

OUR 51ST YEAR RUIDOSO NEWS

RUIDOSO, NEW MEXICO • FRIDAY, JAN. 9, 1998

50 CENTS
ISSUE NO. 67 • 26 PAGES

Ax-wielding convict seeks medical release from prison

BY DIANNE STALLINGS
RUIDOSO NEWS STAFF WRITER

A man who attacked two women with an ax in Ruidoso seven years ago is asking the state parole board to release him from prison because of a medical condition.

On Oct. 4, 1990, Boyd Bartlett attacked his estranged wife and injured one of her friends with an ax.

Reportedly, he was under the influence of drugs and was reacting to a domestic situation

involving visitation to his children. He was sentenced to 16 years in prison on two charges of attempted murder.

But all Terry McDaniels remembers is being hit in the head, arm and body with the ax as she was trying to protect herself from an enraged Bartlett.

She remembers fearing for her life and having that fear renewed two years later when Bartlett escaped from the state penitentiary for a few weeks.

Now Bartlett, 34, is seeking a parole from prison for medical reasons.

His hearing is set for Monday (Jan. 12) in Santa Fe.

A spokesman for the State Parole Board said Bartlett contends he has a chronic liver disease and that the condition is terminal. He wants out of prison to participate in an experimental medical treatment. He would live with his

Boyd Bartlett attacked his estranged wife and injured one of her friends with an ax in Ruidoso on Oct. 4, 1990

From Ruidoso News files

parents in Artesia.

But while doctors who examined him acknowledge he suffers from Hepatitis C, they don't indicate the condition is terminal, the spokesman said.

"Even if the parole would be granted on the two attempted murder charges, he has a consecutive sentence of five

years for escape and would have to apply for parole on that too," the spokesman said.

Michael Toms, spokesman for the Department of Corrections, said his office cannot release any details on Bartlett's behavior while in prison. Bartlett did not respond to attempts by the newspaper to contact him.


Ruidoso Police Chief Lanny Maddox, who was the investigating detective on Bartlett's case in 1990, said he's adamantly opposed to an early release for Bartlett.

"I just got word yesterday and that's highly unusual," Maddox said. "They usually do pre-parole reports, but I didn't know anything about it. But we're on top of it now. I talked to the cabinet (corrections) secretary yesterday. We're trying to get all our ammunition together so we can keep him from getting paroled."

"I've had more phone calls from big-wigs in probation and parole since I talked to

See CONVICT, page 2A

LCMC's first baby of 1998


Julie Baxter/Ruidoso News

Peter Loda and Rheagan Davis are the proud new parents of Addison Loda. Addison was the first baby born in 1998 at Lincoln County Medical Center. Although his Jan. 5 birth had him arrive too late to watch the ball drop, he still beat the clock when it came to the number one baby of the year. See the story on page 5A

Ruidoso water bonds on ballot

Council points to failing infrastructure, need for Eagle Creek rights purchase

• Ruidoso councilors Wednesday asked voters to approve some \$4.6 million in bonds on March 3.

BY TONI K. LAXSON
RUIDOSO NEWS STAFF WRITER

Ruidoso's water system is in need of long-delayed improvements, Ruidoso councilors said Wednesday before adding a bond proposal to the March 3 municipal election ballot.

"You never know when there will be another drought, and you can't plan too much for these things," Mayor Jerry Shaw said before the vote.

To approve the bonded debt, voters would have to answer "yes" to two questions — first, a continuation of a current 1-cent gross receipts tax; and second, a bond issue of up to \$4,625,000.

"First of all, it needs to be understood that even if both questions are

defeated, the tax will remain until 2003," Village Manager Gary Jackson told the council.

"The second thing is that water improvements are needed now, they will be needed next year and the year after that."

The village must use the 1-cent gross receipts tax to retire bonds from the early 1980s and in 1995, when voters put \$2 million towards water system improvements. Both issues will be paid off by the year 2003, Jackson said.

For the new issue to pass, voters would have to approve both questions on the ballot, Jackson said. The village's tax would not increase, but would continue in the year 2003 instead of dropping by 1 cent.

Though the council had asked that the two questions be merged into one to avoid confusion, bond attorneys

See BONDS, page 3A

Village trustees all are preparing wish lists for the '98-99 budget

Ruidoso Downs cashing in on Wal-Mart move

• Though Wal-Mart moved from Ruidoso to Ruidoso Downs in October, the financial impact is just now being felt.

BY TONI K. LAXSON
RUIDOSO NEWS STAFF WRITER

A year ago, Ruidoso Downs received \$25,000 in gross receipts tax revenues for the month of October.

This year, the amount was \$124,000.

Three words: Wal-Mart Super Center.


When the discount chain moved its store from Ruidoso into Ruidoso Downs on Oct. 15, it virtually opened the money vault for the smaller village.

Ruidoso Downs' yearly income, not including federal grants, is expected to about double from the bounty resulting from Wal-Mart's sales.

Ruidoso, on the other hand, is projecting a loss of 14 percent of gross receipts revenues. And despite a booming winter economy, Ruidoso probably won't be loosening its tightened budget belt anytime soon, said Village Manager Gary Jackson.

The state, which takes its cut of

► Village's gross receipts


gross receipts taxes before sending municipalities their share, has so far delivered two hefty checks to Ruidoso Downs, according to Downs Village Clerk Leann Wehbrecht.

The \$124,000 check, reflecting October gross receipts, came at the end of December. Earlier, the Downs received a check of \$189,989.02 for September, when Wal-Mart's construction costs were taxed. Comparatively,

revenue in September 1996 was \$51,700. "So, you figure we are this high already — \$200,000 — and we've got six more months left (in the fiscal year)," Wehbrecht said.

Based on Ruidoso's projected losses of \$900,000 a year because of Wal-Mart's move, the Downs would conversely receive \$900,000, Wehbrecht said.

However, "until next month's (check) comes in, it's hard to pull in another \$500,000 for the year. That could be wrong, but that's a guesstimate."

So far, Downs trustees haven't spent any of Wal-Mart proceeds nor have they stated any intention of doing so in this fiscal year, which ends June 30, Wehbrecht said.

"They will probably hang on to the majority of it, or all of it, until we do the (1998-99) budget," she added.

The village's current budget is about \$1.3 million after deducting a \$1 million federal grant. Even without Wal-Mart money, the village this year gave all employees 20 percent raises, created three new positions and doubled village trustee compensation.

Wehbrecht said a new fleet of vehicles for the police department will be requested. "And I know we have streets that need to be done, and we need to finish our (All American) park," she said.

Downs Mayor Joe Hayhurst would like to put a gymnasium in at All American Park, which can be used by the village as well as other organizations, he said.

"I definitely want to try to get that in the budget for next year," Hayhurst said. "But what the rest of them have in mind, I don't have any idea."

Wehbrecht said Downs trustees are going to turn in "wish lists" of pro-

See DOWNS, page 2A

Basketball madness in Lincoln County

Late results of two prep basketball tournaments, the High Country Shootout in Ruidoso and the Smokey Bear Invitational in Capitan:

High Country Shootout

Ruidoso 76, Mescalero 17 (see story page 2B)

Santa Teresa 64, Desert Christian 56

Socorro 91, Chihuahua 47

Portales, Hondo Valley (late)

Smokey Bear Invitational

Boys:

Tatum 86, Mountainair 44

Eunice 73, Magdalena 67

Capitan, Carrizozo (late)

Hatch, Alamo Sophs (late)

Next round

• Capitan plays at 7:30 p.m. today

Girls

Eunice 83, Mountainair 25

Hatch 59, Dexter 56

Capitan 91, Carrizozo 24

Tatum 55, Ruidoso 38

Next round

• Capitan plays Eunice at 6 p.m. today

• Ruidoso plays Dexter at 2 p.m. today

Also see Sports, Page 1B

NEWSGUIDE

► INDEX

- Arts 4C
- Business 6A
- Classifieds 3B
- Crossword 2B
- Deaths 3A
- Going out 8C
- Letters 4A
- Movies 9C
- Opinion 4A
- Old West 10C
- Sports 1B
- Real estate 3B
- Weather 2A

► SPORTS

Ruidoso hunter Scott Annala bags one big ram for the record book

PAGE 1B


► VAMOS

She's forging her art in the flame of ambition

PAGE 4C

► WEATHER

Partly cloudy to weekend; snow Monday

PAGE 2A

RUIDOSO'S THREE-DAY WEATHER OUTLOOK

FRIDAY High ... 48
Low ... 19
Partly Cloudy


SATURDAY High ... 47
Low ... 19
Partly Cloudy

SUNDAY High ... 43
Low ... 21
Mostly Cloudy

WEATHER ALMANAC

Ruidoso Readings	High	Low	Precip.
Tuesday	38	17	Trace
Wednesday	38	15	.00"
Thursday	42	8	.00"

Regional-Friday	High	Low	Forecast
Albuquerque	48	22	Partly Cloudy
El Paso, TX	60	29	Partly Cloudy
Lubbock, TX	61	25	Partly Cloudy
Midland, TX	65	27	Partly Cloudy


STARDATE

On the 9th, the Moon squeaks a fraction of a degree north of Aldebaran, the bright red star that marks the "eye" of Taurus, the bull. They appear fairly high in the southeast at sunset, and set around 4 a.m. On the 12th, it is the full Moon of January, called the Old Moon or Moon After Yule.

StarDate courtesy of McDonald Observatory, Univ. of Texas at Austin. For more information call 1-800-StarDate


Courtesy the artist
A Concord stage once transported people and mail from White Oaks to San Antonio on the Rio Grande, as illustrated in oil by Dorothy Leslie of Carrizozo.

L.C. SCRAPBOOK

A glimpse into Lincoln County's past, compiled from local newspapers by Polly E. Chavez.

White Oaks Eagle
Jan. 11, 1900

Tuesday's mail arrived yesterday morning, just 24 hours late. Tremendous snow storm was the delay.

Another protracted meeting is on at the Methodist church; the presiding elder is conducting it.

Contractor Mann Saterwhite was in the city Monday and Tuesday. Mr. Saterwhite

has a force of men at work on the new depot at Carrizozo.

Probate Judge W. F. Billanchard was in the city Sunday and left for Lincoln Monday, where he holds the regular term of court this week.

Special meeting at the Congregational Church every night this week, except Sunday.

It begins to look like the telephone lines will be built.

Ed Thompkins is the general all-around boy for Ziegler Bros. He went to work on the first.

CONVICT: One escape adds to sentence

Continued from page 1A

(Corrections Secretary Rob Perry), Maddox said. "I told them I don't know what they're planning, but I'm upset on the protocol. Even with mediocre offenders, they have given me the right in the past to voice my opinion."

When Bartlett escaped in June of 1992, corrections officials found a letter in his jail cell that promised revenge on his wife, according to news accounts at the time.

"I'll be coming back to tie you to the rack, listen to you scream, burn you with my hate, till death do us part," Bartlett wrote in the note.

"Yeah, this is a guy we want back in society?" Maddox said.

Letters opposing Bartlett's release will be hand delivered to the parole board, he said.

Bartlett is in the part of the state prison where inmates are kept in lock-down most of the day, the parole board spokesman said.

Parole board records show that because Bartlett has been working in the prison library in the legal aid program, he may be eligible for "good time." Eligibility requires participation in school classes, counseling or some other specified activity. That means for every day served, he would accumulate a day off his sentence.

But he would not be eligible for parole on his good time until March 2000. And he would still have to serve a minimum of 2 1/2 years of his five-year escape sentence.

"As far as I'm concerned, this guy gets 16 years and five consecutive years for escape, so we shouldn't be worried about him getting out for 20 years," Maddox said.

"When Boyd escaped from prison, Lanny hid me for two weeks," McDaniels said. "He

"...this is a guy we want back in society?"

Lanny Maddox,
Ruidoso Police Chief

was under restraining orders back in 1990 (from battery against his wife on Sept. 9 of that year). He was supposed to be in Artesia while he was here committing crimes, so I know that doesn't work.

"I've had nightmares where I'm running around in fear and no one remembers the attack. I think it's important the whole town be reminded.

"We'd all hope for his rehabilitation, but I don't want to take that chance."

According to news reports at the time, Bartlett attacked the two women after hiding in McDaniels' home while they were out. He chopped through a bedroom door where they had taken refuge and he repeatedly said he intended to kill them.

Bartlett struck McDaniels in the back of the head, broke her left arm and hit her a total of 12 to 15 times. He struck his wife six to eight times. After the attack, Bartlett collapsed in the front yard either from a drug overdose or interaction of drugs.

"When he hit me in the head three times, he broke through the skull plates," McDaniel said. "One impact was so great when he hit the top of my head, it split my palate and loosened my teeth. I had massive blows to the left side of my body and a compound fracture on my left arm where the bone was sticking through the skin. My shoulder and elbow were dislocated and I had deep and very severe bruising."

County jail evaluation begins

BY DIANNE STALLINGS
RUIDOSO NEWS STAFF WRITER

For the next two months, Mike Borrego will head the Lincoln County Detention Center in Carrizozo under a \$17,500 county contract with Corrections Systems Inc.

Monday was his first day on the job and was spent mostly listening, said County Manager Frank Potter.

"We had a great meeting yesterday and everyone was real excited," he said Tuesday, including representatives from finance and the sheriff's office.

The county jail, which has suffered from crowding in the

past year, lost its administrator to a stroke in October and two guards were put on leave in November because of accusations of misconduct. Plans to build a new jail were put on hold last summer.

Borrego said he doesn't see major flaws in the operation of the county jail.

"From what I've seen, I don't see a lot that's so bad there's no solution to it," he said Tuesday.

"A few things have been neglected a while, but not seriously - mostly staff training and making sure that everybody knows what they should be doing and how to handle certain things."

DOWNS: Ruidoso in October slipped 13%

Continued from page 1A

jects they want to complete. She has not heard anything from residents about how they would like the money spent, though the issue may come up during the campaign for village council, in which eight candidates are vying for two open positions in the March 3 election.

In Ruidoso, Jackson cautioned that too much speculation should not be based on the initial numbers.

"I went into Wal-Mart in that first week of October and the inventory was extremely diminished," Jackson said. "To say that it was at its normal operating inventory that first two weeks wouldn't be accurate. So, to assume that you double those numbers or add numbers to extrapolate from there - there may be some questionable logic in doing that."

The difference between Ruidoso's gross receipts revenue from October, 1997, and the past average for the month

of October amounted to about \$55,000, according to information provided by Jackson.

"We know that we were up the five months of July, August, September, October and November. We got \$264,000 more in that period than in the same period last year," he said.

Some of that extra money is due to a one-eighth cent gross receipts tax assessed initially in the spring of 1997, Jackson added.

"We were up until October, which was down 13 percent," he said.

Even so, because the village is having a very good season, he expects some favorable numbers.

"This is one of the best winters we have had in probably a decade," he said. "I'm not saying that it would make up for Wal-Mart's loss, but it would be a buffer to Wal-Mart's loss because, boy, the people were here. They may have not been in every store spending their money but they certainly were here."

MAKE YOUR NEW YEAR'S RESOLUTION TO ATTACK THE RAC

LINCOLN COUNTY'S ONLY TOTAL FITNESS CENTER

WE INVITE YOU TO COME AND VISIT OUR FACILITY AND JOIN OUR MEMBERS WHO ARE MAKING A SERIOUS COMMITMENT TO THERE HEALTH AND WELL BEING.

ASK ABOUT OUR
**JANUARY
SPECIALS**

PERSONAL TRAINING NOW AVAILABLE

415 WINGFIELD STREET
RUIDOSO, NM 88345

(505) 257-4900

An IRA...Still One Of The Best Ways To Save For Your Retirement.

Millions of working Americans are still eligible to deduct all or a part of their IRA contributions each year. And a fixed interest account annuity IRA from MetLife provides you with the comfort of knowing your money is with a Company with a long standing reputation for financial strength. We have a variety of products, and you can choose the one that best fits your needs. And you can always count on the personalized service of our trained representatives.

To find out more, contact:

BRIAN MIRAU, Account Representative
1221 Mechem, Ste. 1, Ruidoso, NM 88345
505-258-1273

GET MET. IT PAYS.®
MetLife

Metropolitan Life Insurance Company, New York, NY
910CZU(XFLUT)-LD

RUIDOSO NEWS

Mailing Address: P.O. Box 128, Ruidoso, NM 88355
Phone: (505) 257-4001 (800) 857-0955 Fax: (505) 257-7053
e-mail ruidosonews@zianet.com

Tamara Montes
Ext. 3
Publisher

Keith Green
Ext. 18
Interim Editor

Julie Barter Ext. 15 Education/Business Reporter
Laura Clymer Ext. 5 Sports/Variations Editor
Keith Green Ext. 19 Editorial Adviser
Toni Laxson Ext. 23 City gov/Variations Reporter
Dianne Stallings Ext. 22 County gov't Reporter
Karen Payton Ext. 20 Office Manager
Tracy Shepard Ext. 10 Production Manager

Christine Volquardsen Ext. 6 Retail Adv. Mgr.
Ron Duncan Ext. 16 Sales Account Exec.
Jim Thompson Ext. 7 Sales Account Exec.
Helen Thompson Ext. 8 Classified Account Exec.
Gina Booy Ext. 9 Circulation Manager
Jana McWilliams Ext. 13 Mailroom Supervisor

STAFF

Steve Lopez, Assistant Head Pressman, Joe Martin, Pressman, Ralph Ellison, Mailroom Coordinator, Stephen Cardwell, Graphic Artist, Evelyn Hazel, Clerical Assistant, Jackie Bryant, Inserter, Margaret Gallegos, Inserter, Josh Graham, Route Driver, Yvonne Jones, Inserter, Mickey Sanchez, Inserter, Randy Stokes, Route Driver, Jim Rodkey, Route Driver, Pat Connell, Inserter, Betty Jones, Inserter.

Subscription rates in advance - Single copy, 50¢. Mail delivery: single copy, \$2.50; In Lincoln and Otero counties: one year, \$34, six months, \$20, three months, \$14. (Out of Lincoln and Otero counties: one year, \$38, six months, \$22, three months, \$16. Home delivery: three months, \$20, six months, \$38; one year, \$68. Call (505) 257-4001 for home delivery.

The Ruidoso News (USPS 472-800) is published each Wednesday and Friday at 104 Park Avenue, Ruidoso, NM 88345. Second class postage paid at the Post Office at Ruidoso, NM 88345. Postmaster: Send address changes to the Ruidoso News, P.O. Box 128, Ruidoso, NM 88355.

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

Member of the New Mexico Press Association
Member of Inland Press Association, NNA
Copyright 1997

BROADWAY FASHIONS

CLEARANCE SALE!!!


All
Pant Suits
20%
OFF

Velvet Leggings

ALL
20%
OFF

Velour Pants

Velvet Pants

Jogging
Suits
20%
OFF

Dresses -
Select Group 20% OFF

Open Sunday 12-4

819 New York Ave. • Alamogordo, NM

La Lorraine

Fine Dining

FINE WINE & GOURMET FOOD

Steaks • Lamb • Chicken
Fresh Fish • Duck • Pastas
Nightly Chef Specials

Lunch & Dinner

Reservations Recommended
Private Parties Welcome

505/257-2954
2523 Sudderth Drive
Ruidoso, New Mexico 88345

BONDS: 1-cent gross receipts tax would continue for infrastructure

Continued from page 1A

told Jackson state law requires both questions.

The bond proceeds would pay for the acquisition of water rights from Eagle Creek, described by Jackson as an integral portion of the village's water system, and the scheduled replacement of deteriorating water lines.

No amount has been established for the cost of Eagle Creek water; the assets are being appraised. The appraisal is a requirement of the legal agreement reached this fall between Ruidoso and Capitan regarding Eagle Creek water rights.

The remainder of the bond money, if approved, would be for \$3.4 million worth of work on the village's water system. The projects are listed in Ruidoso's

five-year capital improvement plan.

Historically, water has been a priority issue for Ruidoso, Jackson said. "And it will continue to be our top priority," he told the council before the vote.

Despite the 1995 bonds, spent on increasing capacity at water treatment plants and replacing 4 miles of old water lines, Ruidoso has roughly 30 more miles of deteriorating lines, Jackson said.

Councilor Bob Sterchi said it was incumbent on the council to present the bond issue to voters, and compared the bonds to the opportunity village leaders had 40 years ago to purchase Bonita Lake. Ruidoso passed on the chance and Alamogordo bought the lake.

Jackson has listed three reasons why water issues has con-

tinued to be an expense for Ruidoso: The village is a part of the arid southwest, where water is a concern for all cities; Ruidoso has the additional burden of a water system that has been allowed to deteriorate by past village leaders; and Ruidoso's mountainous terrain requires a more expensive water system than would be needed on level terrain.

Jackson described the Ruidoso system as one of the most complicated in the state, adding that it had 36 pressure zones.

"Until a couple of years ago, there was not a lot of emphasis put on the infrastructure," he added.

The village last year gained legislative approval to seek continuation of the supplemental 1-percent gross receipts tax. By state law, the tax could only be

used for the water system and the village can only bond out a total of \$9 million at a time, village officials said. Because the village already has \$4.4 million in bonds, the most that could be bonded would be \$4.6 million, Jackson said.

The 1-cent tax was first added in 1982. With it, Ruidoso's total gross receipts tax is 6.9375 cents, the maximum rate allowable by the state.

Jackson said the bond, if approved, would be kept to terms such as obtained for the 1995 bonds, which have an eight-year maturity date.

"It's very critical that the terms of the bonds are kept short, such as five to eight years," Jackson said. "If you keep it short term, you can stay on top of long term needs."

Jackson said the water sys-

tem priorities listed in the capital improvement plan are based on an evaluation of the village's water system completed 12 to 15 years ago. The village council intends to have consultants update that evaluation soon. It is expected to cost the village \$50,000 to \$60,000 and will include "modeling," in which innovative solutions may be tested, Jackson said.

Last spring, the village's gross receipts tax increased by a one-eighth of a cent, in a measure that the Legislature allows municipal governments to implement without voter approval, Jackson said. That one-eighth cent tax, by state law, must be used to improve municipal infrastructure. Last year, it was used on the water system. This year, it will be designated for streets, Jackson said.

DEATHS FUNERALS

John W. James Jr.

John W. James Jr., formerly of Ruidoso, died in Rio Rancho on Friday, Jan. 2.

Memorial services will be Saturday, Jan. 10, at 11 a.m. at the Church of Jesus Christ of Latter Day Saints in Los Lunas, with Bishop Seaman officiating. Cremation arrangements were made by Sunrise Society of New Mexico.

Born Feb. 11, 1934, in Albuquerque, Mr. James is survived by his wife Helen; children Richard W. James, Victoria L. Hall, formerly of Ruidoso, Lorene J. Gochenour of Ruidoso, Debbie Gaul, Vickie Lynch, Rita Phagan, Dolores Lovato, Robert Keeney, Richard Keeney, Lisa Dowell, Cathy Beck and Jerry Fekete; 18 grandchildren and one great-grandchild.

Also surviving are a brother, Zachary, and a sister, Joanne Bellow.

License hearing set

State officials will consider taking away a local real estate agent's license pending a public disciplinary hearing 10:30 a.m. Feb. 6 at the Ruidoso Convention Center.

Antonio R. Lewin, chief investigator for the New Mexico Real Estate Commission, said his office initiated an investigation of Bill Rickard after one of Rickard's clients filed a with the state agency in August.

Rickard, owner of Top Brass Realty, also faces criminal charges that he kept almost \$600 paid to him for back taxes on condominiums in Ruidoso.

Lewin said his agency's investigation of Rickard is separate from the criminal investigation.

Rickard's first appearance on criminal embezzlement charges is scheduled Jan. 30.

RUIDOSO COUNCIL

Hillside protection

Ruidoso councilors on Tuesday will once again review village rules governing construction on hillsides.

Last June, the council rejected an amendment to the hillside protection ordinance, saying it was too restrictive for people trying to build homes on smaller lots.

A subcommittee of Robert Donaldson, Bob Sterchi and Bill Chance studied how to make the ordinance less restrictive, but effective.

The ordinance, created in 1988, is designed to preserve Ruidoso's hillside features and prevent builders from cutting out the sides of mountains and hills for construction.

The ordinance also controls the percentage of hillside lots that may be developed and that must be left in a natural state. The purpose is to prevent erosion and the potential flooding of lots below each site,

village staff has said.

The subcommittee recommended the following changes to the amendment approved earlier by the Planning and Zoning Commission:

The sub-committee greatly reduced the percentage of a lot that must remain in its natural state from the ordinance approved by the Planning and Zoning Commission.

However, the sub-committee also recommended the joint passage of a new ordinance to regulate the amount of dirt work done on sloped lots.

The excavation and grading ordinance will also be considered Tuesday by the council.

Business parking

Less restrictive parking requirements for businesses village-wide will be considered Tuesday night by council.

In November, the Planning and Zoning Commission approved a relaxed parking lot

ordinance and sent it to the council.

These changes have been made to the ordinance:

- Reduce the number of parking spaces required by motels and hotels. Previously, a space per employee was needed besides one space per room and another for every 10 rooms. The employee parking space would be eliminated.

- Parking at elderly housing facilities would be reduced from one space per unit to half a space per unit.

- Retail and service establishments are now required to provide one parking lot space for every 150 square feet of floor area. As amended, the requirement becomes one space for every 250 square feet and one space for each 500 square feet of storage or processing areas.

- Furniture and carpet stores, a new category, would need one parking space for 600 square feet of floor area.

- Parking lots at offices has been simplified and reduced to one space for every 350 square feet of floor area, with a minimum of four parking spaces.

- For drive-through or walk-up restaurants, the recommendation is to require one space for each three seats, plus one per employee. However, if an establishment is a walk-up only with no drive-through, then the recommendation is a minimum of five parking spaces for customers.

Second accident at Airport

A chartered plane's landing gear collapsed Monday during take off at the Ruidoso airport, an official said.

None of the three people in the plane were injured in the accident, which happened at about 3:30 p.m., said Tim Morris, manager at the Sierra Blanca Regional Airport.

"The aircraft was departing and had a malfunction of the landing gear. The landing gear just kind of folded up," Morris said.

The six-seat, twin-engine Beechcraft Baron is owned by Cutter Aviation and was on its way to Albuquerque, he said.

When the plane's landing gear folded up, it slid to a stop on the runway with sparks and dust flying but without catching on fire, Morris said.

Airport employees coincidentally were training on a new fire truck at the time of the accident.

"So my guys were on the spot probably in 30 seconds," Morris said.

It took airport crews about two hours to clear the plane from the runway, he said.

Though no planes had to be diverted during that time, a departing aircraft and a landing aircraft were delayed for about 10 to 15 minutes, Morris said.

The accident is the second at the airport within a two-week period. On Dec. 27, a plane with two men from Austin, Texas, slid off of the runway while landing. Neither of the men were injured in the accident, but the plane was totaled.


AT CASINO APACHE

FIVE KINGS

7 CARD STUD NIGHT IN THE POKER ROOM THURSDAYS AT 5 PM

BLACKJACK \$2.00 CARD TABLES

INN OF THE MOUNTAIN GODS AN MESCALERO APACHE ENTERPRISE
FOR INFORMATION CALL: 505-257-5141 EXT 7373


Hospice OF LINCOLN COUNTY

Would like to thank everyone for their donations and support for the Tree of Life!

SPECIAL THANKS TO:
Village of Ruidoso Employees: Rodney Griego, Cindy Vanderhyden, Ray Sanchez, Dave Tetreault & Mike Schintgen
Texas New Mexico Power • Waltrine Hughes

SPONSORS:
Ruidoso News • Jane Head • Ruidoso State Bank
1st Federal Savings Bank • Ruidoso Valley Noon Lions Club
John & Lou Finger • Betty Bennett • Judy Broussard • Ted & Doris Roth

In Loving Memory...

Francis Jaramila	Jack Shaw	Cleo Phillips	Pete Wiley
Roger Head	Mary Dickson	Bob Phillips	Barlene Keeple
Bernice Kazen	Mary Ella Winkler	Bill Hudgins	Bob Proffitt
Inez McCraney	Mae Pierce	Bea Hudgins	Dick White
Helen Kelley	Barbara Finch	J. C. Phillips	Dot Parnell
Carolyn Leasure	Makela Hunt	Marion Collins	Jim Hine
Joe Bowin	A. E. Hunt	George Collins	Paul Lawson
Prestina Brady	Susie Bergeron	Kenneth Clear	Paul Lukens
Norris Schwarz	John Jack	Rebecca Fuscick	Virgil Cornanche
Don Hoover	Pauline Sanchez	Lewis Glover	Jim Hine
Don Kauffman	Frank Lavoy	Fred Finger	Clifford Chae
Ver a Iris Whelan	Luis Chavez	Patricia Finger	Dr. Jimmy Beals
Sterling Cody	Leonia Chavez	Wainne Fuentes	Lee Morgan
Laverne Ledy	JAMES Bissett	Ken Jones	Ann Ellis
Ray Justen	James Chadwick	Helen Bennett	Crist Emmert
Dorothy Justen	Theodore Chadwick	Clayton Bennett	Charles Taylor
Lelano Gillard	Bessie Scott	Shp Hazel	Veleda Taylor
Maureen Gillard	Ernest Scott	LUCILE	Charles Taylor, Jr.
Ray McDowell	Virgi Cornanche	C.R. Patterson	Charles Marcum
Jimmie Bruyere	Opal Birman	Winnie Miller	Jayson Lee Barber
Clara Leona Hazelwood	Helen Thompson	Paul Lawson	Dolores Nolan
Sandy Butler	Don Hoover	Ermya Lou Ends	Serina Mattison
Wesley Butler	Buford Vaughn	Ed Hazel	Carolyn Schutze
Stella Butler	Kenneth Clear	Bob Proffitt	Cortiss Hall
John Butler	Ed Hyman	Pappy Coors	Jim Broussard
Dorrie Butler	Arcenia Castillo	Lois Coons	Tom Radin
Grandale Butler	Delvinda Roe	Barbara Duff	Robert McGarvey
Eva Sampson	Eather Pno	Jim Hine	Gerl Anderson
Pauline Sanchez	Steve Paintel	Gladys Knox	Wayne Hobbs
Helen Chavez	Judy Rhoads	Bill Don Knox	T. Mooring
John Burns	Marg Garnie	Sam Nussally	Tommy Mooring
Clyde Burns	Lucile Beavers	Dorothy Parnell	Dora Shipman
Wes Brown	Nadine Reynolds	Richard White	Randy Shipman
Frances Salcido McTigue	Opal Birman	Kyra Hopper	Chak Norton
Delvinda Roe	George Roeveer	Paul Lukens	
Genero Garcia	Paula Rowley	Bill Budens	
Fredia Williams	Eddie Kluak	Leonna Budens	
Ruth Kelly	Louis Philips		

BRUNELL'S INC.

Men's & Women's

Fall & Winter Clearance Sale

Open 9-5:30 Monday thru Saturday

2316 Sudderth Drive
Ruidoso, NM 88345
(505) 257-2911

RUIDOSO NEWS

PUBLISHED EVERY WEDNESDAY AND FRIDAY
AT 104 PARK AVENUE, RUIDOSO, NEW MEXICO
Tamara Montes, Publisher Keith Green, Interim Editor
Copyright 1997

OUR OPINION

Prehistoric development

Perhaps citing some recently discovered prehistoric animal bones as an economic stepping-stone for Nogal does seem to be exaggerating a bit.

After all, Nogal in the fall hosted some reasonably famous movie stars for weeks on end, and the century-old general store-cum-post office reopened as a store after a new pre-fab post office was erected across the street.

That's probably the most concentrated activity in Nogal since gold mining stopped in the district.

Nevertheless, discovery last year of what appears to be a substantial prehistoric animal killing field around Nogal already has attracted wide interest from archaeologists, help from C & L Lumber and others, plus a Hubbard Foundation grant for education and a site on the World Wide Web.

All for some old bones stuck in the mud?

Discovery of a mammoth (a prehistoric elephant) tusk in a washed out embankment last summer, it appears, has since ballooned into what is considered a major find of Pleistocene mammals in the area.

An archaeologist with the private Center for Indigenous Research in El Paso named Jeffrey Leach notes that unearthed skeletons so far have been identified as two mammoths, two prehistoric horses and a bison. Leach calls them Pleistocene fauna, or animals such as those that were disappearing at about the time man was gaining ascendancy — some 15,000 years ago, in the first epoch of the Quaternary Period in the Cenozoic Era.


(That, according to Webster's New World Dictionary, was a time "characterized by the spreading and recession of continental ice sheets and by the appearance of modern humans.")

He says the valleys around Nogal had been filling up with sediment for upwards of 20,000 years. But now, with development, water is being diverted and exposing remains where they never had been seen before. It's likely, he says, that animals once roaming the Tularosa Basin came looking for water from springs in the area.

People who watch Geographic Explorer on television know very well that favorite hunting locations for hunters in Africa are water holes. And so, Leach suggests that the Nogal area might have been a kill site for early human residents.

Ongoing excavations, of course, represent the educational opportunity seen by the Hubbard Foundation, and that's why a \$10,000 grant will help establish observation platforms and other amenities, starting in April, for school children and others to watch the proceedings.

So how much of an economic impact for Nogal? Look what happened to southern California after they discovered the artifact-rich La Brea Tar Pits — Los Angeles!


THE SILVER LINING

A Twelfth Night birthday

This is being sent to you just before noon on Jan. 6, the first day of Epiphany, also called Twelfth Night, since it marks the twelfth day after Christmas.


BY DAN STORM
COLUMNIST

This is the day the Three Wise Men began their journey back to their home countries to bring the news of the birth of Christ, the Infant Saviour.

This also is the 86th birthday of New Mexico and of ex-President Ronald Reagan.

Our 47th state, New Mexico, was admitted to the union on Jan. 6, 1912. It came very close to being named Lincoln, after Abraham.

In New Mexico, Native American, Spanish Colonial and modern times dwell together.

We have the Indian tribes, Spanish Colonial landmarks and centers of scientific research...such as White Sands Missile Range and Los Alamos National Laboratories.

We have the oldest capital city of all the states, Santa Fe. And we led the world in to the Atomic Age.

Land of Second Life

In her great book, "Death Comes for the Archbishop," writer Willa Cather said that some countries or states look to the future, while others look back at the past. New Mexico, she wrote, speaks to us and says "today, today!"

There was a time not long ago when the only cure for tuberculosis was climate. In the late 1800s and early 1900s, people suffering from tuberculosis, some of them practically at the point of death, headed for New Mexico.

I am thinking now of Lake J. Frazier, who had journeyed from Virginia, and was taken off the train on a stretcher in the last stages of tuberculosis, in Roswell, and not only survived but served four terms as mayor of that city.

Lake often spoke of the great kindness of the people of Roswell, which along with the healthful climate, inspired and encouraged him and awakened in him a new thankful-

ness to God.

Lake Frazier's story would remind you of Dick Whittington, who was about to cross the London Bridge, discouraged and crestfallen, when the bells in the Tower of London chimed him a message, saying: "Turn again, turn again, Dick Whittington, thrice Lord Mayor of London!"

The coffin just in case

Many of the prominent citizens of Roswell came west suffering from tuberculosis.

One borrowed \$200 from a friend before setting out in a covered wagon from Alabama. He recovered and became well-to-do, and every year at Christmas sent back a hundred dollars to his Alabama friend.

Another fellow started out in a wagon, bringing along his home-made coffin, "just in case."

