

Thursday

Football Banquet
6:30 in the cafeteria
Ruidoso High School

Friday

Retired teachers meet
11:30 a.m. at K-Bob's

Saturday

The Buffalo Soldiers
7 p.m. at the
Museum of the Horse

Sunday

Community Thanksgiving
Service — 7 p.m. at
Gateway Church of Christ

The Ruidoso News

MONDAY, NOVEMBER 18, 1993

RUIDOSO, NM 88345

50 CENTS

On the side

Community gathers for worship service

The Annual Community Thanksgiving Service, sponsored by the Lincoln County Ministerial Alliance, will be at 7 p.m. Sunday, November 21, at Gateway Church of Christ.

The Reverend Dr. James H. Rucker, pastor of the First Presbyterian Church in Ruidoso will speak on "To Say Thank You."

A free will offering will be taken at the service which will be used for the Alliance's ministry to transient people.

Football awards to star in banquet

The football awards banquet will be at 6:30 p.m. today (Thursday), November 18, in the cafeteria at Ruidoso High School.

The banquet will be a potluck dinner. There will be no charge for the meal, but head football coach Mike Gaston has asked parents to bring a vegetable or a dessert.

Workers comp staff visit Ruidoso today

New Mexico Workers' Compensation Administration personnel will be in Ruidoso from 11 a.m. to 1 p.m. today (Thursday), November 18, at the Ruidoso Civic Center.

They will be available to answer employee and employer questions on workers' compensation and safety problems.

There is no charge for this service and no appointment is necessary.

College office to close for holiday

Classes and the college office of Eastern New Mexico-Ruidoso will be closed Thursday, November 25, through Sunday, November 28, for the Thanksgiving holiday.

Regular classes and office hours will resume on Monday, November 29. The college library at 1400 Sudderth Drive will reopen for student use from 3 p.m. to 10 p.m. on Sunday, November 28.

ENMU-R offers nursing program

Applications are available for the University of New Mexico and Eastern New Mexico University registered nurse-bachelors of nursing program at the Eastern office in Ruidoso.

The degree completion program includes courses delivered by satellite instructional television. At the campuses in Portales and Roswell, both on-campus instructors and instructional television are used.

For more information or to pick up an application, contact Cheri LaCounte or Jim Miller at the Ruidoso instructional center, 1400 Sudderth Drive, or by calling 257-2120.

Capitan talks taxes

The Capitan School Board is expected to approve the special election resolution during its meeting at 7 p.m. tonight. A work session will begin at 6:30 p.m. in the school library.

The board will be asking voters to approve a three-year special two mill property tax for capital improvements and equipment.

Garbage group is cleaning up bills

by DIANNE STALLINGS
Ruidoso News Staff Writer

Residents who have ignored their garbage collection bills or continue to illegally drop construction debris and other large items in dumpster will be targeted for legal action this month.

"We'll be sending certified notices to about 60 who have never paid a bill since the authority took over," general manager Joe Lewandowski told members of the Lincoln County Solid Waste Authority Monday.

Some of those 60 may no longer own the property and Lewandowski said he is trying to bring ownership records up to date. But others have refused to pay.

Another 200 residents are not current on their bills and also will be contacted.

Now that the "quiet" season has started, not as much demand is occurring on the routes and more attention can be focused on maximizing the revenues collected by the coalition of the county and its five municipalities.

The owners of several businesses with accounts overdue at the Capitan debris landfill have made arrangements to pay their bills current and pay back amounts in increments.

Stickers have been placed on dumpsters in key areas warning of a \$500 fine for illegal dumping and listing a telephone number to call for information about the nearest legal dump site.

Debris is being accepted at the recycling center on Second Street in Ruidoso Downs. Appliances and other large items will be taken there and at the transfer station on Gavilan Canyon in Ruidoso. On the first Saturday of each month, a flatbed also will be stationed at the U.S. 70 dumpster site in Hondo.

"We'll be watching and have arranged for the cooperation of the sheriff's department and others to help catch some of these people," Lewandowski said.

Concerning the financial picture of the authority, he said a \$34,908 shortfall in expected operational revenues were on-paper cash figures and will improve as more attention is focused on collection. Expenditures, which are \$41,836 over budget at this time, reflect a \$50,000 bill owed from last year due to non-payment by the previous manager of some mandatory items such as worker's compensation and state retirement. One of the items is being repaid in periodic payments, instead of all at one time, he said.

"We also had a lot of big dollar repairs on trucks and the compactor," Lewandowski said. The replacement of a cylinder on the compactor will save \$8,000 budgeted for hydraulic oil, which was needed before the replacement because of leakage.

The cost of running the routes also will decrease over the next months, because of fewer special pickups and bear runs. Those special runs have cost \$34,760 since he

Please see Garbage, page 2A

MainStreet project crosses street

by RENITA FREEMAN
Ruidoso News Staff Writer

A change of plans is in the works for the different phases of the MainStreet construction, according to Don Miller, MainStreet project manager.

"We are going to adjust the phases for MainStreet. We will be starting in front of Casey's Cabins on the north side of Sudderth," Miller said.

"We will continue on the north side of the street, going east. This originally was phases four, five and six," Miller said.

"Then, we will start on the south

side of the street at Country Club. This was originally scheduled as phases three, two and one," Miller said.

Miller said the primary reason for the changes is street lighting. Had the project gone the other way, the village would not have been able to maintain any street lighting because all the power comes from the pole in phase one.

This will also allow the contractors to work on the sunny side of the street. It will be better for the contractors to work with concrete on the warmer side of the street,"

Ground breaking and champagne smashing Monday marked the beginning of the 180-day plus MainStreet beautification and sidewalk project. Mayor Jerry Shaw (left) burst the bubbly over a backhoe. Above, dignitaries and MainStreet board members line up for their spade of dirt. From left, MainStreet president Tom Battin, Councilor J.D. James, Sally Burkstaller, Bonnie Maddox, Councilor Frank Cummins, Councilor Frank Potter, Tom Rigsby, Councilor Barbara Duff, Mike Radziewicz, Mayor Shaw, Councilor Bill Karn and Margaret Lahey. Top photo by Charles Stallings; bottom photo by Renita Freeman.

Miller said.

Miller plans to notify all the merchants of the changes.

The contractor should have a phase contract schedule at the weekly construction meeting, he added.

One other benefit of the change in order of the phases is, there are fewer merchants involved in phase four.

Weekly construction update meetings are scheduled for 9 a.m. each Friday at the MainStreet offices located at 2537 Sudderth Drive.

Village starting over on airport RFP's

by CHARLES STALLINGS
Ruidoso News Staff Writer

More than 200 invitations to lease the Sierra Blanca Airport hangar were mailed out this week, but the Request for Proposal (RFP) appears to have been flawed and didn't meet the state procurement code.

Although the council recommended flexibility in accepting applicants, the RFP sent by the village reads "applicants must be a licensed aircraft mechanic."

That requirement would appear to exclude current lease holder Jim Franklin, or any corporation president who may have licensed aircraft mechanics on staff.

Village attorney John Underwood said he thought the intent of the council was to consider a corporation with an aircraft mechanic or an individual aircraft mechanic as an applicant.

Underwood said if the RFP is confusing, it needs to be rewritten.

According to the procurement code, the legal notice has to be published in a local paper 10 days prior to bid awards. The Ruidoso News published the legal aid on November 15, the sealed proposal was to be received by purchasing agent Terr Ward no later than 5 p.m. Wednesday, November 24.

Underwood, in reference to reasonable length of time as prescribed by the procurement code, said that a plumbing service might only need 10 days to respond, but 30 days would be a more reasonable time for persons considering an investment like a fixed base operation.

Some Texas pilots on the mailing list were receiving the information for the first time in the mail on Tuesday, November 16. That left them only eight days to inspect the hangar property and draft their proposal.

"I doubt that's a sufficient time,"

Please see Village, page 2A

Chamber of Commerce picks up 97 new members

by RENITA FREEMAN
Ruidoso News Staff Writer

The results from the Ruidoso Valley Chamber of Commerce membership drive are in and team members couldn't be happier.

97 new chamber members were added to the list of 400 existing Chamber of Commerce members.

The membership drive idea originally came from the Distributive Education Club (DECA) at Ruidoso High School, and chamber director Joan Bailey credited the student participation with the drive's overwhelming success.

The drive was officially kicked off with a 7:30 a.m. breakfast Wednesday at K-Bobs. Around 40 people attended the early morning meeting.

A short videotape, made by the DECA students, was shown during the breakfast. The tape, detailing the membership project, was written, composed and edited by the

students.

Two teams were formed in friendly competition to scour the village for new Chamber of Commerce members. Each team consisted of town leaders and the DECA students.

The leader of the "Diggers" was Danny Sisson of LaGrone Funeral Chapel.

James "Pickin' Jimmy" Hobbs of the Flying J Wranglers headed up the "Pickers."

As the day progressed, each of the teams called in to the local radio stations with updates on new members. Each new business was given a short spot on the airwaves.

Residents of the village enjoyed listening to the competition between the two teams.

The membership drive that started out with a fun beginning ended the same way. At 4 p.m. the

Please see Chamber, page 2A

The Chamber of Commerce teams of the Pickers and the Diggers tried to outdo each other by signing up the most new chamber members. Danny Sisson (far left) won the 'bragging rights' for the year. James 'Pickin' Jimmy' Hobbs (on knee) was unconcerned as he serenaded DECA students (from left) Mandy Sodd, Michelle Hasenbuhler and Freda Trujillo. 97 new members were signed up during the one day drive. Photo by Renita Freeman

Arts smarts

Kindergarten students in the classes of Marge Cannella, Eva Clarke and Pat Sullivan pose with some of their art work that will be on display during a start with the Arts program at 6:30 p.m. tonight at Nob Hill Elementary. The program will in-

corporate arts in movement, singing and sign language to show that learning can be accomplished through the arts. From left are Fransico Yuzos, Ariana Ramos, Angela Lueras, Sara Coker, Jo Marie Sanchez and Heather Johnson.

Lodgers tax board restructures rules & regs

The Lodgers Tax Advisory Board revamped policy Tuesday for expenditures from the lodgers tax fund for special events.

Village clerk Tammie Maddox said the committee will take it to the council on November 30 for approval.

Changes recommended by the board include:

- increasing the limit awarded from \$1,500 to \$5,000. The match

portion, 20 percent for the first year, and dollar for dollar in subsequent years stayed.

- accepting applications for reoccurring profit and non-profit events like Cowboy Symposium, Golden Rally and Christmas Jubilee.

- applicants must submit their applications by June 1 of each year, and submit their applications for payments (reimbursement) within

60 days after the event. All invoices and billings must be submitted at one time. A profit and loss statement must be submitted at one time. The council will not make payments until after the event.

- allowing money to be spent for the official Ruidoso pins, approved and purchased by the village council. That expenditure is not to exceed \$5,000 per year.

Village

Continued from page 1A

Underwood said.

Village purchasing department agents published notices in the Albuquerque paper and The Ruidoso News. They also sent the notice to customers of the airport and 26 fixed base operators.

Airport manager Lloyd Wayne sent letters to the airport's customer list, which includes companies like Furrs, Forklift Enterprises, Zia Gas, Midas Muffler and Kirtland Air Force Base. It also includes one person who has been serving time in prison for the past few years.

Underwood said an attempt should be made to advertise to hit the most likely markets.

Nearby cities of Las Cruces, Alamogordo and El Paso were not sent legal ads for publication, according to the purchasing department.

Underwood said the RFP and mailing list never came back to him for review in his capacity as attorney.

During the last council meeting, Wayne pressed for a mechanic replacement at the airport, because he said Franklin's mechanic was moving to Colorado.

A time constraint arose at the regional airport when Franklin

failed to renew the hangar lease within 90 days of the termination date, and Wayne neglected to act on a new RFP at that time.

Wayne said the mechanic's last day will be December 1.

Village manager Alan Briley said he intends to send out an amendment to holders of the RFPs, increasing the submission time to a new date in December and also to explain that firms as well as individual aircraft mechanics can submit RFPs.

Briley said he would extend advertising to regional papers such as Roswell, Alamogordo and Las Cruces.

Downs advertises its treasures in section all about the village

by RENITA FREEMAN

Ruidoso News Staff
The world knows about the pot of gold at the end of the rainbow.

Soon, the world will know about the village at the end of the rainbow. The delightful description of Ruidoso Downs was brought out in Monday night's meeting of the Lodgers Tax Board.

Tami Montes, advertising representative from The Ruidoso News, presented proofs to the board for approval of the visitors guides/circulars.

The photograph for the front cover is a breathtaking rainbow ending in the middle of the racetrack.

The photo, taken by Linda Wallace of The News staff, shows the best the Village of Ruidoso Downs has to offer, according to village clerk Leann Weibrecht.

"The rainbow is looking down on the town. We have the track, that's part of what we are, and the houses in the photograph are pretty, too," Weibrecht said.

The guide/circular was approved by unanimous vote.

Joan Bailey, head of the Ruidoso Valley Chamber of Commerce,

came before the board to request an extension of a contract for a part-time worker at the chamber offices. The project was originally for \$5,800 to be used to pay the salary for a 20-hours-per-week clerk.

The previous contract expired October 1.

In total agreement, the board discussed the merits of a part-time worker in the chamber offices to represent Ruidoso Downs.

"I'm requesting an extension of the contract that expired October 1 which represents 20 hours for a part-time person in the visitors' center at the Chamber of Commerce," Bailey said.

"We have 40 percent of the businesses in Ruidoso Downs represented. We are having a membership drive on Wednesday. For obvious reasons this is valuable to the Chamber of Commerce," Bailey said.

"We hope you feel like it is some of the best money that you have allocated out of the Lodgers Tax funds," Bailey said.

"Not only do we get visitors down here in the Downs but, we also encourage people to call Ruidoso Downs home," Bailey said.

"We are an area Chamber of Commerce. We aren't just the chamber for Ruidoso. We are committed to the area," Bailey said.

"Out of three area attractions, Ski Apache, the racetrack and the Museum of the Horse, Ruidoso Downs has two. For the most part, what people do and where they go is outside of Ruidoso. So, it is totally appropriate that we support the whole area," Bailey said.

A discussion took place between Bailey and the board, that in the past people had lost sight of the fact the two towns were so intertwined.

"It is more to the point to talk about the Ruidoso Valley," Bailey said. "It is great because we are all working together. The county, the Village of Ruidoso and Ruidoso Downs," Bailey said.

The board members told Bailey that they felt she had done a good job of representing the Village of Ruidoso Downs.

"I feel like I have the best job in town. I don't take this lightly. My main ability is to attract very talented and very dedicated people. When you do great you never do it alone," Bailey said.

Four juveniles arrested, charged with four residential burglaries

Four juveniles are accused of a series of crimes following four residential burglaries on Torreon Loop.

Ruidoso Police received a call shortly after midnight Saturday, November 13, to 102 Torreon Loop where a burglary reportedly was in progress.

According to Ruidoso Police Detective Lanny Maddox, when the officers arrived they found the front door to the residence had been kicked in, but investigators were unable to locate the perpetrators.

Maddox said officers observed a blue and white 1979 Chevrolet C10 pickup truck with New Mexico plates parked in front of the house.

After further investigation, it was found that the suspects had been in the house at the time the officers got the call, but left on foot. Maddox said police canvassed

the neighborhood and found that three more homes had been burglarized.

Police ran the plates of the pickup and found the vehicle was registered to Lincoln County Commissioner Minroy Montes, whose son is one of the suspects that was later arrested.

Officers found a television in the back of the pickup, and also observed two wallets on the front seat of the vehicle. Those two contained identification of two of the suspects, Isaac Chavez and Eric Peña.

Subsequently, four arrests were made, but not all four suspects were charged with all burglaries.

Isaac Chavez (DOB 7-10-76) was arrested and charged with one count of breaking and entering, two counts criminal damage to property, one count of residential burglary and one count of larceny over \$250.

Vicente Montes (DOB 1-4-77) was arrested and charged with two counts criminal damage to property, one count residential burglary, one count larceny over \$250 and one count of breaking and entering.

Robert Gabriel Aguilar (DOB 11-13-76) was arrested and charged with one count residential burglary.

Eric Peña (DOB 10-13-77) was charged with one count breaking and entering, two counts residential burglary, one count criminal damage to property and one count larceny over \$250.

All four juveniles suspects were released to their parents.

The next step in cases involving juveniles accused of crimes, is that they go before children's probation officer for a preliminary inquiry.

Then, the officer will make a determination as whether or not the cases will go to court.

Garbage

Continued from page 1A

took over in June.

Authority attorney J. Robert Beauvais also noted that an additional \$80,000 in collected environmental gross receipts tax is unexpended and is being set aside for capital improvements. It is not used in the daily operation.

Before that tax becomes obligated next month for repayment of a loan to pay for construction and start-up of a new regional landfill, shared with the Otero authority, outstanding amounts still in the hands of Lincoln membership committees will be collected, Lewandowski said.

Even though through next June the tax money will be paid to Alamogordo to put in a special account until the first principal payment is due on the landfill, it's likely the Lincoln authority will see its money flow back intact, Beauvais said.

Theoretically, we will get enough back from the operation of the landfill that we'll get it back month by month," he said.

Lewandowski recommended the board accept bids from Rust Tractors on heavy equipment for the landfill totalling \$893,442. The buy back offers totalling \$430,000 are great, he said.

Member Wilton Howell said he found it strange that Rust Tractor, with offices in Albuquerque and El Paso, was the low bidder on all of the five items. He asked whether collecting the buy back was conditional on the two authorities replacing with another piece of equipment from Rust.

Lewandowski said he had verbal assurances from Rust officials that it was not tied to purchasing. Howell said he'd like to see that in writing.

true, he said. "I want it tied down solid and I want it in writing. I don't take anything for granted."

It's written into the bid specifications," Lewandowski said.

I worry about the fine print in the buy back clause," Howell said. "For instance, what's normal wear and tear?"

We can't get that defined," chairman Frank Warth said.

That it could be hard to get (the money), Howell replied.

I don't think Will is asking for anything unreasonable," Beauvais said.

The motion to approve the bids for a track dozer, elevating scraper, articulated compactor, a front end loader and a used water wagon included a directive to the staff to specify in writing the areas the buy back terms and a definition of normal wear and tear.

Beauvais said several bidders didn't meet the specifications and others didn't include a buy back offer. None of the prices were out of line.

Rust was the only company that bid on all the items.

"This is just heavy equipment," Lewandowski said. "The vehicles will be in the next phase."

He noted that as partners with the Otero authority, which includes Alamogordo, Lincoln County officials have the right to inspect the landfill financial books at any time.

Beauvais said he needed to alert the board that because of a lack of diligence by the Sherman and Howard law firm in Denver, which is handling the bond sale, the timing has been moved back from November to December. That may require Alamogordo to use some of its own money to cover interim financing on the landfill construction.

City officials may charge other members interest on the use of its money, Beauvais said. But he

recommended requiring the Denver firm to pay the interest since those authorities didn't get clean copies of ordinances and agreements back to the members in time.

The firm is being paid \$60,000 for its work on the \$3-million plus bond issue.

Yet, we (Beauvais and Alamogordo city attorney Rebecca Ehler) had to write several opinions on which they ended up basing their opinions," Beauvais said. He said Lincoln County officials refused to advertise the ordinance and joint powers agreement until they received clean and final copies "and I don't blame them."

"They (Sherman and Howard) delayed this thing at least a month and I still never received clean copies. Yet they insisted that everything be sent to them to handle."

Lewandowski pointed out that the only reason the two authorities are rushing to complete the landfill by mid-January is because that's the date Alamogordo will lose the use of a Dog Canyon landfill, where it currently dumps garbage.

"They're the ones pushing it so fast," he said. "I don't see us paying interest."

In other business, the board: —heard that a representative of the Eagle Creek Summer Home Association rescheduled his appearance until next month's meeting.

—agreed to a joint meeting with the Otero authority on December 9 to go over the proposed landfill budget and number of employees put together by officials from the city of Alamogordo, which will operate the landfill south of its borders.

—heard that the authority collected \$100 from a person who hit a dumpster with his car.

—noted that members Cecilia Kuhnelt from Carrizozo and Ernest Lueras from Corona were absent.

Trio of area promoters attend national tourism convention

Three Ruidoso residents recently returned from the National Tour Association Convention (NTA) in Atlantic City, New Jersey.

Frank Potter and Nancy Radziewicz represented "Billy the Kid Country."

Faren Selman represented the Best Western Swiss Chalet at the conference.

The convention is recognized as one of the premier travel events in North America. More than 3,200 delegates attended the annual conference the week of November 7-12.

The convention featured 48 professional development seminars,

five sightseeing tours of Atlantic City and the surrounding area and a forum for buying and selling travel services known as a Tour & Travel Exchange.

Buyers and sellers of travel services met to transact business through a computerized system of appointment scheduling. Delegates participated in more than 60,000 business appointments.

Tour companies were offered the opportunity to develop new group tour products and sellers were offered the opportunity to introduce tour companies to their destination

and to promote group travel to their area.

According to a news release, NTA is the largest group travel industry association in North America. Membership includes 694 tour companies, tour packages and sell group tour vacations, 2,300 suppliers such as hotels, restaurants, airlines, railroads and sightseeing companies.

NTA also has 800 destination marketing organizations which include state tourism offices, convention and visitors bureau's and chambers of commerce.

Chamber —

Continued from page 1A

teams gathered at the party room at Innsbrook Village. The team, along with family members, that came in last had to cook hot dogs for the winners.

Hobbs' team, "The Pickers," won the bragging rights for the next year.

Everyone came out winners in the friendly contest. Each of the teams had an enjoyable day and loads of fun while working on signing up new members.

The Chamber of Commerce ended the day with close to 500 businesses signed up. The DECA students not only had a great day, two fun-filled meals, but the class received 10 percent of what was collected during the drive to use in future projects.

The membership drive was the first to take place in four or five years, according to Sisson.

"Digger Sisson" keeps kicking up sand and getting himself in too deep. Meantime, back at the ranch, "Picker Hobbs" keeps trying to carry a tune while picking and grinning for the DECA students. Photo by Renita Freeman.

Delicate harvest

A flock of small birds peck through the snow on a cluster of plants to harvest the seeds. The feast not only pro-

vides food for the birds, it also will help spread the seeds to start a new field of flowers next spring.

Seminar offers help for people who are divorced

Anyone who is divorced or is going through a divorce knows the daily dilemmas that new life includes, and the Gateway Church of Christ recognizes that, too. That's why the church is offering a free divorce adjustment seminar from 9 a.m. to 3:30 p.m. Saturday, December 4, at the church, 415 Sudderth Drive. Tom Vermillion, minister to singles at Golf Course Road Church of Christ in Midland, Texas, for the past 11 years, will lead the seminar designed to help divorced people understand their feelings and give practical help in coping with issues surrounding divorce.

Vermillion has always had a special concern for singles-again and single parents. According to the news release, he has helped develop an atmosphere of love and acceptance for the divorced at Golf Course Road. "If you are divorced or are going through divorce, we know that you are struggling with pain, self-doubt, confusion, anger and guilt," reads a news release provided by the church. "We know because many of us have been where you are. If you are struggling to adjust to the ending of a marriage and all the losses you have experienced because of that,

we would like to help." The Divorce Dilemma will begin with registration at 8:30 a.m., followed by "The Adjustment Journey" from 9 to 10:30 a.m.; and "The Emotions of Divorce" from 10:30 a.m. to noon. After the lunch break, the seminar will continue with "God's Healing for the Divorced" from 1:30 to 2:30 p.m. and "Children and Divorce" from 2:30 to 3:30 p.m. "One of the single most important factors in adjustment is whether or not the individual has a group of caring people in his/her life who accept and support that person during the early days after

divorce," said Vermillion, who conducts seminars and workshops throughout the United States on issues relating to singles and singles-again. Traditionally, after Vermillion leads seminars, a support group is formed by those who attend. Such a group is likely to grow out of this seminar. Everyone is welcome to attend this free workshop. Child care will be provided in the building at no charge. To register for the seminar, or to learn more, call the church office at 257-4381 between 9 a.m. and 1 p.m. each weekday to register.

Briefs

Instructors go back to school to prepare for '93 ski season

Ski Apache Ski School holds its annual instructor hiring clinic December 4 and 5, at Ski Apache, conditions permitting. Anyone who has not taught previously at Ski Apache must attend this clinic, said Rick Vincent, Ski School Director. Potential instructors must be at least 18 years old, be at least an advanced intermediate skier and possess good "people" skills, said Vincent, who will offer both full- and part-time employment from this clinic. Participants must bring their equipment to the on-slope clinic which will cover the instruction progression as taught by Ski Apache. There is no charge for the two-day clinic but persons interested must make reservations with Vincent by calling 336-4366 Monday through Friday no later than November 29.

