of said action is to obtain judgment against you for quiet title on behalf of the Plaintiffs, on the following described property located in Lincoln County, New Mexico:

Amended Lot 3, Block 19, **FOREST HEIGHTS SUBDIVISION,** as shown by the plat thereof filed in the office of the County Clerk and Ex-officio Recorder of Lincoln County, New Mexico.

YOU ARE HEREBY notified that, unless you enter or cause to be entered, your appearance in said action on or before the 19 day of November, 1993, judgment by default will be entered against you.

Attorney for Plaintiffs: **GARY MITCHELL**
P.O. Box 2460
Ruidoso, New Mexico 88345
Telephone (505) 257-3070

WITNESS the HONORABLE RICHARD A. PARSONS, District Judge of the Twelfth Judicial District Court of the State of New Mexico, and seal of the District Court of Lincoln County, New Mexico, this 20 day of September, 1993, A.D.

MARGO LINDSAY, Court Clerk
#8900 4t(10) 14, 21, 28 (11) 4

LEGAL NOTICE

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

DELPHINE SALAI and GREG WACK, Plaintiffs,
vs.
GROUP ONE: JOHNNY F. MOBLEY, SHIRLEY A. MOBLEY,

GROUP TWO: THE FOLLOWING N A M E D DEFENDANTS BY NAME, IF LIVING, IF DECEASED, THEIR UNKNOWN HEIRS:

JAMES M SHORT, JR. and SARAH E. SHORT, his wife, and **JANEEN K. SCHOONOVER;**

and **ALL UNKNOWN CLAIMANTS OF INTEREST IN THE PREMISES ADVERSE TO THE PLAINTIFFS,**

Cause No. CV-93-146
Division III
Defendants.

NOTICE OF PENDENCY OF ACTION OR PROCEEDING THE STATE OF NEW MEXICO

TO: SHIRLEY A. MOBLEY: THE FOLLOWING N A M E D DEFENDANTS BY NAME, IF LIVING, IF DECEASED, THEIR UNKNOWN HEIRS: JAMES M. SHORT, JR. and SARAH E. SHORT, his wife, and **JANEEN K. SCHOONOVER; and**

WITNESS the

ALL UNKNOWN CLAIMANTS OF INTEREST IN THE PREMISES ADVERSE TO THE PLAINTIFFS

GREETINGS:

YOU ARE HEREBY notified that GREGORY M. WACK and DELPHINE SALAI, Plaintiffs, have filed a Complaint to Quiet Title against you in the above entitled court and cause, said court being the District Court of the County of Lincoln, State of New Mexico, Twelfth Judicial District, sitting within and for the County of Lincoln, said cause numbered CV93-146 on the civil docket of said court. The general object of said action is to obtain judgment against you for quiet title on behalf of the Plaintiffs, on the following described property located in Lincoln County, New Mexico:

Lot 38, Block 2, **TALL PINES SUBDIVISION,** Lincoln County, New Mexico, as shown by the plat thereof filed in the office of the County Clerk and Ex-officio Recorder of Lincoln County, New Mexico, October 28, 1968.

YOU ARE HEREBY notified that, unless you enter or cause to be entered, your appearance in said action on or before the 19 day of November, 1993, judgment by default will be entered against you.

Attorney for Plaintiffs: **GARY MITCHELL**
P.O. Box 2460
Ruidoso, New Mexico 88345
Telephone (505) 257-3070

WITNESS the

HONORABLE RICHARD A. PARSONS, District Judge of the Twelfth Judicial District Court of the State of New Mexico, and seal of the District Court of Lincoln County, New Mexico, this 20 day of September, 1993, A.D.

MARGO LINDSAY, Court Clerk
#8901 4t(10) 14, 21, 28 (11) 4

LEGAL NOTICE

NOTICE is hereby given that on September 21, 1993, Samuel Sanchez Estate, P.O. Box 30, San Patricio, NM 88348, filed application No. 0738 & H-288 into H-82 & H-668 with the STATE ENGINEER for permit to change point of diversion and place of use of 9.6 acre-foot per annum of surface waters diverted from the Rio Ruidoso, via the Barragan & West Ditch, for the irrigation of 3.0 acres of land located in the SE1/4SE 1/4 of Section 19, Township 10 South, Range 16 East, N.M.P.M., and commencing the use of said 9.6 acre-foot per annum of shallow ground water to be diverted from existing wells H-82 & H-668, both located in the SW1/4SW1/4 of Section 15, Township 11 South, Range 13 East.

for the irrigation of 3.0 acres of land located in the SW1/4SW1/4 of Section 15, Township 11, South, Range 13 East, N.M.P.M.