This man also became prosperous and, of course, thankful.

So here we are today on the 86th birthday of the state, with its legacy of healthful climate and friendly people — New Mexico, "the land of second life."

YOUR OPINION

Beyond belief

To the editor:

As I sit here pondering the recent tax increase on my Ruidoso property, I saw your article in the paper concerning the couple who drove off Ski run Road. This sent chills down my back, for I am a flat-lander and each time I travel up that particular road it unnerves me.

Certainly the hand of God was with this very fortunate couple during this harrowing experience. But then, after a trip to medical facilities, the driver was issued a citation...for "failure to control his vehicle." I must admit I was in disbelief. Surely the city fathers are not this desperate for revenue after losing Wal-Mart to the Downs!

...I can only suggest to the unfortunate (or fortunate) driver, please take your case to court. I seriously doubt that 12 men could find a "guilty" verdict. After all, God put or caused the ice to be on the road, and being only mortal man, who can control a car (or anything else) on ice? Shame, shame, shame on you, Mr. Police Officer.

Ray Cunningham
Woodbury, Texas

Thanks, road crews

To the editor:

Albert Hernandez and the other members of the Lincoln County Road department deserve a big "thank you" for their valiant efforts in clearing our county roads following the recent heavy snowfall. Specifically, my family and I had to

get to El Paso to catch a plane, and Mr. Hernandez got the roads in Sierra Vista Estates cleared promptly so that we could get there.

The folks with the county road department work long hours, often in inclement weather, and are appreciated.

Charlotte Rowe
Alto

Demos celebrate, too

To the editor:

Rosalie Dunlap's list of Christmas parties (Lincoln Trails, Dec. 31) included the Republican Christmas party at Alto Country Club, no doubt a pleasant dining experience.

However, she overlooked the Lincoln County Democrats' covered-dish Christmas party hosted by Charlie and Cece Griffin. Democrats were entertained with Christmas carols by gubernatorial candidate Judge Benjamin Chavez and his guitar, while collecting approximately 100 pounds of non-perishable food items for the Lincoln County Food Bank.

The officers of the Lincoln County Democratic Party would like to extend New Year's greetings and best wishes to their Republican counterparts, and also remind Democrats that regular monthly meetings commence in March at the Swiss Chalet.

Charles Rennick
Chair, Democratic Party

A library winner

To the editor:

We wish to thank everyone involved in the Capitan 6th

Annual Christmas Concert held at the school gym on Dec. 21.

...especially those who attended the concert during highly inclement weather conditions...and bought tickets to support our fund-raising event — a very big "thank you" for helping us keep our library open and enabling us to buy more books and better serve our community.

Pearl L. Tippin
Coordinator, Capitan

LETTERS POLICY

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

Each letter must be signed and must include the writer's daytime telephone number and address. The phone number and street or mailing address will not be printed; however, the author's hometown will be included. The telephone number will be used to verify authorship. No letter will be printed without the writer's name.

Letters should be 500 words or less in length, be of public interest and must avoid name-calling and libelous language. The Ruidoso News reserves the right to edit letters, so long as viewpoints are not altered. Shorter letters are preferred and generally receive greater readership.

Letters may be hand-delivered to the News office at 104 Park Avenue or mailed to P.O. Box 128, Ruidoso, NM 88345, attention of the editor.

The News reserves the right to reject any letter.

Speaking up for kidneys

Taking note of a comprehensive report on breast cancer in Lincoln County, and efforts to provide a support group, Ralph Romero of Ruidoso would like to see something similar done by and for those who have kidney problems.

MOUNTAIN ASIDES


BY KEITH GREEN
RUIDOSO NEWS

Ralph lost a kidney to surgery last summer and since then has been making frequent trips to Albuquerque for continued treatment.

He's also learned that lots of other people in the county have a variety of problems with their kidneys. Some have had transplants; others actually were born with one kidney, effectively leaving them with no backup. Some, like Ralph, are relying on one kidney.

He says he'd like to talk with anyone in the county who would be interested in setting up a kidney support group of some sort. His telephone number is 378-4278. He said before leaving for another treatment in Albuquerque on Monday that he should be back to take calls on Friday, "if they let me come back."

Old-timers already have started drawing comparisons of the Christmas snow of 1997 in Lincoln County with all those other memorable weather events of the century.

The problem, of course, is that weather records are sketchy and memories sometimes are flexible.

We do know that there was one big blizzard that hit at least part of the county in January of 1900, and (see Polly Chavez's Lincoln County Scrapbook on Page 2A) the stage driver between White Oaks and Capitan got a good case of frost-bite. The mail also ran 24 hours late, according to a report in the Jan. 11, 1900, edition of the White Oaks Eagle.

Dan Storm remembers a four-footer in the Rio Ruidoso Valley once, way back when...but it didn't stay around like the one on Christmas Day.

We'd very much like to hear about other big snows, particularly those prior to World War II, and especially if somebody has a clipping (or copy thereof) that in effect provides an eye-witness report. Pass anything along to us at P. O. Box 128, Ruidoso 88355, and we'll help everybody catch up on weather history.

A little esoteric information of no particular importance to old-timers but of considerable significance to young men between the ages of 18 and 25: If you haven't registered with Selective Service (most people still think of it as "the draft") and are approaching your 26th birthday, pay particular attention:

State Selective Service Director Mucio Yslas Jr. cautions that, with few exceptions, a man who fails to register before turning 26 can be in real hot water — like a fine of up to \$250,000, prison time of up to 5 years, or both.

We have to conclude that seven years of leniency by Selective Service has to do with a considerable lack of tension in the world. Which is nice, for those who remember Viet Nam and even the Cold War.

Well, things do change. All you computer-literate guys out there who haven't gone by any post office to register can actually register on the Internet, at <http://www.sss.gov>.

How about that? And, since no mention was made of women in Yslas's news release, we must conclude that sexual discrimination laws don't yet apply to Selective Service.

FOR REFERENCE

U. S. SENATOR
PETE V. DOMENICI (R)
328 Hart Senate Bldg.
Washington, DC 20510-3101
(202) 224-6621

U. S. SENATOR
JEFF BINGAMAN (D)
703 Hart Senate Bldg.
Washington, DC 20510-3102
(202) 224-5521

U. S. REPRESENTATIVE
JOE SKEEN (R), DIST. 2
2302 Rayburn House Bldg.
Washington, DC 20515
(202) 225-2365

GOVERNOR
GARY JOHNSON (R)
State Capitol
Santa Fe, N.M. 87503
800-432-4406

STATE SENATOR
PETE CAMPOS (D), DIST. 8
901 Douglas
Las Vegas, NM 87701
425-0508

STATE REPRESENTATIVE
DUB WILLIAMS (R), DIST. 56
HC66 - Box 10
Glencoe, NM 88324
378-4181

Elected officials welcome questions and comments.

VILLAGE OF RUIDOSO

MAYOR JERRY SHAW
1230 Mechem, No. 15
Ruidoso, NM 88355
258-5737

COUNCILOR
FRANK CUMMINS
Box 892
Ruidoso, NM 88355
257-7861

COUNCILOR
BILL CHANCE
Box 4478
Ruidoso, NM 88355
257-7592 • 336-4550

COUNCILOR
ROBERT DONALDSON
Box 2958
Ruidoso, NM 88355
258-4046 • 257-2443

COUNCILOR
LEON EGGLESTON
Box 2500
Ruidoso, NM 88355
257-9450 • 257-5121

COUNCILOR
BOB STERCHI
Box 4305
Ruidoso, NM 88355
258-4418

COUNCILOR
JOE GOMEZ
B216 Nogal Place
Ruidoso, NM 88345
258-5669 • 257-4081

Property tax cap backing asked

BY DIANNE STALLINGS
RUIDOSO NEWS STAFF WRITER

With New Mexico state legislators getting ready for the annual session which begins Jan. 20, Lincoln County Commissioner Wilton Howell is trying to build support for his property tax relief plan.

Although he's talking to elected officials about the proposal, the thrust is to make sure home owners understand the main points. Grass roots translate to a lot more letters and phone calls to legislators, he said.

"Property owners should keep the momentum growing behind this non-discriminatory plan, and let state representatives know the time is now for this kind of truth in taxation," Howell said. "Fax them, write them, call them. They need to know."

The plan, developed over the past nine months while Howell consulted with government officials, tax advisers and home owners hard hit by last year's property reappraisal, would allow people to improve their property and ensure long time home owners aren't forced out of their houses by rising property values, he said.

The plan received unani-

mous backing from the county commission and will be drafted into a bill at the request of State Rep. Dub Williams (R-Glencoe) for this legislative session in Santa Fe.

The key points include:

- Property tax increases would be limited to no more than 5 percent in one year on an existing property. The increase would be determined by annual budgetary needs.

- Improvements to homes and commercial buildings would not increase property taxes, nor would the sale of a neighbor's property.

- Taxable values of existing properties would be increased only at the time of sale, and then would be brought up to market value by reassessment.

- New properties and new construction would be added to tax rolls at full market value and then assessed at one-third of that value. Currently, all property is reappraised every two years and taxed at one-third of that assessed value.

"The tax cap will eliminate the undue burden imposed each year on thousands of New Mexico property owners," Howell said. "In Lincoln County alone,

many property tax bills tripled, and quadrupled after the recent state-mandated reappraisal was completed."

Howell initiated the cap idea last spring, responding to frustrated taxpayers who said they felt bullied by the current taxing system, he said. The first public hearing on the issue drew 500 people. Dozens of residents asked for relief.

"They complained to the commissioners that the taxes levied by inflated values were pricing them out of houses they have called home for years," Howell said.

Limiting the tax would yield many positive effects, he said. "A cap will help control government growth and rein in excessive budgets without hampering basic services...and homeowners finally will know what to expect before tax bills arrive."

"It's knowing before you owe, and that's not a bad feeling."

Freedom to improve properties without penalty also will encourage economic growth through the spin-off effects of home improvements and new additions, he said.

"We can watch our property values without being punished," Howell said. "It's not the existing properties or improvement to properties that strain services. Nor does the value of a house strain municipal services. It's the new homes, new subdivisions and new people who strain services."

"It's knowing before you owe, and that's not a bad feeling."

Wilton Howell
County Commissioner

Ruidoso's first-born in 1998 Young parents change plans

BY JULIE BAXTER
RUIDOSO NEWS STAFF WRITER

Addison Loda may only be a few days old, but he's changed the future.

The 6 pound, 4 ounce, 19 1/2 inch newborn was the first child of 1998 born at Lincoln County Medical Center. Delivered by Caesarean section at 9:52 a.m., Jan. 5, Addison may have been a tad late to celebrate the new year, but that didn't faze his parents Rheagan Davis and Peter Loda, or the staff at the hospital.

Karen Hutchinson, a staff nurse at LCMC, said she doesn't recall that the hospital has waited so long for a New Year's baby in the past, but that it has gone five, six or seven days at a time without a birth, which sometimes is followed by three at once.

And as for the future young Addison is already shaping, it starts with Rheagan and Peter's education. The fiancés have already put off plans to go to college, and when they do go back to school, they'll be thinking more like parents than

entering freshmen.

Rheagan said she hopes to eventually study genealogy, but first will learn the skills of aromatherapy and acupressure.

"It's something to do for money before I delve into genealogy," the new mother said, adding that aromatherapy and acupressure will allow her to work at home to be close to her new found pride and joy.

Peter also has altered his career path. He still plans to go to college and study criminal psychology, but what he plans to do with that degree is different than it was a year ago.

"I was planning on being police officer on the streets," he said. "Now, with a family, I'll try to find a job on some side of the law, but not as dangerous."

The change in plans doesn't bother them, though. In their opinion its a small price to pay for such a beautiful baby.

Even the scary hours leading up to Addison's birth, and the painful incision left to heal, don't seem all that annoying to Rheagan in hindsight. She said Dr. Deborah Hewitt had originally wanted to do a process called an aversion to shift Addison, who was not due until Jan. 17, to the right because he was breech.

But a monitor, connected in preparation for the aversion, noticed a drop in Addison's heart rate, Rheagan said, prompting Dr. Hewitt to perform the Caesarean.

Rheagan never had a contraction and never went into labor. "I wasn't even dilated," she said.

"It was kind of scary," Rheagan said. "It all happened so quick."

But while holding her son in her arms and sorting through the giant gift basket full of baby things the hospital gave him for being the number one baby of 1998, it all doesn't seem so bad.

"It was so worth it," Rheagan said.

"The Caesarean was not fun and it still hurts a lot, but it was so worth it. I'd do it again 100 times just to have him here."

WIN \$\$\$ WIN \$\$\$ WIN \$\$\$ WIN \$\$\$ WIN \$\$\$ WIN \$\$\$ WIN \$\$\$

RUIDOSO DOWNS RACING
presents ...

Coast-to-Coast Action at the Sports Complex

- Simulcast Racing from all major race tracks across the USA
- Located just East of the Race Track on Hwy 70
- Bar & Food Service
- Free Seating

For more information call 378-4431 — Programs & forms available at Village Cafe and Win, Place & Show

\$\$\$ NIM \$\$\$ NIM \$\$\$ NIM \$\$\$ NIM \$\$\$ NIM \$\$\$ NIM \$\$\$ NIM

THOROUGHBRED Homes


P.O. BOX 887 • RUIDOSO DOWNS, NM 88346
505-378-8064 • FAX 505-378-5234 • 888-847-8070

We are so pleased with the response we are getting from our full page insert ad. Most of the customers who walk in our door have seen the ad. Some even bring it in with them. This response is far beyond what we expected. It has increased our name recognition in the community, which is so important for a new business such as ours.

We want to thank you and the advertising staff at the Ruidoso News for your suggestions and assistance in putting together such an effective ad.

Sincerely,
Dominic Mosca
Manager

We lead the way

Hosanna's
FLORAL JEWELRY BOXES
AND
ASSORTED GIFT BASKETS
With Bath or Gourmet Coffees,
Fine China, and English China.

20% Off

2306 Sudderth #2 • 257-0122

Call Gina to start your subscription today! 257-4001

5-DAY HOME LOAN SALE

6.9900% Simple Interest

7.0852% Annual Percentage Rate *

* This example assumes a \$40,000 first mortgage loan with prepaid finance charges totaling \$698.24. The rate and/or related costs will vary depending on the loan amount.

Hometown Banking
Since 1901

MEMBER FDIC

15-YEAR
Conventional Fixed Rate


Refinance or Purchase
Good through January 15, 1998


PIONEER SAVINGS BANK

1095 Mechem 258-5858

Total sales volume for real estate in millions:


*PROVIDED BY RUIDOSO BOARD OF REALTORS.

1997 real estate

'It was a good year'

BY JULIE BAXTER
RUIDOSO NEWS BUSINESS WRITER

Real estate sales in Ruidoso and Lincoln County slipped a notch from 1996 to 1997, but not enough to cast a shadow on what some agents call a bright market.

In 1996, total sales volume for Ruidoso real estate totaled \$87.3 million, according to Jan Eldredge, executive officer for the Ruidoso Board of Realtors. By comparison, the most up-to-date figures for 1997 tallied \$85.6 million — a \$1.7 million decrease. The 1997 figures don't include sales from December, though, which could bump the total up. The final totals will be calculated today.

Local real estate agents summed up the year in one word — "good."

"We're really in a good market," said Realtor Betty Beachum. "We've been in a good market going on about five years. Since 1994 we've really had much better than average years and we're still on the upswing."

Cindy Lynch, of Gary Lynch Realty, agreed that the year as a whole was good, but things got off to an unusual start.

"It was a weird year," she said. "(It started) slow, but we picked it all up in the last three or four months. As a whole, everything was really very good."

The value of sales held fairly steady, but many realtors said they're seeing changes in the people making the purchases.

"We're getting a lot more

retirees," said Marcia Guynes, of Tall Pines Realty and president of the Board of Realtors. "But we're also getting middle-age families here that want a better way to live. These young executives are coming up here and they can work at home. To me it's quality of living (that attracts residents)."

Computers and the Internet are making living in Ruidoso an option for people who work at companies and corporations based in other cities, Eldredge said.

"With computers you can do your business and live in a beautiful location," she said. "You don't need to live near a metropolis."

James Paxton, of Century 21/Aspen Real Estate, said he's seen a lot of buyers who are using the purchase as a "stepping stone" to retirement.

"We're seeing more and more people, that in their decision to buy, are not saying 'I'm moving here the day we close on the house,' but moving here in a couple of years," he said.

The way people are finding the homes they buy is changing, too — once again due to technology.

Eldredge said buyers from across the country can get a complete listing of what's for sale in Ruidoso by hitting a few keys. Buyers can access any Realtor's listing by visiting the National Association of Realtors web site on the Internet, clicking on "find a home," which then shows a map of the United States. Next buyers can click on New Mexico, then Ruidoso, and then see what properties are for sale, no matter

who the seller is. "People from all over the world can search by price, number of bedrooms, location. They're able to identify properties they may be interested in without ever calling an agent," Eldredge said.

Paxton said old-fashioned word-of-mouth is still a key to a good real estate market.

"Somebody does retire here and calls back (home) and say 'we really do like it.' That has more impact than any promotion or advertising," he said.

The total sales volume for the year shouldn't be taken totally at face value, though. Paxton warned that out-of-area sales that local agents played a part in can skew numbers. And Eldredge said the average selling price for single-family residential properties has increased.

Guynes estimated that price increase has added up to about 10 percent across the board.

But all in all, the year just past has them looking ahead to 1998 with optimism.


"I think the market for the next few years will be in the same, even a better growth period," Beachum said. "Not only more second-home buyers and permanent residents; I think we'll see more development."

Lynch said, "Mortgage conditions couldn't be more conducive. I hope they will push people over the brink to convert from renters to owners."

Guynes summed it up with "it was a good year and we're going to have a better year (in 1998)."

Executive Limousines
"The Desperado"

Enjoy the Limousine featured in the movie "Desperado" starring Antonio Banderas!


BOOK NOW FOR:

- Valentine's Day
- Weddings
- Birthdays
- Anniversaries
- Prom
- Any Special Occasion

378-4049

Update your Image

Mainstreet auto

USED CARS & TRUCKS

WE FINANCE

BUY, SELL OR TRADE

1000 SUDDERTH • RUIDOSO, NEW MEXICO

257-4551

ED BREMER

BOB FINCANNON

FC FASHION CROSSROADS

25% OFF
Already Marked
Items!

721 Mechem • 257-7293

THE WILD HERB MARKET

New Years' resolution for a healthier you???

We have the largest selection of Quality Vitamins, Minerals, Herbs Natural & Organic Foods, Health & Beauty Aids Books & Pamphlets

Let us help make '98 a Healthier Year!

240 Sudderth Dr., • Ruidoso, NM 88345

(505) 257-0138

This Spot Could Be Yours!

Put your advertising dollars to work...

Call

Christine or Jim to place your ad today!

Ruidoso News

104 Park Ave. • Ruidoso, NM

(505) 257-4001

STEPPIN' OUT
DISTINCTIVE FOOTWEAR & ACCESSORIES


UGG

The Sheepskin Footwear Leader

"KEEPING YOUR FEET AT BODY TEMPERATURE. AHH..."

FINE MERINO SHEEPSKIN

721 MECHEM DR. • 257-5924

Mon.-Sat. 9:30am to 5:30pm • Sun. 12 - 4pm

Follow the Bubbles to...

Somebodies
Valentine Wish List Registry now Available

2601 Sudderth, Mid-town • Ruidoso (505) 257-4429

Former teacher puts knowledge to work

BY JULIE BAXTER
RUIDOSO NEWS BUSINESS WRITER

Whether you're computer-savvy or computer-unsavvy, buying the right technology for your needs is a priority.

But matching your computer to what you want it to do isn't as easy as knowing what you want. Enter the expertise of Jim Dickinson.

Dickinson, the founder, owner and sole employee of Ruidoso Computer Consultants, has built his business around helping people build a lasting relationship with their computers.

"I help people get started, give them instruction on software, get their software set up, design web pages, do custom programming and consultation on purchases," he said.

Knowing what functions you want a computer to perform or help with is the first step. Buying the computer, however, isn't the first thing you should do. Dickinson said often computer and software purchases are made backwards - computer first, software second. Instead, Dickinson said, the software is what's going to do the job you need done, so it should be your first purchase. Then you can buy the comput-

er that makes that software work.

"What you really want is the software that will be the best," he said. "That's how you get what you need without getting a lot more than you need."

Of course all the extra "bells and whistles" aren't bad, Dickinson said, because people can learn to use them.

Dickinson himself is an example of that. As a teacher at Ruidoso High School, where he taught math and computers for 22 years, Dickinson said one day a box was delivered to his classroom. In that box was a computer - a computer he knew nothing about. Undaunted, he taught himself to use it, so in turn he could teach students to do the same.

His expertise soon spread to the community at large.

"People needed someone to ask (for computer advice, tips and the like), so they started asking me," Dickinson said.

Dickinson first struck out on his own as a computer guy in 1985. His past credentials include creating custom accounting programs for local businesses and developing three copyrighted software programs.

He started Ruidoso Computer Consultants after leav-


Jim Dickinson is the drive behind Ruidoso Computer Consultants. *Julie Baxter/Ruidoso News*

ing his full-time position as education curator at the Museum of the Horse.

"I decided it was time for a change," he said.

That change brought him back to computers. And it also has its advantages - being his own boss and working at home. Dickinson said he and his wife both work at home, so it's nice when they can coordinate their schedules and still see more of each other. But he did confess sometimes they compete for computer time.

Dickinson said he does his best to keep current on the latest developments in the industry. As an example, he said he's

headed for Houston, Texas this month to take a class in a new software language.

But Dickinson said he knows his knowledge doesn't help when he's not there. To help computer users, he said he always tries to teach them how to use their software rather than simply showing people how it works and heading out the door.

"I do try to talk the operator through the software, rather than demonstrating the software," he said.

For more information on Ruidoso Computer Consultants, call 336-7822 or e-mail jimdickinson@usa.net

BUSINESS BRIEFS

AARP to provide tax aid to county residents

The American Association of Retired Persons Tax-Aide volunteers will provide tax form preparation and counseling for low income and older taxpayers from Jan. 29 through April 10. The free tax help will be available from 2 to 4 p.m., Thursdays at the Ruidoso Downs Senior Citizens Center, and from 2 to 4 p.m., Fridays at the Ruidoso Senior Citizens Center. Help will also be available at senior citizens centers in Carrizozo, Capitan and San Patricio on dates to be announced.

For more information, call Dale Miller, local coordinator for the AARP Tax-Aide program at 257-7681, or e-mail him at daleshar@looking-glass.net.

100-foot crane service now available in Ruidoso

Signs by Smith in Ruidoso Downs has purchased a 100-foot hydraulic crane. This new addition to the Smith fleet is also available for rent, along with the business' 34-foot bucket truck and 35-foot light-duty crane. The trucks are for rent by the hour, with the operator, by appointment.

The new 100-foot crane is ideal for setting trusses, refrigeration units and for painters

and roofers, Signs by Smith owner Don Smith said in a press release.

"Signs by Smith is one of New Mexico's best equipped, full-service sign companies. Our service ranges from banners to state-of-the-art electronics," he said in the release. "After 37 years in the industry, we have a large client list covering all of Southern New Mexico and a large portion of West Texas."

For more information on the new crane or any other services, call Signs by Smith at 257-7874 or 378-8434.

Building inspector passes ICBO exam

Fred C. Knapp, of Ruidoso, recently completed a thorough examination with the International Conference of Building Officials (ICBO), achieving certification as a building inspector.

The voluntary certification program of ICBO provides professionals with a nationally recognized credential, which attests to a rigorous standard of excellence. The program offers designers an opportunity to demonstrate their knowledge of various construction regulatory codes, standards and practices. ICBO offers 22 categories of certification to suit the needs of the building industry.

Healing Hearts

... a grief support group

Tuesdays, 5:30 - 7:00 p.m.

January 6, 1998-February 10, 1998 (6 weeks)

First Christian Church
1211 Hull Road
Ruidoso, NM 88345
Facilitator: Margaret Parkins, MA

Group closed after 2nd week. No one under the age of 18 is permitted to attend without the approval of the facilitator.

For more information:
Frontier Medical Hospice 257-2536
Hospice of Lincoln County 257-5189

ENCHANTMENT INN RESTAURANT

LUNCH SPECIAL \$5.50

MONDAY
Chicken Caesar Salad

TUESDAY
Club Sandwich & Fries

WEDNESDAY
Spaghetti & Meat Sauce

THURSDAY
Chicken Strips

FRIDAY
All-U-Can-Eat Catfish

SCREAMING EAGLE LOUNGE
Happy Hour 5:30-7:30
Live Music Fri. & Sat. - Randy Jones

Same Day Delivery!

For all the local news subscribe to Ruidoso News

Call Gina at
257-4001

Moving Sale

(Fixtures Available)
Everything 50% Off
Baskets & Candles
Artificial Plants & Flowers
Dried Flowers
Arrangements

Jacque's Garden Gallery

Sierra Mall • 721 Mechem

MOVING TO...

TLC Crafters
2810 Sudderth • Ruidoso
& Carol's Crafts & Gifts
715 N. White Sands Blvd.,
Alamogordo

It's a Dog Eat Dog World...

...Get All You Can Get!

How Does Your Bank Compare?

	\$2500		\$10,000		\$25,000	
	RATE	APY	RATE	APY	RATE	APY
NORWEST - RUIDOSO	2.60	2.63	3.00	3.04	3.16	3.20
FIRST NATIONAL BANK - RUIDOSO	2.75	2.79	2.75	2.79	2.75	2.79
RUIDOSO STATE BANK - RUIDOSO	2.00	2.02	2.40	2.43	2.60	2.63

* Source: RATEWATCH 12/29/97.

SIERRA BANK MONEY MARKET ACCOUNT

5.12%

ANNUAL PERCENTAGE YIELD

5% INTEREST RATE

*The yields quoted reflect the seven day period ending 1/1/98 and represent past performance and will vary as short-term interest rates change. Unlike brokerage money market funds, bank money market accounts are FDIC insured. Sierra Bank can assure that the funds will be able to maintain a stable net asset value, unlike brokerage money market funds that change in value. Rates may change as often as weekly. Minimum deposit to open your Sierra Bank Money Market Account is \$1000 and requires no minimum on subsequent deposits to the account. Fees may reduce the earnings on the account and all other Money Market Account restrictions will apply. Rates quoted are effective in our Ruidoso location.

SIERRA BANK

1096 Mechem 258-3566 205 W. Hwy. 70 378-1104

1690 Hwy. 70 East • Ruidoso Downs, N.M. 88346
(505) 378-7065

Due to the Snow Fall during the Christmas holiday,
The Camel House is running our...

FREE PICTURE FRAMING*

with art purchase SALE again!!!
(see store for details)

Start your New Year off right with a beautiful, framed piece of art to brighten up your home or office from THE CAMEL HOUSE!!

HAPPY NEW YEAR...from your friends at The Camel House!
(*some restrictions apply)

Introducing...

Extension site located at Holloman Air Force Base, Alamogordo, New Mexico

Park College has now opened its door to the local civilian populace!

DEGREES OFFERED:

- BS Criminal Justice Administration
- BS Management
- BS Management/Aviation
- BS Management/Human Resources
- BS Management/Computer Information Systems
- BS Management/Human Resources
- BS Social Psychology

Special Features: 1) Admission prerequisite is a high school diploma or GED, CLEP, DANTES, CCAF, are given the ACE recommended credit.
2) Programs operate on an eight week term schedule, divided into five terms annually.
3) Classes are offered in the evening and on weekends to meet the educational needs of the employed student.

Accreditation: Park College is accredited by the Commission of Higher Education for North Central Association of Colleges and Schools. Accreditation documents are available upon request for review at the office of The President of Park College.

For further information please call us or stop in and visit

681 Second St., Suite 215
Holloman AFB, New Mexico 88330-8060
(505) 479-2337 • Fax (505) 479-4260

BLM's regional land management plan includes disposal of 47,482 acres in LC

• The federal agency also has lots of plans for enhancing recreation in Lincoln County.

By DIANNE STALLINGS
RUIDOSO NEWS STAFF WRITER

To find out what plans the Bureau of Land Management (BLM) has in mind for its federal tracts in Lincoln County, thumb through the approved Roswell Resource Management Plan at the local library.

The information includes a list of parcels proposed for acquisition, plans for expansion of recreational opportunities and a discussion of future livestock grazing on BLM land.

The plan will guide BLM management activities on 1,490,000 acres of public lands in the district for the next 10 to 20 years and was approved Oct. 10. The agency has spent the last few months preparing the plan for publication and distribution.

If the prospect of weeding through a 300-page document is a bit daunting, a few highlights are:

- About 3,000 acres of private or state lands in the vicinity of Fort Stanton would be considered for acquisition to enhance management in that area, and includes the Rio Bonito Waterfall.
- Other land considered suitable for potential acquisition

includes 6,316 private and 3,458 state acres in the area of the Carrizozo Lava Flow and Little Black Peak, and 337 privately owned acres at the Valley of Fires Recreation Area, five miles west of Carrizozo.


- A total of 47,482.25 acres of BLM land in Lincoln County has been identified for disposal.

- Valley of Fires would continue to be managed for intensive use with emphasis on maintaining and upgrading existing facilities. Development planned includes a visitor center, shower facilities, as well as trail and campground expansion. The work may include four miles of additional hiking trails to provide access from the campground through the lava flow to Cooper Cabin.

- The agency also will develop interpretative recreation opportunities with emphasis on the Fort Stanton Cave area and Valley of Fires.

- Lands along the Rio Bonito near Lincoln would be managed for low intensity recreational use. Details to be considered during development of a site-specific management plan may include small day-use areas.

- An 86 mile route along State Highway 246 from Roswell to Capitan would be developed and designated a Back Country Byway and a


GENERAL LOCATION MAP
Roswell Resource Area

Lands Management Highway.

Copies of the document that has taken several years to put together have been placed at the Ruidoso Public Library, the Capitan Public School Library, the Carrizozo Municip-

pal School Library and the Corona School Library.

Individual may request copies from the Roswell BLM office, 2909 W 2nd St., Roswell, NM 88201 or by calling (505) 627-0272.

Forest Service wants to buy some homesteads, mining patents

By DIANNE STALLINGS
RUIDOSO NEWS STAFF WRITER

Six land acquisitions totaling more than 200 acres within the Lincoln National Forest around Ruidoso, are among projects being pushed for funding by U.S. Sen. Pete Domenici (R-NM).

The parcels are isolated privately held pockets within wilderness areas of the national forest, said Johnny Wilson, who handles land purchases and exchanges in the forest at the Forest Service's administrative offices in Alamogordo.

"Generally, the philosophy in the forest's land management plan is to acquire, by purchase or exchange, those private land in-holdings, to benefit the government and the land owners," Wilson said. "It's all strictly voluntary. It makes it easier on the forest service, because if a small parcel of private land is developed within the forest, the owner will need a road permit and a power line and things that don't really fit in with wilderness characteristics. They're expensive for land holder too."

"We try to make management easier for both. They may go through a land exchange and get a piece right on the edge of the forest, which is easier to access."

The service has reached agreement on the purchase of

six parcels and is now waiting for money to complete the deals. They are:

- A 160 acre tract in the Capitan Wilderness Area owned by R.A. Canning, for \$144,000.

- Five parcels totaling 44.05 acres owned by the Parsons Mining Company near Bonito Lake on the outside edge of White Mountain Wilderness Area, for \$128,000.

"We made offers to two other people near the Parsons mining area, but they were not willing to sell," Wilson said. "In September, we purchased two other tracts near Bonito Lake inside the wilderness area, each about 20 acres."

One more parcel in the

Capitan Wilderness is tagged for appraisal and negotiation in 1998, as well as two others near Cloudcroft, Wilson said. Three land exchanges, one in the Ruidoso area and two in Cloudcroft, are scheduled for negotiations this year, he said.

"We're also nearing the decision time for a request from Cloudcroft to acquire 215 acres of national forest land under the National Township Act," Wilson said. The village wants to expand its boundaries.

Pockets of private land within the Lincoln National Forest occurred through early homesteading activities and mining patents, Wilson said.

AREA BRIEFS

Last inauguration for Chino?

When long-time Mescalero Apache President Wendell Chino steps to the podium today to take the oath of office, it may signal the final two years of more than four decades of his administration of the Tribe.

Chino, 72, has said he will not run again for the presidency.

He has said that before.

But this time, even old friends and adversaries think he may mean it.

The swearing-in ceremony will begin at 10:30

a.m. in the gymnasium behind the tribal administration offices in Mescalero.

Also taking their oaths of office will be new tribal vice president Paul Ortega, and council members Oliver Enjady, Larry Pebeashy, Frederick Chino Sr. and Christie La Paz.

In an interview after his re-election in November, Chino said he wants to use his remaining years doing some of the things he has postponed, such as traveling for pleasure instead of work.

History writers to speak in 'Zozo

CARRIZOZO - The Carrizozo Historical Society on Saturday will present a New Year's treat for the community with a book-signing and round-table discussion featuring local people who write about local history.

The program will begin at 2 p.m. at the Carrizozo Recreation Center.

Participants will include Barbara Jeanne Branum and Roberta Haldane, Janice Gnatkowski and Sarah Jackson, Lorraine Brimberry, Johnson Stearns and Louise Coe Runnels.

Branum and Haldane recently published their book, "Corralled in Old Lincoln County, New Mexico."

The book, about the Branum family of Coyote Canyon and the I Bar X, won first place in the 1995 Heritage Awards competition of the Historical Center for Southeast New Mexico in Roswell.

Gnatkowski and Jack-

son are involved in writing a comprehensive history of the Ancho-Jack's Peak area and its families.

Brimberry, a descendant of the Aguayo family of Lincoln County, is working on her family's history.

Stearns has written "Carrizozo Story," which recently sold out of its second edition, and "Small Town Magic," also about Carrizozo.

Runnels has written several books of local history, some co-authored with the late Herb Traylor, and a recent autobiography.

A number of the authors will have their books available for sale at the event. Refreshments will be served.

The program is free and open to the public, according to Ann Buffington of the Historical Society.

CAPITAN DIRECTORY

OTERO COUNTY ELECTRIC CO-OPERATIVE INC.

Office Serving Alto - Capitan - Mescalero
8:00 A.M. "til 5:00 P.M.

336-4550

For Power Outage Call Toll Free
1-800-548-4660


RUIDOSO STATE BANK

Lincoln Street/Hwy 380 • 354-2242

Monday-Friday 8 am - 5 pm

Serving Lincoln County For Over 40 Years

MEMBER FDIC

Blues & BBQ

RUIDOSO CONVENTION CENTER

Jan 10th
6pm - 12am

Featuring

Bad News Blues Band KGB Blues Band

\$5 advance - \$6 at door - \$2.50 12 & under

Cash Bar Great BBQ Dinner Available!

Dinner proceeds to benefit Chamber's Two Rivers Park Project

Bring the family & keep the blues alive in Ruidoso

Tickets available at the Texas House Cafe • Ruidoso Valley Chamber Of Commerce

the Ruidoso News presents...

NEW MEXICO'S GOLDEN TRIANGLE MAGAZINE

Join us...
and let us help you
shine in the
"Golden Triangle!"

Call
Christine or Jim
today for more information!