Area man's poetry published

Guy Henley of Ruidoso just had an original piece of poetry published in "The Coming of Dawn." According to a news release, this volume is a treasury of today's poetry compiled by the National Library of Poetry. Henley's poem is titled "Night," and the main subject is the unmasking of passion. The National Library of Poetry seeks to discover and encourage poets like Henley by sponsoring contests that are open to the public and by publishing poems in widely distributed hardback volumes. Henley, who says he has been writing for a thousand years, says his favorite subjects are things dealing with beauty, the inspiration of all.

Santa Cops workshop is open

Christmas will be brighter for hundreds of children thanks to Santa Cops. The organization has opened its doors to begin preparation for the Yule season. Santa Cop's workshop is open from 10 a.m. to 6 p.m., Monday to Saturday. Area groups are pitching in to help. Tuesdays the Ruidoso Woman's Club mans the shop. United New Mexico Bank workers help out on Wednesday and The Alrusa Club are helping out on Thursday. Volunteers are needed. Anyone who has a spare hour and would like to put it to good use is welcome to stop by Santa Cops. Help is needed in wrapping according to Freda McSwane Santa Cops coordinator. The workshop is in Pinetree Square beside KBUY radio station at 2818 Sudderth Drive. For more information on Santa cops contact the James McSwane at the Lincoln County Sheriffs office 257-2716.

**"I'll be home for Christmas"
NO! You Can't Be? Too Bad!**

**Need that PERFECT Gift
for someone who has everything?**

Need a Gift that keeps on GIVING?

**THAT'S A PRETTY LARGE ORDER TO FILL!
BUT WE CAN HANDLE IT.**

**"Why Not Video yourself, your kids, or the
whole gang singing a Christmas Carol?"**

**"What, you don't have the music?
WELL WE DO!"**

**"How about sending a special message to your loved ones
that can be watched over and over for years to come?"**

**"YOU GET TONGUE-TIED?
DON'T WORRY ABOUT IT."**

**WE SUPPLY
THE MUSIC • THE WORDS • THE TAPES
(video or cassettes)**

**MOUNTAIN
RECORDING STUDIO**

**Lé Claire's Mountain Village
Sudderth at the Light in Midtown**

**HOURS
Friday 7 - 10 pm
Saturday 1 - 10 pm
Sunday 1 - 4 pm
Monday - Thursday by appointment 258-9202**

**WIN A TRIP FOR 2
TO DETROIT / CARDINAL
GAME**

** Must be present to win*

COCHERA
1214 Mechem • 258-9008

**MONDAY NIGHT FOOTBALL
PARTY**

- Nov. 22nd • 6:30 PM
- T-Shirts, Caps & More
- Prizes All Night Long - Grand Prize
- \$1 Budweiser
- \$2 Margaritas

**Trip for Two to be Awarded
During Game - - Be There!!**

SNACK MENU - COME HUNGRY!

The Hot Spot!

COCHERA

The Ruidoso News

Budweiser
KING OF BEERS

Book Fair fun

The Book Fair is under way now at White Mountain school, providing an excellent opportunity for families to purchase books and encourage youngsters to read. The fair is open from 8 a.m. to 3 p.m. today and tomorrow, November 18 and 19; and next week on Monday and Tuesday, No-

vember 22 and 23, for parents and teachers to preview and purchase books. Students pictured here getting a preview of the fair include Christina Gambino, Jennifer Bailey, Shawna Nelson, Christina Sanchez, Carlos Valdez, Justin Apachito and Thomas Estrada.

P&Z OKs dental office in residential

The Ruidoso Planning and Zoning Commission approved a request for orthodontist Mike Taylor of Roswell to operate out of a Ruidoso R-1 residence.

During the regular session Monday, village planner Cleatus Richards told the commission that use and frequency of use in the area would be reduced and would be allowed under guidelines of Non-Conforming Uses.

The new dentist office is located on Country Club Drive and was formerly called the Red Door Antiques.

In other business, the board passed:

—a conditional use for Tract Z, Anderson Tracts, requested by Ron Andrews. Andrews will construct a 40- by 56-foot accessory building

prior to construction of a principal residential building.

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

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

Village planner Cleatus Richards said an error was discovered in the survey which placed the structure within 8.5 feet of the easterly property line where 10 is required.

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

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

Richards said Taylor's plan for two carports appears to be excessive for development as a matter of convenience.

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

Owner Bill Tiller intends to use a portion of the lower level of the Four Seasons Mall from retail use to restaurant use.

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

Martin will cover and enclose the deck area to provide year around seating at his restaurant off Eagle Drive.

Richards said seating capacity will not be increased and development is within the required setbacks.

Village returns to traditions for holiday lighting & celebrations

Back to tradition, is the Christmas theme village councilors want to instill in local merchants during the upcoming holidays.

The council met in workshop Tuesday to talk future road construction plans and the need for the village's main thoroughfares to represent the Christmas spirit to visitors during the season.

Mayor Jerry Shaw and the council talked of reinstating the large Christmas tree that welcomed people at the "Y" entrance in the past.

The mayor and council talked of the Parks and Recreation Department's program that will include a tree lighting and Santa Claus in

the flesh near the library, and the main business area having more lighting and ornament glitz, representative of a traditional Christmas main street.

Shaw said, with the approaching Thanksgiving holidays, it was imperative that the street and parks department pull out some of the old Christmas decorations, and start hanging them.

Shaw met with chamber of commerce director Joan Bailey Tuesday.

Bailey said the chamber will coordinate the ceremonial Christmas tree lighting at the "Y."

Shaw said parks director Debbie Jo Almaguer already has started

making arrangements for a community program in School House Park.

That program will start the Saturday following Thanksgiving, she said.

Shaw said she will talk with MainStreet director Don Miller to spread the word to the local merchants, encouraging them to participate and light up for the holiday season.

The mayor said that the merchants could be helped by the increased decorations, especially during the MainStreet project construction, a main concern for merchants and the mayor and council.

Very important visitors

Local members of the American Legion welcome the national vice commander Douglas Mason (center) to the American Legion Hall in Ruidoso Downs. Joining the national leader are local American Legion members (from left) Ruidoso Post Commander Julius Fitzner, State Department

Adjutant L.A. Santillanes, Benny Casaus, Mason, State Commander T.J. Trevino, District 5 Commander Robin Crouse and state committeeman Robert Stephens. The American Legion post joined other veteran's organizations in participating in Veteran's Day observances last week.

JACK JOHNSON
Excavating Contractor

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

License # 012468
(505) 437-8560
Cellular 430-8237

CIMARRON
ASSISTED LIVING UNITS
NOW UNDER NEW MANAGEMENT

— Fully Furnished & Equipped
— Many Services Included

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

Call 378-4888

Safety Around Downed Power Lines Is No Mystery.

The key to keeping safe around a downed power line is simple common sense: keep your distance. Downed lines are not necessarily dead lines and can be extremely dangerous. If you see a line that has been downed by an accident or storm, please stay away from it and report it to your local utility or law enforcement office. For more information about power line safety, call or visit your local TNP office.

Texas-New Mexico Power Company

Arby's DIFFERENT AS GOOD

New!
Arby's Melts
99¢

Swiss or Cheddar

633 Sudderth
257-7775

Sierra Spas
is 1 year old!!
Thanks Ruidoso

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

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

**SALES, SERVICE,
LEASE, RENTALS**

FINANCING AVAILABLE!

257-3476
Sierra Mall

Softub
"The Spa of Infinite Possibilities"

LET'S RECYCLE!
LCSWA Recycling Center

WE WANT YOUR CARDBOARD!

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

**THESE BUSINESSES ARE
LEADING THE WAY**

<p>McDonald's Pine Tree Square Ruidoso Medical Supply C & L Lumber Winn's Variety Jack's TV & Appliances Pizza Hut #1 Lincoln County Medical Kentucky Fried Chicken Handi Hanks Allsup's #340 Hearts Delight</p>	<p>Evelyn's Village Hardware Sonic Drive-In Pappy's Diner Sierra Mall Mountain Ski Shop Pizza Hut #2 Attic & Friends Radio Shack K-Bob's Allsup's #341 Winner's Circle</p>	<p>Don Victor's Crazy Cactus Cafe Foxworth Galbraith Taste Freeze Lynco Medical Arby's Mr. Burger Rich Gas Cattle Baron's Allsup's #339 Allsup's #342 South of Santa Fe</p>
--	--	---

SUBSCRIPTIONS

The Ruidoso News
257-4001

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

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

Lincoln County Democrats meet, hear from candidates

Members of the Lincoln County Democratic Party met last Thursday to attend to party business and to hear from candidates who have announced for the upcoming Democratic primaries which will be conducted in the first part of next year.

As the meeting was being held on Veteran's Day, the veterans in attendance were recognized and a silent prayer was offered.

Fred Hansen, co-chairman of the Lincoln County Democrats, gave a brief synopsis on the new Campaign Reporting Act, which was sponsored by Lincoln County's own State Representative John Underwood.

Hansen highlighted the specific reports necessary for compliance with the new act, which also pertains to county level and higher political contributing.

Local races, as well as school board elections, are not covered.

On hand to deliver stump speeches were Patsy Reinhard of Sogorro and Sam Bregman of Albuquerque.

Reinhard is running again for the 2nd Congressional District seat presently held by Joe Skeen. She is concerned about healthcare reform, but she does not believe that managed care is the solution.

According to a news release, Reinhard expresses a balanced approach to environmental issues.

"1994 is the 'Year of the Woman'," she said.

Bregman, an Albuquerque attorney, is hoping for the opportunity to run as the Democratic Party's candidate for State Land Commissioner.

The land office manages the state trust land, which includes mineral and grazing leases. Eighty-five percent of the fees collected by the land office go toward the funding of public schools.

Bregman says that he is running for the land commissioner's job because he wants to make a difference with an eye toward the future.

According to a news release, he believes that the office presently does not promote New Mexico natural gas enough. He hopes to remedy this while providing more dollars for New Mexico's children.

State Representative Underwood delivered an inspiring

speech during which he announced that he is seeking re-election as representative of the 56th district, continued the release.

Underwood is hoping to see highways 70 and 54 improved and made four lanes in areas to promote more tourism to the 56th District. Also he will ask for more emphasis and publicity concerning the cowboy culture that exists in New Mexico, especially in Lincoln County.

Underwood will be going to Santa Fe with these things in mind, always with the idea of helping his own district as well as staying abreast of important state issues, reads the release.

In regular business, it was announced, that Betty McCabe has been appointed to fill the secretary vacancy. The members approved a monetary contribution to Santa Cops and all agreed to volunteer time to that worthy cause.

Cece Griffin, county chairperson, thanked all who attended the meeting. She reported that Lincoln County Commissioner L. Ray Nunley, who was scheduled to speak, was unable to attend the meeting because he was in Corona that night addressing the concerns of that area's residents regarding the proposed Corona Senior Citizens Center.

\$90,000 in funds for this purpose were obtained through the efforts of John Underwood during the last legislative session, according to the release.

Griffin reminded everyone that the next meeting of the Lincoln County Democratic Party will be after the holidays, probably in mid-January, in order to attend to business and politics in connection with the preprimaries, which will be held slightly differently next year because of a new state law.

Thumpety-thump-thump, look at Frostie go

The snowfall Monday didn't dampen spirits of many in Ruidoso. Instead of sitting around a cozy fire, a few hardy souls were busy building snowmen. Robyn Lounsbury (far right) started the project. Soon Jay

Emberton, three, began helping out. Before long, Judy and Bill Emberton's help was solicited. Frostie the Snowman stands guard in the Upper Canyon. Photo by Renita Freeman.

Cece Griffin, chairperson for the Lincoln County Democrats, is just back from a trip where she visited the Smithsonian. Griffin, pictured here at the New Mexico exhibit at the Smithsonian, said it was a real thrill to walk into that national museum and see a picture taken in Ruidoso (at top) on display there.

Search and Rescue elects new officers

White Mountain Search and Rescue (WMSAR) elected new officers at the direction of training officer David Trevis.

Headley has been a member of WMSAR for three years and is a WMSAR Search and Rescue Field Coordinator, having been trained by the state in managing the search function and as an ICS manager.

She is on the board of directors of the New Mexico Emergency Services Council and chairs the committee on training for that organization. She works for Ruidoso Properties as a real estate agent.

White Mountain Search and Rescue is recognized by the State of New Mexico as having met the requirements under the NM SAR Act.

Other business conducted at the recent meeting included assigning duties to help with the Santa Cops program, critiquing the past three SAR missions and discussing the annual WMSAR musical.

New training classes will start in January 1994.

According to a news release, Weber has instituted an intensive

training program which is under the direction of training officer David Trevis.

New officers are Melinda Headley, president; John Liefnick, vice president; Marion Fleck, secretary; and Ed Fleck, treasurer.

New board members elected were Cleston Pritchett, Jim Edwards, Lee Van Pelt and Jack Weber.

Headley replaces Jack Weber who has served two years as president of the organization.

Under Weber's leadership the organization has acquired tax free status from the IRS, received its own emergency radio frequency, acquired two GPS units, increased its membership and published an updated club manual.

The organization has increased its radio and communications network and has a field cellular phone.

According to a news release, Weber has instituted an intensive

Meetings scheduled

Today is meeting day in the Village of Ruidoso.

The Economic Development Corporation of Lincoln County's board of director's meeting is scheduled for 7 p.m. in the Stroud Building at 1096 Mechem.

EDCLC has had problems making a quorum, and director Karen Kopp has canceled one meeting to accommodate board members.

A series of reports are included on the agenda for today's meeting.

A board of directors meeting for MainStreet Ruidoso is scheduled for 4 p.m. today (Thursday), November 18, in the board room at Ruidoso State Bank at 1710 Sudderth Drive.

A board of trustees meeting for the Lincoln County Medical Center (LCMC) is scheduled for 6 p.m. today (Thursday), November 18, in the hospital conference room.

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.

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
You
Win!

(Subject to Social Security approval)

**Disability
Advocacy
CLINIC**

Statewide Toll Free:
1-800-289-1377

With early diagnosis, prostate cancer often can be cured.

Lincoln County Medical Center will once again offer prostate screening at the hospital for a discounted cost of \$15. Men over 50 are encouraged to schedule an appointment for a rectal exam and P.S.A. blood draw to screen for the disease. Appointments are available Fri., Nov. 19 from 3-5 p.m. and Sat., Nov. 20 from 9 a.m. - 5 p.m.

Call 257-8270 to schedule your appointment

*Sponsored by Lincoln County Medical Center,
The LCMC Medical Staff and Dianon Systems*

211 Sudderth • Ruidoso

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

*Announces the relocation of her office
Effective November 15, 1993*

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

Office Hours
By Appointment

Telephone
(505) 257-7505

NEW MEXICO FINANCIAL INVESTMENT SERVICES

Wm. Ray Parrish, CFP

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 257-8256 / Res. 936-8630

KFC

\$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

WE DO CHICKEN RIGHT™

Sports

Warrior wrestlers begin workouts

by RENITA FREEMAN
Ruidoso News Staff Writer

Coach Gerald Ames is starting fast and hard. His class members pay attention or they end up flat on their backs in the middle of the floor.

Sometimes they end up sprawled out in the center of the mat even when they are paying attention.

Ames is the wrestling coach for the Ruidoso Warriors.

Wrestling is man's oldest and most challenging sport. The history of wrestling can be traced back 5,000 years. Inscriptions in tombs found in Egypt show many of the maneuvers and moves that are still used in wrestling today.

Ames talked of the rules and regulations in the sport of wrestling.

The season is under way and training is going strong.

"Wrestling is the most difficult of all sports. It takes more discipline, more work. It is just, I feel the hardest sport there is," Ames said.

"We had a 'nine pound workout yesterday.' That is one where a kid comes in weighing 170 pounds and walks out weighing 161 pounds," Ames said.

The coach explained that the weight loss was water and would be regained once the athlete finished practice and had an intake of fluids.

"We have been successful in getting more eighth graders out this year. We have somewhere between nine and 15 kids. It's hard to be exact because they get tired after one day of practice and they don't show up," Ames said.

"Boxing is the only sport that comes close to the intensity you have to have in wrestling," Ames said.

"Cross country may come close, too, with having to run in three and a half miles. But, wrestling has everything you need. It is timed and you fight against an opponent. Like in boxing, you can't lift your arms after the second round be-

Wrestling coach Gerald Ames demonstrates how some of the moves are used against an opponent. The skills used in the sport of wrestling prepare an athlete both mentally and physically for competition. Photo by Renita Freeman.

cause you are so tired," Ames said.

"In wrestling you don't have to take the physical blows. I consider wrestling the greatest sport there is. It is one of the oldest sports, too," Ames said.

"You might remember that in the Bible Jacob did not play one-on-one against the angels, he wrestled them," Ames said.

Abe Lincoln, George Washington and Benjamin Franklin all enjoyed the sport of wrestling, according to the coach.

"I like it because in high school

it allows all kids to participate equally. It is done by weight classes," Ames said.

"Wrestling attracts all different kinds of kids. It attracts very bright kids, who like all the moves and the strategies. It attracts straight A students, it also attracts kids who are fighters. So, we really have a funny mix," Ames said.

Weight classes are structured by weight. This class breakdown allows fighters to match skills against an opponent of equal size.

The weight classes are 120

pounds and under, 119 pounds and under, 125 pounds and under, 130 pounds and under, 135 pounds and under, 140 pounds and under, 145 pounds and under, 145 pounds and under, 160 pounds and under, 171 pounds and under, 189 pounds and under and heavy weight over 189 pounds and under 276 pounds.

"We have several different kids in various weight classes that I think are going to do well," Ames said.

"Beau Jarvis is a sophomore. He is going to boom or fail. In the 130-class there is Gunter Johnson. He is tough," Ames said.

"In the 140-class there is David Montero, he's a senior. He is extremely strong. Jason Wilson and Jerry Ramirez are two who will fight it out for the 145-class," Ames said.

The coach talked about some of his team that were in different weight classes. He made a point to say that there were lots of wrestlers in each of the categories and just because he didn't mention some by name that didn't mean they were not good at the sport.

"We have Julian Flores, who wrestled last year and Jose Prieto who is one of the leading qualifiers for state last year. Then, there is Johnny Flores. He is another one of our tough guys, he is a leader," Ames said.

"Victor Cocchiola has shown toughness and that he has what it takes to stick to it. Victor has some experience too," Ames said.

"In the 152-class there is Billy Austin. At the 160-class we have Dylan Carusona. At the 171 weight class we have Matt Bates. He is an interesting character in that he seems to win no matter what," Ames said.

"Sergio Guerrero only weighs 175, and he has to give up 13 to 15 pounds. But, he's good. Then in the heavyweight class we have Eustice Gallarito he hits around 222 to 225 pounds," Ames said.

"We have lots of kids other than the few I mentioned. They are sprinkled all through the weight classes," Ames said.

Each week the different weight classes challenge each other for the top positions, according to the coach.

"We have a weekly challenge. If you beat the guy you're up against, then you're the top dude," Ames said.

"We're looking forward to our first match. The other teams are going to have to work hard to beat us," Ames said.

"Our intensity is good and we have good morale. But, our skills aren't to where they need to be for competition," Ames said.

The first match of the season, The Doña Anna Shoot Out, is scheduled for Saturday, November 27, at Mayfield. The team will be competing against Mayfield, Las Cruces and Oñate.

Ready to play

Ruidoso Warrior basketball practice is under way. Each afternoon the team drills on the fundamental skills required for the game. Practice is used to work on sinking shots from around the court and on overall conditioning of the basketball team. The demanding sport requires an athlete to be in top physical shape. Photos by Renita Freeman.

The Takedown and Pin is one of the first skills a wrestler learns. Ames explains the importance of a wrestler keeping weight centered. Photos by Renita Freeman.

"LET'S TALK TURKEY!"
on Thanksgiving Thursday

Young Roast Turkey served with Dressing and Giblet Gravy \$7.95

Honey Baked Ham served with Glaze Sauce \$7.95

Prime Rib of Beef served on its own \$9.75

You won't find a more delicious traditional spread anywhere.

Walk in. WADDLE OUT!

All entrees include a trip to our now famous Salad Bar plus mashed potatoes with giblet gravy, candied yams, cornbread dressing, green beans with bacon, freshly baked bread and butter, pumpkin pie with whipped cream

At Cattle Baron's Place \$1.95

Special: Adult Dinner from 11:00 a.m. to 10:00 p.m.

Care: Not Available

Cattle Baron
657 Sudderth Drive
Ruidoso, New Mexico
257-9355

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 Ford Lincoln—Mercury

QUALITY CARE
Where the Quality Continues

Six ways to help keep your car from growing old.

It's A Winning Season!
At the Ruidoso Downs Sports Theater.

Don't miss any of the winning racing action!

- Racing action from Sunland Park & Hollywood Park every Wednesday, Friday, Saturday and Sunday. (No racing December 24th & 25th)
- Free general admission
- Pari-mutuel windows for horse wagering
- Doors open at 11:30 a.m., 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

Lady Braves

Members of the 1993 Ruidoso Lady Braves Volleyball team pose for a picture at the end of their super-successful, nearly perfect season. Players include (back, from left) Amanda Kakuska, Sweetwater Muniz, Andrecta Botella, Tawnya Heineken, Lanna Dolan and Bailey Bishop; (middle, from left) manager Bay Hirschfeld,

Kammee Jensen, Olivia Hightower, Tara Blake, Coach Robyn Johnson, Raquel Reimann, Mandi Lewallen, Denise Rodella and manager Lily Walstad; (front, from left) Brooke Fryer, Sina Herrera, Tawnya Reynolds and Jana Morris. Heidi Mitchell is not pictured. The Braves finished the season with a 12 and one record.

Setters, hitters and spikers

Mandy Parker (left) and Kristie Ryan (right) have a lot to smile about. The two Ruidoso High School seniors were chosen as All District Volleyball players. The hard work and hours of practice paid off for the team. Coach Jody Blanton is proud, not only of the two All District players, but of the entire volleyball team. Photos by Renita Freeman.

And the winner is ...

by RENITA FREEMAN
Ruidoso News Staff Writer

OK sports fans, the ending to The Ruidoso News football picks turned out to be in keeping with the comedy of errors that has plagued this year's picks.

The winner this week just missed four.

But, the winner must have been in a hurry because he (or she) forgot to put a name and address on the entry form.

For the last football pick there were 28 entries. Three forgot to put their John Henrys down and one poor old lost soul still was running a week behind.

That's all right because the same entry has been behind all year. At least he is consistent.

Out of the 28 entries, "no name" missed four, another one five (one of these was a fourth miss who forgot to sign his name), four missed five,

two missed six, 10 missed seven (one here forgot the name also), five missed eight, three missed nine, one missed 12 and one missed 13.

The games that seemed to throw most off were the Goddard versus Roswell for high school and the college game between UCLA and Washington.

In the pro games the misses were scattered. But, the only one that everyone seemed to nail was Miami and the Philly Eagles.

After much deliberation, lots of worry, many mass media mega meetings, excruciating executive sessions and high level think tanks on how to judge the fluky football picks a decision was finally made.

Of course, it all boiled down to the toss of a coin. The winner of the last football contest is....

TO BE CONTINUED NEXT FALL.

RHS Warrior cross country runners look good at state

by RENITA FREEMAN
Ruidoso News Staff Writer

Three Ruidoso Warrior runners were standouts Saturday November 13, at the state cross country meet in Grants.

The girls three-mile cross country had 107 entries.

Ruidoso's Stephanie Haas placed 15 with a time of 21:14; Bridget Tam placed 30 with a time of 21:53.

In the boys cross country, there were 127 entries.

Warrior Jeff Daniels placed 64 with a time of 19:20.

"I felt like they all did a great job. It was an outstanding performance against very tough competition," cross country coach Ronny Maskew said.

"Stephanie Haas ran the best she has in three years. I was proud of all the team," Maskew said.

Roundballers scrimmage NMMI

by KENT BEATTY
The News Sports Correspondent

With the football season over for the Warriors, all eyes turned to the recently refurbished basketball program Wednesday night as Ruidoso entertained NMMI in a preseason scrimmage at the Warrior gym.

It was the fans first look at first-year head coach Paul Kirkwood's new pressing, fast-breaking style of basketball and the Warriors looked all the better for it. NMMI boasts one of two of the state's best big men and he was certainly on his game on Wednesday.

The two varsity teams scrimmaged four 10-minute quarters with a running clock, with the Colts

easily controlling the first quarter. Kirkwood's much shorter Warrior teams were no match for the Institute's size and hot-shooting.

But the second quarter brought out the second teams and the Warriors second five was the better team of the two squads.

In fact, when the starters returned for the third quarter, Ruidoso again out-scored NMMI as the Warrior press started to take its toll on the Colts.

The fourth quarter was similar with Ruidoso out-scoring NMMI via improved shooting and an aggressive defense.