Any person, firm or corporation or other entity objecting that the granting of the application will be detrimental to the objector's water right shall have standing to file objections or protests. 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 objections or 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 objections or protests. The protest or objections shall be in writing and shall set forth all protestant's or objector's reasons why the application should not be approved and must be filed, in triplicate, with Eluid Martinez, State

The Village of Capitan is requesting sealed proposals on the following piece of equipment:
INOPERABLE
118 Series B Galion Motor Grader
6 Speed Constant Mesh Transmission
14" x 24-1/2" X 3/4" Moldboard
135 HP GM 4-71-C Diesel Engine
Oil Clutch--Power Booster Steering
4 Wheel Hydraulic Brakes
Leaning Front Wheels
13.00 x 24 - 8 Tires with 60% Tread
New Battery

The minimum bid of \$1,500.00.
Bids will be accepted until 4:00 p.m. on October 22, 1993. Any questions regarding the blade please contact Guy Henley at 505-354-2247.
/s/Deborah Cummins
Clerk-Treasurer
#8898 3t(10) 11, 14 & 21

HELP'S ON THE WAY
Whether Buying Or Selling ...
Looking For Work ...
Or
Looking For Help ...
Whatever Your Needs

THE CLASSIFIEDS Can Help!

The Ruidoso News

ATTEND THE CHURCH OF YOUR CHOICE EVERY SUNDAY

ASSEMBLY OF GOD
Apache Indian Assembly of God
 Mescalero
 Donald Pacey, 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 Canley, 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
 Randal 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 Capanich
 Sacrament of Penance—Saturday 6 p.m. or by appointment.
 Saturday Mass-7 p.m.
 Sunday Mass-10 a.m. (English)
 11:30 a.m. (Bilingual)
 Sunday Mass—St. Jude Thaddeus, San Patricio-8 a.m.
 Women's Guild-7 p.m. the third Monday
 Knights of Columbus—7 p.m. 2nd and 4th Tuesday.

Sacred Heart Catholic Church
 Capitan
 Saturday Mass—5 p.m.
 Sunday Mass-9 a.m.
 Ladies group-10 a.m. the last Thursday

Santa Rita Catholic Church
 Carrizozo
 Father Dave Bergs, Pastor.
 Saturday Mass-6:30 p.m.
 Sunday Mass-11 a.m.
 Ladies group-3 p.m. alternate first Sunday, and 7 p.m. first Monday.

St. Theresa Catholic Church
 Corona
 Sunday Mass—6 p.m.

St. Joseph Apache Mission
 Mescalero
 Father Tom Herbst, Pastor
 Sunday Mass—10:30 a.m.

Our Lady of Guadalupe
 Beat
 Father Tom Herbst, Pastor
 Saturday Mass-6 p.m.
 Sunday Mass—8 a.m.

CHRISTIAN
First Christian Church (Disciples of Christ)
 Bill Kennedy, Pastor
 Hall 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
 Marvina 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. Anna's Episcopal Chapel
 Glencoe
 Sunday:
 Holy Eucharist-9 a.m.

St. Matthias Episcopal Chapel
 6th & B Street, Carrizozo
 Sunday:
 Holy Eucharist-9:30 a.m.

This Church Directory is brought to you by:
 • Adamson Appraisal Co.
 • Century 21 Aspen Real Estate
 • The Ruidoso News
 • Posley's Blue Door Gallery
 • Eagle Creek Construction

FOURSQUARE
Capitan Foursquare Church
 Highway 48, Capitan
 Harold W. Perry, Pastor
 Sunday School-10 a.m.
 Sunday worship—11 a.m., 7 p.m.
 Wednesday Bible study—7 p.m.

FULL GOSPEL
Mission Fountain of Living Water Full Gospel
 San Patricio
 Sunday School-10 a.m.
 Evening services-7:30 p.m. Sunday, Tuesday and Friday

Potter's House Christian Center
 441 Sudderth Drive
 Jasper Abeyta, Pastor
 434-4817
 Sunday-2 p.m.
 Thursday 7:30 p.m.

JEHOVAH'S WITNESS
Ruidoso-Kingdom Hall
 106 Alpine Village Road, Highway 48
 258-3659, 258-3277
 Sunday public talk-1:30 p.m.
 Sunday Watchtower-2:20 p.m.
 Tuesday Bible study-7:30 p.m.
 Thursday ministry school-7:30 p.m.
 Thursday service meet-8:20 p.m.