Ruidoso News
104 Park Ave. • Ruidoso, NM
(505) 257-4001
1-800-857-0955

HOMEOPATHY

AT THE CENTRE FOR THE HEALING ARTS
PATRICIA MARTINI
CALL FOR APPOINTMENT
257-7555

The Family of
Darlene D. Sanchez Moore
would like to thank you for
all your prayers, support and
help you gave Darlene and
her family during her illness
and after her death.

DANCING BEAR MUSIC STUDIOS

Beginning week of 1/12/98

Classes in:

Music Appreciation • Music Reading • Music Theory
Beginning Music for Children • Folk Music
& Creative Drama

Private Lessons: Violin • Viola • Piano • Guitar

Voice • Mandolin & Folk Instruments

HURRY! ENROLLMENT IS LIMITED!

253 Junction Rd. • Ruidoso, NM 88345
(beside the public library) • (505) 257-0239

ANNOUNCING!

CHURCH MEETING

Speaker: Sam Soleyn

"The Traditions of Man That Have Made The Word of GOD Noneffective"

Location:

TRINITY MOUNTAIN FELLOWSHIP


1108 Gavlin Canyon Rd., Ruidoso, NM

Time & Date: 7:00 p.m., Wed., Jan. 14, 1998

For information call Pastor Bill Yates 378-8391
or Mack Hunter 336-4557

► THE OUTDOORS

Locking horns with a Bighorn sheep


Courtesy photo
The Gila Wilderness is dangerously beautiful and home to the Rocky Mountain bighorn sheep, who can live among the sheer rock cliffs of the San Francisco and Mogollon mountains.

Ruidosoan Scott Annala nailed the hunting jackpot, beating out nearly 1,000 others for the chance to hunt a Rocky Mountain bighorn sheep. And, he didn't miss when his target came into focus.

BY LAURA CLYMER
RUIDOSO NEWS SPORTS EDITOR

Scott Annala hit the hunter's lottery last June when he was awarded the only permit for bighorn sheep in the Gila Wilderness.

He never expected to get the permit, but then, he never guessed that on the first day of his hunt he'd take down one of the biggest rams for the state record books.

"It's one of those permits that you apply for, but never really expect to get," said Annala, a week after his Dec. 27 bagging the 220-pound "on the hoof" ram. "When my confirmation slip came in, well that was like winning the lottery."

It's a lottery Annala has played for almost 15 years; his brother, Eric, has tried for 20 years to win the permit.

What were Scott's odds on winning the permit for Rocky Mountain bighorn sheep in unit 23 of the Gila Wilderness located in western New Mexico just south of Reserve? In 1996, two licenses were awarded out of 336 applications. That number soared to 923 in 1997, said Annette Rodriguez of the Department of Game and Fish.

The spike in applications can be attributed to new game and fish application rules that allow hunters to apply for hunts without first paying the licensing fee. In the past, hunters had to submit the fee along with their application. That served to limit out-of-state hunter applications because the non-resident fee for bighorn sheep is \$3,000, as opposed to the resident's fee of \$90, which was what Scott paid.

It cost Annala more to prepare for the once-in-a-lifetime opportunity. Annala can't apply for the unit 23 bighorn sheep hunt ever again. The 35-year-old lifelong resident of Ruidoso made the most of it.

Scouting the territory

Unit 23 of the Gila Wilderness is no picnic ground. The

San Francisco River cuts its way through the granite and sheer rock cliffs of the San Francisco and Mogollon mountains.

"It's God-awful country. It's steep, rocky. You have to niche out toeholds to walk after you get off your horse," Annala said. "It was like a miniature Grand Canyon. The call it the 'Box' because from the river it goes straight up about 500 feet."

These skyscrapers of rock cliffs make the perfect home for the Rocky Mountain bighorn sheep.

"I had scouted it out previously, and saw sheep every time we went over it," said Annala of the two times he checked out the territory.

What makes bighorn sheep hunting a challenge is not necessarily outsmarting the ram — sheep are pretty docile, Annala noted — rather, it's getting close enough that's the challenge.

"It's the inaccessibility of the terrain that makes it so different," he said.

Annala hired a guiding outfitter named Terrell Shelley. Shelley, who operates his business out of Cliff, is an old friend of Ruidosoan Gerry Keeton, who recommended Shelley to Annala.

"I come to find out that Terrell is amazing. He's guided 13 successful hunts for bighorn sheep," Annala said.

After surveying the terrain, Annala made his final preparations. He reserved a cabin in Glenwood for 10 days, packed enough food for the nine days of the hunt, and loaded up his .270 caliber rifle and 180-grain bullets.

First day ends as final day

The first of the nine-day hunt was Saturday, Dec. 27. Annala and Shelley started out on horseback at 6 a.m. Working their way across the top of Sundial Mountain, named as such because it indeed looks like a huge sundial, the pair reached a ridge well suited for scouting for sheep.


Courtesy photo
Annala and his hunting guide tracked the bighorn sheep across this terrain to the rocky bluffs located in the shadows. There, after several hours, the pair found the ram hiding out on a ledge directly below about 30 yards.

"Terrell was tying up the horses and I was already looking," Annala recalled. As he looked, Annala came eye-to-eye with a ram about 300 yards away.

Annala quickly pointed out the ram to Shelley, whose expression when he saw the ram told Annala all he needed to know. They had found one to hunt, just four hours into their day.

"To look at his eyes when I pointed out that sheep ..."

Annala said. Shelly told Annala, "I don't think you're going to find anything bigger."

So, the two eased down the ridge to position Annala for an open shot. By the time they

spotted the ram again, he was about 200 or more yards away. Annala squeezed off his first shot and then a second, scattering the other sheep which headed up the face of the mountain. The ram, however, started walking away and down across the face.

At the time, Shelly didn't think the ram was hit. As it turned out, Annala's first shot struck the ram, but the second one missed.

Shelly retrieved the horses while Annala watched the ram traverse the slope with ease. "What took the bighorn 10 minutes to cover, resulted in an hour trek for Annala and Shelly."

"We side-hilled this face and tracked him in 1-inch-deep snow," Annala said.

There was no blood trail and the going was slick.

The two watched the ram disappear into a crevice. It never came back up. So, Shelly and Annala check the nearby small canyons to no avail. After a 45-minute wait, Shelly suggested Annala peer over a nearby outcropping. He did so and spotted the ram nestled below them about 30 yards away. "I was shooting almost straight down on him," he said.

Annala third shot was true and felled the ram. But to Annala's horror, the bighorn sheep tumbled off the ledge where he was hiding, 50-feet down the cliff, landing in a ravine.

"I envisioned broken bones," Annala said.

Fortunately, the ram was intact when the hunting pair reached him an hour later. Annala stayed with the ram and field dressed it. They left everything in the field.

The next day, Shelly hiked with the horses down to the river valley while Annala hiked in from above. Annala lowered the 190-pound, field-dressed ram off a 60-foot cliff to Shelly below.

For the record

When a game and fish official measured the ram's rack, its green score totaled 182 4/8ths on the Boone and Crockett scoring system. The Boone and Crockett system measures length of horns, circumference at base and circumference of each quarter of the horns. The measurements are added together and differences between the two horns are subtracted to produce a total score.

The horns on Annala's ram weigh about 40 pounds, with the left horn measuring 41 inches in length and nearly 15 inches in circumference at the base. The tip-to-tip spread was just over 21 inches.

The official score of the horns will be tallied 60 days after the take, giving the horns time to shrink during the drying out process. If the measurements stay about 180, then Annala will have one for the Boone and Crockett trophy book.

"To put a ram in there, especially one from New Mexico ... it really doesn't happen," Annala said.

Annala's ram will probably finish in the top 10 for the state, and could make the top five if it doesn't shrink too much. The state record for Rocky Mountain bighorn sheep is 192 6/8, held by Roswell's Donald Wenner.

A record would be nice, but to Annala, the meat is almost more important than the horns, a topic which seems to generate debate among the Annala men.

"I've taken a couple of decent elk and some good deer, but as my dad says, 'You can't eat horns.' But as my brother says, 'Horns last a lifetime,'" Annala said.

"I'm not a trophy hunter by any means. Whatever is legal, I'm after the meat," added Annala, who processes all his own game.

Annala's family tasted bighorn sheep New Year's Eve

when he grilled some steaks for everyone. "It's very rich, very dense. Denser than elk (meat)," Annala said of the taste, noting it was different from domestic or barbary sheep.

Afterthoughts

In retrospect, it seems fate was with Annala.

A month earlier, game and fish officials were in that same Gila Wilderness for a demographic study of the Rocky Mountain bighorn sheep.

Game wardens captured 18 sheep, attached radio collars and ear tags to all and released them into the wilderness. Dwindling numbers of bighorn sheep in the Gila Wilderness prompted wildlife officials to spend \$185,000 for the study. It also prompted one game warden to call Annala a month before his hunt and ask the Ruidoso hunter not to shoot a collared ram if he came across one.

Annala doesn't have a problem with game and fish studies, just don't initiate it a month before the biggest hunt of a hunter's life and "then don't collar the biggest one (ram) on the mountain," he said.

"I totally disagreed with them doing that."

Annala listened to the game warden's request, and said he would try to not aim at a collared ram.

Well, it didn't work out that way. Annala's ram was ear tag Y-41. He shot it 10 miles from where game and fish had captured it a month earlier.

"It was just meant to be, I guess," Annala said. "It just fell into place."

Annala next target is the desert bighorn sheep hunt in unit 27 of the Peloncillo Mountains in the far southwestern corner of the state, near Animas.

"And, if I get that permit, I think my brother will shoot me," he said with a smirk.


Courtesy photo
Annala's ram weighed 220 pounds on the hoof. His impressive horns could put Annala in the state record books.

Warriors coast in tourney opener

• Despite the loss of yet another point guard, Ruidoso cruises in the first-round of the High Country Shootout.

BY LAURA CLYMER
RUIDOSO NEWS SPORTS EDITOR

Mescalero was no match for Ruidoso Thursday at the Warriors' High Country Shootout.

Gary Grahn's team improved to 7-3 overall with a 76-17 spanking of the young Chiefs.

Now the Warriors face District 3AAA foe Santa Teresa in a 5:30 p.m. semifinal game today with hopes of the reaching the tourney's title game — something they weren't able to accomplish last year.

In the second game of the afternoon, Santa Teresa advanced to the semifinals with a 64-56 victory over Tucson Desert Christian. The Desert Warriors built a double-digit halftime lead and then thwarted the Arizona team's comeback attempt.

The Desert Warriors will bring an experienced team that's blessed with speed up and down the lineup.

Ruidoso coach Grahn has to figure out how to neutralize that speed with his depleted guard corps.

The Warriors lost yet another point guard Tuesday when senior Andy Schrader sprained his knee in the Warriors' 75-43 thrashing of Captain. Schrader, who had just stepped in for suspended Corey Saenz, landed awkwardly on his knee. The same knee that was surgically repaired last year, sidelining the Warrior. Coach Grahn said Schrader will be out of action for seven to 10 days with the sprain.

Filling the hightops of Schrader is freshman Michael Rogers.

"I'm not worried about Michael. I'm not worried about our starting lineup as much as our depth at point," Grahn said.


Freshman Michael Rogers has inherited the point guard responsibilities for Ruidoso.

It wasn't all bad news for Ruidoso in the midweek. Good news came in the form of senior Scott Sebastian Thursday. Sebastian, another knee injury casualty, returned and saw his first minutes of the season in the Mescalero game. Sebastian played 14 minutes and scored four points.

The Desert Warriors will try to spread the court with a 1-4 set against a man-to-man defense.

"They back pick you to death, and that's the toughest screen to defend," Grahn said. "We've got to really help."

Offensively, Grahn expects Santa Teresa to push the ball up the floor. The Desert Warriors aren't afraid to fire up the three-pointer, either.

Ruidoso 76, Mescalero 17
Ruidoso cruised with a lead of 23-6 after one quarter, and

made it 44-8 by halftime. "They lost a couple of kids, and that really hurt them," Grahn said. "You could tell their youth had a hard time handling the defense."

Four Warriors reached double figures. Aaron Gillespie and Tyler Cluff each had 13 points with Matt Blank adding a dozen and junior Garvin Grant scoring 11.

Mescalero was led by Kenan ZuaZua's nine points; the Chiefs take on Desert Christian at 3:30 p.m. today in the semifinals of the loser's bracket.

In other games today, the winner of Socorro/Chihuahua meets the winner of Portales/Hondo at 7:30 p.m. The losers of those games play at 1:30 p.m.


Saturday's championship game is slated for 7:30 p.m.

N.Y. TIMES CROSSWORD

Edited by Will Shortz

No. 0917

- ACROSS**
- 1 Red ink amount
 - 5 Give as an example
 - 9 Make ashamed
 - 14 Inter
 - 15 Alack's partner
 - 16 Jester's weapon
 - 17 Fraternity letter
 - 18 Light, happy tune
 - 19 Flowery perfume
 - 20 Choice at a singles bar
 - 23 Bloodshot
 - 24 Actress
 - 25 Lost vitality
 - 26 With 12-Down, a hospital procedure
 - 21 Sobriquet
 - 22 Hollywood's Flynn
 - 23 Parade feature
 - 27 Trendy
 - 28 Choice at a casino
 - 42 Church denom.
 - 43 Kind of bag
 - 44 "___ is vista!"
 - 45 "The Lion King" lion
 - 47 "Three ___ Match"
 - 48 "... and soft the ___ blows"; Thomas Gray
 - 49 K-O connector
 - 51 Barely lit
 - 52 Choice at a faculty department
 - 53 Deux's follower
 - 54 Popular food chain, informally
 - 55 Just
 - 56 Useful quality
 - 58 Glib comment
 - 59 Abscond
 - 60 Impudent
 - 61 Word with pigeon or open
 - 62 Sallinger dedicatee
- DOWN**
- 1 Having no get-up-and-go
 - 2 Stick in the fridge
 - 3 In ___ (as originally positioned)
 - 4 Coal-rich area in Europe
 - 5 Telephoned
 - 6 Trojan War epic
 - 7 Fine-grained mineral
 - 8 First Family of Ferrara
 - 9 Modern car feature
 - 10 Robin's mentor
 - 11 One opposed
 - 12 See 29-Across
 - 13 Roll call word
 - 21 Competitor of Pert
 - 22 Surpass in performance
 - 23 Four-door, maybe
 - 24 Fragrance
 - 27 Thin porridge
 - 28 Tar
 - 29 Magna ___
 - 30 Shakespeare's Hathaway
 - 32 Some Pennsylvania Dutch
 - 33 ___ Python
 - 34 Mystery writer's award
 - 36 Blessing
 - 38 Some jackets
 - 40 Unifying idea
 - 41 Start for hazard
 - 42 Axis foes
 - 43 Moved speedily
 - 44 Having light fog
 - 45 Remote-controlled plane
 - 46 Span, coins
 - 48 Heavenly bear
 - 49 Office chief
 - 53 Sword part
 - 54 Glenn's state
 - 57 Thorny flower
 - 58 Prepares the printing press
 - 59 Svelte
 - 60 Public relations overkill


Puzzle by William D. Franke

ANSWER TO PREVIOUS PUZZLE

JABS ATLAS WEBB
 OSLO POUGH ELIA
 HEADFORTH HILLS
 NAB ILES ORALS
 EEL THUD
 RUNFORTH ROSES
 SOLOS EARNS TAE
 OUTS GAMUS MARX
 ISR CASES BURLY
 REACHFORTHESKY
 LIEN ATE
 AURAL OAST FLU
 STANDFORTHFLAG
 PARK CREME RAIL
 SHAY COOED INDY


Have You Heard? Classifieds Work!

Ruidoso News
 104 Park Ave. • 505 • 257 • 4001

HOME INTERIORS

High Country Outlet

Furniture
Art
Accessories

Factory Prices to the Public
 Open 7 Days a Week
 10:00 am - 5:30 pm
 (505) 257-6116
 127 Vision Dr.
 Ruidoso, NM 88345

Barnett Carpets

Your Professional Decorating Team

- Vinyl Carpeting
- Ceramic Tile
- Wall Coverings
- Laminate Floors
- Hardwood Floors
- Window Coverings

1019 Mechem Drive
 258-4440
 Fax: 258-4763

Casa Bonita

Where Dreams Do Come True

Furniture • Crosses
 Retablos
 Gifts & Accessories
 The best prices in town!

10 a.m. to 6 p.m. • 7 Days a Week
 2330 Sudderth • Ruidoso, NM
 1-888-333-6947 • (505) 257-5024

This Spot Could Be Yours!

Put your advertising dollars to work...

Call
 Christine or Jim
 to place your ad today!

Ruidoso News
 104 Park Ave. • Ruidoso, NM • (505) 257-4001

Follow the Bubbles to...

Somebodies Showroom Furniture SALE!

2601 Sudderth,
 Mid-town • Ruidoso
 (505) 257-4429

RUIDOSO NEWS
CLASSIFIEDS

FRIDAY, JANUARY 9, 1998 3B

"Class" Facts

(505) 257-4001

1-800-857-0955

FAX (505) 257-7053

Hours:

Monday - Friday
8:00 a.m. - 5:00 p.m.

RATES

37¢ per word 14 word minimum
Pre-paid discounts available

Classified display: \$6.63 an inch
Consecutive run discounts available

Business and Service Directory
\$35 per week Business card size
8 week commitment No copy change

DEADLINES

Classifieds

5:00 p.m. Monday for Wednesday

5:00 p.m. Wednesday for Friday

Display Ads

Noon Monday for Wednesday

Noon Wednesday for Friday

Legals

1:00 p.m. Monday for Wednesday

1:00 p.m. Wednesday for Friday

CLASSIFICATIONS

- | | |
|-----------------------------|-------------------------|
| 1. Real Estate | 26. Farm Equipment |
| 2. Real Estate Trades | 27. Feed & Grains |
| 3. Land for Sale | 28. Produce & Plants |
| 4. Houses for Sale | 29. Pets & Supplies |
| 5. Cabins for Sale | 30. Yard Sales |
| 6. Mobile Homes for Sale | 31. Household Goods |
| 7. Houses for Rent | 32. Musical Instruments |
| 8. Apartments for Rent | 33. Antiques |
| 9. Mobiles for Rent | 34. Arts |
| 10. Condos for Rent | 35. Sporting Goods |
| 11. Cabins for Rent | 36. Miscellaneous |
| 12. Mobile Spaces for Rent | 37. Wanted to Buy |
| 13. Room for Rent | 38. Help Wanted |
| 14. Want to Rent | 39. Work Wanted |
| 15. Storage for Rent | 40. Services |
| 16. Pasture for Rent | 41. House Sitting |
| 17. Business Rentals | 42. Child Care |
| 18. Business Opportunities | 43. Child Care Wanted |
| 19. Autos for Sale | 44. Firewood for Sale |
| 20. Trucks & 4x4s for Sale | 45. Auctions |
| 21. Vans for Sale | 46. Lost & Found |
| 22. Motorcycles for Sale | 47. Thank You |
| 23. Auto Parts | 48. Announcements |
| 24. R.V.s & Travel Trailers | 49. Personals |
| 25. Livestock & Horses | |

CORRECTION POLICY

As always...Please check your advertisement for errors. Claims for errors must be received by The Ruidoso News with 24 hours of the first publication date.

Prepaid ads will be cancelled upon request, but without refunds, in consideration of the reduced rate.

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

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.

1 Real Estate

NEED A LOT FOR YOUR MOBILE? We have three nice lots in Ruidoso Downs, close to new Wal-Mart, Museum of the Horse, Ruidoso Downs Race Track. This is a up and coming area. BILL PIPPIN REAL ESTATE 257-4228

LOOKING FOR AFFORDABLE ACREAGE?

Unrestricted 56 Acres in Hondo Valley. Adjoining thousands of acres of National Forest. Good well, older mobile. BILL PIPPIN REAL ESTATE 257-4228

SWEET, 3 BEDROOM 2 BATH with nice views & decks. Like new condition \$101,400 #9771478 CALL DOUG SIDDENS 336-4248 CENTURY 21 Aspen Real Estate

10 ACRES NEAR AIRPORT and new Performing Arts Center. Electric and Telephone available, beautiful building site, nice home in area. \$84,000 BILL PIPPIN REAL ESTATE 257-4228

ALTO FULL GOLF MEMBERSHIP lot. Sierra Blanca view. Must see! \$20,000 #9771189 CALL CHARLES MIKE 336-4248 CENTURY 21 Aspen Real Estate

CABIN WITH A VIEW Floor upper value. Only \$32,000! Two bedrooms, 1 bath. Fireplace. Two decks #9771819 CALL LOANDA LOCKRIDGE 257-9057 Century 21 Aspen Real Estate

BEAUTIFUL 32 ACRE TRACT gentle slopes with junipers and some pine. Completely fenced with well and septic. Adjoining 87 acre tract also available. Would make a nice package. BILL PIPPIN REAL ESTATE 257-4228

1997 16X80 3 BDRM 2 BATH on 5.77 acres in Capitán. \$77,000 354-9110

RESULTS ARE IN SIGHT when you use the classified section. 257-4001.


RE/MAX of Ruidoso
1009 Mechem, Ruidoso, New Mexico 88345
Office: (505) 258-5833
800-857-8570
Each Office Independently Owned and Operated

ALTO SW AMBIANCE. Adobe style Alto Casa nestled in the Pines. Priced under market. Lots of sunshine & space. Golf membership. Owner is licensed N.M.R.E.A. Elite 336-1028 or 430-5042
LOVELY 3 BDR, 2.5 ba townhouse. Nice decks overlooking #5 green. FP, wst bar with refrigerator, 2-car garage. Mostly furnished. New roof, verticals, windows. \$128,500. Call Wayland. 97-71627
UNIQUE MT. HOME, 1300+/- sq. ft., corner lot. 1 1/2 car garage w/storage/workshop, large deck, 2 or 3 bdr, 2 living areas, 2 FP's. All w/Ruidoso flavor! \$84,500. Call MELODY! 97-70635
ACCESSIBLE, AFFORDABLE, comfortable, and the best of all owner financial! White Mt. Estates Condo, \$59,500. Call Marge. 97-71401

WHETHER OR NOT YOU are planning to build this lot is your key to Alto Lakes Golf & Country Club social privileges. Just \$7,800 #988007 CALL WARREN ROUSE 257-9057 CENTURY 21 Aspen Real Estate

HOME ON WOODED LOT
3BDRM/2BA open floor plan Southwest colors, like new, deck. Lot runs street to street in Flume Canyon Call Lisa Smith, Coldwell Banker, SDC Realtors 257-5111

YOU BUILD. YOU SAVE \$898 Down gets you into a Landstap home. Materials, financing, support and more. Call toll free 1-888-HOME-005 ext. 069 for more information.

GET-A-WAY CONDO
Carrizo Lodge, 1 Bedroom, 1 Bath, Fireplace, Remodeled & Completely furnished. \$39,900.00 830-997-1177 Realtor/Owner 1/98

\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$
\$ CONTRACTOR \$
\$ NEEDS \$18,000 \$
\$ LOAN \$
\$ to be secured with \$
\$ First Mortgage \$
\$ 24 mo. @ 12% inter- \$
\$ est. New home located \$
\$ on river. No banks \$
\$ please. Good credit & \$
\$ references available. \$
\$ 336-9116 \$
\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$

CUSTOM HOME DESIGNS
Design your own home. To fit your family's needs & budget. Take advantage of your lot's unique views. See your home in 3D, before you build and make changes until it's perfect. Complete design service. View your home design in progress of our office, on your job site, on the internet or via fax. Complete Blue Print Services. (505) 434-6876

Remington Homes
Building Quality Homes For 21 Years
Now offering affordable Radiant Floor Heat for your new home!
SAVE \$\$\$
One available for sale now!
NM Lic. #17789
Call 257-5569

Advertise in the classifieds. Call Helen at 257-4001 Ruidoso News

GARY LYNCH REALTY

616 Mechem Ruidoso, NM 88345
lynchgc@lookingglass.net 257-4011

NICE MOBILE FOR THE MONEY! Three bedroom, 2 bath single located with dining area, pantry and more. Currently located in easy access area, can be moved if purchaser wants. This mobile has lots of potential! Mobile only, no land. Only \$16,500!

COMMERCIAL PROPERTY, MANY USES: In a good location! Located in the growing Ruidoso Downs, adjoins race track and has many potential uses. Includes living quarters, corrals, several rooms and so much more! Paved road, easy access. Over 3,000 square feet!

BEAUTIFUL SIERRA BLANCA VIEW! You'll enjoy the waterfall in the front yard of this 2 bedroom, 2 bath. Study could be 3rd bedroom! Oversized garage, family room/den, fireplace, workshop, and more. Located on a corner lot. \$179,500.

"Making New Friends While Keeping the Old"

PRICE REDUCED!! CALL US QUICK!!


Put your family in this well maintained 3 bedroom, 2 bath home located in a nice neighborhood. Living room, dining area, fireplace and more! 2-car garage. On approx. 1/2 acre. Affordable living! \$119,900.

Gary M. Lynch, Broker, GRI, Res: 336-4282
Cindy K. Lynch, Associate, GRI, Res: 336-4282
Phyllis Boyd, Associate, GRI, Res: 257-5821
Lynne Meadows, Associate, Res: 257-2484
Kim Baugh, Associate, Res: 257-0207
Kay Telf, Associate, Res: 258-0044


When you're #1, you can do things others can't.


BUILT FOR ENTERTAINING ON THE RIVER! Rambling, one-level with private guest suite, big covered porch, game room w/full size shuffleboard and bar. Office, workshop, so much more! Must see! \$399,900. #97-71710 CALL DOUG SIDDENS at 336-4248

815 CARRIZO CANYON ROAD
Three bedroom, 2 bath home with 2 fireplaces, good storage, covered porch and carport. You can fix it up to be just right for you! Just \$67,500. #97-70185 CALL JORISE HENRY at 257-9057

HOME SWEET HOME
Located in Alto, this 3 bedroom, 2 bath home has 3-car garage, nice decks, fireplace, light & bright split-bedroom floor plan, full golf membership, and so much more. \$189,995. #97-71141 CALL HELEN ALLARD at 257-9057

YOUR PERFECT MOUNTAIN GETAWAY
Complete with hot tub on the deck. Three bedroom, 2 bath cabin in the tall pines. Fully furnished and ready for you. Seasonal creek in front. Easy access. \$79,500. #98-80002 CALL HARVEY M. FOSSER at 257-9057

CENTURY 21 Aspen Real Estate

727 Mechem Drive • Ruidoso • 257-9057 • 1-800-658-2773 101 High Mesa Drive - Alto • 336-4248 • 1-800-687-6602

Visit us on-line at <http://ruidoso.net/c21/> • E-mail us at: homes@zlanet.com

Average A Home A Minute represents an average based upon all homes bought or sold through CENTURY 21 franchises during 1994. ©1996 Century 21 Real Estate Corporation. ® and ™ trademarks of Century 21 Real Estate Corporation. Equal Housing Opportunity. EACH OFFICE IS INDEPENDENTLY OWNED AND OPERATED.

257-4228

Bill Pippin REAL ESTATE

1-800-489-9289


LIKE GETS OF SUNSHINE? Rustic but comfortable get-a-way cabin with good exposure to sun. Located on 3 lots w/large living room, combination family & dining room w/refreshing wood stove. Plenty of room for another cabin or mobile. \$49,950.00.


READY TO ENJOY! Fully furnished 2 bedroom, 2 bath mobile located in good neighborhood close to town. Very clean, nicely furnished, covered parking, city utilities. \$51,500.00.


Bill Pippin, Broker 336-4855


AFFORDABLE FAMILY HOME. Three bedroom, 2 bath, almost new home in mint condition. One level, single carport, covered deck, lots of storage underneath, easy access. Priced to sell at \$65,500.00.


BONITA LAKE AREA: Motivated seller, make him an offer. Great get-a-way for hiking, horseback riding, fishing or just kipping back. Three bedroom, 1 bath mobile, 14'x80' add-on living room with fireplace. Beautiful, secluded setting. \$37,500.00


NEED AN AFFORDABLE YEAR-ROUND HOME? Walk to town from this very affordable, neat, clean 3 bedroom, 1 bath, fenced back yard, storage building and covered back deck, easy access. \$73,000.00.

ALTO LOT 5B AND CAPITAN VIEWS Great neighborhood. \$18,000.00 Possible owner finance 336-7734

BY OWNER: 6+ ACRES at Rancho de Sonterra with Sierra View. On Out'de-sac. Tract 409. \$47,500 (888) 983-5562 or (505) 268-4609

1.2 ACRES IN CAPITAN SUBDIVISION With Sierra View. Easy access and city utilities available 505-354-2982

2 1/2 ACRE FLAT LAND with river frontage. Lots of trees. Close in. 505-378-4157 Owner/Agent

Legal Deadlines
1 p.m. Monday for Wednesday's Paper and 1 p.m. Wednesday for Friday's Paper

READ THE CLASSIFIEDS
You may find what you need or want. Ruidoso News.

366 Sudderth Drive • Ruidoso, NM 88345
OFFICE (505) 257-4700 • FAX 257-2060
OUT OF TOWN 800 257-0811

Pine Mountain Realty

LOVELY CONDOS AT CHAMPION'S RUN! One overlooking the track, 3 bedrooms, 3 1/2 baths, delightfully furnished, open garage, across the street from the pool, definitely one to see! Asking \$99,500. MLS #97-71394. Also 2 bedrooms, 2 bath, near swimming pool, unfurnished. Asking \$69,500. MLS #98-80015

CARRIZO HIGH DESERT LIVING WITH 360 DEGREE VIEWS OF SURROUNDING MOUNTAINS! These 30 acres have fencing, 4 wells-one of which is irrigation. Historic 2-story adobe built in the early 1900's currently being restored. All utilities in place including natural gas & city water. \$98,000. MLS #97-70109

CLASSIC RUIDOSO LOG CABIN IN SUPER CONDITION on nice lot with valley view. Three bedrooms, 2 bath, circular drive, beautiful tall pines. Great fulltime or vacation home. By appointment only. Call Don or Kathy. OE

PRIME COMMERCIAL LAND approx. 600' on Hwy 70, owner will sell all or part. Improvements w/2 acres are negotiable if purchased with the 8+ acres. Asking price \$125,000/acre. Owner financing available to qualified buyers. MLS #97-71396

7 ACRES JUST OFF CARRIZO CANYON ROAD ADJACENT TO NATIONAL FOREST, panoramic view, nicely treed, located on private cul-de-sac. Asking \$42,500. MLS #97-71563

CALL US FOR NIGHTLY OR MONTHLY RENTALS!

DON'T WORRY...

Be happy!!

Many fine homes FOR RENT

Nightly, Weekly Monthly

Call Cindy at Gary Lynch Realty...257-4011 Lic #273525

LIMITED TIME SPECIAL BUY!
Huge 5 bedroom, 3 bath Palm Harbor for only \$379 per month. 10% APR, 360 months - 10% down.

CALL NOW
1-800-720-1004
AMERICA'S CHOICE
10028 Central Ave., S.E.
Albuquerque, New Mexico
Albuquerque phone (505) 291-1515

Homes For Sale by DON RUSSELL CONSTRUCTION, INC.
NM GB-98 #029672

****Building fine homes and a reputation since 1976****

125 Leon Farrar: New single story, 3 bdrm, 2 bath, 1513 s.f. home located in a delightfully quiet neighborhood with a very level access. Wooded backyard. Gutter all around, Berber carpet, finished garage, fireplace with gas, d/w and range with vent hood, customized interior trim and paint, plus much more. Cottage style, really cute. Ready to move into. \$139,500.

1230 Mechem Dr.: This 3 year old 2-story 2236 s.f. home has a finished and heated 2-car garage, 3 bdrm with a study, 2.5 baths. A dbl sided gas fireplace and vaulted ceilings catch the eye as you enter this home. Large master suite with jacuzzi tub and walk-in closet. There is a large paved driveway with basketball court, redwood deck with gas jacuzzi, upgraded roof with gutter all around, and a fenced dog run. A 3' concrete sidewalk encircles the home. Many, many more extras. Secluded, level access with a private drive off Mechem. A really great buy! This is the contractor's home; will consider trade for equity. \$189,500.

102 Meadows Dr.: Under construction in Alto with a permanent view of Sierra Blanca. This home is scheduled for completion around April of 1998. Stucco exterior with lots of relief, 3900 luxurious s.f. with a 3-car garage, 4 bdrm plus den/study, 3.5 baths. Two gas fireplaces, 10' ceilings, walk-in closets, hand-carved oak front door with transoms & sidelights, Marvin windows, security system and full membership. There is still time to further customize this beautiful home to your own liking.

For more information or an appointment to tour any of these sites please call 258-4408 or 336-4175 or contact your local real estate agent. E-mail inquiries to dlr@lookingglass.net

Bill Pippin REAL ESTATE

READY TO MOVE IN! Well maintained 2 bedroom, 1 bath mobile with add-on living room. Fully furnished, city utilities, nice covered deck to just kick back and enjoy the pines. Owner will finance, affordable get-a-way at \$35,000.

257-4228 • 1-800-489-9289
1608 Sudderth Drive
Bill Pippin, Broker • 336-4855

4 Houses for Sale

AFFORDABLE HOUSING/INVESTMENT OPPORTUNITY
2/2 furnished. Fireplace, now on natural gas. \$48,500. At Realty Services, 258-4574

THIS HOME HAS 3BR/2BA double garage (attached) 2500 sq. ft. more or less, 3 acres with river frontage. Flat land, fruit trees, shade trees, large barn with pipe corral and stalls. 1 1/2 miles from racetrack. Can be shown anytime. (505) 378-4157 Owner/Agent

141-B PARADISE CANYON Unfurnished 2Bdrm/1Ba. \$300. + Utilities. "As Is" On market, month to month. Call Cindy, Gary Lynch Realty, 257-4011. Lic.#273525

JUST REDUCED 3/2 With cozy fireplace, tall pine, decks, views. Only \$54,000. At Realty Services, 258-4575

All American Moving
Local & Worldwide Moving
378-8218

Free Pre-Qualification
All Credit Risks
Refinance Existing Mortgage

Alexander Mortgage
258-1158
"Real Loans for Real People"

BANK REPOS.
Large Selection of Singlewides & Doublewides.
For more information
Call Today! 1-800-720-1004
ALBUQUERQUE 291-1515
10028 Central Ave. SE
DL#00850

Palm Harbor Factory Direct.
Free color brochures.
2, 3, 4 & 5 bedrooms.
Call for free construction literature and floor plans.