Kirkwood was positive about the team's performance.

"I thought we did OK. We've had so much to learn in just two weeks of practice, we really haven't had time to play any basketball. It's just been drills, and learning the press and the offenses. Once we got a feel for the game we did pretty well," said Kirkwood.

The official varsity season opens with Tularosa on December 3 on the road. The Wildcats bested the Warriors twice last year but fans should expect a far different outcome this time around.

The Warriors will face NMMI again in the first round of the Bruce King Classic in Moriarty on December 9 and again here on January 15 in a regular season game.

Boys JV opens in Hondo Friday

The boys Junior Varsity basketball team opens its season in Hondo Friday in the first round of the Hondo Valley Basketball Tournament against Vaughn's varsity squad.

The JV is mostly sophomores

with the exception of junior Zack Turner. Other players expected to see considerable action are Randy Randolph, Byron Soules, John Montero, Matt Norbury and Eric Pena.

Bowlers hot in leagues

Both the Monday night ladies league and the Friday night mixed league were hot this week.

Bowlers were hitting in the pocket and were stringing marks throughout the games.

In Friday night's mixed league bowling team #10, Dan Fender Tire, swept the lanes with high game scratch, high game handicap, high scratch series and high series handicap.

High game scratch was 705 and high team handicap was 865.

High team series scratch was 1906 and high team series was 2386.

Pins were flying in the ladies league with Cindy Sanchez hitting a 219 scratch game. As if to prove the 200 game was not a fluke, Sanchez also had high series scratch of 608.

Men's high game scratch went to Dean Shelby with a 200. Shelby also carried high game series scratch with a 534.

In Monday night's league, team #4, Mitchell's Irish Emeralds, rolled an 814 for high game scratch and a 2336 high team series scratch.

Team #3, B&L Pizza, rolled high game handicap with a 1,038 and had a 2,987 high team series handicap.

Individual high game and high game series went to Wanda Shaw and Trisha Tully.

Shaw rolled high game scratch with 222 and high game handicap with 266. High series handicap also went to Shaw with a 671.

Tully captured high series scratch with a 545.

Mescalero cowboys cheer at '93 Indian rodeo finals

Two Mescalero rodeo performers will be in the audience at the Indian National Finals Rodeo this weekend in Albuquerque.

Percy Platta, who performed as a baraback rider while in high school; and his cousin, Irving Monte, a junior bull rider, will be cheering for the 60 Indian cowboys in the nation.

Platta, a member of the All In-

dian Rodeo Association of Oklahoma, is the son of Albert Platta of Mescalero. Percy Platta is a member of the Mescalero Hot Shot crew.

Monte attends junior high in Tularosa.

Both Platta and Monte still ride in junior Indian rodeos.

Besides the rodeo events in Albuquerque, this weekend events include a powwow and trade fair.

Play day

Horses and riders had fun at the recent Lincoln County Sheriff's Posse playday at the Beavers arena in Ruidoso Downs. Riders competed in various events during the afternoon event.

Although You Are Far Away
You Are In Our Hearts
Happy Birthday Kara Leigh

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 Blindover 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:
WAL★MART

SWISS CHALET INN
EXECUTIVE CONFERENCE CENTER
and
Chef Jack Cattedra, II
announces their
Thanksgiving Buffet
entrees will include
Steamship Round • Roasted Turkey
Honey Glazed Ham
comes with all the traditional trimmings
Salad and Dessert Bar Included
\$11.95
11:30 a.m. to 7:30 p.m.
1451 Mechem Drive (Highway 48 North)
(505) 258-3333 or 1-800-477-9477

Murder in Lincoln County

McKnight slayings remain a mystery after nine years

by FRANKIE JARRELL
The Ruidoso News Editor

Mystery, intrigue and an unsolved double murder — it's the stuff that adds up to a TV mini-series.

Call it "Murder in Lincoln County."

Nine years ago last Monday, November 15, the bodies of Cotton and Judy McKnight were found in the kitchen floor of their isolated ranch home in Lincoln County.

Before the long, drawn-out investigation was filed away in the "unsolved" category, charges flew back and forth among various law enforcement agencies and assorted family members. Two grand juries were convened, names of suspects were bandied about, the sheriff and DA exchanged accusations and an attempt to take the case out of district court ended in the State Supreme Court.

No arrests were ever made; no charges were ever filed.

The Murders

Only the murderer (or murderers) knows what happened on that evening in November 1984. The only witnesses didn't live to tell any tales.

The bodies of the couple were discovered around 9 a.m. Thursday, November 15, in the kitchen floor of the ranch home. They were found by concerned friends, one of whom had tried unsuccessfully at least twice Wednesday to reach the McKnights.

Lincoln County Undersheriff Charlie Cox told reporters that the front door to the house was locked, but not completely closed, allowing entry to the McKnights' friends.

McKnight had been shot in the chest, and his wife was shot in the back. Cox said both victims were then shot once in the head as they lay on the floor.

The bullets found at the scene appeared to be from a .38-caliber gun.

"It just a cold-blooded thing," said Cox, characterizing the method of killing as execution-style.

Cox described the murder scene as casual in appearance with a bottle of liquor, some glasses and beer cans on the kitchen table. Since there were no signs of forcible entry, and nothing appeared to be disturbed in the remote ranch house, Cox speculated that the killer was a friend or acquaintance of the McKnights.

Mrs. McKnight died with a cigarette in her hand.

McKnight was last seen by neighbors at 4:30 p.m. Tuesday, November 13, and Cox estimated the time of death as late Tuesday afternoon or early Tuesday evening.

The Victims

Thomas "Cotton" McKnight and his wife, Judy, ranched a cattle and sheep operation in the Hondo Valley about 20 miles south of Picacho.

By all accounts, McKnight, who had served two terms as chairman of the Lincoln County Board of Commissioners, was a nice guy, well-liked by many.

Both McKnight and his wife, Judy, had been married before; and both were outgoing and fun-loving, known for their parties on the ranch.

"He liked to have fun, but when there was work to be done, he got right down to it," said John Hightower, another county rancher who served on the commission with McKnight. "You could depend on him," said Hightower in an interview just a day or two after the murder.

McKnight, who had a son who lived in Roswell with the boy's

mother and her second husband, had been an unsuccessful candidate in the 1982 Republican primary for District 56 state representative.

McKnight's father, Joe McKnight, who has since died, lived in Roswell; and his brother, Pancho McKnight, lived in the Hondo Valley.

Judy McKnight, born February 17, 1947, in Colorado, was the fifth of 12 children. The family moved several times, and she graduated

from Tamales High School in California.

She started, but didn't finish beauty school, attended a California junior college and worked for a time in a convalescent home.

She decided to move, with her eight-year-old son, Randy, to New Mexico to be near her sister Terri Bussey, who lived in Capitan.

Judy and her son lived in Roswell where she worked before marrying McKnight.

Wedding pictures show a happy family gathering, and the family album grew with pictures showing how the family made their ranch home a gathering place for family and friends.

Besides all the people who came and went, the McKnight house became a haven for all kinds of animals. Judy McKnight's mother recalls that love of animals was always one of her daughter's characteristics.

The McKnights and Busseys spent birthdays and holidays together, with the cousins in those families as close as brothers and sisters.

At the time of the murder, Judy McKnight's son (who was 18) shared an apartment with his cousin in Roswell.

Thomas "Cotton" McKnight had a storybook childhood, according to his brother, Pancho.

Cotton was born in Roswell and grew up on the family's "lower" Hondo Valley ranch. He attended Hondo schools and the New Mexico Military Institute.

Along the way, the McKnight boys had an elephant for a pet — just one of many animals they raised on the ranch.

Cotton married his first wife, Vikki, and the couple had a son. Although they made several attempts to make their marriage work, they finally divorced.

After marrying Judy, Cotton McKnight settled into ranch life, but McKnight had a strong interest in politics. His last conversation with his brother, Pancho, was about politics.

"He called and asked me to vote for Tom Sullivan," said Pancho McKnight.

McKnight's own choice

Cotton McKnight might have found it interesting that his choice for re-election as sheriff, Tom Sullivan was drawn into a legal morass over investigating McKnight's murder.

That case is blamed for Sullivan's loss at the polls in his bid for re-election.

The unsolved double murder has damaged countless lives.

Before the investigation faded into the past, many of the members of the two victims' families were torn apart by suspicion and accusations.

In 1987, long after law enforcement officers had given up on solving this case, Joe McKnight made one last-ditch effort to find out who killed his son when he advertised a \$5,000 reward for any information on the killings.

The elder McKnight died without having the mystery of his son's death solved.

The Investigation

Family members came under close scrutiny during the murder investigation.

Fingerprints revealed through the use of a laser process were delivered in person to the FBI in Washington D.C. to be analyzed. But six weeks later, the results still weren't available and the case was stalled.

Handguns recovered from friends of the murdered couple were sent to the Texas Department of Public Safety ballistics laboratory. Results took months, and then they were inconclusive.

Rumors led to published reports in the El Paso Times in April 1985, saying the sheriff had nailed down a motive and had new leads in the case, but Sheriff Tom Sullivan denied any such happenings.

By that time Sullivan, deputy Cox, the New Mexico State Police investigators and new District Attorney James Weldon (he was sworn into office on January 1, 1985) were in a disagreement over the direction of the investigation

and the case in general.

The DA appointed himself spokesman for the case, and Sullivan referred questions to Weldon.

"Because of ... erroneous information, I felt we had to have one source of information, and since I am the chief law enforcement officer for the district, I made myself responsible for ensuring that the information given to the press, if any, is correct," Weldon was quoted as saying.

In July, eight months after the couple was found dead, Sheriff Tom Sullivan said his office was pretty sure who killed them.

"There's just not enough physical evidence," he said.

And what evidence there was, the DA found suspect, calling it "well-tainted."

The Family

Judy McKnight's sister, Terri Bussey, and Cotton McKnight's brother, Donald Frank "Pancho" McKnight, finally tired of waiting, and in August 1985, filed a petition calling for a grand jury to review the evidence in the case.

Sheriff Sullivan, in August, presented evidence to the DA and asked for an arrest warrant, but Weldon refused.

Weldon called a news conference in Lincoln County to announce that nobody could force him to act, and he wasn't taking this case to a grand jury, nor would he issue an arrest warrant.

Weldon was critical of the Sheriff's Department, saying at least 20 people, including two suspects had access to the murder scene in the early hours of the investigation.

DA Weldon said he had pursued an independent investigation that led him in a different direction than the one taken by the sheriff.

Joe McKnight was at Weldon's news conference to compliment him on his investigation and to wonder why the New Mexico State Police were called off the case.

The elder McKnight was very critical of the sheriff and his staff.

On the other hand, Pancho McKnight and Terri Bussey indicated they were satisfied with the sheriff, but angered by the DA's reluctance to move forward on the case.

The elder McKnight named names during the news conference, stating the identity of the two he believed to be the sheriff's suspects and the name of one person he him-

self suspected.

Sullivan had his own press conference on Monday, and he suggested the DA should bow out of the case and call for a special prosecutor.

Weldon refused, saying he would not abdicate his responsibility.

Sullivan, during his press conference, confirmed that he had concluded that two people killed the McKnights.

Sullivan said the New Mexico State Police had been involved in the investigation for two months, and then "pulled off by themselves."

Sullivan added, however, that a state police officer was married to the ex-wife of one of the victims. He said the head of the state police agreed that the officer was "very close to the investigation."

As the charges and counter-charges flew back and forth between the sheriff and the DA, the level of the debate fell so far that the DA was quoted in one publication calling Sullivan an "idiot."

Enough is Enough

District Judge Richard A. Parsons, after the dueling press conferences and battle of words, called a halt to the public exchange with a gag order.

Judge Parson issued a judicial order restraining the sheriff and his staff, the DA and other attorneys involved in the case from talking about the McKnight murder case.

In September, both the DA and the sheriff asked the state Attorney General to enter into the 10-month-old investigation.

While waiting for the AG to send a staff member to meet with Sullivan and Weldon, some of the female victim's family members issued a written statement.

Judy McKnight's mother and three sisters stressed that they were ready to see and end to the case so they could put the tragedy behind them.

Bussey, the only sister who lived in Lincoln County, said her family had been receiving threatening calls.

Here's how their statement read: "Ten long, agonizing, heart-breaking months the cruel, ruthless, callous, useless death of my daughter, our sister, Judy, and brother 'Cotton' McKnight has been an ongoing nightmare.

"Murder is absolutely an unacceptable act toward humanity and God's law.

"At this time, we, the Rickley and Bussey family, very much feel the need to extend our utmost gratitude for the support and ray of hope that the Lincoln County Sheriff's Department has extended us. Expressly, we wish to thank Sheriff Tom Sullivan, undersheriff Charlie Cox, Detective Mike Lee and their staff.

"We are amazed by their concern and admire the unending, untiring perseverance of their pursuit to see justice done. The Lincoln County Sheriff's Department has our total support.

"Our family would also like to ask the public and those close to Cotton and Judy to pray for the positive outcome of justice. We truly believe that the truth shall and will prevail.

"Thank you for your support."

Help Arrives

Relatives who had disagreed about the investigation of the murder found a point of agreement when they welcomed the AG into the case in September 1985.

Judy McKnight's sister and Cot-

ton McKnight's dad both were pleased with assistant AG Steve Westheimer and the New Mexico State Police entered the case.

An unusual element of early investigations was the use of members of the New Mexico State Recovery Team to scuba dive into a pond in search of evidence.

Sheriff Sullivan revealed in an August news conference that a psychic told investigators that something might be in the pond located near the road to the ranch.

Two divers were called in and said the stock and irrigation pond's water was so cold that they couldn't stay down very long.

They found nothing, and said they were sure if the items they were looking for had been in the pond they would have found them

Case drags on

The AG and his staff couldn't pull this case out of the stalemate in which they found it, and the investigation continued with no new information shared over the next few months.

By June 1986, Bussey and Pancho McKnight were at the end of their patience and failed a petition in Judge Parsons' court asking for a grand jury.

Pancho McKnight said he believed he was a suspect, and he wanted his name cleared.

Bussey believed one of Judy McKnight's family members was suspected, and she wanted that person's name cleared, too.

Parsons voiced several concerns, including his belief that appointing a special prosecutor would be overstepping his authority. He asked AG Paul Bardacke if his office would be presenting the case.

The AG, through deputy Westheimer said his joint investigation with the New Mexico State Police had not uncovered sufficient evidence for a grand jury to indict anyone for the murders.

"We do not believe the murder investigation would be helped by a grand jury inquiry at this time," said Westheimer.

Judge Parsons agreed, and didn't empanel a grand jury.

Re-enter the Sheriff

With just six months left in his term as sheriff, Tom Sullivan in June renewed his investigation into the unsolved double murder.

Sullivan said he left the investigation to the DA, AG and State Police, but since they had not arrested or charged anyone, he was assigning two investigators to the case.

"We feel obligated to continue on with the case in case we can turn up some additional information that will prompt someone to take the case and prosecute," said undersheriff Cox.

"We never did give up the case," said Cox. "We'll do everything we can between now and the end of the year," he added.

Hints and statements

While the AG and the DA stuck with their claims that not enough evidence existed to take the case forward, rumors flew as to who the suspects were.

Attorney Gary Mitchell, who represented Bussey and Pancho McKnight in their petition efforts, said the sheriff's office had evidence pointing to at least two prime suspects.

"I think that once the public finds out who the suspects in the case actually are, they will understand why members of law enforcement agencies outside this county

and outside the State of New Mexico were brought into this case," said Mitchell.

"There are members of certain state agencies who may be suspected in this particular case," he added.

Joe McKnight, father of the slain man, told The News that he was one of the suspects in the case. He named another person he believed the sheriff suspected, too; but the sheriff never named names.

In June, the Supreme Court ruled that Judge Parsons must convene a grand jury, and in August, jurors were selected. The judge also sealed all files and information on the murder case.

Enter Politics

The case remained unsolved the political season opened, and soon the sheriff was the Democratic Party's nominee for re-election, as well as the acting sheriff.

Joe McKnight was openly critical of the sheriff.

"Joe (McKnight) and Don Samuels (Republican candidate for sheriff) have done everything they can to discredit this office," said Sullivan.

In November Samuels won the sheriff's race, and in January, Sullivan and Cox had to leave the troublesome case behind when they moved out of the Sheriff's Office.

Samuels' tenure in the Sheriff's Department was tarnished by an unsolved murder, too.

He and his investigators were plagued by the murder of a Valley teen, Katina Chavez. Although the Samuels office did make an arrest in that case, it was thrown out when it got to court.

And, that was a reminder to law officers and everyone of former DA Weldon's refusal to take the McKnight case to court.

Weldon's contention was that the evidence was so flimsy that the McKnight case would be thrown out and lost forever.

Weldon, who was ill during his last years in the DA's office, retired in 1988 and died in 1992.

Former sheriff Sullivan has left politics for civil service. He's deputy warden at Camp Sierra Blanca.

Sullivan's undersheriff, Charlie Cox, has moved to Sierra County.

Lincoln County Sheriff James McSwane, a Republican, inherited both unsolved murder cases — the McKnight case and the Chavez case.

While talks and rumors surface now and then, still no concrete evidence has been presented to a jury, and at least two murderers remain at large.

Nine years later

An old cliché among law officers is that if you don't solve a murder within the first 48 hours, it may never be solved.

And, in Lincoln County, it's said that a murderer hasn't been arrested and convicted since the days of Billy the Kid.

In this case, the whole world has changed since Cotton and Judy McKnight opened the door of their ranch house to a "friend" or "friends" who returned their hospitality by killing them.

The McKnight ranch, deserted for a number of years, has new owners, and the rock ranchhouse is home to another family these days.

Some family members have died, and many have moved away and started new lives.

But, for all the people whose lives were touched by Cotton and Judy McKnight, the mystery of their grisly murders is a haunting memory.

Thanksgiving Deadlines

Thursday
Paper
Monday
5 p.m.

Monday
Paper
Thursday
5 p.m.

Catch The Enchantment

Read The Monday
Edition of

The Ruidoso News

Snow capped peak

Baldy is looking good with a sprinkling of snow, the first sign of a white holiday season for Lincoln County. Ski Apache is making snow to top the natural base, and is looking forward to a great opening day on Thanksgiving.

Holiday helpers

Harry McKee (left), owner and operator of the Hondo Gallery, has pledged 10 percent of his Thanksgiving holiday sale to the Lincoln County Medical Center Auxiliary, whose president Charline Jones (seated) is shown in the gallery with auxiliary member Sally Avery. McKee, whose gallery is open from 9 a.m. to 5 p.m. daily, said his donation applies to all sales Friday, Saturday and Sunday, November 26, 27 and 28. Hondo Gallery is at 1404 Sudderth Drive.

St. Eleanor women open the 1993 holiday season

The women of St. Eleanor Catholic Church will start of the holiday season with the Eighth Annual Spiritual Awareness from 9 until 11 a.m. Saturday, December 4, at Cree Meadows Country Club.

According to a news release, women who feel the need to pull themselves apart in order to keep themselves together during the busy holiday season will have the opportunity to get some help during this annual inspirational breakfast.

Margaret Rodriguez, a New Zealand teacher who now claims

Roswell as her home, will be the featured speaker. Rodriguez teaches at Shisum Elementary, and has also taught in Australia, England and Scotland.

The broad theme of motherhood will be her topic.

Women of all faiths have attended these joyful meetings and are urged to do so again to help prepare themselves for the season ahead, invites the release.

Reservations need to be made by November 30 by calling 257-2330. Admission is \$8 and includes breakfast.

MARGARET RODRIGUEZ

Silver Lining

Area family gathers to celebrate birthday

Happy Birthday to Gregorita Holguin

Gregorita Holguin celebrated her 83rd birthday November 13, at the home of her daughter, Trudy Lopez, in Ruidoso Downs.

Gregorita Sena was born November 14, 1911, in Garita, New Mexico. In 1929 she was married to Fernando Holguin in Garita. They moved to Hereford, Texas, where Gregorita lived until three years ago when she came to Ruidoso Downs to live with her daughter, Trudy.

Gregorita has seven children; Frances Lopez, Hale Center, Texas; Eloy Holguin, Hereford, Texas; Neva Garcia, Ruidoso; Lillie Ramirez, Guymon, Oklahoma; Marcella Soliz, Hereford; Esmeralda Torres, Alamogordo, and Gertrude Lopez, Ruidoso. All of her children were present except for two, also many of her 37 grandchildren and 32 great-grandchildren.

by Daniel Agnew Storm

They had a typical Thanksgiving dinner with turkey and homemade pies. Tapes of Spanish music played throughout the celebration.

We wish Gregorita many happy returns of the day and all God's blessings.

Happy Anniversary to Monroy and Susan Montes

November 12 was the 18th wedding anniversary of Monroy and Susan Montes of Glencoe. They were married on this date in 1975 in Holy Family Church in Albuquerque.

They met while attending the University of Albuquerque and in 1980, they moved to Glencoe. They have three children, Vicente, 16; Felisa, 15, and Felipe, 5.

Monroy was born in Glencoe, January 1, 1952, to Johnny and Cleofas Montes. Susan was born in Los Angeles to Mark and Ida Sedillo.

They raise apples on the Montes Farm in Glencoe.

We wish Monroy and Susan many happy returns of the day and all God's blessings.

Snow on the Way

This is being sent to you in the late afternoon of November 15. The sky is overcast while a north wind is blowing in a freezing mist. The temperature is 34. The snowbirds are in their glory, looking to the north waiting for their beloved snow.

Let us thank God for all our blessings.

Obituaries

Ray P. Serna

A prayer vigil for Ray P. Serna, 83, of Ruidoso was conducted at 7 p.m. Tuesday at St. Eleanor Catholic Church where the Mass of Resurrection was at 9:30 a.m. Wednesday.

The Reverend Richard Catanach officiated. Burial followed at Forest Lawn Cemetery.

Serna died Monday, November 15, at Lincoln County Medical Center. He was born December 20, 1909, in Capitan and had lived in Lincoln County all his life.

In 1931, he became the first

Hispanic male to graduate from Capitan High School.

He later became a "master stone mason." Serna was in charge of constructing Monjeau Lookout Tower during his service with the Civilian Conservation Corps.

Serna married Eva Parra on January 8, 1958, at Ciudad Juarez, Chihuahua.

Survivors include his wife, Eva of Ruidoso; four sons, six daughters and twelve grandchildren.

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

Bill Scarborough

Memorial services for William S. "Bill" Scarborough, 40, who died November 7, in Galveston, Texas, were conducted November 11.

Scarborough, born June 19, 1953, in Corcoran, California, had lived in Ruidoso for the past 20

years. He was the owner, of Silverado Construction.

Survivors include his wife, Suanna Scarborough of Ruidoso; two daughters, Kathryn of Austin, Texas, and Kara of Mesa, Arizona; one brother, W.B. Scarborough, and a sister, Joan Woods.

BROWN PRINTING

FEATURING:

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

Quality Comes First

258-5282

1216 MECHEM RUIDOSO, N. M.

RESTAURANT AT CREE

RESTAURANT & LOUNGE

Thanksgiving Dinner

Buffet

\$11.95

11:00 a.m. to 7:00 p.m.

301 Country Club Drive
Ruidoso, New Mexico 88345
(505) 257-2733

Your Are Invited To

An Open House

For

Evelyn's Ladies Fashions

and

Steppin' Out Shoe Store

In The Completely Remodeled

New Location

At 721 Mechem

(adjacent to Furi's)

5:00 - 6:30 p.m.

Saturday, November 20, 1993

Champagne & hor d'oeuvres

rsvp 258-5441

hosted by Betty Beachum, Realtor

Friday, November 26th GRAND OPENING for The Saddle Shop

Located in the Four Seasons Mall
2500 Sudderth #13 • Ruidoso

Over 50 Saddles in Stock

Bill Cook, Longhorn, Bonallen, Tex-Tan, Action, Custom Made Saddles.

Trammell Bits, • King & Gator Ropes
Chaps & Spurs, everything
your horse may need.

Winter Hours:

Friday, Saturday & Sunday

9:00 a.m. to 5:00 p.m.

Come in and register for a free saddle.

Drawing will be held December 20th.

Trade-ins Accepted

Financing Available To Qualified Buyers.

257-2001

Capitan

Tiger netters claim second in state

In front of an assembly of students at Capitan high school Tuesday, Coach Pam Allen and her outstanding girls volleyball team proudly displayed their trophy for second place in the state tournament.

In a roller coaster confrontation with the defending state champions from Roy last weekend, the Tigers fought valiantly, but lost in the last moments of the match in Roswell.

"Last year, we were destroyed by our loss in the semi-finals," Allen said. "They were determined to not allow that to happen again and they didn't. All and all, we took a step forward. This is not a huge let-down. We came away with a sense of pride."