Congregacion Hispana de los Testigos de Jehova
 106 Alpine Village Road, Highway 48
 258-3659, 336-7076
 Reunion publica Dom-10 a.m.
 Estudio de la Atalaya Dom-10:50 a.m.
 Estudio de libro Lun-7 p.m.
 Escuela del ministerio teocratico Mir-7 p.m.
 Reunion de servicio Mir-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
 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
 209 Lincoln Ave., Capitan
 (2/10 mile past fairgrounds heading toward the business district)
 Allan M. Miller-Pastor
 257-6864
 Bible Study-7 p.m. Tuesday
 Sunday School-10 a.m. Sunday
 Sunday Evening Services-6 p.m.
 Ladies Fellowship-6 p.m. last Thursdays

NAZARENE
Angus Church of the Nazarene
 At Bonito Park Nazarene Conference Center, Angus, 12 miles north of Ruidoso on Highway 48
 Charles Hail, Pastor
 336-8032
 Sunday School-9:45 a.m.
 Sunday worship-10:45 a.m. & 6:30 p.m.
 Wednesday fellowship-6:30 p.m.

PRESBYTERIAN
First Presbyterian Church
 Ruidoso, Nob Hill
 257-2220
 Bill Scholes, Interim Pastor
 Church school-9:30 a.m.
 Sunday worship-11 a.m.
 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.
 Negal Presbyterian Church
 Adult Sunday School—10 a.m.
 Worship—11 a.m.

REFORMED CHURCH
Mescalero Reformed
 Mescalero
 Bob Schut, Pastor
 Church school-9:30 a.m.
 Sunday worship-10:30 a.m.
 Mca. junior high youth-6:30 p.m.
 Wed. high school meeting-7 p.m.
 Thur. Kids Club (grades 1-5)-3:30

SEVENTH DAY ADVENTIST
Seventh Day Adventist
 Ruidoso Downs, Agua Fria
 Wilburn Marrow, Pastor
 622-1206, 378-4396
 378-4161
 Sabbath School-9:30 a.m.
 Church service-11 a.m.

NON-DENOMINATIONAL
American Missionary Fellowship
 Gregg Horst
 354-2307
 Ruidoso men's Bible study-noon, Monday, Pizza Hat, Mechem Drive
 Capitan youth group-7 p.m. Wednesday at the fair building
 Women's Bible Study-6:30 Mondays
 Adult Bible Study-6:30 p.m. Thursdays

Christ Community Fellowship
 Capitan, Highway 380 West
 Dan Carter, Pastor
 354-2458
 Sunday School-9:30 a.m.
 Sunday worship-11 a.m., 6:30 p.m.

Cornerstone Church
 Charleston Square, Suite C
 613 Sudderth Drive
 H.D. Hunter, Pastor
 Sunday services 10 a.m. & 6 p.m.
 Wednesday-7 p.m.

Peace Chapel
Universal Life Church
 Located at Poncho de Paz retreat
 Gavilan Canyon Road, 1/2 mile east of junction at Highway 48 north and Gavilan Canyon Road
 Jeamsie Price, Pastor
 336-7075

Morning chapel-6:40 a.m. Monday through Friday. Sunday service-10:15 a.m. every week at Peace Chapel, except the first Sunday of the month when the service is at 10:15 a.m. at Ruidoso Care Center. Vespers-7:15 p.m.-3rd Thursday
Ruidoso Word Ministries
 Ruidoso Downs
 Al and Marty Lane, Pastors
 378-8464
 Children's Ministries-9:30 a.m. Sunday worship-10:45 a.m.
 Wednesday services-7 p.m.

Trinity Mountain Fellowship
 1108 Gavilan Canyon Road
 356-4215
 Sunday School-9:10 a.m.
 Fellowship: 10-10:30 a.m.
 Worship: 10-30 a.m.-noon

Club Calendar

ALCOHOLICS ANONYMOUS
Ruidoso Arid Group
 Meets at the Stroud Building, Lower Level, rear entrance.
 Sundays—8 p.m. open ladies and mens stag meeting.
 Mondays—Noon AA meetings and 8 p.m. Step Study.
 Tuesdays—8 p.m. closed AA and Alanon.
 Wednesdays—Noon AA meetings and 8 p.m. closed AA and Beginner's night and Alanon Step Study.
 Thursdays—Noon open women's meeting and 8 p.m. Social open and Alanon.
 Fridays—Noon AA meetings and 8 p.m. Book Study.
 Saturdays—8 p.m. AA open.
 Birthdays, last Saturday.
 Phone number 258-3643

Ruidoso Area Group
 Meets in the Community United Methodist Church, 220 Junction Road. AA and Alanon, 7 p.m. Tuesdays.