CALL TODAY! 1-800-720-1004
Albuquerque • 291-1515
10028 Central Ave. SE
Albuquerque, NM 87123

NEW YEAR SALE
GORGEOUS 1997 PALM HARBOR HUGE 3 BDRM, 2 BA, GREAT ROOM, FULLY LOADED
Country Kitchen w/Bkfstm Large Master Suite w/Plush Mbat Delivery, Set & Evap. Cooler Included
*ONLY 995.00 Total Down Payment
*ONLY 350.00 Mo. Payment NO PAYMENTS FOR 90 DAYS!
*OAC 9.25 Fixed APR - 360 Mos.
CALL NOW!!
1-800-374-6360 or 505-299-6360

FIRST TIME HOME BUYERS NO CREDIT NEEDED QUALIFY OVER THE PHONE. CALL 1-800-648-5976 DL695

FREE FREE FREE
LET YOUR TAXES WORK FOR YOU TOWARD THE PURCHASE OF A NEW HOME CALL TODAY 1-800-648-5976 DL695

NO CASH NEEDED
We trade for anything of value. Credit Problems, Downpayment problems NO PROBLEM. CALL 1-800-391-3634 DL695

FIRST TIME HOME BUYERS
No Credit Needed
Quality Over The Phone
Call 1-800-391-3678 DL695

HAVE YOU BEEN DENIED CREDIT
Call about our First Time Home Buyers Program. No credit, No Problem
1-800-391-3634 DL695

MOBILES FOR SALE
3 Bedroom, 2 bath, add-on, space 56, Cherokee Park. \$15,000. 16x70 1991 Redman Space 183, Circle B Campground. Must see! 10111V HOMES, 1301 MECHUM. 258-3330

BEST QUALITY BEST VALUE! Best Selection Guaranteed! No Bull Plus 50 Year Warranty! 95% Credit Approval Rate! New 16X80 \$22,990 under \$185 monthly, new 16X80 \$25,990 under \$208 monthly, new 32X44 \$33,990.00 under \$246 monthly. Plus much more. Native Americans pay no taxes. Call now for details 1-800-257-8884 Quality Homes 105 Juan Tabo NE, Albuquerque, NM

FREE FREE FREE FREE
Let your tax refund put you in a new home today. Low payments, lots of EXTRAS
CALL 1-800-391-3679 DL695

3 BDRM, 2 BA MOBILE on 3.12AC in Capitan. \$45,500.00 REC \$5,000.00 Down 354-3014

7 Houses for Rent
HOUSES FOR RENT CALL 257-4687

HOUSE FOR LEASE 3 years old, 1800 SF with nice yard and view. 3BR/2BA in Agua Fria \$900/MO \$700 Deposit 378-4084

3/2 UNFURNISHED HOUSE by river in Mid-Town. \$850/MO, \$325 deposit. 257-2212 378-4033

821 CARRIZO CANYON Unfurnished 2BDRM, 1 3/4 BATH. Reduced to \$500+utilities. On market, month to month. Call Cindy, Gary Lynch Realty, 257-4011. Lic.#273525

FOR RENT COLDWELL BANKER, SDC REALTORS
CALL DONNA 336-8489

2/1 cabin.....\$550. + util
3/2 house unfurn.\$860. + util
3/1 house unfurn \$500. + util
2/1 furn condo...\$650. + util

SIERRA DRIVE, MM/11 Partially furnished 3BDR/2BATH, 1-car garage. \$895+utilities. Call Cindy, Gary Lynch Realty, 257-4100. Lic#273525.

1 BEDROOM HOUSE FOR RENT \$295/MO. Several 2 to 3 bedroom mobile homes available. Some H.U.D. ready, 6-month lease. No pets. Only \$295 to \$395/MO. Call for more details. 258-4080 or 258-9005.

KIMBLE KEARNS' INVESTMENT INSIGHTS
Cellular 420-1197
Office 257-9057

THERE IS QUALITY construction throughout this 2 bedroom, 2 bath home. Vaulted ceilings and lots of windows create an open feel. Huge closets are lined with cedar. An enormous, covered deck with comfortable extras, offers a great place to enjoy the mountains. \$113,000.

7 flat acres along Oso Creek w/mountain views \$22,000; One acre w/utilities and mountain views \$13,000; 10 acres 3.5 miles into the National Forest \$20,000.

THIS IS A FISHERMAN'S dream; within a few hundred feet of Bonito River, and a few minutes drive to the lake. Freshly remodeled throughout, it has 3 large bedrooms and 2 baths. Enjoy the Bonito Canyon from 2 screened decks. \$79,000.

Call Kimble to sell your property Century 21 Aspen Real Estate
420-1197 257-9057

Home Show

HOME SHOW AIRS LOCALLY:
7PM THURSDAY
7PM FRIDAY
10AM SATURDAY
10AM SUNDAY

SHOWING ON CABLE CHANNEL 11

NOW TAKING RESERVATIONS FOR NEXT MONTH

SEE RUIDOSO HOMES FEATURED!!
Ruidoso Properties, Inc. Better Homes and Gardens
(505)257-4075 (800) 687-2596

2 Real Estate Trades

PRICED TO SELL OR TRADE Home in Alamogordo or Tularosa for home in Ruidoso. 257-4551 or 585-8541.

2 HOUSES IN NW LUBBOCK 3/2, GARAGE, NICE YARD, CENTRAL AIR & HEAT. 734-6531

1037 MECHUM 1/4 acre commercial lot. Trade for rural acreage, down on Ruidoso home, or will sell. (602) 846-5102

3 Land for Sale

5 MOBILE LOTS Approximately 1/2 acre and 3/4 acre, close in, easy access. City water and electric, TV phone, natural gas. Call Randall 258-9168

6 Mobiles for Sale

DON'T MISS THIS LIMITED OFFER!!!
5 BDRM; 3 BA PALM HARBOR MASTERPIECE
ONLY 379.00 A MONTH
Fully Upgraded, HUGE Greatroom, Formal Dining, Gorgeous Kitchen w/Morning Room, Large Walk-in Utility Room, Spacious Master Suite, Glamour Bath & MUCH MORE!
Offer ends Jan. 11th
*OAC DF 360 Fixed 7.25 APR
CALL NOW!!
1-800-374-6360 or 505-299-6360

Let's Go For A Drive! ...And Let Me Show You These Homes For The Holidays.

Superior Sites For Your New Home

103 Metz. - 69 Acre just off Mechem Sierra Blanca View - \$Value Range J.*
208 Stable Road, Alto - Deer Park Woods, full membership, 6.24 acres w/spring. Hurry! - only \$64,000.
119 Quail Run Ct. - Corner lot, social membership, .62 Acre - \$48,250.
Ranches of Sonterra - Tract 121 in Unit I. A great buy with lovely views, 7.392 Acres - \$Value Range 3.*

SALLY BURKSTALLER
PO Box 284 • 425 Mechem Drive • Ruidoso, NM 88345
505-257-7313 • 800-530-4597
ThePrudential

209 TIMBERLINE DRIVE *Elegant, Spacious, Big Views*	103 NOGAL *Snug, Comfy, Very Pretty*	OFF UPPER GAVILAN CANYON *Deer, Turkey, Elk and 3 1/2 Acres*
Two living areas, 3 fireplaces, 4 bedrooms, spa, 1500 sq ft of decks, gas BBQ. One of Ruidoso's Very Best!!! Value Range 19.* Please call me 257-7313 BY APPOINTMENT	Tucked into a pretty lot. 3 BIG bedrooms, 2-car garage, great decking! \$139,500 CALL SALLY B. 257-7313	Hidden away in the woods...secluded but only 5 minutes from town. 2 huge fireplaces separate master suite, 3 car carport, enormous with sierra Blanca view. Huge mature trees. Value Range 15.* PHONE ME TODAY!
IN TOWN RETREAT *Half acre in walking distance of town*	HORSEMAN'S HAVEN *7 acres, stalls, barns, roping facility*	509 GRINDSTONE *Affordable & Clean*
A BIG house with four bedrooms, sleeps at least 12, sunny glassed-in porch, cozy kitchen, 2 fireplaces. Secluded feeling but easy access from Mechem. \$120,000. LET SALLY B. SHOW YOU THIS CHARMER!! 257-7313	Near the base of Loma Grande. Big 6 bedroom main house, darling 2-bedroom historic guesthouse, huge barn and lots of other trees, cottonwoods aspen. Value Range 22.* Appointment needed... CALL SALLY B. 257-7313	1983 Mobile, newly redecorated, 3 bedroom, appliances. A BARGAIN at \$43,900. Possible Owner Financing. PLEASE LET SALLY B. SHOW YOU THIS! 257-7313

Don't Wait Any Longer!

*Come discover the best kept secret in the Southwest...
The Ranches of Sonterra*

Once you visit The Ranches of Sonterra, you'll agree it's one of the most beautiful places on earth! Tall cool pines kiss deep blue skies and the surrounding valleys and mountains are as natural as they were 100 years ago.

5 to 25 Acre Homesites Starting At Only \$24,900!

Call Today!
1-800-RUIDOSO
(1-800-784-3676) or 505-336-4547

The Ranches of Sonterra
A Better Property

Developed & marketed by Properties of the Southwest
Our Information Center is conveniently located 3 miles East on Airport Road.

Obtain the property report required by Federal law and read it before signing anything. No Federal agency has judged the merits or value, if any, of this property. Void where prohibited by law.

Live in a River House Plus Income!!
618 Sudderth
Four income producing apartments and a 2 bedroom, 2 bath house on the Ruidoso River. Apartments sparkle with new paint, floor coverings, countertops, appliances, fixtures. Commercial zoning. Lots of parking. - Value Range 18*

Classifieds Work!
Call Helen to place your ad today
257-4001

Ruidoso Properties, Inc. Better Homes and Gardens

Rental Hotline

Call 24 hours a day for a list of our current long-term rentals available. Leave a message for additional information. 257-9603.

HOMES FOR RENT:

•Beautiful 3 bedroom, 2 bath w/loft. Overlooks Cree Meadow Golf Course. Fully furnished - only bring toothbrush! \$795/mo + utilities. Credit check required. Call Rob Baldwin or Char Marjancik at 257-7786, Tall Pines Realty.

•Three bedroom, 2 bath mobile (12x60) partially furnished. \$400/mo + utilities. Credit check required. Call Marcia Guynes at 257-7786, Tall Pines Realty.

•Three bedroom, 1 bath mobile, carpet, deck, on 2 1/2 lots. Borders National Forest. \$350/mo. plus utilities. Credit check required. Call Dick Weber at 257-7786, Tall Pines Realty.

19 Mobiles for Rent

1 BEDROOM, FURNISHED Mobile home. Water paid. \$325/MO, \$100 deposit. 257-4866

CAPITAN LARGE 2 BEDROOM 1 bath, washer, dryer, courtyard, storage shed. 122 E. Second St. 257-5381

ROCKY MT. MOBILE HOME Park mobile homes for rent. (1) 3 bedroom, (5) 2 bedroom available September 1st. Clean, affordable. 378-8068.

10 Condos for Rent

2 BEDROOM, 2 BATH CONDO Easy access, furnished, new carpet and paint. \$650/MO plus bills and deposit. 258-5959, 257-4698 evenings. Ask for Chris. 257-5381

2 BEDROOM, 2 BATH, large townhouse - Ruidoso \$650, 6 mos lease. (605) 682-2889

2 BEDROOM, 2 1/2 bath, fully furnished. Nightly, weekly, monthly rentals. No pets. 258-4197 after 5p.m.

COMFORTABLE 2B.

Laundry, dining-room, large livingroom, natural gas, patio, carpet, easy access. \$650/mo 378-4169

LIKE NEW 2BR HOME

in convenient location. Modern kitchen and bath. Natural gas heat plus woodstove. Large deck with great view. \$550.00 + gas and electric. (Owner pays water) Lease and deposit. Call (505) 521-4057

LOG STYLE NEW HOME

805 Flame Canyon, Upper Canyon, \$1200. Owner/Agent 257-2576

CLEAN TWO BEDROOM,

ONE BATH Unfurnished \$450/MO plus deposit. Call 258-4949

1BR, 1BA \$500/MO, 2BR,

2BA \$625/MO. Kitchen, dining, livingroom, refrigerator, stove, gas heat. Available Dec 8th. 257-9873

HOUSE FOR LEASE:

Furnished three bedroom, 2 bath \$800/MO plus utilities. Convenient location. 257-5738

CHARMING 2 BEDROOM

NEW. New paint, carpet, stove and refrigerator. Good for one or two people. \$395 furnished or unfurnished plus utilities. Conveniently located at 323 Carter's Lane. Call (505) 521-4057

UPSCALE PRIVATE

2BR/2BA with vaulted ceilings, decks, all appliances, furnished. Off Mechem, in town. Prefer Adults, no pets. Reduced to \$650 505-233-4339

2 BEDROOM - FURNISHED

or unfurnished. \$425/MO Water, electric paid. 378-4396

8 Apts. for Rent

LARGE 1BR DM. HARDWOOD floors, fireplace, deck. \$385 plus gas. 257-7172

VERY CLEAN 2 BEDROOM

Apartment in well maintained duplex, new kitchen, new carpet and paint. Excellent location. Good for one or two people. \$375/MO plus gas and electric. Lease and deposit. 505-521-4057

\$270.00 EFFICIENCY

CABIN Bills paid. Mid-Town. Clean & Cozy 258-5877

IN CAPITAN, LARGE

CLEAN 2 bedroom apartment \$350. Water, sewer, garbage paid. 354-2006 354-3176

CIMMARON CONDOS

efficiency apts. available. \$300/Mo. Call after 2P. 378-4375.

ONE BEDROOM

FURNISHED APARTMENT Utilities paid. Covered parking, single person or couple. No pets. \$375/MO. 378-1038

RIVERFRONT -

UNFURNISHED 2B/1.5B Fireplace, tile, new carpet and paint. Garbage, sewer, water paid. \$525/MO. No pets. 6 months lease. 257-4784.

NICE FURNISHED 1

BEDROOM apartment. Bills paid for one person. No pets. \$400 month. 258-5751

CAPITAN-APARTMENTS

AND KITCHENETTES For rent by the week or month. Free utilities and maid service. SMOKEY BEAR MOTEL. 354-2253

INSPIRATION HEIGHTS

APARTMENTS featuring 1,2 & 3 bedroom apartments, ranging from \$277-8409. We are an equal housing opportunity complex with a beautiful view. Come see us at 110 Sierra Lane, Ruidoso Downs and pick up your application or call Carmen at 378-4236 for more information

CENTRAL RUIDOSO SHOPPING DISTRICT space, excellent walking traffic. \$500/MO. Bills paid. Sudderth Display window 257-2276

18 Bus. Opp.

WANT A VIDEO STORE or department in your town? I will supply videos and fixtures on an income splitting basis. Deposit \$1,000 per tape. Call Mr. Burt. 1-800-38-VIDEO.

CREDIT CARD PROBLEMS?

Debt consolidation. Avoid Bankruptcy. Stop Credit Calls. Cut Interest. No Credit Check. One low Payment. (800) 270-8894.

FOR SALE - CHRISTIAN BOOKSTORE

with good location. Inquire at 613 Sudderth STE. H or Call 257-1466

FOR RENT: GARAGE

STALL with lift. 1,000 SF. Available now. Good location 257-4867

MOTEL/RV RENTAL

PROPERTY Good cash flow. Net \$1-2K/month. Perfect for Owner/Manager. \$150K 257-3553

ALFALFA HAY HEGARI

2 Miles North of Tularosa
1/2 Mile West of Hwy 54
TULIE HAY FARM
585-4578

30 Yard Sales

END ROLLIS! END ROLLIS!

Great For Packing, Art Projects. \$1.00 per inch. From the one out. Call first for availability. 257-4001

31 Household

HOTPOINT ELECTRIC Range Excellent condition. Almond color \$50.00 258-3735

COMMERCIAL PROPERTY FOR SALE OR LEASE:

•Exceptional riverfront property for sale, lease or lease/purchase. One block from downtown walking district. Approx. 3,300 sq. ft. building, ideal for restaurants, micro-brewery, art gallery, etc. \$369,000. Call Mark Mobley at 257-7786, Tall Pines Realty.

•Large 4,400+ sq. ft. building on Mechem. High visibility. Great location for meeting facilities, warehouse (retail or wholesale), retail shop, restaurant, etc. Zones C-2. \$310,000. Call Mark Mobley at 257-7786, Tall Pines Realty.

COMMERCIAL PROPERTY FOR SALE:

•Lots of great possibilities and great location for this commercial property!! Seven cabins, seven RV spaces, approx. 22,000 sq. ft. available. Office, living quarters & rental unit on .96 acre lot. \$393,500. Call Pat Brown at 257-7786, Tall Pines Realty.

19 Autos for Sale

1979 LINCOLN TOWNCAR all leather interior, excellent condition, new tires 378-5416

1976 FORD GRANADA

Low mileage, original interior, \$2,000 or best offer. 354-2964 after 6 p.m.

1990 SUBARU LEGACY

Wagon LS. Loaded, Pearl White, auto trans. All power. Must see!! \$3,995.00. Rocky Mtn. Motors, 2804 Sudderth, 257-7773, 420-0443. Ask for Ron.

20 Trucks/4X4's

1994 BRONCO, full size, 4x4, extra nice. Reduced to \$14,800. A/C & cassette. Call 378-8064

1992 SUBARU LOYALE

WAGON Red 4X4, 5 Speed, 67K miles. A/C. List \$7,300. \$2,500 OBO 1-800-584-3629

1995 DODGE 1 TON 4 wheel

drive, dualy. Laramie SLT. Towing package V10 engine, auto. Excellent condition. Only 32,000 miles. \$22,500 378-4311.

1991 JEEP CHEROKEE

LAREDO. Loaded, excellent condition. 378-4698

1990 CHEVY 4X4

3/4TON Silverado, camper shell. Loaded. Call 258-4823

4x4 1988 BLAZER S10

5 speed. Good condition \$3500.00 505-439-5428.

1995 JEEP GRAND CHEROKEE

LAREDO V8, 4WD, red with grey interior, \$17,500. Call 505-336-4852 (Alto)

1993 JEEP GRAND CHEROKEE

LAREDO V8, loaded, very nice. \$13,500.00 OBO Rocky Mtn. Motors, 2804 Sudderth, 257-7773, 420-0443, ask for Ron

1993 GMC SIERRA

Extended Cab. 4X4 Z71 Package. Loaded with extras. \$15,700. Call 1-800-367-8271

TOYOTA EXT. CAB 1994.

Best 4W-Drive. 30,000 miles. Make Offer 378-8128

1987 QUAD RACER

2 Cycle. Runs Great!! \$1495. Days: 378-5313 after 6PM 336-8635

1990 DODGE, 3/4 TON,

4WD, 380 engine. 4-speed transmission. Towing Package. 73,000 miles. \$7,600. 336-4524

1978 GMC JIMMY 4X4

Runs good. \$2,500.00 653-4382

24 RV/Travel

1984 25FT TERRY TRAVEL TRAILER Self contained. Good condition \$4300.00 257-2250 (8:30-3:00) or 378-4751. Leave a message.

RV SPACES FOR RENT

off Carrizo Canyon Rd. #125 monthly. Capitlan: 2 miles West \$125 monthly 354-3197

27 Feed & Grain

HAY FOR SALE: Alfalfa and Oak. Three Rivers Ranch 648-2448

\$\$\$CASH\$\$\$ REFINANCE

your home Credit Problems - Bankruptcy OK! No Income Verification Required. Many programs Available. Call Today (888) 228-0809 Toll Free AFS Assured Financial Services.

FOR SALE:

Furniture, desks, chairs, credenza, file cabinet, fax machine, HP printer. Call 257-0169

ARC WELDER WITH

LEADS Works Great! \$250.00 OBO 378-1047

HYDRAULIC CHAIN SAW

with 50 ft high pressure hose. Never used. \$950. 336-1127

GOT A CAMPGROUND

MEMBERSHIP or Timeshare? We'll take it. America's most successful resort clearing house. Best prices on Travel Agency Needs-cruises, flights, resorts, etc. Resort Sales International Toll-Free!! 1-800-423-6967.

STEEL BUILDINGS SALE:

30x40x10, \$4,579; 40x60x14 \$8,027; 50x75x14, \$10,876; 50x100x16, \$14,828; 60x100x16, \$18,888. Mini storage buildings, 30x160, 32 units, \$13,844. Free brochures. Sentinel Extensions, 800-327-0790, Building 79

PARKING LOT PAINT

STRIPLINE MACHINE \$1300.00 New \$650.00 Now. O.B.O. 378-1047 Leave message

\$\$\$CASH\$\$\$ IMMEDIATE \$\$\$

for structured settlements and deferred insurance claims. J.G. Wentworth. 1-888-231-5376.

END ROLLIS! END ROLLIS!

FOR SALE NOW AT "THE RUIDOSO NEWS"

Great For Packing, Art Projects.

\$1.00 per inch. From the one out. Call first for availability. 257-4001

50% OFF SALE!

CHRISTMAS DECOR & SILK FLOWERS. JACQUE'S GARDEN GALLERY SIERRA MALL 721 MECHEM.

WOLFF TANNING BEDS

Tan at home. Buy Direct and Save! Commercial/Home units from \$199.00. Low Monthly Payments. Free Color Catalog. Call Today 1-800-842-1310

NORDIC TRACK

\$275 with videos & instructions. \$700 new! Call 257-7395, ask for Billie or Lisa.

LIGHT UP YOUR LIFE:

Super 8 Motel is remodeling. We are selling Ginger Lamps for \$7.00 each. The money will be donated to Christ Church in the Downs.

A LITTLE T.L.C. Crafter's

Mail, 2810 Sudderth (next to Schlotzky's Deli) 30 local craft-artists

STEEL BUILDINGS - new,

engineered 40x60x12 was \$15,500 now \$9,990. 50x100x16 was \$26,200 now \$18,990. 60x200x16 was \$62,500 now \$39,972. 1-800-408-5126

SUPER NINTENDO

with 2 controllers, mouse and 6 games. \$150 OBO 439-8499 or 437-9495

2 NEW 245/75 R-16 TIRE

CHAINS, mounted on good tires (used) and rims \$110. 630-8024

SALE - 20% OFF

Decorate with one of a kind Collectibles, Antiques, Furniture, Artwork, Jewelry, Glassware, Dishes, Etc. Treasures - Old and New

RECOLLECTIONS

Highway 70 At the "Y" 505-378-8182

THE GUIDING LIGHT

CHRISTIAN VIDEO, BOOK AND MUSIC RENTAL. Large collection, 1600 Sudderth 257-7609

GOVERNMENT JOBS.

Now hiring in your area. \$16,000-\$68,000. Call 1-800-983-0819 ext. J-400 for Current Federal Job, County, City & state lists.

38 Help Wanted

ADMINISTRATIVE ASSISTANT computer literate, bookkeeping knowledge, communication skills. 25 hours per week. Send resume with references to PO Box 1864, Ruidoso, NM 88355

\$\$\$BAD CREDIT? Get loans

up to \$5,000! Debt consolidations up to \$200,000! Mortgages and refinancing! Call The National Credit Service Association. 1-800-267-5854 Ext. 22.

PROFESSIONAL SALESPeOPLE WANTED

LAND SALES

Last year our top salesperson made over \$100k. If you have or can obtain a New Mexico Real Estate License and have proven direct sales success, we would like to talk to you immediately! We are a nationwide leader in land development and marketing. We offer a comprehensive training program with excellent commission and bonus structure. Come join a leader in land development and marketing. We offer a comprehensive training program with excellent commission and bonus structure. Call Lonnie Phillips at 505/336-4547 for interview.

SERVERS & COOKS NEEDED

Apply in person Mon. - Fri. 1:30 pm-5 pm Competitive wages with benefits.

LAUNDRY HELP NEEDED.

APPLY "BECKER'S LAUNDRY" 721 MECHEM

WANTED: DRIVERS

Apply in person at Pizza Hut on Sudderth at 1:30PM

MICHELENA'S NOW HIRING

Line Cooks, Prep Person, Dishwasher Experienced need only apply Top Dollar Pay Apply in person 2703 Sudderth No Phone Calls Please

HOUSEKEEPING: I HAVE A POSITION OPEN ON OUR

HOUSEKEEPING STAFF. PLEASE APPLY IN PERSON. REFERENCES REQUESTED. Super 8 Motel.

BUSY DAY SPA

looking for mature person for Saturday Receptionist position. Some fill-in days required. Pick up application Monday through Friday "Magic Touch" 2608 Sudderth (above J. Roberts) 257-5381

NOW HIRING

Servers at Pizza Hut on Sudderth. Must be 21 years old. Apply in person.

OWNER OPERATOR SEEKING SINGLE, FEMALE

PREFERRED to train on job with same to drive 18 wheels. Must be cost. Bills, all expenses for right person. Call (505) 443-9536

DRIVERS...FREE DRIVER TRAINING

with Free Driver Training in Colorado Springs. Earn \$30K-40K per year. Call Stevens Transport to enroll in this 3 week course now 1-888-286-8617

DESK CLERK

LOOKING FOR AN ENGLISH/Spanish speaking person who has some computer experience. This individual should have good people skills. Especially in the areas of dealing with customers and co-workers. Other office skills would include telephone, ton key, Fax, and money handling. References are a must. Apply in person Super 8 Motel. No applications on file.

NRNs & LPNs needed at Ruidoso Care Center.

Contact Human Resources at 257-9071

ENCHANTMENT INN

needs part-time help in MAINTENANCE, RESTAURANT, KITCHEN, FRONT DESK, LOUNGE and HOUSEKEEPING. Apply in person at front desk. 307 Hwy 70.

MAINTENANCE SUPERVISOR

needed at Ruidoso Care Center. Refrigerant usage certification needed. Experience in heating & air conditioning and water systems. Contact Human Resources for more information at 257-9071

ROUTE DRIVER NEEDED

Part-Time, Night Shift. Must have valid New Mexico's driver's license. Must be reliable, detail oriented. Vehicle provided. Will train. Please pick up application at The Ruidoso News, 104 Park Avenue (behind Showtime Video on Sudderth)

EXPERIENCED WAITRESS/DISHWASHER

Apply at "Anna Michele's" Restaurant, located at Best Western Swiss Chalet. 258-3333

WANTED: COOKS

Apply in person at Pizza Hut on Mechem at 1:30PM

CATTLE BARON Restaurant

is now accepting applications for experienced food servers, hostesses, cooks. Apply in person between 2-4, Tuesdays and Thursdays only. Health benefits available and best compensation in the area.

AVON- No Door to Door

TALL PINES REALTY

2704 Sudderth • 257-7786 • 800-257-7786

Johnny Mobley 257-3485
Marcia Guynes 354-2047
Mark Mobley 257-3890
Dick Weber 336-7711

Multi-Million Dollar Producer
Multi-Million Dollar Producer
Multi-Million Dollar Producer
Multi-Million Dollar Producer

Nancy Wilkinson 336-4807
Charlene Marincik 257-3620
Pat Brown 257-7416
Rob Baldwin 258-5648

Million Dollar Producer
Million Dollar Producer
Million Dollar Producer
Million Dollar Producer

Feature of the Week

COUNTRY HOME SETTING!!

Three bedroom, 2 bath home with carport on 2 lots! Three decks, workshop, water well and horses allowed. Priced to sell \$79,900.

LITTLE CABIN IN THE WOODS! Two bedroom, 1 1/2 bath with beautiful rock fireplace! Easy year-round access. Don't miss this buy at \$89,500!

HOME WITH BEAUTIFUL VALLEY VIEWS! Three bedroom, 2 bath with 2 large decks. New roof within last year. Workshop and storage area. \$128,000.

OVER 3300 SQ. FT.!! Very well built home in nice neighborhood, 4 bedroom, 3 bath, 2-car garage, 2 fireplaces, game room, wet bar, large open living room, gourmet kitchen. This home is an incredible value at \$56/sq. ft. Or \$185,000.

THE ULTIMATE FIXER-UPPER! Three bedroom, 2 bath, 2 fireplaces. Approx. 1500 sq. ft. Call for details. \$29,900.

Se Habla Español

YOU NAME IT WE DO IT

Prompt Professional Estimates
Home Repairs
Chimney Cleaning
Tree Removal, Yard Work
Trash Hauling
Gutters, Etc.
378-1047

COMPLETE YARD CARE
tree removal, pruning, hauling, mowing, mulching, gutters

FREE ESTIMATES everyday
referrals available
257-5808.

CONTRACTOR NEEDS WORK
25 Years + In Ruidoso
Excellent References.
Please call
We have children to feed
"PLEASE"
336-9116

HOME CLEANING SERVICE
336-7893.

Brillante Construction
Thomas Brillante
GENERAL CONTRACTOR
REZWOOD DECKS • REMODELING
• PAINTING
259-5198
Lic. #DM 056319-CB 08

METAL ROOFS REMODELS • ADDITIONS
Balco Builders
DECKS, PAINTING & REPAIRS
WALL PAPERING
257-6367 Lic. #051280

GENERAL CARPENTRY
All Home Repairs
Sheet Rock & Painting
Home 258-5951
Mobile 420-6784

HOUSECLEANING, WINDOWS, VERY THOROUGH.
Yard clean-up, General maintenance, Interior Painting, Experienced. Have Recorder
257-5173

YARD MAINTENANCE PRUNING, HAULING SNOW PLOWING
Reasonable Rates
Free Estimates
257-3007

42 Child Care

CHILD CARE OFFERED IN MY HOME
Meals and snacks provided.
M-F Hourly Rates Also
Available 257-4008

ADVERTISE the classifieds
Ruidoso News
257-4001

45 Auctions

44 Firewood for Sale

SEASONED, SPLIT, DELIVERED, PINON, FIR FIREWOOD
\$120 per cord.
\$130 Stacked.
257-7921 420-5374

FIREWOOD FOR SALE Call 354-2541.

APPLE FIREWOOD
\$160 per cord
Delivered and stacked
505-653-4502

46 Lost & Found

LOST - "CALLIE" CATAHOULA LEOPARD
Full grown, White w/Black spots, Red collar w/tags. Borito Lake area. REWARD 336-1083 or 336-1184

LOST: CAR KEYS on gold bracelet at Jira Plaza December 22nd. Call 354-4253

FOUND: BACK SUPPORT BRACE with key chain attached, on Hwy 70 East, mile marker 270. Call to identify. 653-4898

LOST: AT WINDY POINT on Ski Run Rd., a Memorex video camera. Please call 257-5064

48 Announcements

END ROLLS!! END ROLLS!!
FOR SALE NOW AT
"THE RUIDOSO NEWS"

Great For Packing, Art Projects. \$1.00 per inch. From the core out. Call first for availability. 257-4001

49 Personals

FREE PREGNANCY TESTING
Caring and Confidential Assistance
378-1222

Legal Notice

LEGAL NOTICE

PUB. LIC. NOTICE

The Lincoln County Planning Commission will hold a regular meeting on Thursday, January 15, 1998. The meeting will begin at 7:00 p.m. in the Commissioner's Room of the Courthouse in Carrizozo, N.M.

AGENDA

I. CALL TO ORDER

II. ROLL CALL/INTRODUCTIONS

III. APPROVAL OF MINUTES - July 17, 1997
October 18, 1997

IV. NEW BUSINESS

A. Election of Officers
Chairman
Vice-Chairman

B. Set Meeting Dates and Times

C. Request for Report of Aho Conterminum
Mr. James Wimberly

V. ADJOURN

1378 4T(1)9,16,23,30

LEGAL NOTICE

VILLAGE RUIDOSO
SPECIAL ELECTION RESOLUTION
RESOLUTION 98-01

Be it resolved by the Governing Body of the Village of Ruidoso that:

A. A special municipal election shall be held on March 3, 1998 at the same time as the special municipal election of municipal officers. Polls will open at 7:00 a.m. and close at 7:00 p.m.

1378 1T(1)9

LEGAL NOTICE

RESOLUCION NUM. 98-01
RESOLUCION DE ELECCION ESPECIAL DEL PUEBLO DE RUIDOSO

SEA RESUELTO por el cuerpo gubernativo del Pueblo de Ruidoso que:

A. Una eleccion municipal especial se celebrara a cabo el 3 de marzo de 1998, junto con la eleccion municipal regular para eleccion de oficiales municipales. Lugares de eleccion estaran abiertos al publico entre las horas de las 7:00 a.m. y las 7:00 p.m.

B. En la eleccion municipal especial, las siguientes preguntas seran sometidas a los votantes:

1. Debera estar en el Pueblo de Ruidoso, Nuevo Mexico, la imposicion de un impuesto sobre el consumo para el privilegio de comprar y vender en el Pueblo, el cual debera ser conocido como "Impuesto Municipal Suplementario de Recibos Brutos" y el cual debera ser cobrado a un recibo de un porcentaje (1%) de los recibos brutos de la persona que este comprando o vendiendo. La ganancia se invertira en el pago de obligaciones municipales suplementarias de recibos brutos?

2. Debera ser autorizado el Pueblo de Ruidoso, Nuevo Mexico, para distribuir obligaciones suplementarias de recibos brutos en una cantidad que no exceda cuatro millones seiscientos veinticinco mil dolares (\$4,625,000) para el proposito de construir y equipar, y reparar de eso adquirir un sistema de suministro de agua?

C. Las precinctos 6, 8 y 10 son consolidados para la eleccion municipal especial.

D. Las siguientes localidades son designadas como locales para votar para llevar a cabo la eleccion municipal especial:

1. Los votantes en los precinctos consolidados 6, 8 y 10, votaran en el Centro de Convenciones de Ruidoso, 111 Sierra Blanca, Ruidoso, Nuevo Mexico.

2. Los votantes en los precinctos consolidados 7 y 9 votaran en el Centro de Convenciones de Ruidoso, 111 Sierra Blanca, Ruidoso, Nuevo Mexico.

E. Votantes en el precincto de votantes ausentistas votaran en la oficina de la Escribana municipal ubicada en el camino Cree Meadows numero 313 en Ruidoso, Nuevo Mexico.

F. Las personas que desean registrarse para votar en la eleccion municipal especial, tienen que registrarse con la Escribana del Condado de Lincoln, no mas tarde que el martes, 3 de febrero de 1998 a las 5:00 p.m., la fecha en que la Escribana del Condado cierra los libros de registro.

G. Se ha en un record de los votos de los electores municipales calificadas en maquinas para votar.

Adoptada y aprobada este dia 7 de enero de 1998.

ALCALDE /s/ Jerry G. Shaw, Mayor

Da fe: /s/ Tammie J. Maddox, Escribana Municipal

1378 4T(1)9,16,23,30

LEGAL NOTICE

VILLAGE RUIDOSO
SPECIAL ELECTION RESOLUTION
RESOLUTION 98-01

Be it resolved by the Governing Body of the Village of Ruidoso that:

A. A special municipal election shall be held on March 3, 1998 at the same time as the special municipal election of municipal officers. Polls will open at 7:00 a.m. and close at 7:00 p.m.

1378 1T(1)9

RUIDOSO FORD-LINCOLN-MERCURY

LINCOLN COUNTY'S AUTOMOTIVE

YEAR-END CLEARANCE SALE!

WE GUARANTEE THE LOWEST NEW CAR PRICES!

OVER \$50,000 PRICE REDUCTIONS!

Special Interest Rates as low as **1%**

Rebates up to **\$7000**

1997 Ford F-150
4x4, A/C, cassette, loaded
\$0 Down
\$299 a month*
Closeout!

1997 Taurus
Full luxury equipment
American's #1 selling car
\$0 Down
\$279 a month**
Closeout!

RUIDOSO FORD GUARANTEED USED CARS & TRUCKS

PRICE	SELECTION	QUALITY	FINANCING	WARRANTY
All of Ruidoso Ford's Used Cars & Trucks are priced below N.A.D.A. Blue Book Prices	Ruidoso Ford Used Car & Truck Center offers you a choice of over 75 quality pre-owned vehicles, all makes & models.	Ruidoso Ford Used Cars & Trucks receive an 88 Point mechanical inspection to certify worry-free ownership.	Ruidoso Ford offers fast, easy credit, low competitive rates, accepts all credit statements & provides leasing or buying.	All of Ruidoso Ford's Used Cars & Trucks that are certified are guaranteed and receive a five 100% limited warranty.

\$0 DOWN! PICK YOUR CAR! PICK YOUR PAYMENT! \$0 DOWN!