"I told the girls in the locker room after the match that in my 24 years of coaching, they played with more heart than any other team I have coached."

Capitan clearly dominated in its first match, polishing off Magdalena at Goddard with scores of 15-9, 15-4 and 15-7. The Tigers then moved on to take Dora in the semi-finals, losing the first game 5-15 and then charging back to crush their opponents 15-9, 15-7, 15-11.

"We played superbly against Dora in the semi-finals," Allen said. "I felt Dora was an extremely

talented team and our players rose to that occasion."

In the final game Saturday, Roy charged out to take the first two hard-fought games, 16-14 and 15-13. But Capitan came back strong, pounding Roy 15-8 and then closing them out 15-0.

"It looked at that time like we had our foot on their neck," Allen said. "But they have an extremely talented team. They're big and quick. We put our biggest kids out and they jumped over the top of us and hit the ball. I felt we played well."

In a tear jerker finish, Roy turned the tables in the last game with a 15-8 state tournament win.

"Obviously we had a great season," Allen said of her team's 20-2 record. "I felt what separates the Capitan Tigers from many other teams is that the girls are goal-oriented and mature enough to put aside self-serving interests to make individual sacrifices for the group."

"I will desperately miss our four seniors (Tycie Traylor, Anita Aldaz, Alma Lively and Stacy Gowen), their pride, loyalty, work ethic and treatment of others."

Allen said coaches Ron Becker and Donnel Merchant were invaluable during the season, especially Becker's scouting of Dora.

TYCIE TRAYLOR SMACKS ONE

All-district football nominees announced

by DIANNE STALLINGS
Ruidoso News Staff Writer

The football season may be over, but Capitan coaches say the boys who turned in such a spectacular performance this year deserve statewide recognition.

Nominated for the all district single A first team on offense were:

- Michael Fish for quarterback
- Justin Weber for full back
- Trevor Cox for tight end
- Ernie Trujillo for split end
- Troy Stone for guard

Nominated for second offensive team were:

- Damian Roybal for running back

Nominated for honorable mention on offensive team were:

- Orlando Baca for running back

Nominated for honorable mention for offensive linemen

Michael Fish also was nominated for first team kicker/punter.

On defense, nominations for first defensive team were:

- Ernie Trujillo for defensive end

-Orlando Baca for secondary
-Michael Fish for linebacker
Nominated for second defensive team were:

-Damian Roybal and J.P. Whipple as defensive ends

-Justin Weber for defensive lineman

Under honorable mention for second team were listed:

-Eric Dutchover and Robert McCarty for defensive linemen

-Troy Stone for linebacker

-Wes Mitchell for secondary

Coach Ed Davis said three seniors, Stone, Mitchell and Fish also were nominated to the All South Team selection.

The Capitan Tigers ended their season with just two losses, reinstating football as a winning tradition in the district.

They entered district play unbeaten and trampled Reserve in their first district game 57-12.

Cloudcroft delivered the first blow in a 23-22 squeaker that broke the hearts of fans, coaches and players.

Then the Loving Falcons dashed Capitan's hope for the district playoff, beating the Tiger 47-12.

Turkey treasures

Sixth grade students in Mecca Aldridge's class at Capitan are busy creating turkey pine cone favors to be delivered to the Ruidoso Care Center as one of the projects of the Alpha Delta Kappa educational sorority. Each month, different decorations and favors are provided by the

sorority. In December, members of the teacher's group will help collect canned food items to be donated to Santa Cops and the Lincoln County Food Bank. From left are Maria Pacheco, Haylee Murry, Anthony Garcia, Justin Jones, Joe Summers and Vanissa Cox.

4-H Club elects 1993-94 officers

Justin King was elected president of the Capitan 4-H at the group's last meeting.

The other officers who will help him this year are vice president Angie Hutchison, secretary Casey Cunningham, treasurer Joe Burchett, reporter Jady King, parliamentarian Cody Erwin, photographer Randy Hutchison, song leader Stacey Erwin and recreation leader Justin Armenta.

Club members decided to sell fruit again this year, using the money earned to purchase pins and record book covers, and to pay for the annual swimming party and Christmas party.

The boxes will include different mixes of grapefruit, pears, apples, oranges and tangerines. The largest size costs \$18.50, but several less expensive selections are available.

To order fruit, contact a 4-H member or call Lynn Hutchison at 354-2900 or Wynn King at 336-8034 (home) or 257-2998 at work.

The deadline to order is November 22.

Top Capitan students listed

The names of Capitan's elite, those who earned the right to be included on the school district's "A" honor roll for the first nine weeks of the 1993-94 school year, were released this week:

Seniors Alma Lively, Elissa Reamy and Tycie Traylor; sophomores Sherry Palko, Kaylee Tejada, Jaylen Ware, Jill Lunsford and Meaghan Vinson; freshmen Joyce Robbins and Keith Witham; eighth grader Ann Holt; and seventh graders Erin Autrey, Krin Autrey, Amanda Bird and Klayton Jones.

Students who maintained high enough grades for the "B" honor roll were seventh graders Suzanne Bailey, Ameer Hazel, Andrenna Flores, Andrew Longbotham and Colleen McGrath; eighth graders Joe Burchett, Jason Gipson, Travis Jacquess, Monica Johnson, Krystal Kern, Phillip Korany, Jason Montes, Amber Rini, Coye Robbins, Veronica Roybal, Jody Sidwell, Solana Taylor, Tommi Tejada, Josh Turnage and Heidi Hosmer; freshmen Mandi Aldaz, Joni Autrey, Cody Erwin, Duke Gibbs, Garrett Goodloe, B.J. Montoya and Diamond Ward; sophomores Neil Montes, Christina Worrell, Justin King, Nathan Longbotham and Sarah Taylor; juniors Jill Stephens and Meghan McGrath; and seniors included Damian Roybal, Anita Aldaz, Mariah Peebles, Andrea Bailey, Janelle Ware and Dustie Johnson.

Celebrating illuminating

Lincoln County kindergarten through second graders will design 50 luminarias as part of a winter celebration of Smokey Bear's Fiftieth Anniversary as a symbol of fire prevention, sponsored by Friends of Smokey. An old-fashioned county get-together with hot chocolate and hot apple cider, caroling and hayrides is set for 6:30 to 7:30 p.m. Friday, December 10, at Smokey Bear State Park.

Capitan Business & Service Directory

STOCKMAN'S FEED & SUPPLY

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

CAPITAN - CARRIZOZO NATURAL GAS ASSOC.

Lincoln Street & 3rd
354-2260

Zia Grill

Smokey Bear Blvd. • 354-4279

will be closed for Thanksgiving from November 25- November 28 to spend a nice Holiday with their family.

Have a Safe and Happy Holiday!

White Mountain Canvas

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

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

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

Evenings Calls Preferred Ask For
Ken or Robin 354-3187

P.O. Box 340
Capitan 88316

We Also Do Some Repair Work

Tami Montes
SALES REPRESENTATIVE

THE RUIDOSO NEWS

P.O. BOX 128 • 104 PARK AVENUE (505) 257-4001
RUIDOSO, NEW MEXICO 88345 FAX (505) 257-7053

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!

WALMART Pharmacy

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

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

Store Hours: 9-6 Mon.-Sat.
Phone 378-5400

CALL US TODAY! 257-4025

SYNERGY GAS

624 Sudderth Drive
Ruidoso, NM 88345

Serving Ruidoso, Ruidoso Downs,
Hondo, Mescalero, Capitan,
Carrizozo and Corona.

Deadlines are listed to apply for scholarships

Time is running out to apply for scholarships that could help pay for some of the expenses associated with college.

A recruiter from New Mexico State University in Las Cruces visited Capitan High School Monday. Louie Vega from Western New Mexico University in Silver City will be on campus Friday to counsel prospective students.

Danny Herrera from Eastern New Mexico University Talent Search will be on hand every Wednesday morning.

Members of the Trio Program will be on campus to help students with the college selection procedures, financial aid and scholarships to any New Mexico college or university.

All students planning to enter college need to schedule an ACT examination. The next testing dates are December 9 at the Hondo schools and December 11 at Ruidoso High School. The deadline to register without penalty has passed, but participation still may be arranged. Contact counselor Annie Hoyle.

The Financial Aid Information Guide for 1994-95 provided by Sun West Bank in Albuquerque is available in the Capitan High School counselor's office. It describes various college costs, the most common federal aid programs and the usual steps necessary to receive financial aid.

Capitan school superintendent Diana Sonnamaker, with the help of her staff, has put together a list of some scholarships for students and their parents to review. The scholarships available are:
-the Discover Card Tribute Award program, which recognizes the outstanding accomplishments of high school juniors in public and private schools.

The cumulative value of the scholarships are more than \$750,000, the largest of any scholarship award programs in the United States.

Nine awards are given in each state based on academic and activity involvement. Financial need is not considered. A 2.75 cumulative grade point average is required and the nomination form, which have been distributed to juniors at Capitan High School who qualify. Additional forms are available.

The deadline is January 14.
-the 1994 Phi Delta Kappa Scholarship Grant for Prospective Educators, which awards 43 international scholarship grants in March to seniors who are prospective educators.

Forty-two \$1,000 grants and one \$2,000 grant will be awarded.

Criteria used to select the 43 recipients will include scholarship, recommendations, written expression, interest in teaching and involvement in school and community activities.

Applicants should rank in the upper one-third of their classes. The deadline for application is January 31.

-the Educational Communications Scholarship Foundation, which will award at least 125 scholarships of \$1,000. They are open to all high school students, who are U.S. citizens and who have taken one of the college entrance examinations.

Deadline for applications must be returned by March 14.

-engineering scholarships for the 1994-95 academic year. The National Society of Professional Engineers is offering many scholarships for students entering their first year of college in the fall of 1994.

The deadline is December 3.
-the Horace Mann Companies, which are offering \$32,000 in college scholarships to high school seniors, who are children of public school employees.

Contact RuDell Letcher at 1-800-658-9997 for eligibility requirements and an application.

The deadline is February 28.
-\$175,000 in scholarship funds, employment and clothing to 21 of the most deserving from Brooks Brothers. No deadline was listed.

-the Elks National Foundation, which offers "The Most Valuable Student Scholarship."

The deadline is January 5.
-the "Principals Leadership Award" of Herff Jones.

The deadline is December 17.
-the All American Scholars program.

Students must have a cumulative grade point average of 3.3, be nominated by a counselor or teacher, and be in the top 45 students in the student body.

The students nominated are seniors Anita Aldaz, Andrea Bailey, Alma Lively, Mariah Peables, Elissa Reamy, Damian Roybal, Tycie Traylor and Janelle Ware.

Juniors nominated are Amy Cline, Michael Fish, Meghan McGrath, Michelle Payton, Rodney Sadiño, Tracey Stone and Troy Stone.

Sophomores are Nathan Longbotham, Jill Lunsford, Shannon McGrath, Neil Montes, Sherry Palko, Kaylee Tejada, Sarah Taylor, Meaghan Vinson, Jaylen Ware and Christina Worrell.

Selected from the freshman class were Mandi Aldaz, Joni Autrey, Joe Burchett, Joyce Robbins, Diamond Ward and Keith Witham.

Let's talk

Judy Schweitzer and the student mediators she trains at Capitan Elementary school spend their recess time trying to help students of all ages resolve conflicts and learn how to talk, not argue, with one another. When on duty,

they carry clipboards and wear bright orange vests, but they will stop and listen anytime. The students are selected from grades fourth through sixth. Photo by Dianne Stallings.

Shopping around

Visitors to the Ruidoso Valley Greeters Christmas Jubilee this weekend declared it to be a great place to start the holiday season.

Light up the state on December 11

When someone says it's time to light up December 11, they won't be referring to cigarettes.

People will be plugging in their living Christmas trees all over the state in line with "Light Up New Mexico Day" proclaimed by Governor Bruce King.

Capitan officials joined the celebration two years ago and will light their tree again this year at dusk on the lawn of village hall.

The special day began with the lighting of the first living national Christmas tree sent to Washington

D.C. from the Carson National Forest in 1991.

More than 70 municipalities in New Mexico lit their living Christmas trees in unison that year.

Last year, more communities joined the show of unity and pride. Individuals, organizations, groups, schools and families are taking part this year by lighting their own living trees December 11.

Not only does the symbolic lighting send a message of holiday greeting, but it contributes to the health and beauty of New Mexico.

Sweet reward

Chastity Blanton created a Smokey Bear design at 4-H camp last summer that was selected to be one of the decorations on the cake for the Fiftieth Anniversary celebration of Smokey as the nation's symbol for fire prevention. The seventh grader at Capitan High School also was picked to help serve the cake during the celebration kick-off at the balloon festival in Albuquerque last month.

Give the Gift of News

Subscription Rates

- \$30 In County 1 year
- \$28 In County 6 months
- \$32 Out of County 1 year
- \$30 Out of County 6 months
- \$68 Home Delivery 1 year
- \$38 Home Delivery 6 months
- \$20 Home Delivery 3 months

Name _____

Address _____

City _____

State _____ Zip _____

The Ruidoso News
154 Park Avenue
P.O. Box 128
Ruidoso, New Mexico 88345
(505) 257-4001

IT IS TIME TO GET HELP WHEN:

- *feelings of sadness make it hard to get through the day
- *feelings of anxiety and self-doubt keep you from enjoying life
- *fear of relationships and new situations keeps you isolated and alone.

FOR A FREE, CONFIDENTIAL PHONE CONSULTATION, CONTACT:

**GUADALUPE MEDICAL CENTER
LIFE MANAGEMENT PROGRAM**
1-800-942-4308 OR 505-867-4303

THE HELP YOU NEED! WHEN YOU NEED IT!

INTRODUCING OUR NEW

SUZIE & RAY'S CAFE
(Texas Connections Cafe)

Fiesta Burger

2 pounds of meat on 2 - 10 inch buns

CAN YOU EAT ONE??

FREE Tee Shirt to anyone who can in 45 minutes or less!

Still serving our famous Menu of Lone Star Burgers, Dinner Entrees, Daily Luncheon Specials and our Great Breakfast Menu!

CALL 378-5466

2064 W. Hwy 70 Ruidoso Downs • Try Us
Closer to Ski Run Road than Mid-Town Through Gavilan Canyon

On Public Television

MYSTERY! PRESENTS AGATHA CHRISTIE'S

POIROT

SERIES V

A DETECTIVE OF DISTINCTION

STARRING DAVID SUCHET

HOST: DIANA RIGG

An eight-part series

Mobil

© 1993 Mobil Corporation. Design/Marketing: Seymour Chwast/The Playgroup, Inc.

Thursdays at 7:00 p.m./11:00 p.m.
(beginning November 18th)

Sundays at 8:00 p.m.
(beginning November 21st)

KENVU 3
EASTERN NEW MEXICO UNIVERSITY
PORTALES, N.M.

County planners take another look at untested subdivision rules and regs

by DIANNE STALLINGS
Ruidoso News Staff Writer

When Lincoln County officials labored over subdivision regulations in 1984, the intent was to protect the county from the rush of developers who were staking out lots around Ruidoso.

But by the time the regulations were finished, so was the rush.

"It's been so long since anyone has done a significant development in the county that none have been done under the regulations," said county manager Andy Wynham.

"The rules are virtually untested."

Wynham and members of the county planning and zoning board have been working on proposed changes to the ordinance aimed at clarifying items, modifying some restrictions to reflect a more realistic approach and defining road construction and maintenance responsibilities.

Zoning board members and advisor Patsy Sanchez started revising the ordinance two years ago when county officials discovered they had been charging a per front foot assessment on roads that had never been built or maintained.

After an extensive search of subdivision records, the county ended up paying back about \$100,000 to property owners.

"We wanted to eliminate any confusion by spelling out the procedure in our ordinance," Sanchez said. "We wanted to make sure we

didn't obtain any roads that weren't up to snuff.

"We went page by page and if we saw anything that needed to be changed, we discussed it. But the road issue was the main thing."

Then earlier this year, officials with Properties of the Southwest, the developer of land on the road to Sierra Blanca Regional Airport, approached the county with a request to change the requirement for central water and sewage systems in subdivisions.

They pointed out county rules required any development with lots of less than 10 acres to install central systems, a very expensive proposition. Most counties allow septic tanks and wells for developments with much smaller lots.

After reviewing the request, the county commission approved a change in the ordinance to allow the development to go forward without the central systems.

"They pointed out just one highly restrictive covenant," Wynham said. "I believe there will be many more cases as we go through the process. I believe we are going to see a multitude of problems. I've already seen some redundancies and

ambiguities. It's just not clear who's responsible for what.

"I want to solidify the provisions for bonding for developers. In the past, commissions took land (as collateral for improvements) and that's why Lincoln County now owns land worth very little, certainly, not enough to provide the infrastructure promised by the developers.

"The issue in the forefront is when does the county allow the building of roads and when does it accept the responsibility," he said.

"State law says we should not allow construction of roads until there is a reasonable expectation that the subdivision will be inhabited or they are necessary for showing and sales. But any developer will say he'll be selling right away. What if the lots sell, but no one builds for 10 years? Should we maintain the roads and at what level?"

"We want to be sure those who buy know exactly what they're getting."

As part of the disclosure statement, buyers will be warned that construction of all capital improvements are the responsibility of the developer. If they are not completed, the county can't be held responsible and won't assume

maintenance on any road until it has been built to county standards, occupancy on the road is at least 25 percent and the developer has maintained it in good condition for at least two years.

Buyers also must be aware that once the road is accepted, a front footage assessment will be imposed by the county and that future repaving expenses may be borne by the property owners through assessments.

The fee structure for subdivisions also has been changed from a flat \$1,000 to a formula based on the number of lots.

"It's actually a more fair fee for smaller developments and may be more expensive for the larger ones," Wynham said.

Developers who want to go back into a project and resubdivide portions will have to go through the whole review process, including paying a fee.

"Currently, if they subdivide 10 to 20 lots, we don't charge anything," he said. "The proposed changes will be better than it was, but perhaps not as good as we think it should be.

"If someone is just redefining lines, is that the same? We generally suffer from a lack of experience."

Museum presents program Saturday

The Buffalo Soldiers: America's Forgotten Heroes, will be the subject of a talk by Patricia Erickson, provided as a public service on Saturday at 7 p.m. at the Museum of the Horse.

In recognition of the vital role played by African Americans in the Union's Civil War victory, in July of 1866 Congress created new regiments of cavalry and infantry to be manned by black soldiers and led by white officers.

The men of the 9th and 10th Cavalry and 38th through 41st Infantry, later reorganized into the 24th and 25th Infantry, are known today as Buffalo Soldiers.

They served under difficult conditions at the most remote Western outposts.

Their primary duty was to protect the interests of white settlers who were forcing Native Americans from their ancestral homelands.

They earned the respect of whites and Native Americans alike. More than a dozen Medals of Honor were earned by Buffalo Soldiers in the Indian campaigns, a fact made more remarkable by consideration of the social and cultural obstacles these men had to overcome not only during the years of their

Cobre, a highly mineralized site which had been a turquoise gathering area for various Apache bands since prehistoric times.

A nearby rock formation, The Kneeling Nun, was a landmark throughout Spanish colonial times and is still a cultural focal point.

Erickson was raised only a few miles from Fort Bayard, one of the army posts at which Buffalo Soldiers served during the frontier era.

In 1992, Erickson was project director for a Western history symposium on the social history of frontier New Mexico focusing on the unique history of the Buffalo Soldiers. Since then she has been involved in researching the biographies of individual Buffalo Soldiers.

Erickson is a graduate of New Mexico Institute of Mining and Technology and is working with the Grant County Coalition for Youth, serving as the director of a Healthier Communities pilot project.

She is a director of the Southwest Regional Arts Resource Committee and a member of the New Mexico Women's Foundation, New Mexico Alternative Dispute Resolution Consortium.

Constant County Kboury *Serving Chaves, Otero and Lincoln County*

is simulcast on 1360 AM and 93.5 FM (KWES)

Now With 25,000 Watts of Power

Call Our Live Air Personalities with requests 257-7336

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

"Real Radio... With A Soul"

CAFE CARRIZO

Beginnings
Marinated Prawns
Eggs with Caviar
Jerusalem Shish Ke-Bob
Fresh Fruit

Southwest Turkey Vegetable Soup
Assorted International Cheeses & Crackers

Salad Station
Fresh Green Salad • Potato Salad
Seafood Salad • Warsaw Salad

Carving Station
Carved Roasted Turkey
Carved Roasted Ham

Entrées
Roasted Stuffed Turkey with Cream of Mushroom Sauce
Roasted Ham with Orange Glaze
Baked Filet of Cod with Creamy Lobster Sauce • Spanish Rice/Wild Rice
Spring Vegetables • Assorted International Dessert

\$14.95

Hours: 11:00 a.m. to 4:00 p.m. • Reservations Recommended - 257-9131
Carrizo Canyon Road

A few words about pride.

To a world striving to communicate, we provide quality communications products and services. In an era of technological advances, we are a leader in innovation. Yet our pride is being part of the communities we serve—the cities and towns which look to GTE for answers to communications needs. We're proud of those communities and we're proud to be part of them.

A proud community supporter.

GTE

CALL US BEFORE YOU BUY - WE DEAL

CALL TODAY **625-1000**

TOLL FREE **800-540-5340**

DRIVE A LITTLE - SAVE A LOT!

Huge Selection Low Mileage New Car Trades And Quality Program Cars For Less

94 MODEL
Cadillacs for Less
Nissan Trucks
Jeep Cherokees
Oldsmobiles

Pecos Valley AUTO PLAZA

West Second At Sycamore - Roswell

Editorial

10 reasons not to join chamber of commerce

The Ruidoso Valley Chamber of Commerce kicked off its membership drive yesterday with a breakfast and pep rally. The two teams — the Diggers headed by Danny Sisson of LaGrone Funeral Chapel and the Pickers headed by James Hobbs of the Flying J Wranglers — then headed out to call on business owners and invite them to join the chamber.

They were armed with a lot of good reasons to join the community's chamber of commerce, but in the interests of fairness and equal opportunity, here are 10 REASONS NOT TO JOIN THE RUIDOSO VALLEY CHAMBER OF COMMERCE:

10. IRS: If the chamber keeps promoting the village and bringing visitors to town, then everybody is going to make too much money and owe more taxes.

9. No time for fishing: If the chamber keeps up the good work, this village will be so successful business owners won't be able to close up shop on sunny summer days.

8. Too helpful: the chamber staff bends over backwards to help callers and visitors; do we really want to be a part of a group that is that friendly and helpful to strangers?

7. Nothing to complain about: chamber members have a chance to get involved in planning and decision making. That means if you don't like something you can make changes instead of complaining.

6. Too many things to do: the more members the chamber gets, the more activities and special events it can promote, extending this resort's two main seasons to year-round.

5. Too much fun: chamber members get together once a month for Business After Hours and several times year for parties and special events. People who don't like to have fun, shouldn't join the chamber.

4. Too much traffic: chamber advertising is working, and that means more people, and most of them bring their cars crowding the streets as visitors look over the town, eat out and visit tourist attractions.

3. Too much lodgers tax revenue: If the chamber keeps promoting the village, hotels will by collecting so much occupancy tax that the lodgers tax board will have a hard time spending that money.

2. Too much company: People will keep coming to Ruidoso and filling up the hotels and restaurants, making it harder to find a place to put your mother-in-law and the gang when they visit.

1. Too much money: The more members the chamber has, the more it can do to promote this area, and if that promotion continues to pay off, village business owners and their employees will share in unlimited success.

And so, if you don't want this area to be successful, be sure and say "no" when you're asked to join the chamber. But, if you love this enchanted Ruidoso Valley, and you want to be a part of its success, then how could you possibly say no?

Thought for the day:

"I could never divide myself from any man upon the difference of an opinion, or be angry with his judgment for not agreeing with me in that from which perhaps within a few days I should dissent myself."

—Sir Thomas Browne English author 1642

Contributed Comment

Politicians make strange bedfellows

Watching Pat Buchanan and Jessie Jackson, from the same podium, flailing away at the pending trade treaty NAFTA, brings one to realize just how thinly veiled is the concept of honor, loyalty and friendship among politicians.

In the past, neither of these two individuals have agreed on any subject simply because one is a liberal, the other a staunch conservative.

But these two guys are just small fries in a sea of several hundred politicians who comprise the U.S. Congress — and herein lies the big question.

To those who watched C-SPAN on television during the recent debates on the President's economic package it was soon apparent that the lines of debate would be divided between the Democrats and the Republicans.

The Republicans held firm in opposing the economic plan and there was barely a sufficient number of Democrats to pass the package in both Houses.

The Republicans held firm in rejecting the plan to the extent of their minority status. But now we have a new ballgame.

The trade agreement, known as NAFTA, is being backed by the President, past presidents, business executives and by most Republicans, while the Democrats, including the

leadership in Congress, lead the opposition charge.