New AA Group
 Meets from 8 to 9 p.m. at Gateway Church of Christ, 415 Sudderth Drive in Ruidoso. The format is open-discussion, meaning that concerned non-alcoholics may attend. For more information, or referrals, call 336-8351.

Co-Dependents Anonymous
 Meets at Texas-New Mexico Power Company. Step study meeting, 7 p.m. Tuesdays.

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 Julie Deyo, 257-4088.

AMERICAN ASSOCIATION OF RETIRED PERSONS
 AARP meets at the Senior Citizens Center behind the Ruidoso Public Library at 10 a.m. the fourth Wednesday. President Chloette Jarratt, 257-5522 (after noon).

AMERICAN CANCER SOCIETY OF L.C.
 Memorial Chairman Sandy Thomas, P.O. Box 2328, Ruidoso NM 88345. Telephone: 257-4041

AMERICAN LEGION
Robert J. Hagee, Post 79
 Meets at 7 p.m. the third Wednesday in the American Legion Building at U.S. Highway 70 and Spring Road in Ruidoso Downs. For more information, call 257-5796.

B.P.O.E. No. 2086
 Elk's meets in the Elk's Lodge Building on U.S. Highway 70. 7:30 p.m. first and third Thursdays.

B.P.O. DOES
 Does meet in the Elk's Lodge Building on U.S. Highway 70. 7:30 p.m. second and fourth Thursdays.

BETA SIGMA PHI
 Four chapters meet in members' homes. 7:30 p.m. second and fourth Mondays. For information, 257-5368, 257-4651.

BOY SCOUTS OF AMERICA
Boy Scouts
 Troop 59: 7-8:30 p.m. Mondays at the Episcopal Church of the Holy Mount. Scoutmaster Steve Norbury, 258-3417. Cub Scout: 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
Go-Curry Chapter 23
 DAV meets at 7 p.m. first Tuesday in the American Legion Hall at Highway 70 and Spring Road in Ruidoso Downs. For information, call 257-5796.

FAMILY CRISIS CENTER
 24-hour crisis line answered by the Ruidoso Police Department. Call 257-7365 and ask for the Family Crisis Center volunteer. Board meets at 6 p.m. the first Thursday at Dr. Arlene Brown's office. Free women's support group at noon Monday's at Dr. Birgit Lamotte's office in Compound 1401 at 1401 Sudderth Drive.

FEDERATED REPUBLICAN WOMEN OF L.C.
 Meets the fourth Tuesday of each month at 11 a.m. for a business meeting and program. For information, call Coleta Elliott, 258-4455.

FRATERNAL ORDER OF POLICE LODGE #26
 Meets at K-Bob's Steak House Restaurant at noon every Thursday.

FRIENDS OF THE LIBRARY
 Meets at the Ruidoso Public Library. 4 p.m. first Monday.

GOLDEN AGE CLUB
 Meets at the Ruidoso Senior Citizens Center behind the Ruidoso Library at noon first and third Wednesdays for covered dish lunch and games.

HIV+ SUPPORT GROUP
 meets the second Monday. Loving Others Support Group for friends and family of HIV+ meets the third Tuesday. For information, call 257-2236 or (1-800) 573-AIDS

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. Nyx, 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 of the Ruidoso Police Department. President B.J. Barnes, 258-5641; secretary-treasurer Bill Stroud, 258-4480 or 258-5098.

LINCOLN COUNTY FOOD BANK
 In the First Presbyterian Church on Nob Hill. Board meets at 7 p.m. the third Thursday. Food bank hours are noon-4 p.m. Monday, Wednesday and Friday. For information, call 257-5823.

LINCOLN COUNTY HOMEBUILDERS
 Meets at Cree Meadows Restaurant at 6:15 p.m. the first Tuesday. President Bill Cornelius.

LINCOLN COUNTY LEAGUE OF WOMEN VOTERS
 Meets at 11:30 a.m. the third Monday at the Episcopal Church of the Holy Mount. Board meets at 10 a.m. before the regular meeting. President Susan Skinner. For information, write to Box 1705, Ruidoso NM 88345.