1995 Pontiac Grand Am 0 Down \$199	1996 Ford Aerostar All Wheel Drive 0 Down \$289	1997 Cavalier 4 Door 0 Down \$189	1992 Nissan Stanza 4-door, auto, A/C 0 Down \$187	1994 Ford Van 4x4 0 Down \$269
1995 Buick Regal V6 - Auto 0 Down \$219	1994 Nissan Pathfinder 4x4 0 Down \$269	1996 Ford F-150 V8, 4x4, Auto 0 Down \$329	1990 Ford Ranger V6, Auto 0 Down \$179	1997 Ford F-150 F1500 0 Down \$239
1995 Jeep Cherokee 0 Down \$269	1993 Ford Ranger 4x4 0 Down \$227	1996 Ford Explorer 4x4 0 Down \$352	1993 Ford Explorer 4x4 Sport 0 Down \$223	1997 Town Car 2 To Choose From! 0 Down \$444

"Award Winning Service"
Ruidoso Ford-Lincoln-Mercury • 378-4400
107 Hwy. 70 • on border of Ruidoso and Ruidoso Downs

*Interest and terms varies from 10.9% to 12.9% A.P.R. and from 48 to 84 months total payments and deferred price varies from \$4875 to \$17,975 plus T.T.L. All payments with approved credit.
▲ 1% A.P.R. financing available on 1997 Lincoln Continental • ▲▲ \$7000.00 rebate available on 1997 Lincoln Towncar
* \$299 monthly payment after rebate W.A.C.; 84 months, 11.5 A.P.R. • ** \$279 monthly payment after rebate W.A.C.; 84 months, 11.5 A.P.R. All prices plus T.T.L. • All units subject to prior sale.

LEGAL NOTICE

At the special municipal election the following questions will be submitted to the voters:

1. Shall the Village of Ruidoso, New Mexico enact the imposition of an excise tax for the privilege of engaging in business in the Village which shall be known as the "supplemental municipal gross receipt tax" and which shall be imposed at a rate of one percent (1%) of the gross receipts of the person engaging in business, the proceeds of which are dedicated to the payment of supplemental municipal gross receipts bonds?

For _____ Against _____

2. Shall the Village of Ruidoso, New Mexico be authorized to issue supplemental municipal gross receipts bonds in an amount of not exceeding four million six hundred twenty-five thousand dollars (\$4,625,000) for the purpose of construction and equipping and otherwise acquiring a municipal water supply system?

For _____ Against _____

C. Precincts 6, 8, and 10 are consolidated for the special municipal election.

Precincts 7 and 9 are consolidated for the special municipal election.

D. The following location is designated as the polling place for the conduct of the special municipal election:

1. Voters in consolidated Precincts 6, 8, and 10 shall vote at the Ruidoso Convention Center, 111 Sierra Blanca Drive, Ruidoso, New Mexico.

2. Voters in consolidated Precincts 7 and 9 shall vote at the Ruidoso Convention Center, 111 Sierra Blanca Drive, Ruidoso, New Mexico.

E. Voters in the absent voter precinct will vote at the office of the Village Clerk, 313 Cree Meadows Drive, Ruidoso, New Mexico.

F. Persons desiring to register to vote at the special municipal election, must register with the County Clerk of Lincoln County, New Mexico on February 3, 1998, at 5:00 p.m., the date on which the County Clerk will close registration books.

G. The casting of votes by qualified municipal electors shall be recorded on voting machines.

ADOPTED AND APPROVED this 7th day of January, 1998.

APPROVED: /s/ Jerry G. Shaw, Mayor

Attest: /s/ Tammie J. Maddox, Clerk

1378 4T(1)9,16,23,30

LEGAL NOTICE

LINCOLN HISTORIC PRESERVATION BOARD

REGULAR MEETING
January 20, 1998 - 7:00 P.M.

NOTICE OF MEETING

NOTICE is hereby given that the Lincoln Historic Preservation Board will hold its regularly scheduled meeting on Tuesday, January 20, 1998, at 7:00 p.m. at the Lincoln Volunteer Fire Department Building, Lincoln, New Mexico.

Copies of the agenda for the January 20, 1998, meeting will be available at the office of the County Manager prior to said meeting.

Auditory aides are available upon request; please contact Martha Guevara at 646-2285 at least 48 hours in advance of the meeting to make any necessary arrangements.

MARTHA GUEVARA
ASSISTANT COUNTY MANAGER

1378 1T(1)9

LEGAL NOTICE

THE STATE OF NEW MEXICO
COUNTY OF LINCOLN
STATE OF NEW MEXICO

WILLIAM GLENN REYNOLDS
and JANE LOU REYNOLDS

PLAINTIFFS

VS.

R. E. HAAS AND MARJORIE H. HAAS

All Unknown Claimants of Interest in the Premises Adverse to Plaintiffs.

DEFENDANTS

NOTICE OF PENDENCY OF SUIT TO QUIET TITLE

THE STATE OF NEW MEXICO
COUNTY OF LINCOLN
STATE OF NEW MEXICO

WILLIAM GLENN REYNOLDS and JANE LOU REYNOLDS, Plaintiffs, in the above-named Court, the general object of this suit is to quiet the Plaintiffs' simple title in the real estate described in the Complaint being a tract of land located in Lincoln County, New Mexico, as follows:

Lots 118 and 119, Block 5, of Sleepy Hollow Subdivision, Ruidoso, Lincoln County, New Mexico, as shown by the plat thereof filed in the office of the County Clerk and Ex-officio Recorder of Lincoln County, New Mexico on February 9, 1948, in Tube No. 7.

SUBJECT TO easements, reservations and restrictions of record.

The Plaintiffs' attorney is Michael S. Lins, P. O. Box 815, Ruidoso, New Mexico 88345.

You and each if you are hereby notified that unless you enter your appearance in this cause on or before the 15th day of February, 1998, judgment will be rendered against you in this cause by default.

WITNESS my hand and the seal of this Court this 12th day of December, 1997.

/s/ ALICE BACA BAXTER
DISTRICT COURT CLERK

By /s/ Elizabeth Luevas
Deputy

1358 4T(1)219,28(1)2,9

LEGAL NOTICE

THE STATE OF NEW MEXICO
COUNTY OF LINCOLN
STATE OF NEW MEXICO

WILLIAM GLENN REYNOLDS
and JANE LOU REYNOLDS

PLAINTIFFS

VS.

R. E. HAAS AND MARJORIE H. HAAS

All Unknown Claimants of Interest in the Premises Adverse to Plaintiffs.

DEFENDANTS

NOTICE OF PENDENCY OF SUIT TO QUIET TITLE

THE STATE OF NEW MEXICO
COUNTY OF LINCOLN
STATE OF NEW MEXICO

WILLIAM GLENN REYNOLDS and JANE LOU REYNOLDS, Plaintiffs, in the above-named Court, the general object of this suit is to quiet the Plaintiffs' simple title in the real estate described in the Complaint being a tract of land located in Lincoln County, New Mexico, as follows:

Lots 118 and 119, Block 5, of Sleepy Hollow Subdivision, Ruidoso, Lincoln County, New Mexico, as shown by the plat thereof filed in the office of the County Clerk and Ex-officio Recorder of Lincoln County, New Mexico on February 9, 1948, in Tube No. 7.

SUBJECT TO easements, reservations and restrictions of record.

The Plaintiffs' attorney is Michael S. Lins, P. O. Box 815, Ruidoso, New Mexico 88345.

You and each if you are hereby notified that unless you enter your appearance in this cause on or before the 15th day of February, 1998, judgment will be rendered against you in this cause by default.

WITNESS my hand and the seal of this Court this 12th day of December, 1997.

/s/ ALICE BACA BAXTER
DISTRICT COURT CLERK

By /s/ Elizabeth Luevas
Deputy

1358 4T(1)219,28(1)2,9

LEGAL NOTICE

LINCOLN HISTORIC PRESERVATION BOARD

REGULAR MEETING
January 20, 1998 - 7:00 P.M.

NOTICE OF MEETING

NOTICE is hereby given that the Lincoln Historic Preservation Board will hold its regularly scheduled meeting on Tuesday, January 20, 1998, at 7:00 p.m. at the Lincoln Volunteer Fire Department Building, Lincoln, New Mexico.

Copies of the agenda for the January 20, 1998, meeting will be available at the office of the County Manager prior to said meeting.

Auditory aides are available upon request; please contact Martha Guevara at 646-2285 at least 48 hours in advance of the meeting to make any necessary arrangements.

MARTHA GUEVARA
ASSISTANT COUNTY MANAGER

1378 1T(1)9

LEGAL NOTICE

THE STATE OF NEW MEXICO
COUNTY OF LINCOLN
STATE OF NEW MEXICO

WILLIAM GLENN REYNOLDS
and JANE LOU REYNOLDS

PLAINTIFFS

VS.

R. E. HAAS AND MARJORIE H. HAAS

All Unknown Claimants of Interest in the Premises Adverse to Plaintiffs.

DEFENDANTS

NOTICE OF PENDENCY OF SUIT TO QUIET TITLE

THE STATE OF NEW MEXICO
COUNTY OF LINCOLN
STATE OF NEW MEXICO

WILLIAM GLENN REYNOLDS and JANE LOU REYNOLDS, Plaintiffs, in the above-named Court, the general object of this suit is to quiet the Plaintiffs' simple title in the real estate described in the Complaint being a tract of land located in Lincoln County, New Mexico, as follows:

Lots 118 and 119, Block 5, of Sleepy Hollow Subdivision, Ruidoso, Lincoln County, New Mexico, as shown by the plat thereof filed in the office of the County Clerk and Ex-officio Recorder of Lincoln County, New Mexico on February 9, 1948, in Tube No. 7.

SUBJECT TO easements, reservations and restrictions of record.

The Plaintiffs' attorney is Michael S. Lins, P. O. Box 815, Ruidoso, New Mexico 88345.

You and each if you are hereby notified that unless you enter your appearance in this cause on or before the 15th day of February, 1998, judgment will be rendered against you in this cause by default.

WITNESS my hand and the seal of this Court this 12th day of December, 1997.

/s/ ALICE BACA BAXTER
DISTRICT COURT CLERK

By /s/ Elizabeth Luevas
Deputy

1358 4T(1)219,28(1)2,9

LEGAL NOTICE

LINCOLN HISTORIC PRESERVATION BOARD

REGULAR MEETING
January 20, 1998 - 7:00 P.M.

NOTICE OF MEETING

NOTICE is hereby given that the Lincoln Historic Preservation Board will hold its regularly scheduled meeting on Tuesday, January 20, 1998, at 7:00 p.m. at the Lincoln Volunteer Fire Department Building, Lincoln, New Mexico.

Copies of the agenda for the January 20, 1998, meeting will be available at the office of the County Manager prior to said meeting.

Auditory aides are available upon request; please contact Martha Guevara at 646-2285 at least 48 hours in advance of the meeting to make any necessary arrangements.

MARTHA GUEVARA
ASSISTANT COUNTY MANAGER

1378 1T(1)9

LEGAL NOTICE

THE STATE OF NEW MEXICO
COUNTY OF LINCOLN
STATE OF NEW MEXICO

WILLIAM GLENN REYNOLDS
and JANE LOU REYNOLDS

PLAINTIFFS

VS.

R. E. HAAS AND MARJORIE H. HAAS

All Unknown Claimants of Interest in the Premises Adverse to Plaintiffs.

DEFENDANTS

NOTICE OF PENDENCY OF SUIT TO QUIET TITLE

THE STATE OF NEW MEXICO
COUNTY OF LINCOLN
STATE OF NEW MEXICO

WILLIAM GLENN REYNOLDS and JANE LOU REYNOLDS, Plaintiffs, in the above-named Court, the general object of this suit is to quiet the Plaintiffs' simple title in the real estate described in the Complaint being a tract of land located in Lincoln County, New Mexico, as follows:

Lots 118 and 119, Block 5, of Sleepy Hollow Subdivision, Ruidoso, Lincoln County, New Mexico, as shown by the plat thereof filed in the office of the County Clerk and Ex-officio Recorder of Lincoln County, New Mexico on February 9, 1948, in Tube No. 7.

SUBJECT TO easements, reservations and restrictions of record.

The Plaintiffs' attorney is Michael S. Lins, P. O. Box 815, Ruidoso, New Mexico 88345.

You and each if you are hereby notified that unless you enter your appearance in this cause on or before the 15th day of February, 1998, judgment will be rendered against you in this cause by default.

WITNESS my hand and the seal of this Court this 12th day of December, 1997.

/s/ ALICE BACA BAXTER
DISTRICT COURT CLERK

By /s/ Elizabeth Luevas
Deputy

1358 4T(1)219,28(1)2,9

LEGAL NOTICE

LINCOLN HISTORIC PRESERVATION BOARD

REGULAR MEETING
January 20, 1998 - 7:00 P.M.

NOTICE OF MEETING

NOTICE is hereby given that the Lincoln Historic Preservation Board will hold its regularly scheduled meeting on Tuesday, January 20, 1998, at 7:00 p.m. at the Lincoln Volunteer Fire Department Building, Lincoln, New Mexico.

Copies of the agenda for the January 20, 1998, meeting will be available at the office of the County Manager prior to said meeting.

Auditory aides are available upon request; please contact Martha Guevara at 646-2285 at least 48 hours in advance of the meeting to make any necessary arrangements.

MARTHA GUEVARA
ASSISTANT COUNTY MANAGER

1378 1T(1)9

LEGAL NOTICE

THE STATE OF NEW MEXICO
COUNTY OF LINCOLN
STATE OF NEW MEXICO

WILLIAM GLENN REYNOLDS
and JANE LOU REYNOLDS

PLAINTIFFS

VS.

R. E. HAAS AND MARJORIE H. HAAS

All Unknown Claimants of Interest in the Premises Adverse to Plaintiffs.

DEFENDANTS

NOTICE OF PENDENCY OF SUIT TO QUIET TITLE

THE STATE OF NEW MEXICO
COUNTY OF LINCOLN
STATE OF NEW MEXICO

WILLIAM GLENN REYNOLDS and JANE LOU REYNOLDS, Plaintiffs, in the above-named Court, the general object of this suit is to quiet the Plaintiffs' simple title in the real estate described in the Complaint being a tract of land located in Lincoln County, New Mexico, as follows:

Lots 118 and 119, Block 5, of Sleepy Hollow Subdivision, Ruidoso, Lincoln County, New Mexico, as shown by the plat thereof filed in the office of the County Clerk and Ex-officio Recorder of Lincoln County, New Mexico on February 9, 1948, in Tube No. 7.

SUBJECT TO easements, reservations and restrictions of record.

The Plaintiffs' attorney is Michael S. Lins, P. O. Box 815, Ruidoso, New Mexico 88345.

You and each if you are hereby notified that unless you enter your appearance in this cause on or before the 15th day of February, 1998, judgment will be rendered against you in this cause by default.

WITNESS my hand and the seal of this Court this 12th day of December, 1997.

/s/ ALICE BACA BAXTER
DISTRICT COURT CLERK

By /s/ Elizabeth Luevas
Deputy

1358 4T(1)219,28(1)2,9

LEGAL NOTICE

LINCOLN HISTORIC PRESERVATION BOARD

REGULAR MEETING
January 20, 1998 - 7:00 P.M.

NOTICE OF MEETING

NOTICE is hereby given that the Lincoln Historic Preservation Board will hold its regularly scheduled meeting on Tuesday, January 20, 1998, at 7:00 p.m. at the Lincoln Volunteer Fire Department Building, Lincoln, New Mexico.

Copies of the agenda for the January 20, 1998, meeting will be available at the office of the County Manager prior to said meeting.

Auditory aides are available upon request; please contact Martha Guevara at 646-2285 at least 48 hours in advance of the meeting to make any necessary arrangements.

MARTHA GUEVARA
ASSISTANT COUNTY MANAGER

1378 1T(1)9

LEGAL NOTICE

THE STATE OF NEW MEXICO
COUNTY OF LINCOLN
STATE OF NEW MEXICO

WILLIAM GLENN REYNOLDS
and JANE LOU REYNOLDS

PLAINTIFFS

VS.

R. E. HAAS AND MARJORIE H. HAAS

All Unknown Claimants of Interest in the Premises Adverse to Plaintiffs.

DEFENDANTS

NOTICE OF PENDENCY OF SUIT TO QUIET TITLE

THE STATE OF NEW MEXICO
COUNTY OF LINCOLN
STATE OF NEW MEXICO

WILLIAM GLENN REYNOLDS and JANE LOU REYNOLDS, Plaintiffs, in the above-named Court, the general object of this suit is to quiet the Plaintiffs' simple title in the real estate described in the Complaint being a tract of land located in Lincoln County, New Mexico, as follows:

Lots 118 and 119, Block 5, of Sleepy Hollow Subdivision, Ruidoso, Lincoln County, New Mexico, as shown by the plat thereof filed in the office of the County Clerk and Ex-officio Recorder of Lincoln County, New Mexico on February 9, 1948, in Tube No. 7.

SUBJECT TO easements, reservations and restrictions of record.

The Plaintiffs' attorney is Michael S. Lins, P. O. Box 815, Ruidoso, New Mexico 88345.

You and each if you are hereby notified that unless you enter your appearance in this cause on or before the 15th day of February, 1998, judgment will be rendered against you in this cause by default.

WITNESS my hand and the seal of this Court this 12th day of December, 1997.

/s/ ALICE BACA BAXTER
DISTRICT COURT CLERK

By /s/ Elizabeth Luevas
Deputy

1358 4T(1)219,28(1)2,9

LEGAL NOTICE

LINCOLN HISTORIC PRESERVATION BOARD

REGULAR MEETING
January 20, 1998 - 7:00 P.M.

NOTICE OF MEETING

NOTICE is hereby given that the Lincoln Historic Preservation Board will hold its regularly scheduled meeting on Tuesday, January 20, 1998, at 7:00 p.m. at the Lincoln Volunteer Fire Department Building, Lincoln, New Mexico.

Copies of the agenda for the January 20, 1998, meeting will be available at the office of the County Manager prior to said meeting.

Auditory aides are available upon request; please contact Martha Guevara at 646-2285 at least 48 hours in advance of the meeting to make any necessary arrangements.

MARTHA GUEVARA
ASSISTANT COUNTY MANAGER

1378 1T(1)9

LEGAL NOTICE

THE STATE OF NEW MEXICO
COUNTY OF LINCOLN
STATE OF NEW MEXICO

WILLIAM GLENN REYNOLDS
and JANE LOU REYNOLDS

PLAINTIFFS

VS.

R. E. HAAS AND MARJORIE H. HAAS

All Unknown Claimants of Interest in the Premises Adverse to Plaintiffs.

DEFENDANTS

NOTICE OF PENDENCY OF SUIT TO QUIET TITLE

THE STATE OF NEW MEXICO
COUNTY OF LINCOLN
STATE OF NEW MEXICO

WILLIAM GLENN REYNOLDS and JANE LOU REYNOLDS, Plaintiffs, in the above-named Court, the general object of this suit is to quiet the Plaintiffs' simple title in the real estate described in the Complaint being a tract of land located in Lincoln County, New Mexico, as follows:

Lots 118 and 119, Block 5, of Sleepy Hollow Subdivision, Ruidoso, Lincoln County, New Mexico, as shown by the plat thereof filed in the office of the County Clerk and Ex-officio Recorder of Lincoln County, New Mexico on February 9, 1948, in Tube No. 7.

SUBJECT TO easements, reservations and restrictions of record.

The Plaintiffs' attorney is Michael S. Lins, P. O. Box 815, Ruidoso, New Mexico 88345.

You and each if you are hereby notified that unless you enter your appearance in this cause on or before the 15th day of February, 1998, judgment will be rendered against you in this cause by default.

WITNESS my hand and the seal of this Court this 12th day of December, 1997.

/s/ ALICE BACA BAXTER
DISTRICT COURT CLERK

By /s/ Elizabeth Luevas
Deputy

1358 4T(1)219,28(1)2,9

LEGAL NOTICE

THE STATE OF NEW MEXICO
COUNTY OF LINCOLN
STATE OF NEW MEXICO

WILLIAM GLENN REYNOLDS
and JANE LOU REYNOLDS

PLAINTIFFS


VS.

R. E. HAAS AND MARJORIE H. HAAS

All Unknown Claimants of Interest in the Premises Adverse to Plaintiffs.

Stake Your Claim To The American West

Come discover the best kept secret in the Southwest — where tall cool blues, deep blue skies, and the surrounding valleys and mountains are as natural as they were 100 years ago. The Ranches of Sonterra is now offering 5-25 acre ranches starting from \$24,900. Of course, it almost goes without saying that this planned community has sensible development guidelines, paved roads, electricity, a private river park, limited rights to divide, and attractive seller financing. Just call our Visitors Center at 1-800-RUIDOSO (784-3676) for your lifestyle brochure and more information. No matter what you're looking for, once you visit The Ranches of Sonterra, you'll agree it's one of the most beautiful places on earth.


bluegreen
COLORFUL PLACES TO LIVE AND PLAY

Properties of the Southwest

P.O. Box 4470 • Ruidoso, New Mexico 88355

Obtain the property report required by Federal law, and read it before signing anything. No federal agency has judged the merits or value, if any, of this property. VOID where prohibited by law.


**"Encourage your children to read a newspaper every day.
It will make them stars in the most important game of all—
the game of life."**

Every day of the year since I was a child, I've read everything I could for news, information and entertainment. So, if you want to give your children a great start, read to them from the time they're toddlers. That's what my parents did for me.

When your children get older, encourage them to read books, magazines, and certainly a newspaper each and every day. Tell them John Elway says it will make them stars in the most important game of all—the game of life.

—John Elway, Quarterback

RUIDOSO NEWS
104 PARK AVENUE • 257-4001

It all starts with newspapers.

THIS MESSAGE IS BROUGHT TO YOU BY THIS NEWSPAPER AND THE NEWSPAPER ASSOCIATION OF AMERICA®

Incredible Selection!

LA-Z-BOY®

Incredible Savings!

INCREDIBLE CLEARANCE

LIMITED TIME ONLY!
Get the La-Z-Boy styles you want most at special clearance savings!

Wing Back Recliners start at only **\$349⁹⁹**

La-Z-Boy Wing Back Recliners in many assorted fabrics and colors - fashionable good looks and comfort, too!

Recliners start at a low, low price of only **\$299⁹⁹**


Rocker Recliners in durable, beautiful acrylic velvets for the serious couch potato

Full & Queen Sleepers start at an incredible **\$599⁹⁹**

Full & Queen Sleeper Sofas with La-Z-Boy's most comfortable thick innerspring mattress are all sale priced for quick clearance.

Reclining Sofas start at only **\$799⁹⁹**

Shop for your comfort haven from Sun City and get the quality and comfort of a La-Z-Boy reclining sofa today!


SUN CITY FURNITURE, INC.

Monday through Saturday 9 - 6, Sunday 1 - 4
1/2 Mile past Walmart on the El Paso Highway in Alamogordo
Family owned and operated since 1976

*Special financing offers available on approved credit through local finance companies.

505-437-5379 • 1-800-441-0299
FREE DELIVERY


ALAMOGORDO
WHITE SANDS BLVD

US 84 & AVENUE
TO LAS CRUCES
WALMART

TO EL PASO HIGHWAY 54 SOUTH
WALMART
SUN CITY FURNITURE


THOROUGHBRED Homes

Quality Modular & Manufactured Housing
CEDAR and More...


"We lead the way..."

Now on Display!
Silvercrest Homes


Town & Country Homes


A Division of Cavalier Manufacturing, Inc.

VILLA 32' WIDES MODEL DG48F

3-BEDROOM / 2-BATH

AT \$36,800 — APPROX. 1364 SQ. FT.
Delivered and set up with stucco exterior.


**Signal
HOMES**

Bringing You Home.

**MODEL SH2860
1530 SQ. FT.
3-BEDROOM / 2-BATH**

21 REASONS WHY YOU SHOULD HAVE THIS HOME!!!

- | | | |
|--|---|---------------------------------------|
| 1. China sinks in bathrooms | 8. Dormer roof | 15. Water heater blanket & switch |
| 2. Linen cabinets & drawer banks in both baths | 9. Upgraded carpet | 16. 18 cu. ft. refrigerator |
| 3. Elongated toilets | 10. High-density urethane foam carpet pad | 17. Pot & pan drawers in kitchen |
| 4. Huge master close | 11. 150 lb. mortise hinges | 18. Lazy-Susan in top kitchen cabinet |
| 5. Metal mini-blinds throughout | 12. 12" eaves | 19. Cabinets lined throughout |
| 6. 38x80" steel front door | 13. 60" tub in main bath | 20. Garden tub in master bath |
| 7. Lever interior door handles | 14. Large utility room | 21. Furnace cabinet with door |

OFFICE: (505) 378-8064 • FAX: (505) 378-5234

Toll Free: 1-888-847-8070

655 Hwy 70 West, East of Museum of the Horse, Ruidoso Downs, NM 88346

ARTS & ENTERTAINMENT IN LINCOLN COUNTY

VANDOS!

January 9, 1998


inside

Proving
her
metal

4

More
blues &
barbecue

8

Oscar's
'Wilde'
adventures

11

Escorted from Ruidoso-Panama Canal from \$2,693*


Depart on October 9, 1998

Includes parking at Cruise Vacations, transportation to Albuquerque, overnight hotel Albuquerque, air to San Juan, private taxi transfers to hotel and pier, three night beachfront deluxe hotel, twelve night Sun Princess Cruise to St. Thomas, Martinique, Grenada, Caracas, Canal and Acapulco. Air from Acapulco to Albuquerque, transportation back to Ruidoso.


CRUISE VACATIONS & TRAVEL

714 Mechem Dr.
Ruidoso, NM 88345

257-4991 or 800-215-4991

PRINCESS CRUISES
It's more than a cruise, it's the Love Boat

*Per person double occupancy. All inclusive based on stateroom upgrade available. Subject to availability and change at any time. Breakfast and Liberman Program. Trip cancellation insurance or hotel per crossing considered if purchased at time of deposit. Cost is \$150 per hundred days included.

The Mini Page and family literacy go hand in hand.

The Mini Page helps families read, write, discuss and learn together. That's what family literacy is all about. Reading The Mini Page together is a chance for both parents and children to learn something new.


Dianne Stallings/Ruidoso News

on the cover

Patricia Cordero Strout pulls works of art from iron and fire at her Begonia Road studio.

See page 4C

further inside

- ▼ The arts
 - bellas artes3C
- ▼ Dining guide
 - where to eat what6C
- ▼ Going out
 - the Arizona blues in ruidoso8C
 - watering holes8C
 - silver screen9C
 - bridge tactics9C
 - N.Y. Times crossword9C
- ▼ Past tense
 - the 'wilde' west part II10C

vámonos staff

Laura Clymer,
editor


Julie Baxter,
staff writer


Meredith Keeton,
teen writer


Stephen Cardwell,
graphic designer


Classified Work!

Call 257-4001

to place your ad today!

Ruidoso News • 104 Park Ave.

*Have a Safe & Happy
New Year from the Friendly Staff
at Ruidoso State Bank!*

Teresa Anderson
Tom Anderson
Sherry Anklam
Tom Battin
Kim Baugh
Darlene Bobb
Connie Boehm
Toni Bolden
Deana Bradshaw
Manuel Carrasco
Irene Chavez

Doug Conley
Billy Cox
Donna Crandall
Tresha Eanes
Sue Findley
Henrietta Griego
Melissa Guck
Jerry Haragan
Michelle Henson
Wanda Herrera
Joyce Isbell
Susie Jacobs
Judy Jarvis
Sherry Johnson
Sharon Jordan
Trey Lancaster
Nancy Lee
Trudy Lopez
Tawnya Lucero
Xavier Martinez

Pam Merritt
Barbara A. Mohr
Ann Phillips
Amy Porter
Peggy Pugh
Jarrell Rice
Jan Rogers
Maria Salcido
Debbie Sheehy
Jo Sidwell
Sharon K. Smith
Jean Stoddard
Don Swalander
Nanci Swanner
Jana Townsend
Twilla Vantiger
Mary Lou Vega
Leihua Wallace
Dorothy Woods


RUIDOSO STATE BANK

1710 SUDDERTH, RUIDOSO, NEW MEXICO
88345 / 505 257-4043

MEMBER
FDIC

BELLAS ARTES

Benson Fine Art

Jira Plaza, 700 Mechem Drive,
Ruidoso, 257-2813.

Ethnographic art, historical prints and maps are also available. Gallery hours: 10 a.m.-5 p.m. Tuesday through Saturday or by appointment.

Duncan Studio Gallery

Downtown White Oaks, (505) 648-2253.

The studio of post-impressionist representational artist John Duncan and the impressionist works of his wife (who paints under the name Palla) is the historic Taylor Home (1887) in this living ghost town and budding artist colony. Open 10 a.m.-5 p.m. Saturday and Sunday, as well as most week days. Call ahead to be sure.

Eagle Ranch Art Gallery

7288 Hwy. 54/70, Alamogordo,
1-800-432-0999.

The Alamogordo Senior High School advanced art class will show its work through January. The students have used a wide range of mediums for the show, which is a kaleidoscope of talent. Gallery hours: 9 a.m.-6 p.m. daily.

Gail's Frame of Mind

1204 Mechem, White Mountain Plaza,
Ruidoso 258-9071.

The gallery features original art by Gaylon Gillam, Patti Mayes, Barbara Diehl Westbrook, Bernice Landrum, Billie Long, Bruce Chapman, Teresa Hughes, Red Moore, Marcia Bizeau, Monty and Barbara Jones, Denise Dorn and Virgil Stephens. Also showing antiques from various vendors. Open Tuesday through Saturday, 10 a.m. to 4:30 p.m.

Hurd-La Rinconada Gallery

Off Hwy. 70 in San Patricio,
(505) 653-4331.

The gallery exhibit includes works by Peter Hurd, Henriette Wyeth Hurd, Andrew Wyeth, Michael Hurd, Jamie Wyeth, Carol Hurd Rogers and Peter de la Fuente. Works can be viewed Monday through Saturday, 9 a.m.-5 p.m. and by appointment on Sunday.

The Kenyon Thomas Gallery

546 Sudderth, Ruidoso by the traffic lights at Paradise Canyon, 257-1056.

Pottery and pastels by Kenyon Thomas, fine weavings by Marcia Thomas. Call for gallery hours.

L.C. Mercantile & Trading Post

320 S. Lincoln Ave., Capitan, 354-2316.

Discover the art of Southern New Mexico with works by Peter Rogers, Jose Rivera, Suzanne Donazetti, Ken Payne, Geraldo Kirwin, Elaine Armstrong and others. On-premises studios of photographer Lionel Lipmann and Marilyn Quinell, designer of fine objects in stained glass. Gallery hours are 10 a.m.-4 p.m. Thursday-Sunday and by appointment.

The Montano Store

Hwy. 380, Lincoln, (505) 653-4372.

Featuring the newly renovated store and temporary exhibits highlighting the Montano family, Hispanic contributions to the area and adobe architecture. Hours: 9 a.m.-5 p.m. Friday to Sunday. Admission fee included in the \$5 daily

pass which can be purchased at the Court House or the Lincoln County Heritage Trust at either end of town.

Mt. Legends Gallery & Foundry

610 E. Hwy. 70, Ruidoso Downs,
378-8040.

7:30 a.m.-4 p.m. Monday-Friday, public bronze pourings and foundry tour.

Museum of the Horse

Hwy. 70, Ruidoso Downs, 378-4142.

Sixth annual Fall American Art Show and Sale, and Peter Hurd's Wartime Sketches. Opened Nov. 22. The Fall American Art Show features 90 New Mexico artists on display and for sale. The Hurd sketches from World War II are also for sale. Museum hours 10 a.m. to 5 p.m. daily

McGary Studios & Expressions in Bronze Gallery

2002 Sudderth, Ruidoso,
257-3790, 1-800-687-3424.

Dave McGary's combined facility features a finishing studio and a gallery which showcases a two-decade retrospective collection of his "Images in Bronze." Gallery hours are 10 a.m.-5 p.m. Monday through Saturday, closed Sunday.

Quemacla Studio & Gallery

2415 Sudderth Dr., #3, Ruidoso,
257-5743.

Located at LeClaire's Mountain Village. Colorful paintings of people and places. Studio hours are 11 a.m.-3 p.m. Monday through Saturday and by appointment.

Lincoln Heritage Trust

Lincoln Heritage Trust, Lincoln
(505) 653-4025.

Carrizozo artist Polly Chavez's Spanish Colonial New Mexican Retablos continues. Admission fee included in the \$5 daily pass which can be purchased at the Court House or the Lincoln County Heritage Trust at either end of town. Hours: 8:30 a.m.-5 p.m. every day.

The Tree's House

Nogal Canyon Road off Hwy. 37
between mile markers 9/10, Nogal,
(505) 354-4206.

The Laggs are woodworkers who design and create a variety of functional artworks, including doors, screens and lamps. Located in Nogal at Hwy. 37 and Nogal Canyon Road.

Western Trails Gallery

320 East Smokey Bear Blvd., Capitan
(505) 354-4203.

Original western oils, a collection of quality Indian jewellery and artifacts, unique ethnographic and regional crafts. Featured artist is Jei Wei Zhou whose oil paintings take a western/southwestern theme.

White Mt. Pottery Gallery

2328 Sudderth Dr., Ruidoso, 257-3644.

Featuring Tim Wierwille's landscaped series, Will and Johana DeMay, Chris Heede, Lary Davidson, Vicki Conley, Ivy Heyman, Alan Butler and Bill Campbell. "A collection of talented clay artists." Call for gallery hours.

White Oaks Pottery Studio

3 1/2 miles NE of White Oaks,
(505) 648-2985.

From her hand-built adobe studio, potter Ivy Heyman throws mostly functional pieces in the shadow of Patos Mountain. The studio is open 10 a.m.-5 p.m. Friday through Sunday. Call first to confirm.

To have your studio listed in "Bellas Artes" submit the studio name, address, phone number and artist information to:

Vámonos
The Ruidoso News
P.O. Box 128
Ruidoso, NM 88355
or FAX to: 505-257-7053

Advertise
in the classifieds.

Call Helen at
257-4001
Ruidoso News


Tators at Anne's Market Place

HAVE YOU FOUND US YET?

Sandwiches • Baked Potato Creations • Soups • Desserts • Juice Bar • Smoothies
CHINA MIST TEA - by the glass, packet or box

TATORS AT
ANNE'S MARKET PLACE


Mechem. WHITE Mtn. DR.

Lunch Box Specials
for Skiers! Pick up from
7 a.m. to 12 Noon

Health Foods • Angels • Jewelry • "Solid Gold" Pet Products Distributor
1204 Mechem Dr. **258-4311** Orders To Go/Delivery


THE CAT'S PAJAMAS

Bed and Breakfast for Cats.

Don't Leave Your Cat HOME ALONE!

SPECIALIZING IN LONG & SHORT-TERM BOARDING

Holiday Menu: Tuna Cocktail • Home Cooked Chicken Livers
Catnip Herb Dessert • Un Platillo con Leche

TONI MIELE, P.O. BOX 254, ALTO, NM 88312 • (505) 336-8391
Call or write for a FREE Brochure.
MAKE YOUR HOLIDAY RESERVATIONS SOON!