Here we have the Republicans, adamantly opposed to Clinton's economic plan, crossing party lines to assist him to outnumber his own Democrats who strongly oppose the NAFTA trade agreement. These cooperating Republicans took a lot of personal heat during the economic debates and could be understandably upset with the pressure and criticism even to the point of being labeled as "unpatriotic."

Fortunately, politicians can be pragmatic and practical as well as being just political.

So — the political sides have switched loyalties — at least for the time being.

The Democrats — why can't they be loyal and stand tall behind their President in his

fight on the behalf of NAFTA?

NAFTA represents a complex and complicated trade plan which begins to clear somewhat and to make sense when we are exposed to the conclusions of some bright minds who take the time to study and make conclusions based on facts and not on fiction.

In the final analysis the adoption of NAFTA will probably result in a small but short-term job loss, most agree, will be overcome with large job gains in the long run. Defeating NAFTA will isolate this country tradewise with its trading partners.

The Mexican economy, under NAFTA, will improve to the point of increased purchases of American goods and will help to relieve our trade deficit.

The disturbing thought in these trade talks is the fact that many Democrats are listening to the outcry of the labor unions who, in spite of a consensus of those in a position to study the plan and report it favorably; nevertheless, take the short view and oppose the NAFTA plan.

So, in spite of past criticisms by the President, he will now call on and rely on the same Republicans to support his effort if he is to obtain passage of the NAFTA trade agreement.

Strange bedfellows indeed!

Letters To The Editor

Midtown trick-or-treating is good investment

TO THE EDITOR:

I am writing in response to Ms. Patricia Adkins letter to the editor in November 11, 1993, (The Ruidoso News).

I am not sure if you have children or have ever tried to take children trick-or-treating in a small town where there are no neighborhoods. It is very difficult, yet we parents of Ruidoso try our best to make it as fun as possible for our little ones.

What MainStreet has done, is

make it safe for our children to trick-or-treat without the worries of poison or razor blades in the candy or having to have our children out after dark in the cold.

Another thing that you are obviously not aware of is the fact that the people who live in Ruidoso very seldom get to go walking through town, (YES! We are all trying to make a living) and this one time a year, we actually get to see what each of these little shops have to offer.

fer.

I found several little trinkets and outfits that I will be going back for because I honestly did not realize how much our little main street had to offer.

But, Ms. Adkins, you can guarantee that I will not be setting foot in your store because you obviously are not like the other merchants who are so kind to think of others instead of themselves.

I am sorry if you feel that people were turned off by what they saw

on Saturday, October 30, but what I saw was a small town pulling together for the sake of a "fun time for everyone."

Maybe you need to quit thinking about how much this may cost you and start thinking about the happy little faces of the children when they enter your store, and in turn, the happy faces of the parents when they return to do business with you.

Stacy Byington
Ruidoso

"YES" needs everyone's input & involvement

TO THE EDITOR:

Yesterday evening I attended a YES meeting (Youth Empowered for Success). In looking around at the faces, one of the group made the comment that everyone present was directly related to the school system, either as an employee, a

volunteer or a parent highly involved in everyday school activities.

Surely, there must be merchants, service providers, agency personnel (besides retirees) out there who spend around 10 hours of their day at non-school-related work and hobbies who could enrich their lives and the lives of our

youth by joining us.

We don't want to take over; we need your input. Research has it that the community must be involved for programs to succeed.

You are the community. So, rally to the fore!

Our next meeting is on January 13, 1994. Put it on your calendar.

Why not join a sub-committee right now so you can be truly involved from the start. Call Paul Wirth at 257-4051 for more information.

Birgit LaMothe, Ph.D.
Counselor
Ruidoso

The Ruidoso News

HALJON PUBLISHING INC.

Jack Kent Cooke, Chairman of the Board

Sammy M. Lopez, Publisher

Frankie Jarrell, Editor & General Manager

Copyright 1993, Haljon Publishing Inc.

Mailing Address: P.O. Box 128, Ruidoso, NM 86345

Phone: (505) 257-4001

People

Coming Up

Now through December 23

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

Now through Thanksgiving

THANKSGIVING FOOD DRIVE sponsored by Ruidoso Sierra Pathfinder Youth Club. Bring canned food and staples to Seventh Day Adventist Church, 207 Park Way in Aqua Fria outside Ruidoso Downs, or call club director James Smith for pick-up. For information, call 378-4407.

Thursday, November 18

11 a.m.-1 p.m.—**NEW MEXICO WORKER'S COMPENSATION** personnel will be at the Ruidoso Civic Center to answer employee and employer questions on workers' compensation and safety problems. No appointment is necessary.

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

7 p.m.—**MESCALERO BAPTIST MISSION** presents Bob Blackwood, World Class PRCA rodeo cowboy and Christian evangelist, ministering the gospel.

Friday, November 19

11:30 a.m.—**NEW MEXICO RETIRED TEACHERS ASSOCIATION** at K-Bob's. Contact Doyle Howell, 378-4336, for information.

7 p.m.—**RETIRED OFFICERS ASSOCIATION** monthly meeting at the Eagles Nest Restaurant, Alamogordo, for dinner 7 p.m. and "no host" cocktails at 6 p.m. All members and prospective members are encouraged to attend. To make reservations call Pat Williams, 257-6188.

Friday and Saturday
November 19 and 20

8 a.m.-4 p.m.—**GARAGE SALE** sponsored by Aid Association for Lutherans Branch #7870 at Shepherd of the Hills Lutheran Church on Hull Road. Proceeds will help a local family. To donate items call Jeanette Toensing, 258-5699.

Saturday, November 20

9-4 p.m.—**TINNIE BAPTIST CHURCH BAKE AND RUMMAGE SALE** in the fellowship hall at the church with lots of good rummage sale items, wonderful baked goods and a scrumptious brisquet luncheon. Lunch to go may also be purchased.

7 p.m.—**THE BUFFALO SOLDIER: AMERICA'S FORGOTTEN HEROES**, a presentation at the Museum of the Horse in Ruidoso Downs.

Saturday and Sunday
November 20 and 21

FREE CHRISTIAN RODEO CLINIC by Mes-calero Apache minister Todd Chico at his home. The public is invited. For information call 671-4308.

Sunday, November 21

1 p.m.—**VETERANS DAY AND THANKSGIVING MEAL** sponsored by the Elks Lodge. Meal is free and everyone is welcome. For more information call the lodge, 257-2067.

7 p.m.—**ANNUAL COMMUNITY THANKSGIVING SERVICE** sponsored by the Lincoln County Ministerial Alliance at Gateway Church of Christ. The Reverend Dr. James H. Rucker, pastor of the First Presbyterian Church, will speak on "To Say Thank You." A free will offering will be taken at the service to be used for the alliance's ministry to transient program.

Wednesday, November 24

7 p.m.—**ALTO VILLAGE HOMEOWNERS ASSOCIATION** monthly meeting at the Alto Lakes Gold Club. Contact Martha Sager, 336-4909 for more information.

Monday, November 25

3:30-5 p.m.—**CHRISTMAS CUSTOMS AND CRAFTS FROM AROUND THE WORLD**—at the Ruidoso Library for children in kindergarten and up! Come one and all.

7:30 p.m.—**RUIDOSO COMMUNITY CONCERT** presents Bill Schustik, the American Troubadour in "Christmas with Bill Schustik." Admission is by membership only. For more information, call 336-4015.

December 1 through December 5

KOATS FOR KIDS sponsored by Varnadore Cleaners in conjunction with Santa Cops. Good used coats may be dropped off at Varnadore Cleaners where they will be cleaned free of charge for Santa Cops to distribute.

Thursday and Friday
December 2 and 3

CATCH OUR ENCHANTED SPIRIT, a seminar on hospitality for people who live and work in this resort area. The training, co-sponsored by MainStreet Ruidoso and The Ruidoso News, is designed to help people become guest oriented owners, managers and employees. Sessions will be at the Ruidoso Convention and Civic Events Center. For more information, call Frankie Jarrell at 257-4001 or Don Miller at 257-6346.

3:30-5 p.m.—**TREATS FOR THE BIRDS** and Christmas tree lighting and caroling session at the Ruidoso Public Library for children in kindergarten and older. Come one and all.

Saturday and Sunday
December 4 and 5

SKI APACHE SKI INSTRUCTOR SCHOOL at Ski Apache Resort (weather permitting). Anyone interested in teaching skiing, who has not taught previously, must attend. Clinic is free, you must bring your own equipment. To make reservations, contact Rick Vincent at 336-4356 Monday through Friday. Reservations must be made no later than November 29.

Angels prepare for Season Spectacular

The angels are back! Preparations are under way for this year's spectacular Christmas musical event at 7:30 p.m. Saturday and Sunday, December 4 and 5, at the Ruidoso Convention and Civic Events Center.

Songs of jingle bells and dreams of being home for Christmas will be performed to give a special meaning to "The Season" this year.

The message of the holiday season will be expressed through music by "The Spectacular Choir," a group joined together to bring music and dance to the hearts of everyone.

The show will include a family sharing their experiences and visions of Christmas; past, present and future.

The Spectacular youth choir has come together again to present their special rendition of where the center of Christmas came from and why.

So far, 60 choral members have come from a variety of churches and from the community. They will share with the audience a new slant on the story of the birth of Christ, of course with the help of those angels.

Junior Girl Scout Troop #2 has been helping with the refurbishing of the large angels. They earned part of their community service and art badges by volunteering their time and talents.

"And that's what it takes, a lot of help from a lot of people, said program coordinator Janet Goodwin.

Both Goodwin and production assistant Hunter Nolen are excited about this year's unique program.

"We have several things this year that have been written by our own Ruidoso residents," said Goodwin.

"That's what makes this even more special, to have the community share their talents not only on stage but in script and song writing," she added.

Nolen said there will be some things different this year, yet keeping the things that could become a tradition: snuggle in a sleigh ride to the door and get in the spirit with the joyful finale when everyone joins in the singing of Messiah's Hallelujah Chorus.

Tickets are now available at Schlotszky's Deli and the Ruidoso

Valley Chamber of Commerce at \$7 for adults and \$5 for children 16 and under. The ticket sales, along with advertisement sales in the written program, sponsorships for the Christmas tree and angels, will help pay for the production.

"This year we are having to make up a deficit from last year, plus this year's expenses," said Goodwin.

"This project has a special meaning to me," she added. "I have learned over the past year about balancing self-sacrifice, selfish, and self-nurturing. There is good in sacrificing yourself for a cause or a belief, yet not at the expense of

losing one's self. And we have been taught about how wrong it is to be selfish, which hasn't stopped some of us. But we forget to allow ourselves the time to self-nurture.

"We must be given permission to nurture ourselves or we end up with a society so stressed out at a time of year that should be the most wondrous.

"The Season' Spectacular is about giving ourselves permission to self-nurture and feel good about ourselves going into The Season."

Goodwin invites everyone in the community to spend an evening of music, dance and drama at the holiday celebration.

"Angels" from a local Girl Scout troop are helping decorate angels for this year's Season Spectacular. Scouts taking a break from the hard, but happy, work include (front, from left) Bethany Rogge and Lydia Warren; (second row) Noelle Owens and Rachel Warren; (third row) Alexa Beier and Tashina Whitecotton; (fourth row) Lindsey Eggleston and Pamela Garcia. Helpers include Aaron and Jacob Whitecotton, and the troop leaders are Mollie Warren and Judi Whitecotton.

Celebrate the Christmas holidays at the library

Youngsters are invited to have fun at the library this holiday season.

Christmas customs and crafts from around the world, a free program for school children in kindergarten and older, will be presented from 3:30 to 5 p.m. for four consecu-

tive Mondays. The free program begins on Monday, November 22, and will continue November 29, December 6, and December 13, at the library on Sudderth Drive.

Children can also have fun at the "Treat for the Birds" workshop from 3:30 to 5 p.m. Friday, December 3, at the library.

Besides making tasty holiday goodies for feathered friends, children will take part in the Christmas tree lighting and caroling session.

"Come one and all," invites the announcement.

Most Retailers Think Newspaper Isn't As Glamorous As TV. Until All Those Buyers Show Up In Their Store.

Nothing moves people to buy like newspaper. And nowhere is that more evident than in the retail world. Studies bear it out. Newspaper readers are three times more likely to buy. And four out of five actually do. Best of all, for every dollar they spend on an advertised item, they spend another dollar on something else.

Now that's what you call a retailer's dream come true. (Especially when you consider the price.) Fact is, if you want to move a product, newspaper's the way to go.

The Ruidoso News

PERMS • HAIRCUTS • FACIALS • COLORS • MANICURES • PEDICURES • LASH & BROW DYES

VISIBLE CHANGES
November Perm Special *30**

Matrix Essentials
Complete Line Hair Care
Merle Norman Cosmetics
Complete Facials

Monday - Friday • 9 - 5 p.m.
257-2121 2809 Sudderth
Margie Elliot Martha Brawley

PERMS • HAIRCUTS • FACIALS • COLORS • MANICURES • PEDICURES • LASH & BROW DYES

Ruidoso's First Assembly of God
139 El Paso Road

Interim Pastors, Raymond and Sue Schaeffer welcome their many friends to visit them at

First Assembly of God
9:45 a.m. - Sunday School - Sunday
10:45 a.m. - Worship Time
6:00 p.m. - Bible Study

Some answers to
The Divorce Dilemma
A Divorce Adjustment Seminar

Saturday, December 4, 1993
9:00 a.m. - 3:30 p.m.

Gateway Church of Christ
415 Sudderth • Ruidoso, New Mexico

8:30 - 9:00	Welcome, REGISTRATION
9:00 - 10:30	THE ADJUSTMENT JOURNEY
10:30 - 12:00	THE EMOTIONS OF DIVORCE
12:00 - 1:30	LUNCH BREAK
1:30 - 2:30	GOD'S HEALING FOR THE DIVORCED
2:30 - 3:30	CHILDREN and DIVORCE

NO CHARGE for the seminar
CHILD CARE AVAILABLE at the building

TO PRE-REGISTER (Suggested but not necessary) Call 257-4381

EVELYN'S

Grand Opening Specials
30% OFF
several groups of fall merchandise

721 E. Mechem Drive
Next door to Fair

BLUE GOOSE & CATERING

Complete THANKSGIVING FAMILY DINNERS

Call For Details Order Now!
257-5271
or
258-4787

Kudos for kids

October good citizens in the a.m. kindergarten class at Nob Hill are (top, from left) Paynter Martin, Amberiah Klinekole and Gabrielle Hays; and (front, from left) Madison Stewart, Heather Johnson and Christopher Nolan, Angela Lueras, DeShawna Morgan; (middle, from left) Tashimere Treas and Jonathan Putz.

Nob Hill knockouts

October first grade good citizens at Nob Hill are (top, from left) Josue Soto, Taylor Roberson, Ariana Guerra and Jenny Jacques. Absent from the good citizens assembly and photo session are Robert Force, Elisha Hedin and Matthew Miranda; (bottom, from left) Adam Schiele, Beth Johnston and Renee Smith.

First grade greats

More first graders at Nob Hill named good citizens in October are (top, from left) left) Jessica Callazo, Teddy George, Teka Sarah Raterman, Ashley Rhoten, Jhovany Sakido and Kaeli Ward.

Fantastic five

These five kindergarten students at Nob Hill were named good citizens for the afternoon class in October. From left in back are Vanessa Armendariz and Lauren Coker. In front are Fabian Olvera, Derek Wiley and Ted Becker. Brian Chavez is absent. Good citizens are selected for their outstanding behavior and performance in school.

Photos by Dianne Stallings

Jehovah's Witnesses will gather in Ruidoso

A two-day circuit assembly of Jehovah's Witnesses will begin at 9:55 a.m. Saturday, November 20, and at 1:40 p.m. Sunday, November 21, at the Ruidoso Civic Center.

Tularosa, Socorro, Truth or Consequences, Ruidoso and one of the four English congregations in Las Cruces.

reality of God's Kingdom, emphasizing that it is a functioning government with a domain, rulers, subjects and laws, according to a news release.

The personal benefits of giving God's kingdom priority in all aspects of life will be considered, and helpful counsel will be given to show how to avoid needless anxiety, said Russell.

Marine Pfc. JAMES R. SMITH, a 1992 graduate of Capitan High School, recently completed the Basic Aviation Structural Mechanic Course.

Technical Training Center, Naval Air Station, Memphis, Millington, Tennessee, students receive instruction on the inspection,

Don Russell, local spokesperson, said it is anticipated that 850 will be attending from Alamogordo,

The theme of the event is "Keep Seeking First the Kingdom" as instructed by Jesus in Matthew 6:33. The program highlights the

In fact, many of the laws of human governments that benefit society today are based on Bible laws, continues the release.

This event is open to the public and is free.

Smith joined the Marine Corps in November, 1992. During the course at Naval Air

maintenance and repair of aircraft frames and exteriors as well as blueprint reading, corrosion control and metalworking.

In The Service

Candle POWER
2425 Sudderth
Midtown Ruidoso
257-9508
SALLY SANDORA
Candles Crystals
Caci Simmers
Great gift ideas that smell wonderful!

**First Baptist Church
Children & Youths**
will be going door-to-door
collecting canned goods
for
**Lincoln County
FOOD BANK**
from 9 - noon &
1 - 4 p.m. - Sat., Nov. 20th
All donations greatly appreciated

**Tender
Tots**
Cognitive & Social Skills
In A Fun Happy Environment
257-5784

**SANDY'S
HAIRPIN**
PERMS - \$2750
Style & Cut Included
FROST - \$2750
SPIRAL PERMS - \$42.50
MEN'S HAIRCUTS - \$700
617 Sudderth • 257-2148

What Do I Do If I've
Been Denied Social
Security Disability
Benefits?
Contact
John J. Ingram
Administrative Advocate
No Consultation
Charge
No fee unless your
claim is successful
For an appointment
call 1-800-299-809

Look for us to be
in your area:
At the Carrizozo
Chamber of
Commerce
Building
La Villita Mall
Hwy 54 and
12th Avenue
Friday,
November 19th

**Thanksgiving
Display Deadlines**
Thursday Paper
Monday 5 p.m.
Monday Paper
Thursday 5 p.m.

**John J.
Ingram
& Associates**
1-800
299-6809
Social
Security
Disability
Specialists

**9th Annual
Coming Home
for
Christmas
Arts Festival 1993**
3251 N. Scenic Dr., Alamogordo, NM
Friday, November 19-----10:00AM - 6PM
Saturday, November 20-----10:00AM - 6:00PM
Sunday, November 21-----12:00 - 4:00PM

*Enjoy a unique shopping experience in the serene setting of this lovely Spanish, ranch-style home, built by Jack Bates Const.
Christmas trees will be adorned with traditional ornaments, as well as Victorian, country & southwest. Bakers will be selling their culinary delights.
Each room will be beautifully decorated with it's own theme & flavor. All items displayed will be for sale. Come, enjoy this extraordinary atmosphere, created to delight all of your senses.*

Call 257-4001
or
FAX 257-7053

Classified Ads

DIRECTORY LISTINGS BY CLASSIFICATIONS

You may charge to **CLASSIFIED**
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 Mon-
day issue; Tuesday, 5 p.m. for the
Thursday issue.

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

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

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

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

CLASSIFIED RATES
One Time Rate Only

25¢ a Word

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

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

1. Announcements

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.

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

2. Thank You

WE ARE TRULY — grateful to the good friends of Ruidoso who did so much for us during our recent sorrow. Thank you for your continuing expressions of comfort and support.

Peggy Alford
Kristy Brown
Sheldon Brown

I WON'T ATTEMPT TO — name all of the people in Lincoln County that I would like to thank for helping with the Cowboy Symposium. The cooperation and hard work exhibited by everyone involved is a rare commodity and we are all very grateful. There is one person, however, that I deserves special recognition. Ted Bennett offered to furnish one half of the food for the chuckwagon cookoff six of eight months ago. As you know, Ted had some tough times following that commitment, and I would have understood if he had failed to honor it. However, he not only honored it, he made sure we had everything we needed and did it all with a smile. That took some real fortitude, and I would like for him to know that we appreciate it. Hope to see you at our next Symposium, October 14, 15, and 16, 1994.

Sincerely yours,
Sid Goodloe

3. Personals

WANTED ROOM MATE — free room and board for single unattached female exchange light duties, companionship. Beautiful condo at Race Track. References will be required. Please call Bob at 378-8540. 34-Y-54-3tpR2tp

4. Lost and Found

LOST IN DOWN TOWN — Ruidoso Sunday afternoon a set of car keys and Christian Dior Prescription Sunglasses. Please call 1-800-321-7436. 21-W-53-2tf

LOST ADULT FEMALE — cat brown and white spots with Siamese markings. Also adult female short hair grey, in Midtown area. Call Keith at 257-5532. 24-M-54-2tf

5. Land for Sale

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

NINE BEAUTIFUL ACRES — in Historic Lincoln, NM. Four acres in Cedar Creek - Only \$13,000! 80 acres in Tularosa Basin with water rights! Call Johnny at 258-4379/ evenings at 257-5485. 28-J-51-4tc

6. Houses for Sale

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

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

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

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

BY OWNER — Angus area, Valley Heights, unfurnished three bedroom, two bath, kitchen/living, huge game room with studio or can be four bedrooms. Has large yard and corals, lots of room. Call 336-8023 after 5:30pm. M-K-48-tfc

LARGE HOME — 2700 square feet. 332 Country Club Drive by owner. Easy Access, one level on 1/2 acre across from Cree Golf Course \$185,000 257-6317. 24-A-50-tfc

MODULAR HOMES — custom built in Nebraska especially for you. Log cabin style, homes with 2-car garages! Financing available. Please ask for Harriett 1-00-333-7397/ 298-5538 in Albuquerque. DL#513. M-N-54-2tf

HOME FOR SALE — Majestic view of golf course and mountain. 3600 sq. ft. with three car heated garage. Less than one year old. Asking \$212,000. 257-7715. 24-R-53-tfc

TWO BEDROOM — one bath home, appliances, big deck. \$47,000. Call Bill at TOP BRASS REALTORS, 257-6327. 16-T-54-tfc

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

9. Real Estate

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

Wonderful setting, permanent mobile home with add-on, 2 car garage plus great views.
Call Gerda White
Coldwell Banker
257-5111
Financing to Qualified Buyers

BEAUTIFUL HILLSIDE — tract with big Sierra Blanca view. Horses allowed. Underground utilities. One of the nicest tracts in Rancho Ruidoso. \$55,000. Call Bill at Century 21 Aspen Real Estate, 257-9057. M-C-54-1tf

MASTER IS UPSTAIRS — along w/loft/den w/cultured stone fireplace & wet bar. There are actually three "living areas", fireplace in main living area. A different house for those with individual tastes. \$129,000. Call Peggy at Century 21 Aspen Real Estate, 257-9057. M-C-54-1tf

7+ ACRES — adjoining Alto Country Club! Across from Post Office and InnCredible with Hwy 48 frontage. Includes A-Frame presently rented. Great commercial potential or condo or ??? Only \$139,000. Ask for Lynn at Century 21 Aspen Real Estate, 257-9057. M-C-54-1tf

9. Real Estate

FOR SALE BY OWNER — Two bedroom, two bath furnished condo in Innsbrook Village, #216. Reasonable offers considered. 258-5698. M-G-102-tfc

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

CREE MEADOWS TOWNHOUSE — 3 bedroom, 2 1/2 bath, central air, car port, furnished, one level, TV's, phone, utilities paid, \$1,500 month 806-272-7535. M-C-50-8tp

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

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

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

TEXAS BROKER WILL — purchase Alto CC lot; social or golf membership; 505-258-4300 or 2727 Montana, El Paso, 79903. 17-E-54-1tp

INDIVIDUAL WANTS TO — buy farm or property in mountains. 2215 Mark, El Paso, TX 79924, 713-465-8923, 915-566-0224.

9. Real Estate

TWO BEDROOM — one bath home on three acres fenced, horses allowed. \$27,000 with owner financing. Call TOP BRASS REALTORS, 257-6327. 20-T-54-tfc

ALTO FULL MEMBERSHIP — lot for \$16,900. Buildable lot with big pines! Call Susan at Century 21 Aspen Real Estate, 257-9057. M-C-54-1tf

THREE BEDROOM — two bath furnished, view, paved driveway. Price reduced! \$61,000. Holiday Realty, 1204 Mechem, 258-3330.

ONE ACRE MOBILE — lots in city limits of Capitan. \$4,900. mobile lot Del Norte addition, paved street, all city utilities. Owner financed. \$10,000. Holiday Realty, 1204 Mechem, 258-3330.