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 Wednesday.

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's Restaurant at 10 a.m. second Tuesday. For information, call 258-5464; 258-4980; or 258-4023.

OPTIMIST CLUB
 Meets every Tuesday at K-Bob's from 6:30-7:30 p.m. For information, call Ement Wash, 258-5717.

ORDER OF THE EASTERN STAR
Ruidoso Chapter #65
 Meets in the Eastern Star Building in the Palmer Gateway area at 7:30 p.m. second Tuesday. Visiting members welcome.

REPUBLICAN PARTY OF LINCOLN COUNTY
 Meets the first Monday of each month at 6 p.m. Anyone interested is welcome. For information call 258-4231 or 257-2440.

ROTARY INTERNATIONAL
Ruidoso Hondo Valley Club
 Meets at the Bull Ring Restaurant at noon Tuesdays.

RUIDOSO CARE CENTER AUXILIARY
 Meets in the Ruidoso Care Center dining room at 12:15 p.m. third Thursday for free lunch with 24-hour advance reservations. 1:15 p.m. program for patients and guests. Everyone welcome.

RUIDOSO DOWNS LADIES AUXILIARY
 Meets in the auxiliary room of the Ruidoso Downs village maintenance building (use the west entrance). 7 p.m. first Monday.

RUIDOSO DUPLICATE BRIDGE CLUB
 Meets at the Ruidoso Senior Citizens Center behind Ruidoso Public Library at 7 p.m. Thursdays. Call 258-4332.

RUIDOSO FEDERATED WOMAN'S CLUB
 Meets in the Woman's Club Building, 111 Evergreen Road each Monday at noon. covered dish luncheon followed by games and at 1:30 p.m. second Wednesday (September through May) for program, tea & business. Call 257-2309.

RUIDOSO GARDEN CLUB
 Meets in various locations at 10 a.m. the third Tuesday. For information, call 258-5509 or 257-2877.

RUIDOSO GUN CLUB
 Meets at Texas-New Mexico Power Company at 7:30 p.m. third Wednesday. President, Bobby Arnett, 257-9540; secretary, Mike Morris, 257-4804.

RUIDOSO HONDO VALLEY EXTENSION HOMEMAKERS
 Meets at Ruidoso Public Library at 11:30 a.m. fourth Tuesday for covered dish luncheon. Program at 1 p.m. All are welcome.

RUIDOSO PUBLIC LIBRARY
 9 a.m. to 7 p.m. Monday through Thursday; 9 a.m. to 5 p.m. Friday; 10 a.m. to 2 p.m. Saturday. Call 257-4335.

RUIDOSO SHRINE CLUB
 Meets at Cree Meadows Restaurant at 6:30 p.m. fourth Wednesday. For information, call 258-3348, 336-4175 or 336-4125.

SERVICE CLUB COUNCIL
 Meets at K-Bob's, noon, the first Monday each month.

SIERRA BLANCA AMATEUR RADIO CLUB
 Meets at the Deck House at 9 a.m. Saturdays. For information, call Dusty Rhodes, 257-2135; or Dick Shaw, 258-5737.

SIERRA BLANCA DUPLICATE BRIDGE CLUB
 Meets at the Senior Citizens Center behind the Ruidoso Public Library for weekly open and novice games. 7 p.m. Mondays and 1 p.m. Tuesdays.

SIERRA BLANCA SWINGERS
 Meets at Nob Hill Elementary for basic and mainstream square dancing at 8 p.m. first and third Thursdays. For information, call 257-2135 or 257-2883.

SERTOMA CLUB
 Meets at Cochem at noon Wednesdays for lunch. Sertoma Bingo, 6 p.m. Thursday through Tuesday at 2160 Highway 70 East in Ruidoso Downs. Early bird game 7 p.m. Concessions stand open. Call 257-2777 for information or 378-4292 after 5 p.m.

TENS
 A weight-loss group. Tens meets at K-Bob's at 6:30 p.m. Wednesdays.

THURSDAY BRIDGE
 11 a.m. Thursdays at Cree Meadows. For information, call 258-2631.

UNITED WE STAND AMERICA
 For information and meeting time, call Roy Propser at 257-6600.

VFW POST 7072
 Jerome Don Klein Post 7072 at 7 p.m. the second Monday at American Legion Hall at Highway 70 and Spring Road in Ruidoso Downs. For more information, call 257-5796.