TANNING...TANNING...TANNING

Eclipse Body Bronzing

In the "PADDOCK" 1009 Mechem Dr., Suite #4
258-1067

The only full service Bronzing salon in town


Try the ultimate "Sunstar" - produces 83% more rays than a standard bed. The only bed in the state! 2 Wolff bronzing beds, piped in music, customized cooling system, aroma therapy, assortment of fine bronzing products. Daily, weekly, monthly and annual memberships available. Lowest rates in town "Guaranteed"

Receive \$5.00 discount on monthly dues with this coupon.

Hours: Monday thru Friday 9:00 am to 7:00 pm; Saturday 8:00 am to 12:00 noon
All major credit cards accepted


The arts


Proving her metal

BY DIANNE STALLINGS RUIDOSO NEWS STAFF WRITER

Patricia Cordero Strout fires up a primitive forge, feeds the flames oxygen and prepares to shape iron bars to her will.

Her work at her studio on Begonia Road ranges from practical to fanciful, from heavy iron fire place screens and gates to delicate jewelry.

She blends different metals, accents her jewelry with precious or semi-precious stones and turns out pendants, necklaces, earrings and rings reflecting her distinct style. Much of Strout's inspiration for her jewelry and sculpture comes from period paintings she studied in school.

"When I first started making jewelry, I thought to myself 'What do I make?' And then I thought, 'What would people in the paintings wear.'"

The resulting designs reflect that each piece is an original, much as their creator is an original, a down-to-earth artist who believes there's little room for the old romantic notions surrounding art.

It's a job and it demands discipline, follow through, marketing and all of the other actions connected with selling a product.

It's also the only type of life she could envision for herself, a self-described "weirdo" always a bit out of step during her school years and someone looking for her own pace in life. It's a career where a person can meet many other interesting people and be invited into some spectacular homes to use her talents.

Originally from El Paso, Strout received a bachelor's degree in fine arts in Lubbock, Texas, and did advance degree work at East Texas University, where she took blacksmithing for sculpture and became entranced with the medium and its possibilities.

Her first artistic interest was in painting as early as the second or third grade. But she visualized her career more as art education until she was in college and realized that not all artists were dead (a common misconception in traditional art appreciation classes) and that creating art was a way of life still open to those willing to take the chance.

Her family, a diverse mixture of Russian and Hispanic on her father's side, and straight American Kansas on her mother's, was supportive when she decided to change from art teacher to artist.


"Everyone has a weird one in the family and that's my job," Strout said. "But my mother gave me luggage for my graduation gift, which I took as a subtle way of saying it time for me to figure out how to make a living as an artist."

She moved to Santa Fe in 1982 and the town provided a rich soil for her artistic growth for 12 years.

"It allowed me to become an apprentice to others in many mediums and learn, including how to survive as an artist, something they don't teach you in school," Strout said.

Survival included working as a waitress four days a week to have three days for her art. It included living in a van and later in her studio. It also included a stressful period as a gallery owner when she saw firsthand that the romantic notion of being an artist is outdated in the art world of today.

"In Santa Fe, I learned art is a job and you have to treat it like that," she said. "There's no room for snobbishness or elitism. It's a job like any other. You have to be a business


person and keep it that way, yet you have to find a way to keep your art fresh."

In that rarefied art atmosphere, Strout established herself as a painter, sculptor, jewelry maker and blacksmith. She was co-founder of the annual Shrine Show and of the pseudo-annual Neo-Humorist Show, a reflection of the skewed and special view of the world by Strout and others in the movement.

After a few year's retreat to the shadow of Glórietta Mesa, Strout resettled in Ruidoso in 1995.

She chose Ruidoso over other possible towns, because of her childhood memories of vacations here. She returns to Santa Fe about once a month, because she still does a great deal of business there and she misses attending gallery openings of new exhibits.

"That's one of the things I really enjoyed in Santa Fe," she said. "I'd like to see more premieres here and rotation of artists. Because of the high rents, some Santa Fe galleries can't afford to serve food at the openings anymore, but people still go for a glass of sparkling water."

While the ironwork and jewelry are her financial staples, they also reflect her willingness to experiment and strive for new looks.

"When someone comes in and says they want three hearts on a gate or fire screen, I'm not stuck with what's in a catalog," she said. "I can do a sketch of something just for them and I can match the prices in a catalog."

Strout's little touches include door handles designed "hands" and unique candelabras and chandeliers, but she also can copy discontinued designs for homeowners who don't want to change, such as some towel holders she doing right now.

While in Santa Fe, she worked closely with many contractors, whose customers wanted special touches for their homes or to recreate or modify iron pieces.

"I did a lot of snake designs in Santa Fe and one woman had me do a rose on her fireplace," Strout said. "I'd like to tie in with some of the builders here too."

Her "staples" also give Strout the chance to go wild with her sculptures, the most recent, a trio of "spears" in fun-loving and imaginative medieval designs, reflective of the Neo-Humorist movement.

Being able to pound a glowingly hot piece of metal also is a great way to work out her aggressions, Strout said. Some of the other ways include hiking and spending time with Dusty, her one-eyed cattle dog.


Among artists who influenced her, Strout lists Roger Zelazny, Hugh Gibbons, Frank Turley, Norah Pierson and Bob Haozous.

Locally, Strout's jewelry can be seen at Hosanna's in Village Plaza and her ironwork at Capitan Gallery of Cowboy Furnishings in Capitan. She designed new tables and chairs for Spanky's in line with a character she created called "Random." She shows her mixed media jewelry at The Golden Eye in Santa Fe.

Her exhibition credits include "Mind Scapes" paintings at College Plaza, "Third Contemporary Iron Workers Show" at the Armory for the Arts, "A Room with Two Views" oil paintings and mild steel sculptures at Touch Stone Gallery, all in Santa Fe, and "Shrine and Ritual" sculpture in Cloud Cliff, and "Artesanos Del Valle" paintings and sculpture in Ribera, N.M. Her work was shown by the Copeland Rutherford Gallery in Santa Fe, from 1992-95, The Wiggly Gallery in Santa Fe since 1991 and the Guadalupe Fine Art Gallery in Santa Fe, since 1996.

Collectors from New York to California have provided homes for Strout's works.

dining guide


Apache Tee Cafe

Looking for a meal with some atmosphere, take the short drive to Apache Tee. Serving up steaks, seafood and daily specials created by chef Brendon Gochenour and drinks from the full-service bar, the Apache Tee has the best view and the friendliest staff around.

Price Range: \$\$
Phone: 257-5141
Address: at the Inn of the Mountain Gods, Carrizo Canyon Road, Mescalero
Hours: 7 a.m. - 10 p.m. Sun.-Thurs.; 7 a.m. - 11 p.m. Fri. and Sat.

Bentley's Brew Pub & Paw

If you're pining for a pint of Old English Ale look no further than Bentley's. The Ruidoso brew pub serves up European and domestic micro brews and fine wines, along with some fabulous food. House specialities include fish and chips and steaks hand cut on the premises.

Price Range: \$\$
Phone: 258-4232
Address: 1133 Mechem Dr., Ruidoso
Hours: 11 a.m. to 9 p.m. Sun.-Thurs.; 11 a.m. to 10 p.m. Fri. and Sat.

K Bob's Steak House

Steaks, seafood, prime rib and the best salad bar in town await diners at K Bob's. Open since 1979, the steak house serves up some hearty country breakfasts and daily lunch and dinner specials, as well as catering for all occasions. Y'all come in.

Price Range: \$-\$\$
Phone: 378-4747
Address: West Highway 70, Ruidoso Downs
Hours: Open seven days a week at 6 a.m.

Cafe Mescalero

Fine dining in a casual atmosphere is what you'll find at Cafe Mescalero. Serving traditional Mexican food with a Southwestern flare, the Cafe has "edible art" by chef Anthony Carpenter for breakfast, lunch and dinner and fajita specials all weekend.

Price Range: \$\$
Phone: 257-6693
Address: one mile south of the Inn of the Mountain Gods, Carrizo Canyon Road, Mescalero
Hours: Lunch 11 a.m. to 3 p.m. daily; Dinner 5 p.m. to 9 p.m. Mon.-Fri., 5 p.m. to 10 p.m. Sat. & Sun.

Che Bella

Take a tasteful trip to Northern Italy at Che Bella with its selection of pastas, gourmet pizza, veal, poultry, steaks and fish. And once you've finished your meal, stay a while in the cigar and martini bar for a cosmopolitan way to cap off your evening.

Price Range: \$\$
Phone: 257-7540
Address: 2823 Sudderth Dr., Ruidoso
Hours: Fri., Sat. & Sun.
 Lunch 11:30 a.m. - 2 p.m.;
 Dinner Wed.-Mon. 5 p.m. - 10 p.m.;
 Bella Bar 4:30 p.m. - Midnight.
 Closed Tues.

Dan Li Ka Dining Room

Elegant dining with fantastic views of Lake Mescalero provides the atmosphere at Dan Li Ka. The dining room also offers a Sunday brunch buffet and always has fine cuisine choices for lunch and dinner. And while at Dan Li Ka don't miss the decadent dessert and pastry menu.

Price Range: \$\$-\$\$\$
Phone: 257-5141
Address: Inn of the Mountain Gods, Carrizo Canyon Road, Mescalero
Hours: open daily, call for information and/or reservations.

Price range key: entrees priced \$7 and under = \$; entrees \$7 to \$15 = \$\$; entrees \$15 and over = \$\$\$

The InnCredible

For 30 years, The InnCredible has been treating diners to specials like Crabby Monday and Wednesday lobster, not to mention fresh fish, steaks, chicken, pasta, barbecue and more. In this business you're either great or you're history - InnCredible is both.

Price Range: \$\$-\$\$\$
Phone: 336-4312
Address: Highway 48 North at Alto Village.
Hours: the bar opens daily at 3:30 p.m with fine dining starting at 5:30 p.m.


Cattle Baron

Sensational steaks, seafood and a 46-item salad bar are featured on Cattle Baron's menu. Fresh trout, catfish, Pacific snapper and King salmon and speciality dishes like filet mignon with green chili bearnaise sauce are also patron pleasers.

Price Range: \$\$-\$\$\$
Phone: 257-9355
Address: 657 Sudderth Dr., Ruidoso
Hours: 11 a.m. to 9:30 p.m. Sun.-Thurs., 11 a.m. to 10:30 p.m. Fri. and Sat.


Farley's Food Fun & Pub

Good food, food fun and good prices is what Farley's is all about. The atmosphere is light and fun and there are 16 domestic beers on tap. Cooks Pedro Bonilla and Nick Lawrence grill one of the best burgers around and you won't want to miss the wood-fired pizza.

Price Range: \$-\$\$
Phone: 258-5676
Address: 1200 Mechem Dr., Ruidoso
Hours: The restaurant opens at 11:30 a.m. seven days a week.


Texas Club Grill & Bar

Enjoy great charbroiled steaks and seafood, Texas-style chicken fried steak and fresh pasta in a casual Western atmosphere. The menu also features terrific coconut shrimp and fried catfish. Live music on weekends and cocktails are the perfect complement to a Texas Club meal.

Price Range: \$-\$\$
Phone: 258-3325
Address: 212 Metz Dr., in Innsbrook Village, Ruidoso
Hours: Lunch 11:30 a.m to 5 p.m.; Dinner 5 to 10 p.m.; Closed Tuesdays.


Top of the Inn Deli & Pizza Parlor

Fresh baked pizzas, large deli sandwiches, soups, ice cream and bakery goods seven days a week. Gourmet coffees and cappuccinos are also available to satisfy your caffeine craving. Enjoy good food with a great view.

Price Range: \$-\$\$
Phone: 257-5141
Address: the Inn of the Mountain Gods, Carrizo Canyon Road, Mescalero
Hours: 11 a.m to 10 p.m. Sun-Thurs; 10 a.m to 12 a.m. Fri. and Sat.


Michelena's Italian Restaurant

Family style dining at one of Ruidoso's favorite restaurants. A variety of Italian dishes such as ravioli, lasagna, manicotti and, of course, pizza. An excellent selection of fine wines and imported beers.

Price Range: \$-\$\$
Phone: 257-5753
Address: 2703 Sudderth Dr. - Midtown
Hours: Open 11:00 a.m.


Price range key: entrees priced \$7 and under = \$; entrees \$7 to \$15 = \$\$; entrees \$15 and over = \$\$\$

dining guide


Going out

Bring On The Blues

It's Blues and Barbecue time again.

The Texas House Cafe and the Ruidoso Valley Chamber of Commerce have teamed up to bring one of the premier blues bands of the Southwest to Ruidoso for a jam session Saturday. The Bad News Blues Band will rock into town with its swinging, soulful sax and trumpet to add some brass to the local blues scene.

The Tucson, Ariz. band was the winner of the 1997 Arizona Blues Showdown and is on its way to a national competition. "Johnny Guitar" Blommer, Alex "The Rev" Vegas, Mike Blommer Sr., Jeff Masterson and Glen Velardi are known for their showmanship, as well as their accomplished songwriting and great sound.

Sharing the stage with Bad News will be Southern New Mexico's own KGB Blues Band. Billed as "a band on a mission" the KGB has been working hard to bring the blues to Ruidoso and the surrounding communities. KGB brandishes a combi-

nation of original songs, solid rhythm, sweet guitar tones and attention-grabbing vocals and keyboards.

Ruidoso Convention Center doors will open for the Blues and Barbecue jam at 6 p.m., Saturday. The evening will start with a barbecue dinner of brisket, chicken, potato salad, beans and bread for \$6.50 a plate for adults and \$5 a plate for children. A cash bar will also be open.

Tickets for the show are \$5 in advance and \$6 at the door for adults, and \$2.50 for children 12 and under. The show will start with the KGB Blues Band at 7 p.m., followed by The Bad News Blues Band at 9 p.m. Proceeds from the event will benefit the Chamber's Two Rivers Project.

Musical roots

Prodigy son of "Bad Dad," "Johnny Guitar" started his musical career listening to Dad's old 45s. His grandmother, Arlene Blommer, was a piano player born in Poplar Bluff, Mo., who had a taste for jazz and blues - that's where "Johnny Guitar"

was introduced to a vast collection of blues and R&B. Some of Arlene's arrangements have made their way into the Bad News Blues sound, inspiring "Twinkle" on the band's 1995 debut album "Cruisin' for a Bluesin." His present-day instrument of choice is a '62 reissue Fender Stratocaster.

Alex "The Rev" took inspiration from the great bebop Tenor saxophone players like Dexter Gordon and John Coltrane, and studied with tenor player Mike Kuhn. "The Rev" hooked up with "Johnny Guitar" in 1993 and helped form the Bad News Blues Band Together, they have recorded two original compact discs, which have received national radio airplay.

Velardi hails from New York City, where he played the club scene with some of New York's hottest bands from 1973 to 1985. Blommer Sr. is a mechanical engineer by day and a sinister, screaming trumpet player by night. Masterson cut his teeth on blues from the British Invasion and American rock 'n' roll.


The Bad News Blues Band from Tucson, Arizona, will be performing live Saturday at the Convention Center.

Robert Johnson's impact

Legendary Bluesman's career short but sweet

Robert Johnson. Bluesman. Bluesmith. Blues legend. Although he lived only 27 years, his impact on blues music and blues musicians is thought by many to be unparalleled in this century.

Robert Johnson was born May 8, 1911 in Hazlehurst, Miss. to Julia Dodds and Noah Johnson.

In his early teens Robert became interested in music. He first learned to play the Jew's harp and then the harmonica. His interest in the guitar developed later. After spending time with a foster family, Robert decided to move to Robinsonville, where his mother lived.

Robert had been playing a lot up to this time, but after several events he decided that if he was going to be anything but a sharecropper, he had to get serious about his music. Robert was influenced by Willie Brown, who

lived in Robinsonville, Charlie Patton, who played there often, and Son House, who moved to Robinsonville to work with Willie Brown. They all helped Robert but looked at him as a young, inexperienced kid.

Robert headed to Hazlehurst, Miss. to find his real father. It was in Hazlehurst that Robert really put his musical career in gear. He hooked up with bluesman Ike Zimmerman, and spend almost all of his free time learning his craft.

While in Hazlehurst, Robert met a woman who was 10 years older than he named Callie Craft. They were married in 1931. With Callie to take care of him and Ike Zimmerman teaching him, Robert now had everything going his way. Robert occasionally worked picking cotton, but more often than not, he was practicing. He began to keep a book of his songs, and he would spend all day in the woods perfecting his music. On weekends he would play anywhere he could.

During the 30s, Robert traveled extensively, playing and singing. His musical abilities were such that many people claimed his talent wasn't "natural." Thus, the legend of him signing a pact with the devil at the "crossroads" began to surface in conversa-

tions about him. Robert himself added to this "legend" with his songs, "Crossroad Blues" and "Me and the Devil Blues."

Robert Johnson's only recordings were made in November 1936 and June 1937 for the Vocalian Label. Although he recorded only 29 songs, they all have become classics. Songs such as "I'm a Steady Rollin' Man," "Love in Vain," "I Believe I'll Dust My Broom," "Sweet Home Chicago," "Ramblin On My Mind," and "Crossroads Blues." The list of artists who have covered his songs reads like a who's who of blues musicians - from Muddy Waters to Buddy Guy, from Eric Clapton to Z.Z. Top.

Robert Johnson even helped spark the newest blues revival. In 1990, Columbia released a two-CD boxed set of every song Johnson recorded. It was expected to sell somewhere around 20,000 units, but it sold nearly a half million.

Johnson's career was cut short, however. He died in August 1938, poisoned by the jealous husband of a woman he had taken up with. Johnson died three days later, apparently of pneumonia. Although only 27 years old at his death, he left a blues legacy perhaps unmatched by anyone.


Gary Stamper for the Ruidoso News

oped later. After spending time with a foster family, Robert decided to move to Robinsonville, where his mother lived.

Robert had been playing a lot up to this time, but after several events he decided that if he was going to be anything but a sharecropper, he had to get serious about his music. Robert was influenced by Willie Brown, who

SIERRA CINEMA
257-9444


TITANTIC (PG-13)
2:30 6:30

JACKIE BROWN (R)
ONE WEEK ONLY!
*12:15 3:15 6:15 *9:15

TOMORROW NEVER DIES (PG-13)
7:00 *9:30

MOUSE HUNT (PG)
2:45 4:45

SHOWING 1/9 THRU 1/15
***Friday & Saturday Only**


The ill-fated voyage of the Titanic is the backdrop for a love story in James Cameron's epic adventure still showing at Sierra Cinema.

Bad, bad 'Jackie Brown'

Let's check out what's showing on the silver screens of Sierra Cinema. Opening today, for a one-week engagement, is "Jackie Brown." For more information call 257-9444.

Jackie Brown

Rated R

Show times: 12:15 p.m.*, 3:15 p.m., 6:15 p.m. and 9:15 p.m.*

Plot: Written and directed by Quentin Tarantino, "Jackie Brown" is a crime caper based on the bestselling novel "Rum Punch" by Elmore Leonard. Pam Grier stars in the title role of Jackie Brown, a stewardess who supplements her income by smuggling cash into the country for a brutal arms dealer - until the day federal agents bust her. The only way she'll stay out of jail is to set up a sting to bring in a half million dollars in order to bring down the gun runner. In this web of dangerous characters, she should be wondering: how will I stay alive? But all she's thinking about is: how can I make off with the money?

"Jackie Brown" heralds the return of '70s film star Grier and also features Academy Award nominee Samuel L. Jackson, Robert Forster, Bridget Fonda, Michael Keaton and Robert DeNiro.

Tomorrow Never Dies

Rated PG-13

Show times: 7 p.m. and 9:30 p.m.*

Plot: Bond is back - 007 celebrates his 18th adventure. Pierce Brosnan returns to order his martini shaken, not stirred, while madman media mogul Jonathan Pryce plots another world war to jack up ratings. Teri Hatcher is the villain's wife and former Bond lover. And

Michelle Yeah co-stars as Bond's latest female companion, a woman with a few nifty moves of her own.

Titanic

Rated PG-13

Show times: 2:30 p.m., 6:30 p.m.

Plot: The journey of the Titanic begins in the present, at site of the ship's watery grave. An ambitious fortune hunter is determined to plumb the treasures of the ship, only to bring to the surface a story left untold. The tragic ruins melt away to reveal the glittering palace that was the Titanic as it prepares for its maiden voyage. Amidst the thousands of well-wishers bidding a fond bon voyage, destiny has called two young souls, daring them to nurture a passion that would change their lives forever.

Mouse Hunt

Rated PG

Show times: 2:45 p.m. and 4:45 p.m.

Plot: Upon the death of their father, down-on-their-luck brothers Ernie and Lars Smuntz are surprised to learn that their inheritance is an old mansion that both assume is worthless. But they couldn't be more wrong. In fact, the dilapidated homestead is an architectural masterpiece worth millions. Just as the brothers are all set to cash in they discover there's one very small problem keeping them from their dream of life on Easy Street.

The house is occupied by a tenacious mouse, who has no intention of vacating the premises. Suddenly it's man vs. mouse in a battle of wills that may just bring down the house.

* Show times Friday and Saturday only.

THERE'S GOT TO BE A BETTER WAY

East dealer.

Neither side vulnerable.

NORTH		EAST	
♠ K 7 3	♥ 8 2	♠ —	♥ A Q 10 7 6 3
♦ A 10 5	♣ A K Q 10 8	♦ K Q 9 8 2	♣ 7 4
WEST		SOUTH	
♠ J 10 4 2	♥ K J 8 5 4	♠ A Q 9 8 6 6	♥ —
♦ J 3	♣ 9 6	♦ 7 6 4	♣ J 6 3 2

The bidding:

East	South	West	North
1♥	2♠	3♥	4♠
5♦	Pass	5♥	5♠
Pass	Pass	Dble	

Opening lead — jack of diamonds.

Some deals seem so cut-and-dried that declarer scarcely pauses to think before starting to play. This can be a dangerous and costly practice, as evidenced by today's exhibit.

After making a pre-emptive two spade overcall, South wound up in five spades doubled and was delighted by what he found in dummy. Certain he was about to make his contract with an over-trick, he put up the ace of diamonds and led a spade to the ace.

When East showed out on the first spade, declarer suddenly realized he was in deep trouble. He did the best he could by playing the K-Q of spades and conceding a trick to the jack in hopes the defenders would try to cash a heart before taking two diamonds. In that case, he could ruff the heart and dispose of his third diamond on dummy's fifth club.

But West returned the three of diamonds after winning the spade, and East had no trouble diagnosing the situation. Since West had led high-low in diamonds, indicating a doubleton, East knew declarer had started with three cards in that suit.

So after taking the second diamond, East cashed another diamond to set the contract one trick.

South should have recognized at the outset the danger posed by a 4-0 spade division - certainly a strong possibility on the bidding - and stopped to consider what he could do to counter that threat. Had he done so, he might have found the solution.

The winning play is simple, but not obvious. All South has to do is to refuse to take the first diamond trick! If West started with a doubleton diamond - a virtual certainty given the bidding and opening lead - the contract is assured.

Assuming West continues with a diamond, declarer takes the ace and then plays four rounds of trump. West wins the fourth spade but cannot return a diamond, and South is home.

© 1998 King Features Synd., Inc.

N.Y. TIMES CROSSWORD

Edited by Will Shortz

No. 0526


ACROSS

- 1 Prop up
- 6 Goddess pictured in Egyptian tombs
- 10 Fraud
- 14 Old autos
- 15 Short letter
- 16 Patriot Nathan
- 17 Feeling really good
- 20 Get-out-of-jail money
- 21 Hors d'oeuvre spread
- 22 Song for Aida
- 23 Chomped down
- 24 "___ cost to you!"
- 25 Novelist Waugh
- 27 Batter's goal
- 29 Frigid
- 30 "Turandot" slave girl
- 31 Moon-landing vehicle
- 32 ___ de Triomphe
- 33 "I ___ Grow Up" ("Peter Pan" song)
- 34 Heads of state get-together
- 38 "It can't be!"
- 39 Be in session
- 40 Nothing
- 41 Peas' holder
- 42 Pennies: Abbr.
- 43 Creeks
- 47 Storm warnings at sea
- 49 Clinton's #2
- 50 Wrestler's place
- 51 Site for a swing

- 52 Rikki-tikki— (Kipling mongoose)
- 53 Capable of
- 54 Little that's visible
- 57 Poker call
- 58 Mending site
- 59 Louis XIV, 1643-1715
- 60 Hawaii's state bird
- 61 Remove from office
- 62 Dunne of "I Remember Mama"

DOWN

- 1 Thick-trunked tropical tree
- 2 Italian soprano Scotto
- 3 Clarinetist Shaw and others
- 4 Refrigerate
- 5 One of Kreskin's claims
- 6 Wee one
- 7 ___ voce (almost in a whisper)
- 8 Spillane's "___ Jury"
- 9 Visualize
- 10 Beach
- 11 Set of bells
- 12 Relieving
- 13 Club ___
- 18 They expect the best
- 19 Undulating
- 24 "Um, excuse me"


Puzzle by Eileen Loran

ANSWER TO PREVIOUS PUZZLE

S	T	A	R	T	L	O	W	S	L	I	C	K	
P	A	N	O	R	A	M	A	P	I	E	M	A	N
O	X	I	D	I	Z	E	R	A	D	V	I	S	E
N	C	O	M	A	G	M	A	S	E	N	C	E	
G	U	N	S	R	A	I	L	S	E	L	A	L	
E	T	S	E	Q	S	N	L	O	D	E			
		R	U	E	G	A	G	E	V	E	R		
D	O	D	G	I	N	G	T	H	E	P	R	E	S
A	B	I	E	D	A	H	M	A	R				
M	D	S		Y	E	S	S	O	P	H	S		
N	U	I	T	W	E	B	E	R	L	E	A	H	
E	R	N	O	I	R	E	N	I	C	O	N	E	
E	A	T	S	A	T	N	O	C	H	A	R	G	E
S	T	E	I	N	S	C	R	E	A	T	I	O	N
T	E	R	R	Y	H	A	D	P	L	A	N	S	

- 25 Like a three-dollar-bill
- 26 Cashew, e.g.
- 28 "Tickle me" doll
- 29 Anger
- 32 Quantity: Abbr.
- 33 Sly trick
- 34 Cable channel
- 35 Support
- 36 "___ the season..."
- 37 Radial, e.g.
- 38 Photo (media events)
- 42 Musical sign
- 43 Bygone Russian group
- 44 Electrical unit
- 45 Female attendant
- 46 Cheap cigar
- 48 Sierra
- 49 Scottish Celts
- 50 C-notes
- 53 Opposite of unter, in German
- 54 Can's composition
- 55 Notwithstanding that, briefly
- 56 Biblical priest

Answers to any three clues in this puzzle are available by touch-tone phone: 1-900-420-5656 (75¢ per minute). Annual subscriptions are available for the best of Sunday crosswords from the last 50 years: 1-888-7-ACROSS.


Oscar's 'Wilde' wild west

This is the second of two parts about Oscar Wilde's adventures in the West.

When Oscar Wilde arrived in the Wild West, people went, well, wild. It seemed as though everyone had an opinion. There was no middle ground. Westerners seemed to either like Oscar or hate him. None of them knew him.

After an over-zealous Denver policeman named O'Connor arrested two ladies of the evening for "meretricious display," and after the judge looked the word up (it

means "a gaudy display") and threw it out of court, Denver's chief of police decided to get involved.

PAST TENSE


Drew Gomber
Lincoln
Heritage Trust
Historian

Like O'Connor, Chief Jim Lomery was also an Irishman. And also like officer O'Connor, Jim felt that the two hookers, by objecting to the presence of Oscar Wilde, had somehow been slurring the Irish. He ordered all of his officers to arrest any woman "who appears

on the street in a promenade costume which shall by its odd or brilliant display, attract public attention." In other words, it may not have been a crime to be meretricious before, but it sure was now.

The sunflower became a symbol for the anti-Oscar movement. Anti-Oscarites despised the lily, the flower with which Oscar was pictured in promotional handbills. And it was the sunflower that had bedecked the bosoms of the two anti-Oscar hookers.

It wasn't long before Oscar Wilde himself began to get wind of all this hubbub. While in Greeley, Colo., a group of reporters boarded the famed Irishman's train and began filling him in on the doings in Denver. Wilde listened, mildly amazed, until something caught his attention. When the reporters informed him that the chief of police in Denver felt that the sunflower was meretricious (Oscar did know what it meant), he was shocked. "He considered a sunflower meretricious? What manner of man is this chief of police?" Oscar wondered aloud.

Then, before he could be stopped, Wilde launched into a lecture on the unmeretriciousness of both sunflowers and lilies. None of the reporters took notes. They just gaped.

Nevertheless, at least one of them wired the story ahead to Denver, adding more fuel to the fire.

Now, Chief Lomery felt insulted by

the Irishman he had previously sought to defend. Lomery felt that Wilde was accusing him of ignorance. Lomery not only felt insulted, he felt *betrayed* by his fellow Irishman. Lomery swore to all who would listen that he did indeed know what "meretricious" meant.

"There is one thing in this world that is worse than being talked about, and that is not being talked about."

— Oscar Wilde

The city of Denver was yearning to be considered civilized, which is why they invited Wilde to come and speak in the first place. But it seemed as though nothing was going right.

Buffalo Bill Cody was in town at the time of all this commotion. Cody, already a famous frontiersman and showman, was there to find investors for his Wild West Show.

While making the rounds of the saloons, Cody had been flashing a large wad of bills, not to mention the jewelry with which he was habitually festooned. As might be expected, someone with both a financial and scruples deficit took note of this and shoved the famed frontiersman into a doorway on Larimer street.

This Someone then proceeded to relieve Buffalo Bill of both his possessions and his cash. It should be noted that Cody, like the westerner he really was, had the good sense to keep his mouth shut when confronted with a cocked pistol.

The possessions he was relieved of totaled somewhere in the neighborhood of \$2,000.

The city fathers felt that this sort of thing didn't do much for Denver's public image, and the newspapers buried the story. Cody himself was pacified with an invitation to the gala reception that was planned for Oscar Wilde. Cody, as might be expected, was still more interested in finding backers for his show than meeting some Irish aestheticist. And he figured that the reception would be a good place to find those investors.

Where was Oscar during all of this? Leadville, where he was partaking of the hospitality of the natives — with a vengeance.

When the aestheticist arrived in that mining town, the miners thought they would have some fun at his expense. They thought they would shock Oscar by giving him a tour of the wilder parts of the town.

Fat chance. Obviously, they didn't know with whom they were dealing if they thought they could shock Oscar Wilde.

As the festive night wore on, the min-

ers began to notice that while they were all becoming rapidly petrified from ingesting vast amounts of tonsil paint, Oscar seemed to be merely refreshed.

After watching Wilde gamble, flirt with dance hall girls, and consume more rotgut whiskey than any of them ever dreamed of doing, the miners began to re-think their approach. At this point, they were beginning to wonder if Oscar was from another planet, instead of just another country.

Finally, they suggested to Oscar that they have dinner — at the bottom of Mine Shaft No. 3. Wilde thought it was a great idea, and in no time, he and his hosts were descending into the darkness in elevators that were really ore buckets.

At the bottom, Oscar found a reception committee of a dozen or more miners waiting for him. Each held a bottle of whiskey.

One by one the bottles were passed around and drained by the miners and their strange guest. And one by one, the miners began to forget their names and fall down. Wilde seemed to find the experience exhilarating. It was dawn when they rose from the depths. Many of the miners had decided that it would probably be better if they slept off the effects of the liquor in the pit. They decided this when they discovered that they were unable to stand up and get back into the ore buckets.

Eventually they all came up, but it was a strange procession indeed that rose from the bowels of the earth that dawn. Oscar was in the lead. And while he was somewhat the worse for wear, he was able to walk out without assistance. Many of the miners, while they were fully aware that walking was a valuable skill to have, were unable to remember exactly how it was done.

The citizens of Leadville had no problem with Wilde. In fact, they loved him. Before his departure, Oscar was made an honorary life-long miner. The local newspaper paid him high praise, perhaps the highest for the time and place. "There is no pioussness in him," they announced.

As you might expect, Oscar Wilde's ultimate arrival in Denver was anti-climactic. (How could it be otherwise after all this?) Despite the mighty sunflower-


What might be considered unmeretricious garb during Oscar Wilde's visit.

lily conflict that had been raging prior to Oscar's arrival, city officials greeted

the wrong train. When the one that Oscar was actually on arrived, no one was there to meet him.

Suffering from a hangover of monumental proportions, Wilde got off the train, found his way to a hotel and delivered the promised lecture at the Opera House that evening. By 10:30 he was on another train speeding away from Denver.

Many found his performance in Denver that night something of a let-down. Aside from being hung over, Wilde seemed distracted. His attention seemed to keep wandering to a woman seated in the front row. It wasn't so much the woman that distracted him as what she was wearing.

He couldn't seem to take his eyes off the huge sunflower pinned to her blouse.


Oscar Wilde's eventual arrival in Denver turned out to be rather anti-climactic.

"I never travel without my diary. One should always have something sensational to read on the train."

— Oscar Wilde

PARTING SHOT


For those pining for warmer winter weather, Photographic Society of Lincoln County member Bill Riggles offers this early morning ocean view at Key Largo, Fla. Riggles captured the scenic before the December winds picked up, disturbing the water.

**SAME
DAY
DELIVERY!**

Subscription rate in Lincoln and Otero Counties

Home Delivery:

3 months \$20.00
6 months \$38.00
1 year \$68.00

Mail:

3 months \$14.00
6 months \$20.00
1 year \$34.00

Call Gina at
257-4001
or mail your check to
P.O. Box 128,
Ruidoso, NM 88355

Business & Service Directory

COLONIAL FINANCIAL SERVICES, INC

We Purchase:

1st and 2nd Real Estate Lien Notes
Commercial Real Estate Notes
Settlement Annuities
Business Notes

Doug Ham

TOLL FREE 800-283-2025 • FAX 915-367-0027

**BITE OFF MORE THAN
YOU CAN CHEW?**
Don't delay - call today!


Loans

\$100-\$500

We specialize in credit
starters!

Phone applications welcome.

SECURITY FINANCE

Your Friend When You Need \$\$\$

1400 Sudderth • Suite A
Ruidoso, NM 88345

Phone 257-4000

Hours: M-F 9 am - 5 pm

Call
2
5
7
•
4
0
0
1
to
place
your
ad in
our
directory!


**Compassionate
Care for Pets**

Pet Sitting & Related Services.
Day Care - Live In

Veterinarian Owned & Operated

Heidi Craig, DVM

(505) 354-3369 • (505) 420-6723


For the extra work that needs to be done.

Helping Hands Services, Inc.

505-257-2425

P.O. Box 1581 • Ruidoso, NM 88355

Do you need ERRANDS done?

.....Pick-up and deliver items.....Shovel snow.....Get groceries


Do you need HELP?

.....Temporary Help.....Clerical.....Bookkeeping.....Cashier

.....Administrative Assistant


Apache Tee Cafe


Cafe Mescalero


Dan Li Ka


Top of the Inn Deli & Pizza Parlor

Choice

Choice of dining experiences is what awaits you at the Inn. If you're in the mood for a relaxing romantic meal, take the short drive to Apache Tee where you'll find steaks, seafood and daily specials created by chef Brendon Gochenhour and drinks from the full-service bar. The Apache Tee boast the best view and the friendliest staff around.

Perhaps it's fine dining in a casual atmosphere you're looking for. At the Cafe Mescalero you'll find us serving traditional Mexican food with a Southwestern flare. The Cafe features "edible art" by chef Anthony Carpenter for breakfast, lunch and dinner with fajita specials all weekend.