DON'T WORRY...
Be happy!!!
Many fine homes
FOR RENT
Nightly, Weekly,
Monthly
Call Cindy at
Gary Lynch Realty...257-4011

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

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

10. Mobile Homes for Sale

5% DOWN WITH — decent credit can get you into a new quality mobile home. Call Jody Baca 1-800-828-1619. 19-N-54-2tf

GOLDEN WEST HOMES — quality & craftsmanship has 2 1/2 walls thermo pane windows, copper plumbing, full tape & texture through-out. For information call Jim Wayne 1-800-955-2632. M-N-54-2tf

LET ME HELP — had a bankruptcy several years ago? All credit excellent since? Call C.J. 1-800-828-1615. I'll work with you! M-N-54-2tf

PRICED FOR QUICK SALE — very nice newly remodeled 14x70 three bedroom, 1 1/2 baths, stove and refrigerator. \$10,000. Cash. 1-623-7355 Roswell. 21-R-53-2tp

11. Business Opportunities

OVERSEAS JOBS — Excellent pay/benefits! Hiring men and woman. First \$75,000 tax free. Serious inquiries only. Call 1-800-737-7887 ext. 1206 24 hours. 22-F-47-8tc

LARGE MIDDLE SCALE RESTAURANT — for sale \$285,000 or lease. Fifteen year history of successful operation under several operating concepts. Don Victor's Mexican Food 257-6317. 24-A-50-tfc

ADVANCED CHIMNEY — cleaning vacuum system with extras in 1977 Dodge Van. \$5,000. 378-4750. M-M-54-8tc

12. Houses for Rent

CUTE CONDO — 2 bedroom two bath, fireplace, 1050 square feet Washer/Dryer. Must see! \$800. Sierra Blanca Realty, 257-2576. 17-S-44-tfc

ROOM FOR HORSES — Three bedroom, 2 bath modular home. Like new and darling! At the Junction of Hwy 380 and 27. Only minutes to Ruidoso. \$550. A sweet deal! Sierra Blanca Realty 257-2576. M-S-50-tfc

FOR RENT — three bedroom, two bath house. 108 Yellow Pine. For further information call after 6:00pm 257-4861. 17-L-53-4tc

ENCHANTED FOREST — three bedroom, one bath semi-furnished home. \$425 plus bills. Call Cindy, Gary Lynch Realty, 257-4011. M-L-54-1tf

208 VENADO — 2, possible 3 bedroom, 2 bath home. Single car garage, carport, garden tub, paved access, fenced yard, 1,600 sq. ft. approx. sq. ft. \$600 plus bills. Call Cindy, Gary Lynch Realty, 257-4011. M-L-54-1tf

GARY LYNCH REALTY

Box 1714 257-4011
419 Mechem Ruidoso, NM 88345

CUTE CABIN OR SEASONAL HOME! Darling 2 bedroom, 1 bath cabin on the creek with fireplace and wood-burning stove, spacious loft, covered deck and paved, level access. Possible owner financing. \$38,500.

VIEW OF SIERRA BLANCA! Doesn't get much better from this 3 bedroom, 2 1/2 bath condo with fireplace, decks, private patio, lots of tile and new roof '92. Carpet being added. Immaculate condition. \$104,500.

GOOD STARTER HOME! Partly furnished 2 bedroom, 3/4 bath home with fireplace covered and uncovered decks, one car carport, breakfast bar, storage shed, and concrete patio. Possible assumable financing. \$35,000.

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

Prime commercial retail mall located in Mid-town on corner lot with waiting list for tenants. 8 or 10 retail spaces, state Highway frontage, sign and name included in sale. Assumable REC. \$229,000.

Gary M. Lynch, Broker, GRI; Res: 336-4252
Cindy K. Lynch, Associate; Res: 336-4252
Scott Roser, Associate; Res: 257-6101
Mary T. Austin, Associate; Res: 257-5785
Bill Joiner, Associate; Res: 336-5307
Tony Dunbar, Associate, 257-5259
Jockie Corbin, Associate, 336-8496

Full Golfing Membership
Like-new with soft colors. Skylights with all on one level except for bunkroom. Delightful light and airy home. Circular drive, attached garage. Built in vacuum and oak cabinets. Call Peggy. #189,900. #31572

White Mountain Estates
402 White Mountain Drive. Level corner lot. Views of the Links and Sierra Blanca. Owner financing. Call Larry Henderson. #23,500. #30885

Price Reduced!
Nice flat lot in good location. Good access, close to shopping. Neat 2 bedroom, 1 bath cabin fully furnished. Owner ready to sell. Call Larry Tillman. #38,500. #30800

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

Historical Style
New constructed 3200 sq. ft. Four bedroom, 3 1/2 bath and loft. Large game room, oversized garage, 2 fireplaces, cedar siding, redwood decks and more. Call Martin. #229,500. #31884

Close to Track
Extra nice, neat & clean. Just move in and enjoy. Light, bright with trees and view from upstairs. Three bedroom, 2 bath modified A-frame. Call Warren. #61,900. #31884

Alto Alps Condo
Three bedroom, 2 bath, fully furnished. Excellent rental potential. Natural gas available. Call Susan. #89,500. #31884

Classified

13. Apartments for Rent

SHAW APARTMENTS — 1 and 2 bedroom furnished apartments for rent. Good location. No pets. 258-3111. M-V-49-tfc

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

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

EFFICIENCY APARTMENTS — \$250 per month, utilities paid. No pets. 257-9059. M-Y-27-tfc

NICE FURNISHED — one bedroom apartment, bills paid, no pets. \$310. 258-5751. M-H-52-3tp

FOR RENT — furnished large 1 1/2 bedroom, large living room with pit fireplace, cathedral ceiling, full bedroom with washer/dryer, fully furnished. All utilities paid including cable. \$525 month. See to appreciate. Call 257-3821. 33-B-53-2tp

BEAUTIFUL UNFURNISHED — two bedroom, two bath, 1400 sq. ft. with fireplace and all appliances, attached one car garage. \$500 month plus utilities. No pets. 257-9085 evenings. 25-A-54-tfc

14. Mobiles for Rent

NICELY FURNISHED — two bedroom on river near Y. Water furnished, cable available, easy access. HUD welcome. 378-5496, 378-4498. 16-C-48-tfc

THREE BEDROOM — two bath, furnished, by river. 336-4325. M-B-51-tfc

17. Business Rentals

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

NEW OFFICE RENTAL — spaces with many amenities. Compound 1401, Inc. 257-3080, evenings or weekends, 257-4171. M-C-52-4tpR2tp

STORAGE/WAREHOUSE — for lease 2,000 sq. ft. behind State Farm at 510 Mechem 257-5366. M-C-54-tfc

COMMERCIAL AT THE Y — Lots of square footage. Formerly EZ TV. Call for details Cindy, Gary Lynch Realty, 257-4011. M-L-54-1tf

CORNERSTONE SQUARE — Suite J - approx. 900+ sq. ft. New carpet and new paint. \$650 plus bills. Suite I - Mini suites \$175 including bills. Call Cindy, Gary Lynch Realty, 257-4011. M-L-54-1tf

18. Resort Rentals

THANKSGIVING AND — Christmas Rentals. 2 and 3 bedroom cabins and condos for the holidays. Call REALTY SERVICES 258-4574 or 1-800-825-2688. M-R-52-4tf

NIGHTLY OR WEEKLY — rental. Alto home, four bedroom, three baths, fireplace, view, fully furnished. \$150/night. Call Shelley Prough, Pine Mountain Realty, 257-4700. 23-P-54-2tp

20. Storage Space for Rent

THE STO-A-WAY — now leasing commercial storage units, 15x25 375 sq.ft. and 25x30 750 sq.ft., insulated. Gavilan and Meander. 257-2365. 19-M-52-tfc

23. Autos for Sale

FOR SALE — VW Bug 1972 Red, \$800. OBO. 258-4482 ask for Brandon. M-B-43-tfc

1986 JEEP WAGONER — Limited, runs great, loaded, \$5,500. See at 310 L.L. Davis or call 258-9203. 18-E-45-8tc

4WD 1988 NISSAN — Stanza Wagon, great condition, 4 doors, two sliding. \$5,800. 915-666-8984. M-E-51-4tp

1984 TOYOTA TERCEL — 4x4, four door station wagon, auto, air, clean, no rust, daily driver. \$2,900. 257-3766. 17-P-51-4tp

TOYOTA CELICA — Luxury model, auto, AC, one owner, great condition with good engine and tires. 257-9158. M-S-53-2tp

23. Autos for Sale

WE BUY — wrecked cars and pickups. D&S Salvage. 378-4816. M-S-62-tfc

1978 CADILLAC \$5,000 — Excellent condition, clean, well cared for, drives like a dream. Must see and drive to appreciate. 257-7992 leave message or call after 7pm. 25-T-54-48c

1985 DODGE VAN — extra long. \$4,500. 378-4750. M-M-54-8tc

1989 DODGE CARAVAN — \$7,500 OBO. 1979 Dodge Van \$800 OBO. Two new chrome bumpers \$100 each OBO. 257-4564. 18-B-54-4tp

1978 CHEVY VAN — \$1,200 OBO. Payments negotiable. 354-2137. M-J-54-2tp

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

FOR SALE:
1972 Suzuki
500 Motorcycle
runs good, \$350.00.
1978 Plymouth Horizon
\$350.00, new brakes but
needs clutch.
Call 378-4418
7 pm to 10 pm

24. Pickups - Trucks

1985 TOYOTA — X-Cab, 4WD, 5 speed, sunroof, 90 engine. \$4,500. Call 653-4462. M-C-54-2tf

RUIDOSO
FORD LINCOLN MERCURY
A family owned and operated
division of Lynch and McMasters
378-4400

FREE 30 DAY WARRANTY FINANCING WITH LOW DOWN PAYMENT USED TRUCKS

'92 CHEVY EXTRACAB
loaded, low miles

'91 Ford F-150 Supercab
low miles, one owner

'87 DODGE PICKUP
4 x 4, low miles

'93 Explorer
new, 5 x 4

USED CARS

'85 Lincoln Towncar
new paint, 100k

'89 NISSAN SENTRA
automatic, AC

'90 FORD MUSTANG
low miles, sporty

RENTAL REPURCHASE

'93 Ford Aero Star Vans (6)
4 x 4, loaded, save \$4,000

'93 LINCOLN TOWNCARS (2)
save \$10,000

'93 LINCOLN CONTINENTALS (1)
loaded, save \$10,000

25. Vans for Sale

1982 FORD VAN — well equipped and maintained. Steel kit for \$1,875. 258-3442. M-C-52-3tp

28. R.V.'s and Travel Trailers

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

FOR SALE — Complete Trailer Equalizer, \$150. Call Capitan 354-2921. M-C-48-tfc

1988 20' TRAVEL TRAILER — 378-8573. M-J-54-1tf

1978 NU-WAY 32' — 5th wheel with hitch rig. Some repairs needed. Will deduct repair costs. \$4,899. 257-9224 or 257-8543 Jim. 20-T-54-3tp

20. Livestock and Horses

HORSE BOARDING — seven acre pasture, covered stalls, hot walker, riding area. Call more information, 354-3124. M-G-37-tfc

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

33. Pets and Supplies

FOR SALE — Cockateils, young birds. \$50. to \$75. Call 378-8542. M-B-39-tfc

34. Yard Sales

YARD SALE — Thursday, Friday, and Saturday, 9am till dark. 407 Violet. Lots of goodies. M-S-53-2tf

HUGE MOVING SALE — lots and lots of stuff. All must go. 414 Mary Drive, take Mechem north left at Dan Fender Tires then right on Morgan, first left on Mary Drive. Sign in front of house. Friday, Saturday, Sunday, 8am to 6pm. 258-4584. 43-B-53-2tf

GARAGE SALE — Saturday, 14th, 8-5, 630 Turkey Canyon. Building material, tools, clothing material, lawnmower. M-R-54-1tf

PORCH SALE — Dishes, kitchen stuff, ladies clothes, shoes, boots, miscellaneous household. 320 Country Club Drive. Saturday, 10:00 AM. 17-S-54-1tf

BIG GARAGE SALE — and Christmas Craft sale lot of miscellaneous tools, tile, storm doors. Saturday only, 252 W. Circle Drive, watch for signs at Heights Drive in Ruidoso Downs. In case of bad weather sale will be inside. 38-P-54-1tp

SATURDAY AND SUNDAY — 9 to 4 only. Turn at Thunderbird Lodge (across from the Deck House), turn left at every paved left, signs will be posted when left turns are no longer needed. Heaters, household items, tires, some Harley parts, ski's, and miscellaneous. 40-S-54-1tf

INSIDE SALE — lots of ladies clothing size 8-16, can be seen at Texas Connections Cafe, 2064 West Highway 70, Ruidoso Downs. 21-R-54-4tc

INSIDE MOVING SALE — Thursday and Friday, 8:00-5:00. Two miles past Ski Road turn next to Hick's Welding. Gold wedding band, wedding set ladies size 7, 22 pistol, 30-30 deer rifle, beta VCR, couch and chairs, nice girls clothes 6x and up, mens, womens clothes and coats, toys, ceramics and greenware. 47-G-54-1tp

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 — 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

37. Antiques

FOR SALE — Antique upholstered Mahogany love seat Ca. 1820, \$2000. Upholstered walnut arm chair Ca. 1850, \$1000. Call 648-2875. 19-E-53-2tpR1tp

FOR SALE — Antique sofa \$300. 257-3138. M-D-54-1tp

38. Arts

ART LESSONS — Lorens Caywood teacher. Oil, pastels, drawing. Tuesday's and Wednesday's. 354-2805. M-C-53-4tp

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-tfc

41. Miscellaneous

MOUNTAIN SALVAGE — buying wrecked cars, custom exhaust systems, mechanic on duty. Three miles east of track. 378-8110. 17-B-78-tfc

HUMANITY SOCIETY — Thrift Shop, 629 Sudderth (next to Arby's white stucco building in rear) 257-5463. Open Wednesday, Thursday, Friday, Saturday 12pm-4pm. Come and browse. Also, don't forget us if you have any serviceable household items for donation. If you could volunteer a few hours a week, please call 257-7661 or 257-5463. M-H-64-tfc

FOR SALE — two antique Barber Chairs. Call 258-9202 after 5:00pm. M-C-20-tfc

BAHAMA CRUISE — 5 days/4 nights, underbooked, must sell! \$279/couple. Limited tickets. 407-787-8100, Mon-Sat, 7:00am-8:00pm. M-U-47-8tp

FOR SALE — Complete Trailer Equalizer, \$150. Call Capitan 354-2921. M-C-48-tfc

ONE EXECUTIVE DESK — 5 telephone system, 4 chairs. Holiday Realty, 258-3330. M-H-48-tfc

NATIONAL FINALS RODEO — Las Vegas, Nevada. Starts December 3, Ends December 12. \$250 per ticket. California 916-687-6156. After 6 p.m. M-H-50-8tp

19.3 CUBIC FT. — Refrigerator, Doors - 6-30", 2-24", 4-30" Bifold, 1-24" Pocket, 1 heater, closet door. Phone 257-3837 or 1-763-4786. 30-A-50-5tp

1978 185-13 SNOW TIRES — mounted and balanced will fit all Honda, Toyota and Subaru cars with 13" wheels. Used one season. \$250. 257-3766. 23-P-51-4tp

MASTER CLEAN — carpet and upholstery cleaning, janitorial and all types of heavy duty cleaning. Free estimates. 378-8397. 17-M-52-8tc

STEEL BUILDINGS! — Super ball clearancel 24-100 wide. Various lengths. Sale limited to inventory in stock. Call for very special pricing. Don't miss out! 800-768-4790. M-N-54-2tf

1978 WINNEBAGO — Motor Home \$8000. 440 Dodge engine Onan generator and air conditioning. Hot Springs Spa, Jet Setter \$2,500. 354-2605. 20-C-53-2tp

DEARBORN HEATER — 39,950 BTU, \$125. Call 378-4141 after 6pm. M-M-53-2tp

41. Miscellaneous

SEPTIC TANK BACKED UP? — Use ENFORCER Septic Tank Treatment to prevent back-up, four odors and to keep your system working properly. Available at Village Ace Hardware, 2815 Sudderth Drive. 27-E-54-4tp

MACINTOSH PLUS — Computer with two external drives and imagewriter printer. Asking \$850. Call 258-4341. M-S-54-2tp

TWO NON-STOP ROUND — trip American Airline tickets. Albuquerque to Chicago, good any time including Christmas. \$300 each. Call Pam 257-5841. 20-C-54-2tp

BECOME A PARALEGAL — Join America's fastest growing profession. Lawyer instructed home study. The finest paralegal program available. P.C.D.I., Atlanta, Georgia. Free catalogue. 800-362-7070 Dept. LM713. M-N-54-2tf

BECOME A PARALEGAL — Accredited attorney instructed home study. Established 1976. Over 25,000 trained. Southern Career Institute. Boca Raton, FL. Free catalog. 1-800-669-2555. M-N-54-2tf

GIBSON CHEST FREEZER — \$50. Singer Sewing Machine \$75. Smith Corona WPA office system \$325. Call 378-4141 after 6pm. M-M-53-2tp

WOODWORKERS — Equipment, drill press \$175, Bandsaw \$175, Duplicar \$150, Belt Disc Sander \$150, or all equipment \$600. Call 378-4141 after 6pm. 21-M-53-2tp

CHANGED SIZES — cannot wear quality sweaters, coats, rain coat, denim suits, more. Sizes 14-16. Also boots, some new. 257-6974. 19-B-54-1tp

FOR SALE — Schwinn Latour 10 Speed bike, \$60. Single roll away bed, \$40. 257-2978. M-A-54-1tc

BLACKPOWDER 50 CAL. — Flintlock Rifle \$125, Set 44 Cal. Pistols, Navy, Colt case and accessories, \$200. 258-4880. M-C-54-3tp

FOR SALE — Baggpipes, two sets with miscellaneous extras. Unusual X-Mas gift. Call 258-4880. M-C-54-3tp

SLOW DRAINS? — DRAIN CARE ends slow drains. Removes years of buildup in pipes and it's safe to use. Money back guaranteed! Available at Village Ace Hardware, 2815 Sudderth Drive. 30-E-54-4tp

41. Miscellaneous

LAND LORDS LEAN SALE — December 3-4, 9:00-5:00. Parkway Drive, Aqqa Fria Estates (follow signs). James Salmon Property manager of Lein \$3,160. Refrigerator, cook stove, two wheel trailer, couch, chairs, TV's, stereo, knives, bookshelves, end tables, coffee tables, silver working equipment, 13 piece bedroom set, tools, 10 speed bike, dining room set, books, miscellaneous household items, camper shell. 53-C-54-1tp

RATS OR MICE? — Buy ENFORCER Products GUARANTEED! To kill rats and mice. Available at Village Ace Hardware, 2815 Sudderth Drive. 20-E-54-4tp

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

Ruidoso Care Center is looking for a Full-time Dietary Cook. Experience preferred. Please Contact Mary Dominguez 257-9017

ARBYS IS ACCEPTING — applications for shift managers position. Need to have experience in fast food service. Apply in person 633 Sudderth. 19-A-51-4tc

HELP WANTED — Full time receptionist with computer and telephone experience preferred. Salary commensurate with experience and ability. Send resume to: PO Drawer 1, Ruidoso NM 88345. 23-F-48-8tc

ATTENTION RUIDOSO — Postal Jobs. \$12.08 to start, plus benefits. Postal carriers, sorters, clerks, maintenance. For an application and exam information call 1-219-736-4715, ext P5422, 7:00am-7:00pm. 7 days. 25-T-49-6tp

Mail Us Your Classified Ad!!!

Write Your Ad Here

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15

(Add 25 cents per word for each over 15)

I'd like my ad to run for (check box)
(Number of issues) 1 2 3 4 *Based on 15 Words
\$3⁷⁵ \$7⁵⁰ \$11²⁵ \$15⁰⁰ (Plus Tax)

COST OF AD _____
Tax _____
TOTAL _____

FAX YOUR AD!
Dial (505) 257-7053
Anytime

Enclosed is My Check For \$ _____ # _____

MasterCard or Visa Number _____
*Be sure to include Visa or MasterCard number & expiration date.

Ad and payment must arrive before: 5 pm Thursday for the Monday paper; 5 pm Tuesday for Thursday paper.

NAME _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____

MAIL OR BRING TO: **The Ruidoso News**
P. O. Box 126 104 Park Avenue Ruidoso, NM 88345

Classified

43. Help Wanted

NOW ACCEPTING — applications for wait persons, cooks, bus persons, telephone operators and delivery persons. Apply Pizza Hut, both locations. M-P-23-tfc

DRIVERS: — Flatbed 48 state OTR. Assigned new conventional equipment. Competitive pay, benefits, sign on bonus. Rider program. Flexible time off. Call Roadrunner Trucking 1-800-876-7784. M-N-54-2tf

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-54-2tf

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-C-36-22tp

WANTED — Licensed Real Estate sales people. Base commission starts at 60% and graduates up to 70%. Only 3 positions available. Call Johnny Mobley at JJ's Real Estate, 2589-4379. 27-J-52-4tc

RECEPTIONIST/SECRETARY — needed in busy office. Requirements: Typing, hard working, team player, enthusiastic and energetic. Bring resume to 443 Mechem or mail to PO Box 2460, Ruidoso, NM. 28-M-53-3tc

FULL TIME COOK — must have restaurant experience. Will be making pizzas, sandwiches, etc. Will train in pizza making. Must be clean and able to work well with customers. Job begins January 2, 1994. Apply at Cattle Country Ace Hardware, 108 East Smokey Bear Blvd. in Capitán. No phone calls. 47-C-53-tfc

FULL TIME — in hardware store. Prefer someone with hardware experience, but willing to train. Must be 18 or over, must be able to lift cement products. Need to have experience running a cash register. Must be a people person. Apply at Cattle Country Ace Hardware, 108 East Smokey Bear Blvd. in Capitán. No phone calls. 51-C-53-tfc

TINNIES SILVER DOLLAR — Restaurant now hiring for part time clerical help, must have experience in bookkeeping, typing, and computer experience. Call 653-4425 for interview. 25-T-53-tfc

DESK CLERK — wanted, bilingual and computer experience helpful. Apply in person 9-12noon only. Super 8 Motel. 16-S-53-3tc

COMPANION WANTED — for friend older woman, weekends call Dorsey 258-3173 after 5:00pm. M-G-53-3tp

PROPERTY MANAGEMENT — Assistant needed part time. Mail or bring resume to Gary Lynch Realty, Box 1714, 419 Mechem, Ruidoso. 20-L-54-3tc

HOUSEKEEPERS WANTED — apply in person at Super 8 Motel. M-S-54-3tc

NEEDED HOUSEKEEPERS — maintenance help, and front desk. Village Lodge, 1000 Mechem. M-V-54-tfc

HOME TYPIST, P.C. — users needed. \$35,000 potential. Details. Know-It Publishers, 1216 13th Avenue (94721), Greeley, CO 80631. 18-B-54-1tp

SALESPERSON NEEDED TO — sell Ford, Lincoln Mercury products. Salary, commission and training included. Contact Don at 378-4400. 17-R-54-1tc

COUNTER HELP NEEDED — apply Mr. Burger, 10am to 2pm. M-M-54-4tc

AIRCRAFT GROUND — support trainees. Limited openings in paid training program, includes excellent benefits and paid

MICHELENA'S ITALIAN — Restaurant needs a wait person, hostess, and bus person. Apply in person. No phone calls. 2703 Sudderth. M-M-47-8tc

RECEPTIONIST COMPUTER — Operator needed, Sierra Vision Professional Center. Call 257-5029. M-M-48-tfc

WE HAVE LOTS — of out-of-town subscribers. Spend \$7.50 plus tax and let them know what your product is. Advertise in The Ruidoso News.

44. Work Wanted

HOME REPAIRS — Additions, remodels, carpentry, dry wall, painting, roofing, masonry. Reasonable. Mr. Fixit. Call 257-6357. M-B-22-tfc

LADY WOULD LIKE — to clean houses. 378-4570. M-D-54-10tp

YARD SERVICE — Pine needles removed, mowing, tree trimming, gutters cleaned and repaired. References, call 257-4449. M-K-51-9tp

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

TIRED OF PAINTING YOUR HOME?
Stucco your home for lifelike finish.
Includes elastomeric finish for snow control damage.
Leo Martinez Plastering Llc. #032886. 338-4444, 805-965-4722

ASPEN AIRE CARPET CARE — your carpet and upholstery cleaning professionals. Call for free estimate, 257-7714. M-A-9-tfc

SHARPENING — Chain saws, Mower Repair. McCullough Dealer. Pro-Service. 257-5479 M-P-79-tfc

HANDYMAN — Painting, interior/exterior, ceramic and floor tile, carpentry repair, minor plumbing, electrical, house cleaning. References. Call 257-4449 16-K-14-tfc

HOME MAINTENANCE — Carpentry and roof repairs, yard work, hauling, moving and painting. Free estimates. Call 378-4486. M-B-105-tfc

APACHE ELECTRIC — service calls and new construction. PROFESSIONAL FRIENDLY SERVICE with over 20 years experience. Mobile phone 258-5820. M-A-90-tfc

STOP LOOKING OUT YOUR — dirty windows. Let Window Masters clean your windows, so they sparkle! Free estimates, Residential or Commercial. CALL NOW! 257-4757. 23-W-22-tfc

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 #5640. 29-C-28-36tc

JOHN'S MAINTENANCE — Service. Remodeling, decking, all types of repairs. References. Reasonable rates. Year round. 258-3703. 16-P-34-tfc

HOUSE CLEANING — Trustworthy, reliable, references. Call 257-4449.