Don Klein VFW Women's Auxiliary Unit 7072: 7 p.m. the second Thursday at American Legion Hall. For more information, call 257-9502.

WHITE MOUNTAIN SEARCH & RESCUE
 p.m. the third Monday at the public meeting room at Ruidoso High School. Jack W. Weber, president; Gloria Weber, secretary. For information, call 258-3350.

Planetary pen pals

First grade Nob Hill Elementary astronauts with their special helmets met aliens from all the planets of the solar system last week. The aliens with decorated faces and antennae also happen to attend Ruidoso Middle School. Carol Denne's sixth grade language arts students became pen pals

of the younger children in the class of Kathy Rhoten earlier this year. They met at Nob Hill last week to exchange stories, plants, pictures and poems. The strangest alien of them all, Nob Hill principal Roger Sowder (in swim cap and mask) attended the gathering to munch earth cookies.

S. Kellerman exhibits work in Texas show

Trinity Arts Guild member, Shirley Kellerman, will display her art work at the North Richland Library during November.

Kellerman graduated from the University of Texas with a degree in journalism with elective courses in English and Art history.

Since that time she has studied continuously with well known artists including the late Bror Utter and Ben Konis, according to a news release.

In the summer of 1990, she entered her first competition winning three awards and selling her first painting. Since that time her paintings have been purchased by collectors from Florida to British Columbia.

Most recently her work was the subject of a one-artist show by Dallas Fine Arts of Ruidoso.

Her paintings were chosen for the permanent archives of the National Museum of Women in the Arts in Washington, D.C. She is also in Artists of New Mexico Magazine Volume IV 1993, and is a member of the United Council of Artists.

In Fort Worth, Kellerman is represented by Fort Worth Artist and Co., and in Bedford by Trinity Arts Gallery.

She is also represented by Fenton's Art Gallery of Ruidoso and Las Vegas, Nevada, and has studios in Ruidoso and Fort Worth. Shirley and her husband, Bob, have a home in Ruidoso.

The sparks are going to fly

Members of Mike Gaines' welding class watch a demonstration of state-of-the-art equipment from Miller Electric Manufacturing of Lubbock, Texas. Members of welding classes from Capitan, Carrizozo, Corona and Tularosa were invited to attend.

Photos by Renita Freeman

83% of Lincoln County Residents Get Their News From

The Ruidoso News

APPLE FESTIVAL
 OCTOBER 16 & 17, 1993 • HIGH ROLLS, NM
WILD WEST GUN AND KNIFE SHOW
 OCTOBER 16 & 17, 1993 • FAIRGROUNDS, ALAMOGORDO, NM
LUMINARIAS DE LA LUZ EVENING FESTIVAL
 OCTOBER 16, 1993 • IN THE PLAZA DE LA LUZ HOSTED BY
 COUNTRY 4-H CLUB, LA LUZ, NM
 For more information call 1-800-545-4021
Paid for by Alamogordo Chamber of Commerce and City of Alamogordo Promotions Board

Chunky Style

A Taste You Can Really See—
Meat, Veggie, and Meat & Veggie.
Bigger, thicker chunks
of your favorite toppings.

An Ultra-Tasty Reason to... Stop and Smell the Pizza!

**Pizza
Hut**

© 1993 Pizza Hut, Inc. ® and ™ designate registered trademark and trademark of Pizza Hut, Inc. Available at participating units.

For the Pizza Hut® Nearest You,
Call Now!

Delivery or Carryout:
Clovis, NM
2010 W 7th 762-3786

Delivery, Dine-In or Carryout:
Levelland, TX
1203 College Ave 894-9696
Littlefield, TX
1808 Hall St 385-3905
Plainview, TX
2909 Olton Rd 293-5000

Portales, NM
113 N. Chicago 359-1277
Muleshoe, TX
1412 American Blvd 272-4213
Ruidoso, NM
725 S. Sudderth 257-5161
1201 Mecham 258-3033

Slaton, TX
23rd & Division 828-5888
Dine-in or Carryout:
Clovis, NM
1301 Mabry Dr 762-3843
1812 Prince 769-2629

PEPPERONI SPECIAL!

Medium
Pepperoni Pizza

\$7⁹⁹

Hurry! Offer expires 11/15/93

DELIVERY • DINE-IN
CARRYOUT

SPECIAL OFFER!

Medium Specialty Pizza

\$9⁹⁹

Specialty Pizzas Include: Pepperoni, Veggie, Sausage, Cheese, Meat, Supreme, and Meat Lovers pizza.