Elegant dining with fantastic views of Lake Mescalero provides the atmosphere at Dan Li Ka. The dining room also offers a Sunday brunch buffet and always has fine cuisine choices for lunch and dinner. And while at Dan Li Ka don't miss the decadent dessert and pastry menu.

Top of the Inn Deli & Pizza Parlor is known for it's fun atmosphere served up with a great view. Fresh baked pizza, large deli sandwiches, soups, ice cream and bakery goods seven days a week. Gourmet coffees and cappucinos are also available to satisfy your caffeine craving.

When you're looking for an excellent dining experience, the only *choice* is the Inn of the Mountain Gods!


INN OF THE MOUNTAIN GODS
A MESGALERO APACHE ENTERPRISE

Apache Tee Cafe - 505-257-5141 • Cafe Mescalero - 505-257-6693 • Dan Li Ka - 505-257-5141 • Top of the Inn Deli & Pizza Parlor - 505-257-5141

CABIN FEVER

Sale Of Homes

Brought to you by Doug Siddens & Susan Miller
of Century 21 Aspen Real Estate Ruidoso, New Mexico 88355


Inquiries Dial

(505) 336-4248 or 1-800-687-6602

Please ask to speak with Doug or Susan


UNHEARD OF!


Alto

Allen • 2 Lots For \$32,500
One is full golf, the other is social. All for one price. Buildable.


Alto

Neesen • \$49,500 • 839 Deer Park Dr.
Social Membership. 1.02 acres buildable lot with house plans!


Alto

Rae • \$125,000 • 234 Mira Monte
3/2, full golf membership. Unfurnished.


Alto

Bleakney • \$139,500 • 629 Midiron Drive
3 bedroom, 2 baths, full membership.
Cute A-frame cabin!

REDUCED TO \$139,000


Alto

Seidel • \$149,000 • 254 Sierra Blanca Dr.
3/3, furnished, full membership.


Alto

Bates • \$154,500 • 211 Brentwood
3 bedrooms, 2 1/2 baths. Garage, large deck, Sierra Blanca view, full golf, easy access.

REDUCED \$149,900


Alto

Stevens • \$155,000 • 423 Sunrise
3/2 log home. Full golf membership.
Owner wants offer!


Alto

Williams • \$164,500 • 106 Mira Monte
3 bedroom, 2 bath. Appliances only. Sierra Blanca View!


Alto

Twyford • \$175,000 • 105 Capitan Court
3 bedroom, 2 bath, full golf membership.

CALL
DOUG'S
CELL PHONE
ANYTIME!

430-8413


SOLD! SOLD! SOLD! SOLD!

Alto

Kennedy • \$210,000 • 101 Midiron Dr.
4 bdrm, 3.5 bath, fully furnished, full golf, Sierra Blanca view.


Alto

Gilstrap • \$237,500 • 316 El Camino Dr.
4 bedrooms, 4 baths with full golf membership. Chalet style fully furnished.


Alto

Monroe • \$275,000 • 103 Juniper Court
Just off of Deer Park Drive. 4 bedroom 2.5 baths, fully furnished — full membership.


Alto


Powers • \$319,500 • 106 Tanglewood
3 bedroom, 3 bath. Social membership. New construction.


NOW \$350,000 — FULLY FURNISHED

Alto

Lemaster • \$382,500 • 728 Deer Park Dr.
3/3, full golf membership! Classy!


REDUCED \$459,500

Alto

Crawford • \$479,000 • 113 Raccoon Court
4/3.5, full golf membership. Unfurnished.


Mote • \$875,000 • 739 Deer Park Dr.


7 bedrooms and 6 1/2 baths plus an additional 1 1/2 bath. This very prestigious home is located in the heart of Deer Parks Woods with a full golf membership. This home is for the discriminating buyer looking for an exceptional home with a well appointed floor plan. Downstairs this home has a complete guest apartment. Showing are by appointment only. Please call, we would like the opportunity to show you what great taste and quality have to offer!

Ask for Doug or Susan
336-4248


Las Lomas

McGarvey • \$67,500 • 604 Colorado St.
4 bedroom, 2 bath. Nice fenced yard.
Large den.


REDUCED \$82,500

Pine Top Hills

Timmerman • \$88,300 • 128 Old Lincoln Rd.
3 bedroom, 2 bath. Doll house, cute!


Village Homes at Chase Forest

Partee Townhomes • \$89,900 • 105 Keyes Dr.
Units 46C and 46E. 2bdr, 2 bath units.
New! Great downtown location!


White Mtn. Meadows

577 - 583 White Mtn. Meadows Dr.
4 nice patio homes \$96,500 each. 2
bdrm, 2 bath, 1 level, 1 car garage!


Alpine Village

117 Iron Mountain Rd. • \$99,500
2/2 nice home on 2 lots with small
barn, 2 horses allowed. Appliances
only. NOW VACANT.


Pinecliff

Proctor • \$99,500 • 104 Cardinal Dr.
2 bedroom, 2 bath. Workshop and large
RV carport. Beautiful yards!


Town & Country North

Barbee • \$101,400 • 301 Otero Dr.
3 bdrm, 2 bath. Appliances only + new
washer & dryer. A must see!


REDUCED \$104,000

Western Hills


Adams • \$109,900 • 112 Bridle Dr.
2/1.5, 2-car garage. New with owner
financing. Secluded.


REDUCED \$109,500

Golf Course Estates

Christian • \$119,950 • 404 Barcus Rd.
3/2, 1 level w/carport, nicely fur-
nished, sunny lot, golf membership.


REDUCED TO \$119,500

Upper Canyon Area

Bennett • \$149,000 • 215 Maple Dr.
3/2, 1-car garage + large workshop.
Master shower. Wow!


Green Meadows

Vestal • \$113,900 • 112 Clover Dr.
3 bedroom, 2 bath, 2-car garage. All
one level. Nice fenced yard.


On The River

Valliant • \$125,000 • 142 Meander Dr.
3 bdrm., 1.5 baths. Cute older cabin on
1/2 acre river lot. Awesome yard!


The Country Club Tract

270 Country Club Dr.

As the photo to the right reflects, this is an exceptional 14 acre tract that is PUD-zoned. Planned unit development. Multi use potential! Seller financing! Utilities are nearly finished. A complete package available. Asking \$950,000.


Middle Cedar

Vigil • \$137,500 • 120 Musketball
3 bedroom, 2 bath. Chalet with Carport.
Very nice with Mountain flavor!


Lake View Estates

Gladstein • \$139,000 • 406 Excalibur #14
3 bedrooms, 2 baths, fully furnished.
Breathtaking views!


Skyland Addition

Proctor • \$149,900 • 4-Plex
New carpet and paint. All rented 1 bdrm,
1bath units. Just across from Ruidoso
Women's Club.


REDUCED TO \$164,000

Lake View Estates

Landsheft • \$169,500
#19 Excalibur Road
Outstanding Townhome with enor-
mous views! 3 bdrm., 2 bath.

REDUCED TO \$165,000


Cree Meadows

Harris • \$169,500 • 135 Rowan
Bdrms 3, baths 2, fairway home.
Fenced yard, well maintained.

AWESOME MOUNTAIN VIEWS!!


Cedar Creek

Duran • \$179,900 • N. Cedar Creek Rd.
Bedrooms 3, baths 2 1/2, jacuzzi tub,
deck, on 1 acre. 2 car garage. Like
new condition-motivated seller!


REDUCED \$179,900


White Mt. Meadows

Perkins • \$199,500 • 104 EE Miller Court
Bedrooms 3, baths 3. Trade
considered.

REDUCED TO \$249,900


Cree Meadows

Daulton • \$259,900 • 306A Country Club Dr.
3 bdrms., 3 1/2 baths. The interior is
styled like a log cabin home with
hardwood floors! Creek frontage.

REDUCED TO \$259,000


River


Watt • \$269,000 • 110 Bear Creek Trail
3 bedrooms, 2 baths. Upper Canyon
on river. Two fireplaces.

FABULOUS NEW HOME WITH OUTSTANDING VIEWS


Highwood Addition

\$325,000 • 108 Lupine Loop
3 bdrm, gameroom, workshop. Must
see! Jacuzzi tub, cherry wood cabinets,
hard wood floors, operable remote sky
lights, 2 car garage. Want to impress
yourself ... check it out! INFO ON
SIGN!


White Mtn. Estates

Siddens • \$329,000 • 105 Don Snyder Dr.
4/4.5 plus guest house. 3 car garage.
Owner/agent.


Upper Canyon River Home

Robbins • \$399,900 • 619 Main
3 bdrms, 3 full baths. Plus guest apt.
with private entry


Business Only!

Jack's T.V. & Appliance
Call Doug for current price
Name, inventory, and equipment.


Commercial

McMahon • \$62,500 ea. • 1121 Mechem Dr.
3 street-to-street commercial lots!
Very buildable.

OWNER FINANCING!!!


Commercial

McMahon • \$178,000 • Jira Plaza
Last unit for sale - new - finished!

THE ATTIC COMPLEX


Commercial


Now available in three separate parcels.
#1-\$125,000 #2-\$239,000 #3-\$299,000
Possible owner financing!


Chase Street Acreage! • \$169,500

Zoned C-2 this great commercial property is located just across from where the new proposed Motel 6 is going to be built. This 1.308 acres has easy access, all city utilities and high visibility!

Call Doug for details!


Sudderth Drive


EASTERN NEW MEXICO
UNIVERSITY

Ruidoso Instruction Center

Awards

Award winning Undergraduate Education!

Welcome to Eastern New Mexico University's Ruidoso Instruction Center! As your local University Off-Campus Center, we serve more than 800 credit and non-credit students through a wide variety of academic programs. Our instructors and staff are talented, experienced professionals in their respective academic fields, friendly and ready to help you. That's why we have designed this schedule to make enrolling and registering at ENMU-Ruidoso as convenient as possible. Inside, you will find a list of afternoon and evening classes scheduled for the Spring Session. You will also find information on how to enroll and how to register for class, and what student services are available. But, if you still have questions, call us at 257-2120 or 1-800-934-3668. Or visit our offices at 709 Mechem.

!BIENVENIDOS!

Bienvenidos a la Universidad del Este de Nuevo Mexico en Ruidoso, como Universidad local, servimos a mas de 800 estudiantes acreditados y no acreditados con una extensa variedad de programas academicos. Nuestros maestros y personal administrativo son amistosos y estan listos para ayudarle. Por eso es que hemos disenado este programa, para hacer el ingreso en ENMU-Ruidoso tan conveniente como sea posible. Encontraran una lista de clases por las tardes o en la noche. Tambien encontraran informacion en como ingresar y que servicios estan disponibles para los estudiantes. Si tiene alguna duda o pregunta, puede llamar al telefono 257-2120 o 1-800-934-3668.

ADMISSIONS

The Ruidoso Center has an "open" admissions policy which means anyone with a high school diploma or GED Certificate may attend. First, you have to fill out an Admissions application. Applications are available at the Ruidoso Center office, 709 Mechem Drive, Ruidoso.

CANCELLED-LIMITED SIZE CLASSES

The Ruidoso Center reserves the right to cancel any classes which do not attain the minimum enrollment requirement. The Center reserves the right to close enrollment in those classes where the maximum capacity is reached.

COURSE REPEATING

If you are repeating a course, be sure to fill out repeat forms at the time of registration.

ATTENDANCE

Attendance is required at all sessions for each course for which the student is enrolled. When circumstances make attendance impossible, such absences should be reported to the instructor. Possibilities for makeup work should be discussed with the instructor on an individual basis. No extensions of vacation periods are given to a student. Nonattendance of classes due to late registration is considered the same as absences incurred after registration.

FINAL EXAMINATIONS

Dates for final examinations for the Spring session are listed in the calendar on the back page. No final examinations will be given early; therefore, please mark your calendar now and plan to be present during Finals Week.

EDUCATIONAL PROMISSORY LOANS

Educational Promissory Loan contracts are available to students who are taking a minimum of six (6) credit hours. A \$10.00 contract fee plus 30% of the total amount of tuition and books is due at the time of registration. Students who have a balance due on a Educational Promissory Loan Contract from previous semesters will be required to make financial arrangements with the Office Coordinator prior to registering. Failure to make these arrangements may result in voiding of your registration.

FINANCIAL AID/SCHOLARSHIP ASSISTANCE

The Ruidoso Center has financial aid counseling available on an appointment or walk-in basis to assist you in making the correct financial decisions to support the accomplishment of your educational and career goals. Many grants, loans and scholarships are available through the assistance of our Student Affairs Office. Make your appointment as soon as possible with either Cheri LaCounte or Susan Travis; call 257-2120 or 1-800-934-3668.

UNIVERSITY TITLE IX STATEMENT

Eastern New Mexico University is an affirmative action and equal opportunity employer. ENMU does not discriminate on the basis of race, color, national origin, sex or handicap in its programs, activities, or employment. Persons seeking additional information about the University's nondiscrimination policy should contact the Student Affairs Coordinator, Ruidoso Center of ENMU, Ruidoso, NM 88345.

WAITING LIST

During registration, the Center Office maintains a waiting list for classes which have already filled. If a course is closed by the time you register, please put your name on the Waiting List at the office. Be sure to list a phone number where you can be easily reached. Every effort will be made try to get you into a class or classes.

ENROLLMENT IN MATH or ENGLISH

Degree seeking students planning to enroll in any classes for the first time, particularly the above subjects, are required to take the college's COMPASS computer-based placement test prior to registration to avoid registering for the wrong class. The COMPASS is given free each week during office hours in the Ruidoso Center Office, 709 Mechem Drive. Please call the Student Affairs Office at 257-2135 to make testing arrangements.

STUDENT SERVICES AND COUNSELING

The Student Affairs Staff at the Ruidoso Center provides academic advising, career counseling, JTPA referral and degree planning. For more information, stop by and see the friendly staff at the Student Affairs Office, 709 Mechem Drive in Ruidoso.

CONSEJEROS

La Oficina de ENMU-Ruidoso provee de asesoramientos academicos, te guia en las profesiones a seguir, existen consejeros para ensenanza de trabajos como JTPA. Tambien, te ayuda en la planeacion para graduacion y mejor manera de obtener y establecer un trabajo. Para mas informacion, pasa a platicar con la gente amistosa del la oficina o llama por favor al telefono 257-2120 o 1-800-934-3668.

HIGH SCHOOL STUDENT ENROLLMENT

State statutes now allow universities and high schools to operate a dual enrollment program, enabling students who need to earn additional credits to attend college while also in high school. The following high schools presently participate in the dual or "concurrent" enrollment program: Ruidoso, Hondo, Capitan, Mescalero, Tularosa, Carrizozo, Corona, and Home School. For more information on this opportunity, please contact your high school counselor or principal, or call 257-2120 or toll free 1-800-934-3668.

WITHDRAWALS

If you are unable to attend a class or classes for which you have registered, you must **OFFICIALLY** withdraw from your class or classes. Withdrawal forms are located at the Center Office only. **Informing your instructor or withdrawals by telephone will not constitute an official withdrawal.** (See Spring calendar on back page)

DROP/ADD

If you are unable to attend the class or classes for which you have registered, but would like to reschedule into another class at another time, please make arrangements at the Ruidoso Center Office, 709 Mechem Drive. Informing your instructor on the night or day of class does not constitute a class drop or add. Students are charged a \$3.00 fee each time a drop/add form is completed. (See Spring Calendar on back page)

RE-ENTRY PROGRAM (SINGLE PARENTS AND/OR DISPLACED HOMEMAKER)

The Re-entry Program provides academic counseling, support, special payment plans, housing referral service, childcare referral services, and financial aid planning for students who are returning to school, changing careers, seeking to move up or who are dissatisfied with their current situation. For more information, call Cheri LaCounte or Susan Travis at 257-2120 or 1-800-934-3668.

EQUAL OPPORTUNITY STATEMENT

Eastern New Mexico University, including the Ruidoso Instruction Center, is an equal opportunity/affirmative action employer and fully subscribes to all state and federal regulations relating to nondiscrimination based upon sex, race, religion or disability. In situations where students determine that a scheduled class, activity or facility is not accessible to them because of a disability, they should immediately contact the Center Director and report the situation or condition. Problems relating to impaired sight, hearing or other disabling conditions in classes should also be referred to the Center Director.

La Universidad del Este de Nuevo Mexico en Ruidoso es un empleador de oportunidad igual/ Empleador de Accion Afirmativa y completamente se suscribe a todas las regulaciones federales relacionadas a la antidiscriminacion basada en sexo, raza, religion o discapacidad. En situaciones donde estudiantes determinan que una actividad de la clase programada o facilidad no es accesible para ellos por causa de una discapacidad, ellos deben hacer contacto con la Representante de la Universidad inmediatamente y reportar la situacion. Problemas relacionadas con las vista, sentido del oido, y otros problemas desabilitantes en clases deben de ser referidos al decano de la Universidad.

TUITION

- In-District (Ruidoso/Ruidoso Downs)**
\$23 per credit hour: \$276 maximum tuition per semester (12-18 credit hours)
- Out-of-District (Other New Mexico residents)** \$26 per credit hour: \$312 maximum tuition per semester (12-18 credit hours)
- Texas Residents:**
\$26 per credit hour: \$312 maximum tuition per semester (12-18 credit hours)
- Senior Citizens:** \$5 per credit hour on a space available basis. This rate is applied to New Mexico residents age 65 or above who are enrolled for six (6) or fewer credit hours.

FEES

- Admission Fee (one time only) \$ 5
- Late Registration Fee \$10
- Computer Lab Fee \$ 5
- Course Add/Drop Fee \$ 3
- Dishonored Check Fee \$15
- Matriculation Fee \$10
(charged when transcript evaluation is completed)
- Promissory Loan Contract Fee \$10
- Special Lab Fees:**
 - 1. ACCT 209 \$ 8
 - 2. ART 231 \$ 50
 - 3. All Sciences \$ 8
 - 4. CIS/or BEAS \$ 5
 - 5. Bowling \$ 25
 - 6. WELD 210 \$ 25

If you have any questions about your residency status for tuition purposes, call the Ruidoso Center Office at 257-2120 or 1-800-934-3668.

PAYMENT POLICY

Tuition and fees are payable at the time of registration unless other arrangements are made at the Ruidoso Center Office. If you do not make immediate payment or payment arrangements, your place in class will be canceled and offered to another student. Tuition and fees are subject to change without notice by the Board of Regents, Eastern New Mexico University.

REFUNDS

The institution may retain a 5% administrative fee from tuition charges. Refunds of tuition, fees and book payments will be made after the close of late registration. Full refunds of tuition and fees will be issued on cancelled classes. Refunds are determined by when the status change occurs according to the schedule below. Tuition and fee charges for overloads (19+ credit hours) will not be refunded. Please be aware that any change in enrollment status may result in a decrease or loss of financial aid eligibility. Please contact the Student Affairs Office with questions. The refund schedule is:

- 100% Through January 23, 1998
- 25% Through February 2, 1998
- 50% Through February 13, 1998
- 25% Through March 13, 1998

TUTORS

At the Ruidoso Center, we want students to succeed. That's why we have **FREE** tutoring services available. At the Student Affairs office, you will be matched with a tutor well-versed in your subject. For information, call 257-2120 or 1-800-934-3668 for information.

BOOKSTORE AND TEXTBOOKS

Located at the College Office, 709 Mechem Drive, the Ruidoso Center Bookstore sells new and used textbooks, and some class supplies, including a variety of apparel. The Bookstore Manager is Sandy Stambaugh, and the hours of operation are Monday through Friday, 8 a.m. to 5 p.m. during registration. **Used book buy-back for Spring Session 1998 will take place May 18 - 29.**

CHILDCARE FOR THE CHILDREN OF COLLEGE STUDENTS

Students requiring childcare in order to attend classes are encouraged to contact the Student Affairs office for information regarding local Childcare providers. However, the Ruidoso Center in no way warrants the acceptability of childcare and provides this service strictly as information. Students are encouraged to research their options and contact childcare providers directly.

HOUSING REFERRAL SERVICE


The Ruidoso Center is pleased to offer housing referral to students from local area property managers and realtors who have indicated an interest in housing University students. Students coming from outside the Ruidoso/Lincoln County area may work directly with area renters, property managers and realtors in order to pursue a college education while enjoying the quality of life which Ruidoso offers. The Ruidoso Center in no way warrants the acceptability of housing, and provides this service strictly as information. Students are encouraged to research their options and contact housing providers directly.

AUDITS (NON-CREDIT)

A student may choose to audit or take a class for no credit. If you are auditing a class (enrolling for NO CREDIT), be sure to tell the office staff and write NC in the "Credit Hour" column on your registration form.


**Call 257-2120 OR
1-800-934-3668
For More Information,
visit www.enmu.edu/Ruidoso**


ACADEMIC STUDIES (ACS)

ACS 101 - College Success

Two credit hours. Enhances student's success in college by assisting them in obtaining those skills necessary to attain their educational goals. Course topics include assuming responsibilities, making decisions, time planning, test-taking, communication skills, study techniques, question-asking skills, library use, personal issues that many college students face. Required for all entering students who have not completed nine (9) hours.

Instructor: D. Hamilton
Mondays 5:00 - 7:00 PM OR
Wednesdays 5:00 - 7:00 PM RHS C210

ACCOUNTING (ACCT)

ACCT 202 - Introductory Accounting II


Four credit hours. Partnerships, corporations, financing of business entities, cost and budget analysis. Three hours lecture and two hours laboratory weekly. Prerequisite: ACCT 201.

Instructor: N. Ludwick
Tuesdays - 6:00 - 9:30 PM RHS C210

ACCT 209 - Microcomputer Accounting

Three credit hours. Elementary accounting principles for business concerns with transactions recorded and processed using a microcomputer. An integrated accounting software program, Quick Books PRO, will be used for numerous illustrative short problems. Emphasis will be on accounting areas which lend themselves to computerization. Prerequisite: ACCT 200 OR 201.

Instructor: N. Ludwick
Mondays - 7:00 - 9:30 PM College Lab


ART (ART)

ART 102 - Beginning Drawing II

Three credit hours. An extension of the students' drawing ability beyond ART 101. Guided work from life, imagination and abstraction, using a variety of media methods and techniques. Problems of drawing in pencil, pen and ink, wash, pastel, and water color. Includes advanced perspective and composition. Prerequisite: ART 101

Instructor: K. Reeder
Mondays - 6:30 - 9:00 PM RHS Fine Arts

ART 107 - Design II

Three credit hours. Further study of an exploration of visual elements, principles of design and color with an emphasis on three - dimensional applications. Included is an introduction to the arts. (Open to non-art majors.)

Prerequisite: Art 106
Instructor: K. Reeder
Wednesdays - 6:30 - 9:00 PM RHS Fine Arts

ART 131 - Art Appreciation

Three credit hours. Designed to develop an awareness and a deeper sense of the abstract and spiritual significants of the arts of humanity.

Instructor: S. Weir - Ancker
Wednesdays - 10:00 AM - 12:30 PM
College Office


ART 204 - The Human Figure II

Three credit hours. A creative approach to the use of figure in a conceptual and design context. Use of a variety of color media, including colored pencils, watercolors, and pastels is encouraged. A continuation of ART 203. Further study of the human form and how it relates to its environment and the picture plane. May be repeated for credit. Prerequisite: ART 203 or consent of instructor.

Instructor: K. Reeder
Tuesdays - 6:30 - 9:00 PM RHS Fine Arts

How to Register:

In-Person: 709 Mechem, Sierra Mall
Phone: 257-2120 OR 1-800-934-3668

Mail: 709 Mechem,
Ruidoso, NM 88345

Fax: 257-9409

By Internet: www.enmu.edu/Ruidoso

ART 231 - Beginning Ceramics

Three credit hours. Introduction to basic clay forming techniques including pinch, coil, slab, wheel, throwing, and glaze application. May be repeated for credit.

Instructor: Staff Lab Fee: \$50.00
Mondays - 5:00 - 7:30 PM RHS Fine Arts

New

BANKING (BNK)

BNK 101 - Principles of Banking

Three credit hours. A comprehensive introduction to bank functions and to the diversified services offered by the banking industry today.

Instructor: T. Anderson
Thursdays - 6:00 - 8:30 PM College Office

BNK 203 - Consumer Lending

Three credit hours. Designed to provide an overview of the consumer credit operation examining the role of consumer credit in overall banking operations. Covers the loan from application through documentation and closing, servicing, and collecting loans, and compliance.

Instructor: T. Anderson
Wednesdays - 6:00 - 8:30 PM RHS S203

BIOLOGY (BIOL)

BIOL 212/212L - Human Physiology

Four credit hours. Physiology of the human body. Corequisite: BIOL 212L.

Instructor: G. Langley Lab Fee: \$8
Thursdays - 5:30 - 9:45 PM RHS S203

BUSINESS EDUCATION/ ADMINISTRATION (BEAS)

BEAS 101 - Introduction to Keyboarding

Three credit hours. Development of the fundamentals of touch keyboarding and introduction to computerized document formatting. Intended for students who have no prior experience in typewriting or who have no/minimal knowledge of keyboarding.

Instructor: T. Anderson
Tuesdays - 6:00 - 8:30 PM College Lab

BUS 201 - Business Communication

Three credit hours. The vital role of effective communication in business and development of skill in business writing with emphasis on preparation of letters and reports; presenting information in a logically organized and acceptable form. Examines theory of communication, principles, and techniques of effective business writing, verbal and non-verbal communication and organizational skills, and an in-depth participatory look at the interviewing process. Prerequisite: BEAS 101 (or consent of instructor) and ENG 102.

Instructor: M. Line
Wednesdays - 7:00 - 9:30 PM RHS C208

BUS 230 - Business Law

Three credit hours. Designed to give students an introduction and structure of the American legal system as applied to business. Includes Criminal Law, Tort Law, Principles of Contract Law, Principles of Agency and Employment Law.

Instructor: M. Line

Mondays - 7:00 - 9:30 PM RHS C210

CHILD DEVELOPMENT (CD)**CD 101 - Intro to Childcare**

One credit hour. Explores careers children and their families and helps select a career pattern that meets their individual interests. Develops self-understanding, a key element in working with children and their families. Students will be guided in job procurement procedures and professional identification. The Code of Ethical Conduct of the National Association of Young Children (NAEYC) will be examined, and students will develop their own code of ethics for working with young children. February 7 to February 28

Instructor: C. Overdorf

Saturdays - 8:00 AM - Noon Nob Hill School

CD 108 - Children, Family and Society

Three credit hours. Focuses on the impact of social factors on the young child in child care and education settings. Course content will cover socio-cultural influences on the young child, children and families in change, and the impact of child care, school peers, the mass media, and the community on the process of socialization

Instructor: C. Overdorf

Mondays - 5:00 - 7:30 PM Nob Hill School

CD 109 - Child Development Practicum

Three credit hours. Designed to give students and initial hands-on experience with young children in a laboratory setting. Students will carry out observation assignments as well as assist a lead teacher in conducting learning activities with infants, toddlers, or preschool age children. Prerequisites: CD 104 and 106.

Instructor: C. Overdorf

Thursdays - 6:00 - 8:30 PM Nob Hill School

CHEMISTRY (CHEM)**CHEM 121/121L - Survey of General Chemistry**

Four credit hours. A one-semester course in basic principles of general chemistry and its application. It is desirable that students have a basic knowledge of algebra or be concurrently enrolled in at least MATH 101.

Corequisite: CHEM 121L

Instructor: C. Burns

Wednesdays - 5:30 - 9:45 PM RHS S204

CRIMINAL JUSTICE (CJ)**CJ 202 - Criminal Investigations**

Three hours. A comprehensive analysis of the science of criminal investigation. All aspects of the investigative process are surveyed from the preliminary investigation at the crime scene through prosecution and trial.

Instructor: D. Bryant

Thursdays - 7:00 - 9:30 PM RHS V202

COMMUNICATIONS (COMM)**COMM 101 - Interpersonal****Communications**

Three credit hours. Development of communication skills necessary for effective interaction with persons on an interpersonal level and in small groups; theoretical dimensions of interpersonal communication; opportunities for practical application.

Instructor: F. Knight

Tuesdays - 8:30 - 11:00 AM College Office

OR

Thursdays - 7:00 - 9:30 PM RHS C208

COMM 102 - Public Speaking

Three Credit Hours. Training in the composition of informative and persuasive discourse with emphasis on the use of evidence, reasoning, delivery skills and audience analysis.

Instructor: H. Tackett

Mondays - 7:00 - 9:30 PM RHS C211

COMPUTER INFORMATION SYSTEMS (CIS)**CIS 151 - Basic Computer Skills**

Three credit hours. Microcomputer operations; terminology, concepts and applications to include spreadsheets, database and word processing.

Instructor: M. Weaver


Mondays - 6:00 - 8:30 PM at Capitan

Wednesdays - 10:00 AM - 12:30 PM at College

Wednesdays - 6:00 - 8:30 PM at College

Thursdays - 3:15 - 5:45 PM at College

Thursdays - 5:00 - 8:00 PM at Carrizozo

**How to Register:**

In-Person: 709 Mechem, Sierra Mall
Phone: 257-2120 OR 1-800-934-3668

Mail: 709 Mechem,
Ruidoso, NM 88345

Fax: 257-9409

By Internet: www.enmu.edu/Ruidoso

CIS 293 - Topics: Basic Internet Skills

Two credit hours. This course covers the basic concepts of the Internet and how to explore and utilize various Internet resource and tools. Students will gain first-hand experience in using web browsers, e-mail, listservs, telnet and other Internet related software.

Instructor: M. Weaver

Tuesdays - 3:45 - 5:45 PM College Lab

ECONOMICS (ECON)**ECON 222 - Principles of Microeconomics**

Three credit hours. Economics of resource allocation with applications to the current economic problems of poverty, agriculture, monopoly, labor unions and market structure. (A prerequisite for most upper division courses in the freshman or sophomore year).

Prerequisite: MATH 107

Instructor: D. Whitaker

Thursdays - 7:00 - 9:30 PM College Office

EDUCATION FOUNDATIONS (EDF)**EDF 268 - Workshop: K-12 Curriculum**

Alignment. One credit hour. A group process utilizing approved modular format resulting in alignment of local curricula (K-12) in science, social studies, mathematics, and language arts with State Content Standards and Benchmarks in compliance with the State Department of Education mandate.

Instructor: D. Willard

Saturdays - TBA RHS C203

EMERGENCY MEDICAL SERVICES (EMS)**EMS 121/121L - EMT - Basic Refresher**

One credit hour. Reviews and updates the knowledge base and skills of the currently certified EMT-Basic. Prerequisite: current EMT-B license and current CPR card.

Fire Station #2

Instructor: B. Power


Friday - Sunday: January 23, 24, 25 OR
April 3, 4, 5

ENGLISH (ENG)**ENG 100 - Basic English Skills**

Three credit hours. Developmental course designed to improve writing skills by focusing on the fundamentals of sentence structure, correct usage, grammar, punctuation, and paragraph construction. This course does not count towards AA degree requirements. Prerequisite: English portion of the University Skills Placement Test.

Instructor: J. Wellman

Tuesdays - 7:00 - 9:30 PM RHS C201


For Registration Information,
Listen To:

KBUY AM 1360 or KWES FM 93.5

ENG 101 - Developmental Writing

Three credit hours. A transitional course between ENG 100 and ENG 102. Examines the writing process from simple paragraphs to the essay by exploring topics, creating topic sentences, organizing details and revising. Students will incorporate reading skills into the writing process and will summarize, critique and evaluate essays as a means for revising their own work. **This course does not count towards AA degree requirements. Prerequisite: English portion of the University Skills Placement Test.**

Instructor: J. Wellman
Mondays - 7:00 - 9:30 PM **RHS C201**

ENG 102 - English Composition

Three credit hours. Grammar relative to the sentence and paragraph; literary models and writing narrative, persuasive, and expository papers. **Prerequisite: English portion of the University Skills Placement Test.**

Instructor: M. Powell
Mondays - 6:30 - 9:00 PM **RHS C208**

ENG 104 - Composition and Research

Three credit hours. A continuation of ENG 102 with emphasis on the research paper.

Prerequisite: ENG 102

Instructor: M. Powell
Tuesdays - 6:30 - 9:00 PM **RHS C208**

ENG 211 - Introduction to Literature

Three Credit Hours. Elements of the short story, the novel, poetry and drama; mythology, literary terms, basic techniques of each literary form; practice in writing about literature.

Instructor: M. Powell
Wednesdays - 6:30 - 9:00 PM **RHS C201**

GEOLOGY (GEOL)**GEOL 151/151L - Physical Geology and Lab**

Four credit hours. Changes in forms and processes of the earth's surface and interior in response to various types of energy flow. Includes a survey of rocks and minerals, structural geology, topographic and geologic map interpretation, structural features of the surface. Three hours lecture and one hour laboratory each class session. Two weekend field trips will also be required for the course.

Instructor: J. Hughes **Lab Fee: \$8**
Thursdays - 12:30 - 4:45 PM **College Office**

HEALTH AND PHYSICAL EDUCATION (HPE)**HPE 130 - Social Dance**

One credit hour. An activity class involving the latest country-western dance steps! For singles or couples.

Instructor: C. Macintosh
Mondays - 7:00 - 9:00
Location to be Announced

HPE 220 - First Aid


Two credit hours. A thorough overview of first aid skills and knowledge. **Required for RED CROSS CERTIFICATION. Uses National Safety Council approved curriculum.**

Instructor: C. LaCounte
Fridays - 5:00 - 9:00 PM; Saturdays 9:00 AM - 4:00 PM; Sundays 9:00 AM - 4:00 PM
Feb. 6,7,8 & March 6,7,8

New**HPE 293 - Topics: Intermediate Bowling**

One credit hour. An activity class designed to teach the beginner the basic fundamentals of the game of bowling. The students will also learn how to score and various bowling techniques. Students must provide own shoes. Class will meet from Saturday, January 24, through April 25.

Instructor: J. Kannady **Lab Fee: \$25.00**
Saturdays - 11:00 - 2:30 PM
Ruidoso Bowling Center

**HISTORY (HIST)****HIST 102 - Survey of American History Since 1877**

Three credit hours. Changes which brought the urban/industrial society of today into being; World Wars I and II and after period.

Instructor: C. Hubbard
Mondays - 1:00 - 3:30 PM **College Office**

HIST 122 - Survey of Western Civilization

Three credit hours. The Protestant reformation and the birth of the modern world; rise of Absolutism, reactions to that rise to war and revolution; western technology, social and intellectual history; and political trends to the present.

Instructor: C. Hubbard
Thursdays - 7:00 - 9:30 PM **RHS C201**

HIST 203 - New Mexico

Three credit hours. New Mexico's Indian, Spanish, Mexican and American epochs; internal developments and problems of the state; New Mexico's place in the United States.

Instructor: B. Thorp
Tuesdays - 3:00 - 5:30 PM
College Office

How to Register:

In-Person: 709 Mechem, Sierra Mall
Phone: 257-2120 OR 1-800-934-3668

Mail: 709 Mechem,
Ruidoso, NM 88345

Fax: 257-9409

By Internet: www.enmu.edu/Ruidoso

HUMANITIES (HUM) *New***HUM 173 - The Native American in American Humanities**

Three credit hours. The role of the Native American in Art, Literature, Music, Architecture and Philosophy.