PAINT SPECIALTIES — Interior, exterior, signs, Winter time special on interior jobs. Free estimates. References 378-4660. M-S-50-tfc

CHIMNEY SWEEP — A Basic Service by Roy of Ruydos. On call 24 hours a day. 257-6600. M-P-52-6tp

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-52-tfc

EXPERT ROOF REPAIR — 22 years experience. All types, leaks or new. Reasonable. Leave message 257-4953. M-B-54-4tp

Home Maintenance Interior Painting Specialist, Wallpaper, Remodeling, Drywall, Repair, Deck Repair, House Sealing, Carpentry, Custom Closets, Cleaning. Reasonable, references. 257-2619

MOUNTAIN MAINTENANCE & CONSTRUCTION — New Construction, Remodeling, Roofing, Deck Repairs. Snow Plowing Done. All work guaranteed. 257-2732

ADVERTISE — in the classifieds by calling 257-4001. The Ruidoso News.

46. Services

J. F. CONSTRUCTION, INC.
License #28041 • 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

SHOOK CONSTRUCTION
General Contractor
All phases of construction
Free Estimates • All Work Guaranteed
CHARLES SHOOK • (505) 258-5018
License # 51670

formerly Betty's Janitorial now
Cindy's Janitorial
Residential & Commercial
Licensed, Insured & Bonded
Call 258-9297

TIRED OF PAINTING YOUR HOME?
Stucco your home for lifelike finish.
Includes elastomeric finish for snow control damage.
Leo Martinez Plastering Llc. #032886. 338-4444, 805-965-4722

Stop Repainting & Sealing
The exterior of your home or business. Steel and Vinyl Siding. You can have the wood look without the maintenance.
Call Van or Gregg at Perret Construction for a NO COST estimate
257-4075
1-800-687-2596

"We're Back"
STAN'S PLUMBING & HEATING, INC.
For all your plumbing and heating needs
— New Construction —
• Septic Systems • Service Calls
• Complete Heating Systems
Call Stan Cox 354-2564
Box 669, Capitán, NM • Lic.#30461
Serving Lincoln County Since 1977
Capitán, Ruidoso, Lincoln, Nogal, Alto

BAL-CO BUILDERS
License #51289
commercial • residential
construction
NEW HOMES
additions • remodels
decks • painting
roofing • masonry
METAL ROOFS
all work guaranteed
257-6357
c: after services available

48. Child Care

WILL BABYSIT MONDAY — through Saturday, 6am-8pm. Prefer full time. Great location in the Downs. All ages. 378-4039. 17-G-53-4tp

51. Firewood

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

SEASONED FIREWOOD — Cedar, Juniper, mixed. 354-9118 or 147 Main Capitán. M-M-50-8tp

APPLE FIREWOOD — \$150.00 Cord delivered and stacked. 653-4502. M-T-50-4tp

SEASONED PINON/JUNIPER — \$115 cord, picked up. \$145 delivered and stacked. Hall cords \$76. 336-4524. M-P-54-3tc

OAK \$140 PER CORD — delivered 1/2 oak 1/2 pine \$110 per cord Call 354-3191. M-C-54-4tpR2ty

52. Telephone Services

TELEPHONE BUSINESS — Systems. Sales, business, repair all systems. Communications Specialties. License #30421. Call 257-2880. M-C-5-tfc

53. Decks and Patios

DECKS Remodeling • Painting • Siding
Chase The Sun Construction
NM License #081023
Commercial & Residential
257-4854

Legals

LEGAL NOTICE

TWELFTH JUDICIAL DISTRICT COURT STATE OF NEW MEXICO COUNTY OF LINCOLN

LaMAY RANCH PARTNERSHIP, et al., Plaintiffs, v. **GENE W. CLARK, et al.,** Defendants.

No. CV-92-175
Division III

NOTICE OF FORECLOSURE SALE

NOTICE IS HEREBY GIVEN that on December 8, 1993, at 9:00 a.m., at the front steps of the Lincoln County Courthouse, in Carrizozo, New Mexico, the undersigned Special Master will offer at public sale, and sell to the highest bidder for cash the following described real properties situated in Lincoln County, New Mexico:

CLARK TRACT
A tract of land in the South one-half (S 1/2) of Section 33, Township 9 South, Range 13 East, NMPM, Lincoln County, New Mexico, described by metes and bounds as follows:

Beginning at a point on the south boundary of said Section 33, from which point the Southwest corner of said Section 33 bears S 88° 48' 16" W, a distance of 1223.96 feet, Thence N 00° 34' 43" E, a distance of 1246.40 feet; Thence N 88° 46' 35" E, a distance of 957.08 feet; Thence N 00° 49' 22" W, a distance of 20.88 feet; Then N 86° 37' 04" E, a distance of 92.12 feet; Thence along the arc of a curve to the left whose central angle is 46° 15' 00" and whose radius is 480.03 feet an arc distance of 387.49 feet (Chord = N 63° 29' 33" E - 377.05 feet); Thence N 40° 22' 03" E, a distance of 93.49 feet; Thence N 48° 02' 50" E, a distance of 257.27 feet; Then N 42° 50' 19" E, a distance of 246.17 feet to the South boundary of Lot 23, LAMAY RANCH ESTATES; Thence S 68° 42' 56" E along said South Boundary, a distance of 955.22; Thence S 00° 16' 37" E, a distance of 1482.67 feet to the South Boundary of said Section 33; Thence S 88° 50' 49" W, a distance of 1312.30 feet; Thence S 88° 43' 16" W, a distance of 1403.28 feet to the place of beginning and containing 90.3831 acres, more or less.

Subject to any rights of way or other easements as granted or reserved by instruments of record, or as now existing on said tract of land.

TRACT 2
A tract of land in the South one-half (S 1/2) of Section 33, Township 9 South, Range 13 East, NMPM, Lincoln County, New Mexico, described by metes and bounds as follows:

Beginning at a point on the South boundary of Lot 23, LAMAY RANCH ESTATES, from which point the Southeast corner of said Lot 23 bears S 68° 42' 56" E, a distance of 955.32 feet; Thence N 63° 29' 55" W, a distance of 489.75 feet; Thence N 48° 02' 50" E, a distance of 257.25 feet; Thence N 42° 50' 19" E, a distance of 246.17 feet to the place of

beginning, and containing 0.3194 acres more or less.

The above described properties are located west of Highway 37, north of the Bonito Lake turn off, are commonly referred to as the Clark property, within the LaMay Ranch Estates, and can be accessed via Ruth Road.

Plaintiff's Judgment directs foreclosure of the Mortgage on the real properties described above to satisfy the outstanding indebtedness thereon as follows:

Principal and interest through 11/2/93 : \$58,412.55

Costs: 2,982.23
Special Master's Fee: 200.00

Attorney Fees: 10,429.64

Total: \$72,024.42

In addition to the foregoing Judgment lien, there will be accruing interest costs, including costs of publication of this Notice.

The Special Master may continue the Special Master's sale scheduled December 8, 1993, without republishing the Notice of Foreclosure Sale, so long as the Special Master, or her representative, appears at the designated time scheduled for the sale, and announces the postponement thereof to another specific date.

Sarah Prothro
Special Master
DUTTON, GRIFFIN, STEVENS & HAKANSON, LTD.
Attorneys for Plaintiffs.
229 Rio Street
Ruidoso, NM 88345
(505) 257-2323
#8946 4t(11) 11, 18, 25, (12) 2

LEGAL NOTICE

REPEALING THE UNIFORM TRAFFIC

#8954 1t(11) 18

LEGAL NOTICE

The Planning and Zoning Commission of the Village of Ruidoso will hold a regular meeting on December 6, 1993, at Village Hall, 313 Cree Meadows Drive. The meeting will begin at 2:00

p.m. The purpose of the meeting will be to consider Case #PV93-041 a variance request for the following described property:

Part of Lots 34 & 35, White Mountain Villages, White Mountain Estates, Unit 4

Ruidoso, Lincoln County, New Mexico.

By order of the PLANNING & ZONING COMMISSION.
/S/Cleatus R. Richards
Planning Administrator

#8953 1t(11) 18

LEGAL NOTICE

The Planning and Zoning Commission of the Village of Ruidoso will hold a regular meeting on December 6, 1993, at Village Hall, 313 Cree Meadows Drive. The meeting will begin at 2:00

p.m. The purpose of the meeting will be to consider Case #PV93-041 a variance request for the following described property:

Part of Lots 34 & 35, White Mountain Villages, White Mountain Estates, Unit 4

Ruidoso, Lincoln County, New Mexico.

By order of the PLANNING & ZONING COMMISSION.
/S/Cleatus R. Richards
Planning Administrator

#8953 1t(11) 18

CODE ORDINANCES ORDINANCE NO. 93-11

The Village of Ruidoso Down Board of Trustees will hold a public hearing on November 22, 1993 at 7:05 to discuss repealing ordinances 80-3, 85-3, 89-4, 90-4 and 91-11 Uniform Traffic Code. Ordinance 93-11, Updated Uniform Traffic Code will be considered for adoption at 7:10 P.M. on November 22, 1993 at the regular meeting of the Board of Trustees.

/s/Leann Weibrecht
Village Clerk/Treasurer

#8950 2t(11) 18, 22

LEGAL NOTICE

The Planning and Zoning Commission of the Village of Ruidoso will hold a regular meeting on December 6, 1993, at Village Hall, 313 Cree Meadows Drive. The meeting will begin at 2:00

p.m. The purpose of the meeting will be to consider Case #PV93-040 a variance request for the following described property:

Lots 5 & 6, Block 2, Town & Country Estates

Ruidoso, Lincoln County, New Mexico.

By order of the PLANNING & ZONING COMMISSION.
/S/Cleatus R. Richards
Planning Administrator

#8954 1t(11) 18

LEGAL NOTICE

The Planning and Zoning Commission of the Village of Ruidoso will hold a regular meeting on December 6, 1993, at Village Hall, 313 Cree Meadows Drive. The meeting will begin at 2:00

p.m. The purpose of the meeting will be to consider Case #PV93-041 a variance request for the following described property:

Part of Lots 34 & 35, White Mountain Villages, White Mountain Estates, Unit 4

Ruidoso, Lincoln County, New Mexico.

By order of the PLANNING & ZONING COMMISSION.
/S/Cleatus R. Richards
Planning Administrator

#8953 1t(11) 18

p.m. The purpose of the meeting will be to consider Case #PV93-041 a variance request for the following described property:

Part of Lots 34 & 35, White Mountain Villages, White Mountain Estates, Unit 4

Ruidoso, Lincoln County, New Mexico.

By order of the PLANNING & ZONING COMMISSION.
/S/Cleatus R. Richards
Planning Administrator

#8953 1t(11) 18

Thanksgiving Holiday Deadlines

We will be closed Thursday, November 25th for Thanksgiving.

We will be printing our Thursday Wednesday.

Legal & Classified Deadlines

Thursday Paper Monday, November 22 5 p.m.

Monday Paper Tuesday, November 23 5 p.m.

EL AVISO PUBLICO

La Junta Directiva de Comisionados del Condado de Lincoln tendra una audiencia pública el Martes 7 de Diciembre 1993. La reunión sera a las nueve (9:00 A.M.) de la mañana en la sala de Comisionados en Carrizozo en la Calle Central #300.

El propósito de la audiencia es para recibir sugerencias sobre p el programa de subsidios para el desarrollo de la comunidad.

Se invita al público que haga sus pedidos de proyectos necesarios y e eligibles bajo este programa.

Llame a Martha Guevara al 648-2385 para mas información.

MONROY A. MOTES, PRESIDENTE LA JUNTA DIRECTIVA DE COMMISSIONADOS DEL CONDADO DE LINCOLN

#8951 2T (11) 18 (12) 2

PUBLIC NOTICE

The Lincoln County Board of Commissioners shall hold a Public Hearing on Tuesday, December 7, 1993, at 9:00 A.M., in the Commissioners' Meeting Room at the Lincoln County Courthouse, 300 Central Avenue, Carrizozo, New Mexico. The purpose of the Public Hearing is to receive input on Community Development Block Grant Programs.

The public is invited and encouraged to present requests for funding of needed and eligible projects. For further information regarding eligibility of projects or other questions, contact Martha Guevara at 648-2385.

MONROY A. MONTES, CHAIRMAN LINCOLN COUNTY BOARD OF COMMISSIONERS

#8952 2T (11) 18 (12) 2

Jubilee!

Everybody had fun at the Ruidoso Valley Greeters Jubilee. Gerri Oswald and Dawn Matthews, who ran the successful Humane Society booth are pleased with the more than \$1,000 they made to provide food, shelter and medical attention for abandoned animals. One shopper even took his dog to the shopping extravaganza, with booths like the ones pictured far left. Santa made a big hit with most of the kids at his breakfast, but some of the younger children weren't so sure.

We do more than report the news!

We've been your community involved "home-town newspaper" for 48 years.

Congratulations to Preston Monongye of Mescalero. Preston was the winner of a free bicycle in our Halloween Coloring Contest drawing.

The Ruidoso News

104 Park Avenue
P.O. Box 128
Ruidoso, NM
(505) 257-4001

Thanks to these Halloween Coloring Contest sponsors:
Mr. Burger
Tastee Freeze
GTE
First Federal
Pizza Hut
Museum of the Horse
United New Mexico

ATTEND THE CHURCH OF YOUR CHOICE EVERY SUNDAY

ASSEMBLY OF GOD

Apache Indian Assembly of God
Mescalero
Donald Pettey, pastor
Telephone: 671-4747
Sunday School-9:45 a.m.
Sunday worship-10:45 a.m. 7 p.m.
Wednesday services-7 p.m.

First Assembly of God

139 El Paso Road, Ruidoso
Raymond Schaeffer, interim pastor
Sunday School-9:45 a.m.
Sunday worship-10:30 a.m., 6 p.m.
Wednesday services-6:30 p.m.
Royal Rangers Ministry-6:30 p.m.
Wednesday
Spanish Bible Study 7 p.m. Thursdays

BAPTIST

First Baptist Church

Carrizozo
Hayden Smith, Pastor
Sunday School-9:45 a.m.
Sunday worship-11 a.m., 7:15 p.m.
Church training-6:30 p.m. Sunday

First Baptist Church

Ruidoso
420 Mechem Drive
D. Allen Cearley, Pastor
Sunday School-9:30 a.m.
Sunday worship-10:45 a.m., 6 p.m.
Wednesday services-7 p.m.

First Baptist Church

Ruidoso Downs
Mike Bush, Pastor
Sunday School-9:30 a.m.
Sunday worship-11 a.m., 7 p.m.
Church training-6 p.m.
Wednesday services-7 p.m.

First Baptist Church

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

Iglesia Bautista Vida Eterna

420 Mechem Drive
Luis F. Gomez, Pastor
Domingos: Escuela Dominical 10 a.m.
Culto de Predicacion 11 a.m.
Culto de Predicacion 6 p.m.
Miercoles: Estudio Biblico 7 p.m.

Mescalero Baptist Mission

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

Ruidoso Baptist Church

126 Church Drive
Palmer Gateway
Wayne Joyce, Pastor
Randel Widener, Associate Pastor
Sunday School-9:45 a.m.
Sunday worship-10:45 a.m., 6 p.m.
Wednesday Bible study-7 p.m.

Trinity Southern Baptist Church

Capitan (south on Highway 48)
Floyd Goodloe, Pastor
Sunday School-9:45 a.m.
Sunday worship-11 a.m., 6 p.m.
For information, call 354-3119

BAHA'I FAITH

Baha'i Faith
Meeting in members' homes.
For information, call 258-4117.

CATHOLIC

St. Eleanor Catholic Church

Ruidoso
Reverend Richard Catanach
Sacrament of Penance—Saturday 6 p.m. or by appointment.
Saturday Mass-7 p.m.
Sunday Mass-10 a.m. (English)
11:30 a.m. (Bilingual)
Sunday Mass-St. Jude Thaddeus, San Patricio-8 a.m.
Women's Guild-7 p.m. the third Monday
Knights of Columbus-7 p.m. 2nd and 4th Tuesday.

Sacred Heart Catholic Church

Capitan
Saturday Mass—5 p.m.
Sunday Mass-9 a.m.
Ladies group-10 a.m. the last Thursday

Santa Rita Catholic Church

Carrizozo
Father Dave Bergs, Pastor.
Saturday Mass-6:30 p.m.
Sunday Mass-11 a.m.
Ladies group-3 p.m. alternate first Sunday, and 7 p.m. first Monday

St. Theresa Catholic Church

Corona
Sunday Mass—6 p.m.

St. Joseph Apache Mission

Mescalero
Father Tom Herbst, Pastor
Sunday Mass—10:30 a.m.

Our Lady of Guadalupe

Bent
Father Tom Herbst, Pastor
Saturday Mass-6 p.m.
Sunday Mass—8 a.m.

CHRISTIAN

First Christian Church (Disciples of Christ)

Bill Kennedy, Pastor
Hull and Gavilan Canyon Road, Ruidoso
Sunday School—K-12/Adult—9:30 a.m.
Regular Sunday worship-10:45 a.m.
Chancel Choir—Wednesday—7 p.m.
Youth Group—Sunday—6 p.m.

CHURCH OF CHRIST

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

Capitan
Highway 48
Les Earwood, Minister
Sunday Bible study-10 a.m.
Sunday worship-11 a.m., 6 p.m.
Wednesday Bible study-7 p.m.

CHURCH OF JESUS CHRIST LATTER DAY SAINTS

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 LATTER DAY SAINTS

Mescalero Branch
Marvin Hansen, President
434-0098
Sunday:
Priesthood & Relief Society meeting-11:30 a.m.
Sunday School & primary-noon
Sacrament meeting-10:30 a.m.

EPISCOPAL

Episcopal Church of the Holy Mount

121 Mescalero Trail, Ruidoso
Father John W. Penn, Rector
Sunday Eucharist-8 & 10:30 a.m.
Wednesday:
Daughters of King-noon
Eucharist & healing-5:30 p.m.
Choir practice-7 p.m.

Episcopal Chapel of San Juan

Lincoln
Sunday: Holy Eucharist-10:30 a.m.

St. Anne's Episcopal Chapel

Glencoe
Sunday: Holy Eucharist-9 a.m.

St. Matthias Episcopal Chapel

6th & E Street, Carrizozo
Sunday: Holy Eucharist-9:30 a.m.

This Church Directory Is brought to you by:

- Adamson Appraisal Co.
- Century 21 Aspen Real Estate
- The Ruidoso News
- Posley's Blue Door Gallery
- Eagle Creek Construction

FOURSQUARE

Capitan Foursquare Church

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

FULL GOSPEL

Mission Fountain of Living Water Full Gospel

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

Potter's House Christian Center

441 Sudderth Drive
Jasper Abeyta, Pastor
434-4817
Sunday-2 p.m.
Thursday 7:30 p.m.

JEHOVAH'S WITNESS

Ruidoso-Kingdom Hall

106 Alpine Village Road, Highway 48
258-3659, 258-3277
Sunday public talk-1:30 p.m.
Sunday Watchtower-2:20 p.m.
Tuesday Bible study-7:30 p.m.
Thursday ministry school-7:30 p.m.
Thursday service meet-8:20 p.m.

Congregacion Hispana de los Testigos de Jehova

106 Alpine Village Road, Highway 48
258-3659, 336-7076
Reunion publica Dom.-10 a.m.
Estudio de la Atalaya Dom.-10:50 a.m.
Estudio de libro Lun.-7 p.m.
Escuela del ministerio teocratico Mier.-7 p.m.
Reunion de servicio Mier.-7:50 p.m.

LUTHERAN

Shepherd of the Hills Lutheran Church

1210 Hull Road
258-4191, 257-5296
Kevin L. Krohn, Pastor
Sunday worship 10:30 a.m.
Sunday School and Adult Bible Class 9:30 a.m.
A member of the Missouri Synod

REFORMED CHURCH

Mescalero Reformed

Mescalero
Bob Schut, Pastor
Church school-9:30 a.m.
Sunday worship-10:30 a.m.
Mon. junior high youth-6:30 p.m.
Wed. high school meeting-7 p.m.
Thur. Kids Club (grades 1-5)-3:30

Seventh Day Adventist

Ruidoso Downs, Agua Fria
Herman Otschofski, Pastor
624-2684, 378-4396
378-4161
Sabbath School-9:30 a.m.
Church service-11 a.m.

NON-DENOMINATIONAL

American Missionary Fellowship

Gregg Horst
354-2307
Ruidoso men's Bible study-noon, Monday, Pizza Hut, Mechem Drive
Capitan youth group-7 p.m. Wednesday at the fair building
Women's Bible Study-6:30 Mondays
Adult Bible Study-6:30 p.m. Thursdays

Calvary Church

501A Sudderth (Senior Citizens Ctr)
10:30 a.m. Sunday Worship
7 p.m. Wednesday Bible Study

Christ Community Fellowship

Capitan, Highway 380 West
Dan Carter, Pastor
354-2458
Sunday School-9:30 a.m.
Sunday worship-11 a.m., 6:30 p.m.

Cornerstone Square Church

Charleston Square, Suite C
613 Sudderth Drive
H.D. Hunter, Pastor
Sunday services 10:30 a.m.
Wednesday-7 p.m.

Peace Chapel

Universal Life Church
Located at Poncho de Paz retreat
Gavilan Canyon Road, 1/2 mile east of junction at Highway 48 north and Gavilan Canyon Road
Jeanie Price, Pastor
336-7075

Morning chapel-6:45 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
336-4213
Sunday School: 9-10 a.m.
Fellowship: 10-10:30 a.m.
Worship: 10-30 a.m.-noon

Club Calendar

ALCOHOLICS ANONYMOUS

Ruidoso Arid Group

Meets at the Stroud Building, Lower Level, rear entrance.
Sundays—8 p.m. open ladies and mens stag meeting.
Mondays—Noon AA meetings and 8 p.m. Step Study.
Tuesdays—8 p.m. closed AA and Alanon.
Wednesdays—Noon AA meetings and 8 p.m. closed AA and Beginner's night and Alanon Step Study.
Thursdays—Noon open women's meeting and 8 p.m. Social open and Alanon.
Fridays—Noon AA meetings and 8 p.m. Book Study.
Saturdays—8 p.m. AA open.
Birthdays, last Saturday.
Phone number 258-3643

Ruidoso Area Group

Meets in the Community United Methodist Church, 220 Junction Road. AA and Alanon, 7 p.m. Tuesdays.

New AA Group

Meets from 8 to 9 p.m. at Gateway Church of Christ, 415 Sudderth Drive in Ruidoso. The format is open-discussion, meaning that concerned non-alcoholics may attend. For more information, or referrals, call 336-8351.

Co-Dependents Anonymous

Meets at Texas-New Mexico Power Company. Step study meeting, 7 p.m. Tuesdays.

Overeaters Anonymous

Meets at Texas-New Mexico Power Company at 6 p.m. Tuesdays. For more information call 257-9033.

Narcotics Anonymous

Serenity Mountain Group. Meets at St. Eleanor's Catholic Church at 7:30 p.m. every Thursday night. For more information call Susan at 258-3149, evenings only.

ALL AMERICAN DUPLICATE BRIDGE CLUB

Meets at the Ruidoso Senior Citizens Center at 1 p.m. Saturdays. Open game. Novice players welcome. For information, call Ruby Greenhaw 257-7411.

ALTO WOMEN'S ASSOCIATION

Meets at 11 a.m. Tuesdays at the Alto Club House for lunch at noon and cards at 1 p.m. Business meeting the first Tuesday.

ALTRUSA CLUB

Meets at the Episcopal Church of the Holy Mount, 121 Mescalero Trail. 7 p.m. first Tuesday for program and at noon third Tuesday for lunch. President Jane Deyo, 257-4088.

AMERICAN ASSOCIATION OF RETIRED PERSONS

AARP meets at the Senior Citizens Center behind the Ruidoso Public Library at 10 a.m. the fourth Wednesday. President Charlotte Jarratt, 257-5522 (after noon).

AMERICAN CANCER SOCIETY OF L.C.