Hurry! Offer expires 11/15/93

DELIVERY • DINE-IN
CARRYOUT

LARGE FOR MEDIUM CHARGE!

Large Pizza
For The Price Of A
Medium Pizza

Same Style and Number
of Toppings

Hurry! Offer expires 11/15/93

DELIVERY • DINE-IN
CARRYOUT

New
**Chunky
Style Pizzas**

Meat, Veggie, Meat & Veggie

BIGFOOT

DELIVERY, CARRYOUT, DINE-IN
UP TO 3 TOPPINGS \$10⁹⁹
CARRYOUT ONLY!
1 TOPPING \$8⁹⁹

Not valid with 1/2 price pizza or any other offer
© 1993 Pizza Hut, Inc. Limited delivery area. Delivery
charges may apply. BIGFOOT is a trademark of Big
Boy Restaurants, Inc. Pizza Hut, Inc., Licensee
BIGFOOT character design © 1993 Pizza Hut, Inc.

FAMILY SPECIAL!

Medium Specialty Pizza &
Medium I-Topping Pizza

\$12⁹⁹

Hurry! Offer expires 11/15/93

DELIVERY • DINE-IN
CARRYOUT

CHUNKY PIZZA COMBO!

Medium Chunky Style Pizza &
Medium I-Topping Pizza

\$13⁹⁹

Hurry! Offer expires 11/15/93

DELIVERY • DINE-IN
CARRYOUT

\$9⁹⁹
ONE
MEDIUM

Get any
second pizza for
1/2 its regular
menu price.

Chunky Style pizza and 1/2 Price offer not available with
BIGFOOT pizza, Personal Pan Pizza or any other offer. Get any
second Chunky Style pizza for 1/2 its regular menu price
regular menu price. Available in participating units until 11/15/93.
Limited delivery area. Delivery charge may apply.

Decker Meat Franks

79¢ 12 oz.

SPECIAL PURCHASE

Decker Meat Bologna
Regular or Thick Sliced

89¢ 12 oz.

SPECIAL PURCHASE

Farmer John Lean Ground Beef Patties **349**
Farmer John Extra Lean Ground Beef Patties **559**

Farmer John Regular Ground Beef Patties

449 3 lbs.

SPECIAL PURCHASE

Jennie-O Turkey Hindquarters

49¢ lb.

SPECIAL PURCHASE

American Heart Association

October 11-17, 1993

Sponsored by:

In Cooperation with:

LEARN TO EAT AND SHOP HEART HEALTHY!

Demonstrations of Heart Healthy beef recipes will be at selected Albuquerque and Rio Rancho stores on October 16. Learn to shop smart to help your heart with free heart healthy coupon books!

Furr's Tortilla Chips

Regular or Nacho

99¢ 14 to 16 oz.

SPECIAL PURCHASE

Furr's Apple Juice

129 64 oz.

SPECIAL PURCHASE

2 Calorie Quest Refreshers

All Varieties

2500 10 oz. 4 pks. for

SPECIAL PURCHASE

Nabisco Single Serving Snacks
All Varieties

3 for 100

EVERYDAY LOWER PRICE

Fuji or Polaroid Video Tape
T-120

199 each

EVERYDAY LOWER PRICE

R.C. Cola

139 6 pack 12 oz. cans

SPECIAL

Green Giant Frozen Vegetables

Niblet Corn, Green Beans, Mixed Vegetables, Peas, Broccoli Cuts, or Cauliflower Florets

99¢ 16 oz.

Kellogg's Corn Flakes

169 18 oz.

PURCHASES

Minute Rice

299 42 oz.

Keystone Beer **549** 12 pk. 12 oz. cans

Miller Beer Lite, Genuine Draft, Genuine Draft Lite

899 18 pk. 12 oz. cans

**Armour
Chicken
Fry Patties**
Value Pack

99¢ lb.

**SPECIAL
PURCHASE**

**Fresh
Rockfish
Fillets**
Bake or Broil
USDC Inspected

3.99 lb.

**SAME
LOW PRICE SINCE
MARCH
1991**

**Fresh
Dover Sole
Fillets**
Mild White Fish
USDC Inspected

4.99 lb.

**SAME
LOW PRICE SINCE
MARCH
1991**

Shrimp or
Vegetable
Egg Rolls
Just Heat &
Serve
50¢ each

**Fresh Whole
Rainbow
Trout**
Farm Raised
USDC Inspected

3.29 lb.

**SAME
LOW PRICE SINCE
AUGUST
1993**

**EVERYDAY
LOWER PRICE**

**Campbell's
Chunky
Soups**
New England Clam
Chowder, Classic Chicken,
Corn Chowder, Chicken Noodle

1.29
19 oz.

**SPECIAL
PURCHASE**

Keebler Elfin Delights
Lowfat or Reduced
Fat Cookies
1.99
10 to 14 oz.

**TOWN
HOUSE**

**Keebler
Town House
Crackers**
All Varieties

1.99
16 oz.

**SPECIAL
PURCHASE**

**Pepsi
Cola**
All Varieties
1.29
2 lit. ttl.

**Pepsi
Cola**
All Varieties

1.79
6 pack
12 oz. cans

**SPECIAL
PURCHASE**

**Fuji
Film**
35 mm ASA 100

2.99
24 ct.

EVERYDAY LOWER PRICE

**Panasonic
"AA" Batteries**

3.99
8 pk.

EVERYDAY LOWER PRICE

FILM

PROCESSING

3.99
24 exp.

EVERYDAY LOWER PRICE

**White Rain
Shampoo,
Conditioner,
or
Hair Spray**
All Varieties

99¢
8 to
16 oz.

**EVERYDAY
LOWER
PRICE**

**Stayfree or
Sure & Natural
Sanitary
Napkins**

2.99
20 to
24 ct.

**EVERYDAY
LOWER
PRICE**

**NEW OVER-DAY
EFIDAC/24**
NASAL DECONGESTANT
24 HOUR RELIEF
• COLDS
• SINUSITIS
• ALLERGIC RHINITIS
• NASAL & SINUS CONGESTION
No Drowsiness

Efidac
24 Hour Nasal
Decongestant

2.99
8
tablets

**EVERYDAY
LOWER
PRICE**

**Luvs
Diapers**
All Varieties

6.99
conve-
nience
size

**EVERYDAY
LOWER
PRICE**

**Maybelline
Mascara**
All Varieties

2.50
for

**EVERYDAY
LOWER
PRICE**

Safe Halloween starts at Furr's!

Get 20 coupons for a free glazed donut. (Just 10¢ each)

\$200 per book

Available only at Furr's stores with a full service bakery.

Assure a safe Halloween for your trick or treater and save **\$300**

Tender California Broccoli

Fresh Dole Salad Mix

69¢ lb. **SPECIAL PURCHASE!**

2 3 lb. bags for **500** **SPECIAL PURCHASE!**

Premium Idaho Baking Potatoes

49¢ lb. **SPECIAL PURCHASE!**

Borden Bulk Peanuts
Roasted or Salted

99¢ lb. **SPECIAL PURCHASE!**

Assorted Da Julie Candy
All Varieties

2 3 lb. bags for **500** **SPECIAL PURCHASE!**

FURR'S FLORAL SHOPS

10" House Plants
Schefflera, Rubber Plants, Palms, or Ficus

999 **SPECIAL PURCHASE!**

Ornamental Decorated Peppers

799 **SPECIAL PURCHASE!**

"Who's the Boss Bouquet"
BOSS'S DAY
OCTOBER 16th

599 **SPECIAL PURCHASE!**

FURR'S FRESH BAKERY

Fresh in store Bakery

Creme Cakes

299 32 oz. **SPECIAL PURCHASE!**

Pumpkin Cake Donuts

Fresh in store Bakery

199 12 ct. **SPECIAL PURCHASE!**

Chocolate Chip Cookies

Fresh in store Bakery

269 30 ct. **SPECIAL PURCHASE!**

Fresh in store Bakery

French Bread

59¢ 16 oz. **SPECIAL PURCHASE!**

FURR'S DELI - DELI FRESH, DELI DELICIOUS

Eckrich Deli Quality Shaved Cooked Ham

Fresh in store Deli

347 lb. **EVERYDAY LOWER PRICE!**

Armour Shaved Turkey Breast
Smoked or Oven Roasted

Fresh in store Deli

347 lb. **EVERYDAY LOWER PRICE!**

Eckrich All American Shaved Roast Beef, Corned Beef, or Pastrami

Fresh in store Deli

447 lb. **EVERYDAY LOWER PRICE!**

Chicken Breast Tenders
Feeds up to 4 People!

Fresh in store Deli

299 box **SPECIAL PURCHASE!**