Memorial Chairman Sandy Thomas, P.O. Box 2328, Ruidoso NM 88345. Telephone: 257-4041

AMERICAN LEGION

Robert J. Hagee, Post 79

Meets at 7 p.m. the third Wednesday in the American Legion Building at U.S. Highway 70 and Spring Road in Ruidoso Downs. For more information, call 257-5796.

B.P.O.E. No. 2086

Elk's meets in the Elk's Lodge Building on U.S. Highway 70. 7:30 p.m. first and third Thursdays.

B.P.O.DOES

Does meet in the Elk's Lodge Building on U.S. Highway 70. 7:30 p.m. second and fourth Thursdays.

BETA SIGMA PHI

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

BOY SCOUTS OF AMERICA

Boy Scouts

Troop 59: 7-8:30 p.m. Mondays at the Episcopal Church of the Holy Mount. Scoutmaster Steve Norbury, 258-3417. Cub Scouts: Ruidoso pack meeting at 2 p.m. the third Sunday.

RUIDOSO CHESS CLUB

7-10:30 p.m. Tuesday and Thursday at Pizza Hut on Mechem. No dues or fees. For information, call Ron at 257-7023.

CHRISTIAN SERVICES OF LINCOLN COUNTY INC.

Volunteers serving the less fortunate in the area. 7 p.m. first Mondays at 120 Junction Road (Church of Christ building). President Rick Osborne, 257-7162.

DAUGHTERS OF THE AMERICAN REVOLUTION

Meets in members' homes at noon the second Thursday. For information, call 257-7186.

DISABLED AMERICAN VETERANS

Coe-Curry Chapter 23

DAV meets at 7 p.m. first Tuesday in the American Legion Hall at Highway 70 and Spring Road in Ruidoso Downs. For information, call 257-5796.

FAMILY CRISIS CENTER

24-hour crisis line answered by the Ruidoso Police Department. Call 257-7365 and ask for the Family Crisis Center volunteer. Board meets at 6 p.m. the first Thursday at Dr. Arlene Brown's office. Free women's support group at noon Monday's at Dr. Birgit LaMothe's office in Compound 1401 at 1401 Sudderth Drive.

FEDERATED REPUBLICAN WOMEN OF L.C.

Meets the fourth Tuesday of each month at 11 a.m. for a business meeting and program. For information, call Coleta Elliott, 258-4455.

FRATERNAL ORDER OF POLICE LODGE #26

Meets at K-Bob's Steak House Restaurant at noon every Thursday.

FRIENDS OF THE LIBRARY

Meets at the Ruidoso Public Library. 4 p.m. first Monday.

GOLDEN AGE CLUB

Meets at the Ruidoso Senior Citizens Center behind the Ruidoso Library at noon first and third Wednesdays for covered dish lunch and games.

HIV+ SUPPORT GROUP

meets the second Monday. Loving Others Support Group for friends and family of HIV+ meets the third Tuesday. For information, call 257-2236 or (1-800) 573-AIDS

HUMAN SOCIETY OF LINCOLN COUNTY

meets at noon the third Wednesday at Texas Club.

KIWANIS CLUB

Meets at K-Bob's in the American Room at noon Tuesdays. Visiting Kiwanis members welcome.

KNIGHTS OF COLUMBUS

Father E. Dolan Council

Meets in the parish hall at St. Eleanor's Catholic Church at 7 p.m. second and fourth Tuesdays. Robert E. Nys, grand knight.

LAMAZE PREPARED CHILD BIRTH CLASSES

Six-week session every eight weeks meets at the Lincoln County Medical Center. The instructor is Jim Ann Rasco, RN certified childbirth educator. Call 257-7381 for information or to register for classes.

LINCOLN COUNTY BASSMASTERS

Meets at 6:30 p.m. the second Wednesday in the briefing room at the Ruidoso Police Department. President B.J. Barnes, 258-5641; secretary-treasurer Bill Stroud, 258-4480 or 258-5098.

LINCOLN COUNTY FOOD BANK

In the First Presbyterian Church on Nob Hill. Board meets at 7 p.m. the third Thursday. Food bank hours are noon-4 p.m. Monday, Wednesday and Friday. For information, call 257-5823.

LINCOLN COUNTY HOMEBUILDERS

Meets at Cree Meadows Restaurant at 6:15 p.m. the first Tuesday. President Bill Cornelius.

LINCOLN COUNTY LEAGUE OF WOMEN VOTERS

Meets at 11:30 a.m. the third Monday at the Episcopal Church of the Holy Mount. Board meets at 10 a.m. before the regular meeting. President Susan Skinner. For information, write to Box 1705, Ruidoso NM 88345.

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 Emmett Hatch, 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

888 19" Planer
Large capacity
body. Includes
removable infeed
table. 270

TV

Comfy

3797 7 1/2" Circular Saw
High-torque 2 1/2 HP motor.
4,800 rpm. Blade wrench
storage. 22212

SKIL

999 10' Booster Cable
Heavy-duty, 10-gauge. Durable
vinyl-covered storage bag.

STRAIGHT FROM SANTA'S WORKSHOP

Finishing Sander
with Dust Bag
Palm grip design.
14,000 OPM's.
1.6 amp motor.
BO4550. 20408

3799

Traklita

3/8" Cordless
Drill Kit
9.6 volt drill.
Keyless chuck.
Battery,
charger and
case.
6085DWE.
28913

13497

Traklita

Variable
Speed Jigsaw
3.0 amp motor.
0-3200 strokes per
minute. Lock-on
switch. Includes
wood cutting blade
and blade/foot
wrench. 24100

3799

SKIL

"Super Twist"
Cordless
Screwdriver
High torque. Delivers
convenience,
power
and
portability.
28353

2999

SKIL

Knob end head
with genuine hickory
handle. Claw or rip.
20512, 20716

699

EA.

699 1"x26" Power Tana Rola
Impact resistant case with
reinforced blade and heavy-
duty slide lock. 20302

12 Piece Bonus
Screwdriver Set
Popular slotted &
phillips sizes. Tool
steel shafts with
comfortable
handles. 2 BONUS
mini screwdrivers.
27831

999

AGE
Hardware

3/8" Cordless Drive-It-Drill
Professional quality, 2 speeds
300/600 RPM, forward and
reverse features. Keyless
chuck, uses 2 batteries.
2009512

3099

SKIL

9" Multi-Purpose Snips
Serrated jaws and safety
latch for light duty cutting.
21986

Wiss®

699

7" Locking Plier
Secure lock and easy
release trigger.
Straight or curved
jaw. 21705, 07

WISE-GRIP

699

STANLEY

899

Short Cut Saw
Aggressive tooth design
cuts 50% faster. Compact,
15" size. 25879

4' Platform Ladder
Lightweight galvanized
steel tube frame. Wide
aluminum top platform.
Convenient loop top
handrail. 19143

KELLEC

2088

2.99

Winter's Glove
 Unlined, pig leather, lined
 wrist, 71748

11.99 WHILE SUPPLIES LAST

Ace Bank Truck
 1905 Ford Delivery
 Truck, Collector's
 Edition, Limited
 quantities available
 22900

GREAT HOLIDAY GIFT GIVING

13 Piece Drillbit Set
 Durable plastic case. Contains sizes 1/8" through 1/2". 25842

8.99

7 1/4" Circular Saw Blade
 24 carbide tipped teeth. Cuts solid wood, plywood or particle board. 22245

7.99

10 Piece Combination Wrench Set
 Rust-resistant chrome plating, SAE or metric. 28135,36

9.99

45 Piece Socket Set
 Standard and metric sockets in 1/2" and 3/4" drive sizes. Includes socket clip rails. 29328

18.99

Fire Extinguisher
 Extinguishes oil, grease, wood, paper and electrical fires. UL listed. 87892

KIDDE

9.99

Peak Anti-freeze
 Year-round protection against boil over and freezing. 87336

YOU PAY **3.19** GAL.
 LESS REBATE **1.50**
 FINAL COST **1.69**

PEAK

24 Piece Socket and Bit Set
 1/2" drive reversible ratchet. 10 popular standard sockets. 12 slotted, Phillips and hex bits. 2006120

ACE BEST BUY

9.98

Poly Tarp
 8'x10' waterproof poly cover. Blue, brown and green. 73191,76907, 7002124

ACE Hardware

2.99

Tool Box
 100% sold separately 27929

CONFIDO

10.88

5 Gallon Wet/Dry Vacuum
 1.25 peak HP motor. Vacuums wet or dry... indoors or out. 21912

shop-vac

29.97

Single Cylinder Deadbolt
 Thumb turn inside, key lock outside. Polished brass finish. 54350

ACE

8.99

Entry Lock
 Thumb turn lock inside, key lock outside. Tylo knob design with polished brass finish. 52711

ACE

8.99

11C-93 Pg. 6 of 8

11C-93 Pg. 7 of 8

ACE MAKES YOUR SEASON BRIGHT

DEPENDABLE HOLIDAY HELPERS

Spotlight Kit
Can be staked in ground or mounted on wall. 6' cord.
31672
ACE Hardware
2.77

Floodlights
Brighten up outside areas - provide home security. Choose 75 or 150 watts. 30192, 30193
ACE Hardware
2.77

Surge Suppressor Strip
6' grounded outlet power strip with three line surge protection. EMI, RFI, circuit breaker, and lighted switch. UL listed. 33533
ACE Hardware
6.99

Rotary Dimmer
Full-range dial control gives energy, ivory or white. 31770, 30419
ACE Hardware
2.49

Pledge Furniture Polish
Choose regular or lemon. 14 oz. 10114, 11652
NOT PRICE!
1.99
Johnson Wax

Soft Vinyl Toilet Seat
Assorted colors to match any bath decor. 43226, 40010, 43227-31
MAGNOLIA
8.98

Shower Massager
Chrome plated shower massager with 3 easy-to-adjust spray patterns. 43747
5.99

Hand Held Shower Massager
Select massage, spray or combination. Chrome-plated massager with flexible 59" hose. 43750
11.88

100 Watt Colored Floodlights
Choose blue, green, red or amber. 30978-70, 31413
Angel Lighting
2.99

Soft White Light Bulbs
Choose 40, 60, 75 or 100 watt. 33204, 010, 011, 012
YOU PAY 1.29 EA.
LESS RESALE 1.00
FINAL COST 29¢

Shop Light Reflector and 6' cord. Bulbs sold separately. 34332
6' Cord only... 8.99

Shop Light Reflector and 6' cord. Bulbs sold separately. 34332
6' Cord only... 8.99
LITEWAY
7.99

Devil Hand Vacuum
Powerful suction and motor driven brush. 17303
2.99

18 Gallon Rough Tote
Built-in handles. Snap-on lid. 65247, 65248
10 Gallon... 5.49
6.99

Hi-Dri Paper Towels
2 ply roll of 96 sheets. White with print design. 6163
2/88

67¢

15 Amp Outdoor Timer
Trouble free operation. Up to two on/off settings per day. 3' cord. UL listed. 63118
INTERMATIC
11.96

Outdoor Fixture
Standard swivel mount. Thermal tempered glass lens. 300 watt power. 32151
7.99
REGENT LIGHTING

Heat/Zenith
Motion Sensor
Detects motion and turns on bright spotlight. Grey or white. Bulbs sold separately. 39334, 3009412
9.99

Air Deflector
Adjusts from 10" to 14". Installs with magnets. 4432
7.99
ACE Hardware

Ceramic Heater
1500 watts with 2 heat settings 750/1500. Features auto thermostat. 6007645
22.99
Toastmaster

Propane Fuel
Disposable, pressurized container requires no pumping and is easy-lighting. 80120
1.99
Coleman

Stainless Steel Thermos
Stainless steel bottle with deluxe blow molded exterior. Twist & pour stopper. 81823
THERMOS
12.88

3 Blade Stockman Knife
2 1/2" long features clip, sheep-foot and spy blade. 65069, 65912
9.99
SCHRADE CUTLERY

ACE[®] Hardware

TEXAS INSTRUMENTS MEMOREX

Mini-Desktop Calculator - Solar-powered, 8-digit superview display, 3-key memory. 600662

Cassette Player - Comes with 100% light-tight headphones. 600662

788 **899**

Chicago FISKARS

2 Piece Cabinet Sampler Set - Includes paring/boning knife and boning utility knife. 67630

2 Piece Pliers Set - 5" craft and all-purpose scissors. 67630

999 **799**

Scotchgard
Repels dirty, greasy spills and water on a variety of fabrics. 10167

3M

388

Indoor/Outdoor Thermometer

399

Made in Korea

89

KAYTEE

NOTICE REGARDING AVAILABILITY OF MERCHANDISE AND PRICES. Prices in this advertisement are those suggested by distributor Ace Hardware Corporation, Oak Brook, Illinois. Prices at independent Ace retailers may vary. Some prices may be higher, some may be lower. Due to physical size, merchandising policies and manufacturers' shortages some stores may be unable to stock all items shown. However, most items can be ordered by your Ace dealer and a "Rain Check" can then be issued assuring you of the same price featured. Not responsible for printing errors. Items not necessarily available in colors shown. Assembly required on some items. Prices may be higher in Alaska and Hawaii.

ACE[®] Hardware

VILLAGE HARDWARE AND PAINT CO.

2815 SUDDERTH DR.

RUIDOSO, NM 88345

257-5410

STORE HOURS: MON.-FRI. 7:30 AM-5:30 PM, SAT. 8 AM-5 PM, OPEN SUNDAY

SUPPLEMENT TO RUIDOSO NEWS

SALE STARTS NOVEMBER 18, 1993 SALE ENDS NOVEMBER 28, 1993

5078-A

Jennie-O Tom Turkeys

Grade A
16 to 24 lbs.

Jennie-O Hen Turkeys

Grade A
10 to 15 lbs.

49¢ lb.

35¢ lb.

LIMIT ONE PER CUSTOMER PLEASE.
TURKEY PRICE EFFECTIVE THROUGH
NOVEMBER 23, 1993.
THEREAFTER REGULAR PRICE.

SPECIAL PURCHASE

*Furr's Wishes
You a Happy
Thanksgiving!*

**Beef
Rib Roasts**
Whole or Large End

**Peyton
Quick Carve
Whole Ham**

**Beef Rib
Roasts**
Small End
329 lb.

299 lb.
SPECIAL PURCHASE!

**Peyton
Quik Carv
Half Ham**
159 lb.

149 lb.
SPECIAL PURCHASE!

**Borden's
Whipping
Cream**

39¢ 1/2 pint

**Kraft
Cool Whip**
All Varieties

89¢ 8 oz.
SPECIAL PURCHASE!

**Furr's
Ice Cream**
All Flavors

199 1/2 gal. round

**Pepsi
Cola**
2 liter btl.

109

Pepsi Cola
All Varieties

119 6 pack 12 oz. cans
SPECIAL PURCHASE!

**Gold Medal
Flour**

Plain, Unbleached,
Self-Rising, Bread

89¢ 5 lbs.
SPECIAL PURCHASE!

We redeem our Competitor's Store Coupons.

Prices are effective: Wednesday, November 17, through Tuesday, November 30, 1993.

Open Thanksgiving Day. See stores for hours.

We reserve the right to limit quantities. No sales to dealers.

**Swanson
Chicken
Broth**

2 14.5
oz.
cans
for **\$1**

**SPECIAL
PURCHASE**

**Keebler
Graham
Pie Crust**
99¢ 6
oz.

**Libby's
Can
Pumpkin**

79¢ 16
oz.

**EVERYDAY
LOWER
PRICE**

**Furr's
Cut Sweet
Potatoes**

289¢ 16 oz.
cans
for

**SPECIAL
PURCHASE**

**Furr's
Cranberry
Sauce**
Jellied or Whole

69¢ 16
oz.

**SPECIAL
PURCHASE**

**EVERYDAY
LOWER PRICE**

**Nabisco
Snack
Crackers**
All Varieties

3 7 to
10 oz.
for **\$5**

**SPECIAL
PURCHASE**

**Nestle
Semi-
Sweet
Morsels**

199 12 oz.

**EVERYDAY
LOWER
PRICE**

**Furr's
Vegetables**
Whole Kernal or Cream
Style Corn, Cut or
French Style
Green Beans

279¢ 16 oz.
cans
for

**SPECIAL
PURCHASE**

**Mrs. Smith's
Frozen
Pies**
Pumpkin Custard,
Mince, Apple, Dutch
Apple

2 25 to
26 oz.
for **\$5**

**SPECIAL
PURCHASE**

**Nabisco Single Serving
Snacks**
All Varieties

3 for **1⁰⁰**

EVERYDAY LOWER PRICE

Pepsi Cola
16 oz. bottles

3 for **1⁰⁰**

EVERYDAY LOWER PRICE

**Borden's
Egg Nog**

99¢ qt.

**Frito Corn
Chips**
All Varieties

2 11 oz.
bags for **\$3**

**VIP
Frozen
Vegetables**
Cut Green Beans,
Broccoli Cuts, Corn,
Peas, or Mixed
Vegetables

2 2 lb.
bags for **\$3**

**Best Maid
Pickles**
Whole Dills, Polish
Style, or Hamburger
Slices

179 48 oz.

**Celebrity
Whole
Mandarin
Oranges**

49¢ 11 oz.

SPECIAL PURCHASES

Furr's Pitted Olives
Small, Medium, or Jumbo

89¢
5.75 to 6 oz.

SPECIAL PURCHASE

Furr's Evaporated Milk
12 oz. for

Imperial Sugar
EXTRA FINE granulated

1.39
4 lbs.

SPECIAL PURCHASE

Furr's Pineapple
In Syrup Sliced, Chunk, or Crushed

79¢
20 oz.

SPECIAL PURCHASE

Mrs. Cubbison's Dressing
All Flavors

1.19
12 oz.

SPECIAL PURCHASE

EVERYDAY LOWER PRICE

Betty Crocker Ready to Spread Frosting
All Flavors

1.29
16 oz.

Betty Crocker Cake Mixes
All Varieties

99¢
18.25 oz.

SPECIAL PURCHASE

Minute Maid Frozen Orange Juice
All Varieties

99¢
10 to 12 oz.

EVERYDAY LOWER PRICE

Blue Bonnet Spread

1.49
3 lbs.

SPECIAL PURCHASE

Creamland, Prices, or Gandy's
16 oz. Sour Cream or 12 oz. Dips
All Varieties

79¢

SPECIAL PURCHASE

Fuji Film
35 mm ASA 100

2.99
24 ct.

EVERYDAY LOWER PRICE

Polaroid Video Tape
T-120

1.99
each

EVERYDAY LOWER PRICE

FILM PROCESSING
Kodak Colorsystem

3.99
24 exp.

EVERYDAY LOWER PRICE

Ocean Spray Cranberry Juices
All Varieties

1.99
48 oz.

SPECIAL PURCHASE

Minute Maid Chilled Orange Juice
All Varieties

2.79
96 oz.

SPECIAL PURCHASE

Zima Clear Malt
6 pk. 6 1/2 oz. cans

4.49

Michelob Beer
Regular, Light, Dry, or Dark

3.19
6 pk. 12 oz. btl.

SPECIAL PURCHASE

Sutter Home Wine
White Zinfandel, Sauvignon Blanc, Chenin Blanc, Red Zinfandel

3.10⁰⁰
750 ml. for

SPECIAL PURCHASE

Gallo Varietal Wines
White Zinfandel, White Grenache, Sauvignon Blanc, John Riesling, Burgundy, Gewurztraminer

4.99
1.5 ltr.

Tott's Champagne
Extra Dry, Brut, or Blanc De Noir

4.99
750 ml.

SPECIAL PURCHASE

SPECIAL PURCHASES

Pillsbury All Ready Pie Crusts **179**
15 oz.

Pillsbury Crescent Rolls
169
8 oz.

SPECIAL PURCHASE

Peyton Sliced Bacon
99¢
12 oz.

SPECIAL PURCHASE

Farmland Extra Tender Fresh Pork Picnic Roasts
79¢
lb.

SPECIAL PURCHASE

Founders Choice Boneless Half Ham **329**
lb.

Founders Choice Whole Boneless Ham
299
lb.

SPECIAL PURCHASE

Bacon Regular, Mesquite, or Low Salt
189
16 oz.

Hormel

Hormel Cure 81 Small Half Hams **349**
lb.

Little Sizzlers Regular or Hot N Spicy
99¢
12 oz.

Peyton Roll Sausage
99¢
16 oz.

SPECIAL PURCHASE

Fresh Peeled and Deveined Rock Shrimp
Great Tasting-No Waste, No Work!
699
lb.

SPECIAL PURCHASE

Golden Dip Cocktail Sauce Regular or Hot **179**
8 oz.

Large Peeled and Deveined Cooked Shrimp
Quick, Easy, and Delicious
999
lb.

EVERYDAY LOWER PRICE

"Louisiana Pure" Oysters in the Shell
USDC Inspected
399
dozen

Hilton Jar Oysters
299
8 oz.

SPECIAL PURCHASE

Mr. Coffee Coffee Filters

2100
50 ct. for

Baker's Secret Mix or Match
Small Cookie Sheet, 8 or 9" Round Cake Pan, 8" Square Cake Pan, 9x5x3 Handle Loaf Pan, or Biscuit Pan

2500

Huggies Diapers
All Varieties Convenience Pkg.

799
27 to 40 ct.

EVERYDAY LOWER PRICES

Rectangular or Oval Rack 'n' Roast Roaster

E-Z Foil
99¢
each

Cake Pan Round or Square

Pie Pan Regular or Deep

Loaf Pan Regular or Baby

SPECIAL PURCHASES

DINNER 1

8-10 lb. Baked Turkey
4 lbs. Cornbread Stuffing
2 lbs. Giblet Gravy
1 pkg. Brown N' Serve Rolls
1 can Cranberry Sauce
1 Pumpkin Pie (8 inch)
 Serves 8-10 people
 (Under \$2.40 per person)

23⁹⁹

DINNER 2

10-12 lb. Baked Turkey
6 lbs. Cornbread Stuffing
2 lbs. Giblet Gravy
1 pkg. Brown N' Serve Rolls
1 can Cranberry Sauce
1 Pumpkin Pie (8 inch)
 Serves 10-12 people
 (Under \$2.50 per person)

28⁹⁹

DINNER 3

8-10 lb. Smoked Turkey
4 lbs. Cornbread Stuffing
2 lbs. Giblet Gravy
1 pkg. Brown N' Serve Rolls
1 can Cranberry Sauce
1 Pumpkin Pie (8 inch)
 Serves 8-10 people
 (Under \$2.60 per person)

25⁹⁹

DINNER 4

Honey Ham (approx. 6 lbs.)
4 lbs. Sweet Potato Casserole
4 lbs. Cornbread Stuffing
2 lbs. Giblet Gravy
1 pkg. Brown N' Serve Rolls
1 can Cranberry Sauce
1 Pumpkin Pie (8 inch)
 Serves 15-20 people
 (Under \$1.65 per person)

31⁹⁹

Pumpkin or Apple Pies
 8"

2\$5

for

Dinner Rolls

1 29

12 ct.

Muffins
 Mini Muffins or Jumbo Muffins

1 99

4 or 12 ct.

English Muffin Bread

79¢

16 oz.

8" Carrot Cake
 Single Layer

3 79

Your choice

26 oz. Sliced Variety Loaves

Blueberry, Cranberry, Almond Poppy, or Pumpkin

Let Furr's Take Care of Your Holiday Baking!

WIN!

Over \$1,000,000 in Prizes and Discounts!
 Watch Q-13 TV News Everyday at
 5:30 and 10:00 PM For
SEAT TO THE SEASON!
 No purchase necessary. Contest ends November 30, 1993.
 Tickets available at Furr's
 while supplies last.

California Medium Navel Oranges

U.S. No. 1 Western Yams

399¢ lb.
 SPECIAL PURCHASE!

199¢ lb.
 SPECIAL PURCHASE!

Bueno Mild or Hot Chili Pods
 10 oz. bag

California Large Pascal Celery

249¢ each
 SPECIAL PURCHASE!

2 for 1.00
 SPECIAL PURCHASE!

Delicious Fresh Cranberries

Assorted Fruit Baskets

159¢ 12 oz. bag
 SPECIAL PURCHASE!

from 1299¢ each!
 SPECIAL PURCHASE!

Get a Touch For Your Holiday Table!

Decorated with Foil and a Bow

Beautiful Fall Color Mums
 6" Pot

Decorated with Foil and a Bow

6" Poinsettia
 Available November 19-25, 1993

699¢
 SPECIAL PURCHASE!

899¢

4" Poinsettia \$4.99

699¢
 SPECIAL PURCHASE!

Hearth and Home Arrangement

Available November 19-25, 1993

Caring and Sharing Thanksgiving Bouquet

Available November 19-25, 1993

Giving Thanks Arrangement

Available November 19-25, 1993

1399¢
 SPECIAL PURCHASE!

499¢
 SPECIAL PURCHASE!

1299¢
 SPECIAL PURCHASE!