Instructor: Staff
Mondays - 7:00 - 9:30 PM **RHS C206**

HUM 222 - Introduction to Modern World Humanities

Three credit hours. Modern world cultures of Africa, Asia, Europe, and North and South America; their philosophies, arts, literature and history in selected representative works.

Instructor: C. Hubbard
Wednesdays - 7:00 - 9:30 PM **RHS C206**

MATHEMATICS (MATH)**MATH 100 - Basic Mathematics Skills**

Four credit hours. Developmental course designed for students who need a comprehensive review of arithmetic, including the study of whole numbers, fractions, decimals, ratio and proportions, basic percent, basic measurement, powers, signed numbers, and simple equations. **Prerequisite: Math portion of the University Skills Placement Test. Course does not count towards A.A. degree requirements. Includes lab.**

Instructor: B. Hemphill
Mondays - 6:00 - 9:45 PM **RHS C203**

MATH 101 - Developmental Algebra

Four credit hours. Basic algebra and the following topics: integers, substitute variables, algebraic symbols, exponents, polynomials in solving linear equations, and simple linear inequalities. **Prerequisite: Math portion of the University Skills Placement Test. Course does not count toward A.A. degree requirements.**

Instructor: B. Hemphill
Tuesdays - 6:00 - 9:45 PM **RHS C203**

MATH 107 - Intermediate Algebra

Three credit hours. Linear equations, inequalities, systems of equations, polynomials and factoring, quadratic equations, rational expressions, graphing exponential and logarithmic functions, sequences and series. **Prerequisite: One year of High School Algebra or MATH 101 or successful completion of the University Placement Test.**

Instructor: R. Fleischmann
Tuesdays - 7:00 - 9:30 PM **RHS C202**

OR

Instructor: B. Hemphill
Wednesdays - 6:00 - 8:30 PM **Capitan HS**

MATH 110 - College Algebra

Three credit hours. Equations and inequalities, functions, and their graphs; exponential and logarithmic functions; complex numbers; roots of polynomials; matrices and determinants; mathematical induction; and the binomial theorem. **Prerequisite: Math 107 or two years of High School algebra.**

Instructor: R. Fleischmann

Thursdays - 7:00 - 9:30 PM RHS C202

MATH 261 - Mathematical Concepts I

Three credit hours. The fundamental operations and an intuitive development of whole numbers, integers and rational numbers; elementary number theory and an introduction to problem solving strategies. **Prerequisite: MATH 107 or equivalent, and satisfactory score on University placement test.**

Instructor: R. Fleischmann

Wednesdays - 7:00 - 9:30 PM RHS C202

MUSIC (MUS)**MUS 113 - Music Appreciation**

Three credit hours. For non-music majors. Attempts to answer the question: "What is Music?" by acquainting students with knowledge and appreciation of music from several cultures and times. Includes contact with music through discussion, guest artists and recorded music. No previous music training is required.

Instructor: D. Flores

Tuesdays - 6:30 - 9:00 PM RHS C212

**MUS 268 - Workshop:****Community Orchestra**

One credit hour. Performance class with emphasis on music reading, rhythms and musical expression through the use of a stringed, woodwind, brass or percussion instrument. The class will include large group and sectional performance. Students must provide own instrument. Will also explore musical and artist expression. May be repeated for credit. Final concert performance in April.

Instructor: Staff

Thursdays - 7:00 - 9:00 PM RHS Fine Arts

MUS 268 - Workshop: Music Review

One credit hour. Small group performance class with emphasis on knowledge and practical experience in vocal production. Fundamentals of sound and expressive singing will be studied. May be repeated for credit. **Class size limited to 24. Audition required.**

Instructor: D. Flores

Mondays - 6:00 - 7:10 PM RHS Fine Arts

MUS 293 - Topics: Community Choir

One credit hour. Performance class with emphasis on music notation, breathing, and three/four part singing. The class will also include large group and sectional singing. (May be repeated for credit).

Instructor: D. Flores

Mondays - 7:15 - 8:45 PM RHS Fine Arts

POLITICAL SCIENCE (PSCI)**PSCI 101 - Introduction to Political Science**

Three credit hours. A comparative introduction to the fundamental concepts of political science including: ideologies, political culture, parties, institutions, and case studies of various political systems in regions of the world.

Instructor: D. Bryant

Tuesdays - 7:00 - 9:30 PM RHS S201

PSYCHOLOGY (PSY)**PSY 101 - Introductory Psychology**

Three credit hours. Psychology as the science of behavior. Physiological bases of behavior, sensation, perception, learning, emotion, and motivation.

Instructor: M. Gudgel

Wednesdays - 7:00 - 9:30 PM RHS C203

PSY 200 - Human Growth/Development

Three credit hours. A life span view of the development of the individual from conception to death. **Prerequisite: PSY 101**

Instructor: G. Langley

Tuesdays - 7:00 - 9:30 PM RHS S203

READING (RED)**RED 100/100L - Basic Reading Skills**

Four credit hours. Developmental course designed to improve reading skills by emphasizing word attack, comprehension, vocabulary, reading rate, reference skills, following directions, and listening skills. **Prerequisite: Reading portion of the University Skills Placement Test. Course does not count toward A.A. degree requirements.**

Instructor: C. Paxton

Thursdays - 6:00 - 9:45 PM

White Mountain School

**How to Register:**

In-Person: 709 Mechem, Sierra Mall

Phone: 257-2120 OR 1-800-934-3668

Mail: 709 Mechem,

Ruidoso, NM 88345

Fax: 257-9409

By Internet: www.enmu.edu/Ruidoso

SOCIOLOGY (SOC)**SOC 101 - Introductory Sociology**

Three credit hours. General overview of the field, including basic concepts, perspectives, and approaches. Basic concepts of society as a whole; the individual as a member of social groupings.

Instructor: M. Gudgel

Tuesdays - 6:00-8:30 PM Capitan HS

SOC 212 - Contemporary Social Issues

Three credit hours. Assessment of current social problems in the USA.

Instructor: M. Gudgel

Thursdays - 7:00 - 9:00 PM RHS C210

SPANISH (SPAN)**SPAN 101 - Beginning Spanish as a Second Language.**

Four credit hours. Development of speaking, reading, and writing skills, and introduction to linguistic structures in a cultural context. Four hours recitation weekly.

Instructor: R. Rico - Fernandez

Mondays - 6:00 - 9:30 PM RHS C202

SPAN 102 - Beginning Spanish as a Second Language.

Four credit hours. A continuation of SPAN 101. **Prerequisite: SPAN 101**

Instructor: R. Rico - Fernandez

Wednesdays - 6:00 - 9:30 PM RHS C201

THEATRE (THTR)**THTR 121 - Beginning Acting**

Three credit hours. techniques, principles of stage movements, and basic problems common to all actors.

Instructor: P. Adamian

Thursdays - 7:00 - 9:30 PM RHS Fine Arts

WELDING (WELD)**WELD 104 - Welding Communication**

Two credit hours. Designed to help students communicate in the work place. Includes reading and writing proficiency for work orders, etc. grammar, problem solving strategies, interpersonal conflicts, verbal and written communications specific to the industry.

Instructor: M. Gaines

Mondays - 6:00 - 8:00 PM RHS Vocational

WELD 210 - Intermediate Arc/ Cutting

Six credit hours. A continuation of WELD 130 with a strong emphasis on weld testing, testing procedures, and code welding. Certification in the vertical and overhead position is expected. Arc procedures such as SMAW, air carbon arc cutting, and plasma arc cutting will also be covered. Along with practice exercises, students will be expected to participate in shop projects.

Instructor: M. Gaines Lab Fee: \$25

Tuesdays - 6:00 - 10:00 PM and Saturdays

The Ruidoso Instruction Center of ENMU

1998 Spring Course Schedule

Monday	Tuesday	Wednesday	Thursday
HIST 102 (3) Survey Am. His. Since 1789 M 1:00 - 3:30 PM Hubbard 501C	COMM 101 (3) Interpersonal Comm. T 7:30 - 11:00 AM D. Knight 501C	ART 107 (3) Art Appreciation W 12:00 AM - 12:30 PM J. Well-Ancker 501C	PHYS 112/112L (4) Physical Geology Th 12:30 - 4:45 PM J. Hubbard 501C
ACS 101 (2) College Success M 5:00 - 7:00 PM D. Hamilton 501C	ART 204* (3) The Human Figure II T 6:30 - 9:00 PM K. Reeder 501C	CIS 151 (3) Basic Computer Skills W 10:00 AM - 12:00 PM M. Weaver 501C	BIOL 212/212L (4) Human Physiology Th 5:30 - 9:45 PM G. Langley 501C
ACCT 209* (3) Microcomputer Account. M 7:00 - 9:30 PM N. Ludwick 501C	ACCT 202* (4) Intro. Accounting II T 6:00 - 9:30 PM N. Ludwick 501C	ACS 101 (2) College Success W 5:00 - 7:00 PM D. Hamilton 502C	CD 109* (3) CD Assistant Practicum ARR C. Overdorf 501C
ART 102* (3) Begin Drawing II M 6:30 - 9:00 PM K. Reeder 501C	BEAS 101 (3) Keyboarding T 6:00 - 8:30 PM T. Anderson 501C	ART 107* (3) Design II W 6:30 - 9:00 PM K. Reeder 501C	CJ 202 (3) NEW Criminal Investigation Th 7:00 - 9:30 PM D. Bryant 501C
BUS 230 (3) Business Law M 7:00 - 9:30 PM M. Line 501C	CIS 254 (1) WKSHP Windows 95 T 9:00 - 12:15 PM M. Weaver 501C	ART 231 (3) Begin. Ceramics W 5:30 - 8:30 PM S. Weir - Ancker 501C	CIS 151 (3) Basic Computer Skills Th 4:45 - 7:45 PM M. Weaver 501C
CD 108 (3) Children, Family, Society M 5:00 - 7:30 PM C. Overdorf 501C	CIS 211* (3) Topic: Basic Internet Skills T 3:45 - 5:45 PM M. Weaver 501C	BUS 201* (3) Business Communications W 7:00 - 9:30 PM M. Line 501C	COMM 101 (3) Interpersonal Comm. Th 7:00 - 9:30 PM F. Knight 502C
COM 102 (3) Public Speaking M 7:00 - 9:30 PM H. Tackett 501C	ENG 100* (3) Basic English Skills T 7:00 - 9:30 PM J. Wellman 501C	CHEM 121/121L (4) Survey of Gen. Chem. W 5:30 - 9:45 PM C. Burns 501C	ECON 222* (3) Microeconomics Th 7:00 - 9:30 PM D. Whitaker 501C
ENG 101* (3) Developmental Writing M 7:00 - 9:30 PM J. Wellman 501C	ENG 104* (3) Composition & Research T 6:30 - 9:00 PM M. Powell 501C	CIS 151 (3) Basic Computer Skills W 6:00 - 8:30 PM M. Weaver 503C	HIST 122 (3) Survey of West. Civil. II Th 7:00 - 9:30 PM C. Hubbard 501C
ENG 102 (3)* Freshman Composition M 6:30 - 9:00 PM M. Powell 501C	HIST 203 (3) NM History T 5:00 - 7:30 PM B. Thorp 501C	ENG 211* (3) Intro to Literature W 6:30 - 9:00 PM M. Powell 501C	MATH 110* (3) College Algebra Th 7:00 - 9:30 PM R. Fleischmann 501C
HUM 173 (3) NEW The Nat. American in Hum M 7:00 - 9:30 PM Staff 501C	MATH 101* (4) Developmental Algebra T 6:00 - 9:45 PM B. Hemphill 501C	HPE 130 (1) MONDAYS CW Social Dance M 7:00 - 9:00 PM C. Macintosh 501C	New Book Sales begin December 15
MATH 100* (4) Basic Math Skills M 6:00 - 9:45 PM B. Hemphill 501C	MATH 107* (3) Intermediate Algebra T 7:00 - 9:30 PM R. Fleischmann 501C	HPE 141 (2) NEW Exercise /Wellness Ed W 6:00 - 8:00 PM S. Meadows 501C	MUS 268 (1) WKSHP: Community Orchestra Th 7:00 - 9:00 PM U. DiDio 502C
MUS 268* (1) WKSHP: Music Review M 6:00 - 7:15 PM D. Flores 501C	MUS 113 (3) Music Appreciation T 6:30 - 9:00 PM D. Flores 501C	HUM 222 (3) Intro Modern World Hum W 7:00 - 9:30 PM C. Hubbard 501C	PHYS 141/141L (4) Astronomy Th 5:30 - 9:45 PM J. Waldrip 501C
MUS 293 (1) Topics: Community Choir M 7:15 - 8:45 PM D. Flores 501C	PSCI 101 (3) Intro to Political Science T 7:00 - 9:30 PM D. Bryant 501C	MATH 261* (3) Math Concepts I W 7:00 - 9:30 PM R. Fleischmann 501C	READ 100/100L* (4) Basic Reading Skills Th 6:00 - 9:30 PM C. Paxton 501C
SPAN 101 (4) Begin. Spanish I M 6:00 - 9:30 PM R. Rico-Fernandez 501C	PSY 200* (3) Human Growth/Develop.. T 7:00 - 9:30 PM G. Langley 501C	PSY 101 (3) Intro to Psychology W 7:00 - 9:30 PM M. Gudgel 501C	SOC 212 (3) Contemp. Social Issues Th 7:00 - 9:30 PM M. Gudgel 501C
WELD 104 (2) NEW Weld Communications M 6:00 - 8:00 PM M. Gaines 501C	WELD 210* (6) NEW Intermediate Arc/Cutting T 6:00 - 10:00 PM & Sa. M. Gaines 501C	SPAN 102 (4) Begin. Spanish II W 6:00 - 9:30 PM R. Rico - Fernandez 501C	THTR 121 (3) Beginning Acting Th 7:00 - 9:30 PM P. Adamian 501C

Banking Certification Classes

BNK 203 (3) BNK 101 (3)
Consumer Lending Principles of Banking
W 6:00 - 8:30 PM Th 6:00 - 8:30 PM
T. Anderson 501C T. Anderson 501C

Classes at Carrizozo HS


Thursdays
CIS 151 (3)
Basic Computer Skills
Th 5:00 - 8:00 PM
B. Hemphill 505C

Classes at Capitan HS

Mondays
CIS 151 (3) at Capitan
Basic Computer Skills
6:00 - 8:30 PM
M. Weaver 501C

Tuesdays
SOC 101 (3)
Intro to Sociology
6:00 - 8:30 PM
M. Gudgel 501C

Wednesdays
MATH 107 (3)
Intermed. Algebra
6:00 - 8:30 PM
B. Hemphill 502C


FAX (505) 257-9409

Medical Certification Classes

EMS 121 (1)* MTR 102 (3)
EMT -B Refresher Medical Terminology
Fri - Sun. Jan 23, 24, 27 Th 7:00 - 9:30 PM
or April 3, 5, 6 Staff 501C
B. Power 501C

Ruidoso School Staff Classes

Check at your school office for information on technology and curriculum alignment class opportunities.

Weekend Classes

CD 101 (1)
Intro to ChildCare
Feb. 7 - Feb. 28
Sat. 8:00 AM - Noon HPE 293 (1) **NEW**
C. Overdorf 501C Topics: Intermed. Bowling
Sat. 11:00 AM - 2:30 PM
January 24 - April 25
J. Kannady 501C
at Ruidoso Bowling
Center

To Register, call
257-2120
or
toll free,
1-800-934-3668


**Express
Registration**
Phone * FAX * Mail
*In-Person *Purchase
Order
* Via the Internet

Spring 1998 Eastern New Mexico University Courses

College of the Air * On Site Credit Courses * Internet Courses

Eastern New Mexico University continues to expand the amount of upper division and graduate programming available in Ruidoso and Lincoln County, from visiting faculty to instruction delivered by ITV (instructional television) and the Internet. Continuous registration for ITV classes at the Ruidoso Center is available for the Spring session. The ITV facilitators and the Ruidoso Center counselors can assist you with registration. If you need to discuss financial aid to assist you in attending classes, call 1-800-537-LERN and your call will be transferred to the appropriate office. You may also register the first night of class but we suggest preregistration to insure your spot in class. Tuition and books must be paid by the start of the semester or arrangements for payment must be made with the Accounts Receivable office, also available by calling 1-800-537-LERN. You may make your payment at the Ruidoso Center ITV office in the Sierra Mall. Courses are subject to change without notice. Books may be purchased via the Internet through the Ruidoso office. Call (505) 257-2120 or toll free 1-800-934-3666 for more information.

College of the Air

Course	Sec#	Days	Time	CR	Course Title	Instructor
ACCT 300	101I	MWF	8:00 - 8:50 am	3	Information Systems	Glandon
ACCT 301	101I	MW	7:00 - 8:15 pm	3	Intermediate Accounting I	Billiot
ACCT 302	101I	TTh	12:30 - 1:45 pm	3	Intermediate Accounting II	Glandon
ACCT 311	101I	MW	2:00 - 3:15 pm	3	Cost Accounting	Billiot
ACCT 475	101I	TTh	4:00 - 5:15 pm	3	Income Tax Accounting: Partnership	Morris
BUS 316	102I	MW	4:00 - 5:15 pm	3	Business Law II	Wilhelm
BUS 407	101I	MWF	11:00 - 11:50 am	3	Advanced Business Communication	Macleod
BUS 453	101I	TTh	2:00 - 3:15 pm	3	Business Strategy and Policy	Wright
BUS 553	101I	TTh	8:30 - 9:45 pm	3	Strategy Management	Huybregts
CDIS 252	101I	WF	5:30 - 6:45 pm	3	Phonetics	Rimac
CDIS 321	101I	WF	4:00 - 5:15 pm	3	Oral Motor Disorders	Smith
CDIS 529	101I	MF	4:00 - 5:15 pm	3	Neurogenic Language Disorders	Weems
CDIS 531	101I	MF	5:30 - 6:45 pm	3	Advanced Audiology	Million
CJ 340	101I	MWF	1:00 - 1:50 pm	3	Juvenile Delinquency	Mohammad
ECON 322	101I	MWF	12:00 - 12:50 pm	3	Intermediate Microeconomic Theory	McFerrin
EDAD 560	101I	Sa	8:30 am - 4:30 pm	3	Policy Analysis	Atherton
EDF 301	101I	TTh	9:30 - 10:45 am	3	Foundations of Schooling	Isham
ENG 381	101I	MWF	12:00 - 12:50 pm	3	Classical Background of Literature	Mast
ENG 441	101I	MWF	3:00 - 3:50 pm	3	Shakespeare: Tragedies/Histories	Swan
ENG 500	101I	W	7:00 - 9:30 pm	3	Literary Research	Mchaffy
ENG 541	101I	MWF	3:00 - 3:50 pm	3	Shakespeare: Tragedies/Histories	Swan
FIN 311	101I	MW	5:30 - 6:45 pm	3	Corporation Finance	Adams
HIST 322	101I	MWF	10:00 - 10:50 am	3	The Middle Ages: 300 - 1300	Balch
HIST 405	101I	MWF	12:00 - 12:50 pm	3	The Middle East	Gies
HIST 409	101I	M	7:00 - 9:30 pm	3	Teaching Social Studies	Elder III
HIST 449	101I	MWF	11:00 am - 11:50 am	3	The United States: 1945 to Present	Elder III
MGT 313	101I	TTh	11:00 am - 12:15 pm	3	Contemporary Organizational Behavior	Sanchez
MGT 415	101I	TTh	4:00 - 5:15 pm	3	Compensation Management	Sanchez
MGT 435	101I	TTh	9:30 - 10:45 am	3	Managing the Diverse Workforce	Sanchez
MGT 436	101I	TTh	8:00 - 9:15 am	3	Labor Management Relations	Huybregts
MGT 513	101I	TTh	5:30 - 6:45 pm	3	Organizational Behavior	Wright
MGT 536	101I	TTh	7:00 - 8:15 pm	3	Labor Management Relations	Huybregts
MKT 301	101I	MWF	1:00 - 1:50 pm	3	Principles of Marketing	Weber
MKT 419	101I	MWF	9:00 - 9:50 am	3	Consumer Behavior	Weber
MKT 425	101I	MWF	10:00 - 10:50 am	3	Marketing Management	Davis
NURS 310	101I	Th	4:00 - 7:45 pm	3	Health Assessment	Brakebill
NURS 350	101I	Sa - Su	9:00 am - 5:00 pm	3	Cross Cultural Nursing	Bral
(Jan 31, Feb 1, 28, March 1, 21, 22)						
NURS 400	101I	T	7:00 - 9:45 pm	3	Nursing Research	Guido
NURS 425	101I	T	4:00 - 6:45 pm	6	Leadership in Nursing	Bral
NURS 430	101I	Sa - Su	9:00 am - 5:00 pm	3	Health Policy	Guido
(Jan 24, 25, Feb 21, 22, March 14, 15)						
PSCI 306	101I	TTh	12:30 - 1:45 pm	3	Contemporary Political Ideologies	Achezon Brown
PSY 409	101I	M	7:00 - 9:30 pm	3	Teaching Social Studies	Elder III
RED 587	101I	Th	4:00 - 6:30 pm	3	Classroom Techniques in Elem Reading	Stanley
SOC 305	101I	TTh	9:30 - 10:45 am	3	Sex Roles in Society	Bahr
SOC 315	101I	MWF	11:00 - 11:50 am	3	Social Inequality	Bahr
SOC 340	101I	MWF	1:00 - 1:50 pm	3	Juvenile Delinquency	Mohammad
SPAN 301	101I	TTh	11:00 - 12:15 pm	3	Translation	Ayala
SPED 300	101I	TTh	11:00 am - 12:15 pm	3	Introduction to Special Education	Seevens
SPED 300	102I	T	4:00 - 6:30 pm	3	Introduction to Special Education	Bettenhausen
SPED 300	103I	M	7:00 - 9:30 pm	3	Introduction to Special Education	Bettenhausen
SPED 501	101I	M	4:00 - 6:30 pm	3	Exceptional Student/Regular Classroom	Bettenhausen
SPED 505	101I	W	4:00 - 6:30 pm	3	Severe/Profound Disabl: Thry -Practice	Shaughnessy

Internet WEB Courses

PSY 101	13WA	TBA	WEB	3	Introduction to Psychology	J. Moore
REL 103	14WA	TBA	WEB	3	New Testament Survey	G. Martinez

Instruction Begins January 20, 1998 and ends May 16, 1998. SOME CLASSES MEET SEVERAL SATURDAYS AT PORTALES CAMPUS IN LIEU OF REGULAR CLASS SESSIONS. TUITION: \$105.00 Undergraduate (per credit hour) * \$113.00 Graduate (per credit hour) * Rates are subject to change without notice. **Special Registration for ITV Classes: Thursday, January 15, 8 AM - 5 PM and Friday, January 16, 8 AM - 5 PM**

COMMUNITY EDUCATION PROGRAM

The Ruidoso Center Community Education Program is designed for people who are not interested in formal credit programs of study. The program strives to fulfill that part of Ruidoso Center's mission which is "to make inexpensive, high quality educational services available at convenient times for the residents of the Ruidoso School District and the surrounding area of Lincoln and northern Otero Counties." Programs are also designed to be of interest to visitors to the Ruidoso area. The program is oriented toward lifelong learning and the fulfillment of the individual.

DON'T KEEP IT TO YOURSELF. SHARE YOUR KNOWLEDGE!!

Our instructors are a diverse and talented group of people, each with something very special to share. If you would like to propose a class, workshop, trip or tour for ENMU consideration, just give us a call. Whether you would like to teach in our program or just recommend an activity, we'd love to hear from you!

COURSE FEES

The Ruidoso Center Community Education program is a self-sustaining program with course fees covering all program-related expenses. Fees are based on an estimated minimum number of students. Unlike credit programs of study at ENMU-Ruidoso, the Community Services Program does not depend on state and local taxes for support. **Honored Americans (ages 62+) will pay half fees unless otherwise specified.**

CLASS CHANGES AND CANCELLATIONS

The Ruidoso Center reserves the right to cancel any course with insufficient enrollment. Locations, dates and times of classes and instructors are also subject to change. A class will be closed when it reaches maximum enrollment, so you are encouraged to register early. Classes with insufficient enrollment will be cancelled, and you will be notified by phone. To make contacting you easier, please give day and evening phone numbers with your registration. Refunds will be automatically processed on courses which the Ruidoso Center cancels.

REGISTER EARLY - MOST CLASSES BEGIN AFTER February 1!!!

Register as soon as possible to assure a space in the class or classes you want. Registration begins November 17. Mail-in, walk-in or FAXED registrations will also be accepted until the start of class. Registration is also now available via the Internet by visiting www.enmu.edu/Ruidoso

FIVE EASY WAYS TO EN- ROLL FOR YOUR COURSE!

We offer continuous registration up to the starting date of each class but emphasize the importance of early registration. If you wait until the last minute, you risk the possibility that a particular class is full or has been cancelled. Generally, we do NOT take on-site registration at class and instructors cannot accept your payment in class. We cannot permit anyone who is not registered to attend class.

No acknowledgment will be sent to you! You are automatically enrolled as soon as we receive your registration form and payment.


BY PHONE (the easiest way)

You can enroll over the phone. Call the Ruidoso Center office at (505) 257-2120. If you live outside of the Ruidoso area, call 1-800-934-3668. Please have your course name and Credit Card number ready when you call. When registering by phone, you may use a Discover, MasterCard or VISA Card. Save time and travel!

REGISTER BY MAIL (the postal way)


Complete a non-credit registration form and mail it with a check or money order to: ENMU-Ruidoso, ATTN: Community Education, 709 Mechem Drive, Ruidoso, New Mexico 88345. Our mail is delivered in the early afternoon. We will process your registration by 5 p.m. A receipt is available at our office to confirm your place in class and you will need to show this receipt to the instructor at the first class meeting.

REGISTRATION IN PERSON (the most personal way)

Come by our office and get to know us! The Ruidoso Center Office is now located at 709 Mechem Drive, Ruidoso, New Mexico. You may register in person as follows:

1. Regular office hours: 8 a.m. to 5 p.m., Monday through Friday.
2. Special Registration:
Saturday, January 17,
8:30 AM - Noon.


REGISTER BY FAX (the high tech way)

You may register by FAX 24 hours a day, 7 days a week! Fill out a Registration form and fax it day or night to (505) 257-9409. When FAXing your registration, you may choose to use a Discover Card, MasterCard or Visa.

REGISTER BY PURCHASE ORDER (the business-like way)

Organizations enrolling staff for training purposes will be invoiced if a purchase order number is quoted.


HOW TO FIND YOUR CLASS

If your class location is not designated in this schedule, please call the Ruidoso Center office on or before the day class is scheduled to obtain the class location. The Community Education program holds classes in a variety of Ruidoso locations. The course instructor will meet you at the class location and signs will be posted directing you to your class.

REFUND POLICY FOR COMMUNITY EDUCATION COURSES AND WORKSHOPS

We want you to be 100 percent satisfied with your Community Education class. If for any reason your class isn't exactly what you wanted, simply come by the office, and we will be happy to assist you. If you prefer, we will refund your money under the following conditions:

1. Registration fees are refunded in full only when:
 - the class or workshop for which an enrollment was submitted is already full; OR
 - the activity is cancelled; OR
 - the Ruidoso Center rejects the enrollment application.
2. If after the first class meeting, you find the class isn't exactly what you wanted, 50% of the registration fee will be refunded. **It is your responsibility to notify the Center Office prior to the second class of your intention to withdraw if you want a refund.**
3. There will be no refund for withdrawals after the second class meeting. If you haven't withdrawn even though you are not attending class, you still have a financial obligation to complete payment for that class.

REQUESTS FOR REFUNDS

Requests for refunds must be received by the Ruidoso Center office during weekday office hours before the deadlines stated above. Requests may be presented in person at the Business Office or may be mailed to 709 Mechem Drive, Ruidoso New Mexico 88345. Please allow 15 days for processing any refund.

WE'RE HERE TO ANSWER YOUR QUESTIONS

If you have a question about a class for which you've registered or need additional information, call us at 257-2120 or 1-800-934-3668, Monday through Friday, 8 a.m. to 5 p.m., or leave a message on our answering machine after hours. All of our staff are trained to serve you, our customers.

WE HOPE YOU'VE ENJOYED THIS INSERT.

Do you want to receive future issues by mail? If so, if you change your address, please call our toll-free number or our local phone number to give us your current address so that we can keep up with you.

The ARTS

Art Creations by Using the Glue Gun!

Meet some of the fastest guns in the West! Create a beautiful and colorful wall fan. Know the two basic colors in your decor scheme and you can create a custom design and decorated fan for your home or gift giving. Learn techniques of creating beautifully wrapped and decorated packages for any occasion. Supply list available at office. *Instructor Carol Martin is winning artist for organizations and State arts and crafts showings.*

Instructor: Carol Martin
Fee: \$20
Time/Date: Saturday, 10 AM to 12 Noon
February 14 OR Saturday, April 11
Location: TBA

Introduction to Latin Dances


Salsa is a valuable and significant part of our Southwest heritage whether we are referring to food, music or dance! These dances are fun, exciting, easy and amazingly useful! This course will get you started on a new adventure in social dance. . . . Class open to couples and singles of all ages.

Instructor: Carol Ann Clark
Fee: \$ 85
Time/Dates: Mondays and Wednesdays ,
8:00 - 9:00 PM
February 2 to April 1
Location: RHS

Photography - Beyond the "Snapshot"

This course will cover the different types of adjustable cameras and the wide variety of films available. Proper exposure for indoor and outdoor and flash photos and subject composition will be discussed. Critiques of assignments by class and instructor in an encouraging environment to bring out the best in the emerging photographer! *Instructor John Soden has worked in the field of photography for over 25 years and is currently free lancing for several area magazines while working on a photo documentary for the Mescalero Apache.*

Instructor: John Soden
Fee: \$75 plus film & processing
Time/Date: Mondays, 7:00 - 8:30 PM
February 2 to March 2
Location: College Offices


Playwriting Workshop

A workshop for the aspiring playwright who wishes to explore her/his own playscript for the theater and to share with other playwrights their work and ideas. The workshop will explore structure, characterization, movement, space and lighting. *Instructor Paul Adamian is a local playwright and theater director.*

Instructor: Paul Adamian
Fee: \$40
Time/Dates: Wednesdays,
7:00-9:00 PM,
February 4 to March 25
Location: RHS Fine Arts

The Darkroom - the Other Half of Photography

An eight week course covering black and white films, negative processing and custom printing. The finer techniques of burning and dodging will be emphasized. Basic knowledge of photography required. *Instructor John Soden has worked in the field of photography for over 25 years and is currently free lancing for several area magazines while working on a photo documentary for the Mescalero Apache.*

Instructor: John Soden
Fee: \$105 plus materials
Time/Date: Mondays, 6:00 - 9:00 PM
March 9 to April 27
Location: RHS

The Foxtrot

Of all social dances, Foxtrot is the most versatile. This course includes 12 step patterns with emphasis on partnering and floorcraft skills needed to glide effortlessly and elegantly around the floor! Class open to couples and singles of all ages. *Instructor Carol Clark has taught social and competitive dance at Shundo Studio in El Paso from 1991 to 1993.*

Instructor: Carol Ann Clark
Fee: \$ 85
Time/Dates: Mondays and Wednesdays ,
7:00 - 8:00 PM
February 2 to April 1
Location: RHS

How to Register:

In-Person: 709 Mechem, Sierra Mall
Phone: 257-2120 OR 1-800-934-3668
Mail: 709 Mechem,
Ruidoso, NM 88345
Fax: 257-9409
Internet: www.enmu.edu/Ruidoso

The Waltz

This 200 year old dance is here to stay and remains a favorite at social gatherings, clubs, and public dances. This eight week course will prepare you to enjoy this beautiful dance for the rest of your life with ten different step patterns, a wide variety of music, and ample practice. Class open to couples and singles of all ages.

Instructor: Carol Ann Clark
Fee: \$85
Time/Dates: Mondays and Wednesdays ,
6:00 - 7:00 PM
February 2 to April 1
Location: RHS

Career Market Place

Beginning Cake Decorating


This hands-on class will teach the decorating basics of flower, design, borders and figure piping. Icing a flat cake will be demonstrated. Specialty figures for upcoming holidays will also be taught. Students will purchase a basic decorating kit to be used in this and more advanced courses available through the instructor. Minimum enrollment of 5 students. *Instructor Rita Gomez has decorated cakes professionally for the past ten years, using the Wilton method and McNamara figure piping.*

Instructor: Rita Gomez
Fee: \$30 plus \$10 tool kit
Times/Dates: Tuesdays, 6:30 - 8:00 pm
February 17 to March 24
Location: Capitan High School

Certified Transfer Station Operator

This three day course is the official course for certifying transfer station operators in the State of New Mexico. Preregistration necessary prior to March 15.

Instructor: Charles Ferguson, NMEID
Fee: \$90
Time/Dates: March 31, April 1, April 2
8:00 am to 5:00 pm
Location: College Offices


Resume Writing and How to Get a Job

Your resume is the single most important document that you will ever prepare! In this short course, you will learn how to prepare an effective resume and review important job search skills. This course is not only for entry level individuals but also for those experienced in the job market. You will learn how to prepare a resume on the computer as well as receive hard copy information to take to that prospective job interview!

Instructor: Jim Miller
 Fee: \$5
 Time/Dates: By Appointment
 Location: College Offices

Just for Fun!

Bird Watching in Lincoln County

This class will identify some of the most interesting birds in the Ruidoso/Lincoln County area. Class will include a half-day Saturday field trip. Students should bring their own pair of binoculars and will need to provide own field trip transportation. Class meeting is at the College Office. Instructor Anita Powell is the founder of the Lincoln County Bird Club.

Instructor: Anita Powell
 Fee: \$5
 Time/Dates: Tuesday and Thursday
 6:00 - 9:00 PM April 28, 30
 plus one Saturday
 Location: College Office

Dejunking Your Life

How much of that holiday stuff that's piled on top of your countertops or is crammed into drawers is really all that important? Probably very little of it—but you can't bear to part with it. Come learn where the clutter comes from—and how to get rid of it! We'll help you figure out what you don't really need... **bring a piece of junk the first night of class!** Course Fee includes a DeJunking textbook. DeJunking is a popular Community Education course across the country.

Instructor: Jim Miller
 Fee: \$15
 Time/Date: Tuesday/Wednesday
 6:00-8:30 PM, March 10,11
 Location: College Offices

"Red Wrigglers:" Recycling Household Garbage with Worms

This course will give information on the process of composting with worms (vermiculture). Learn how to recycle certain kinds of household garbage, newspaper, and other materials. Worms can be purchased from the instructor. Minimum of 5 students. Instructor Rod Mays has a BS in Biology and has been involved in vermiculture for the past 20 years.

Instructor: Rod Mays
 Fee: \$35
 Time/Dates: Mondays, 6:30 - 7:30 PM
 March 24 to May 4
 Location: RHS

Just for Teens!

Act on the ACT Test

If you are Junior or Senior in High School and plan to attend a four year university requiring the ACT entrance test, the "Act on the ACT Test" is the course that will increase your test scores and college choices. The major Spring ACT testing date is April 4. Instructor Carla Burns was the 1996 New Mexico MESA Program Advisor of the Year.

Instructor: Carla Burns
 Fee: \$25 plus \$15 preparation book
 Time/Dates: Mondays, 6:00 - 7:30 PM,
 February 16, March 2, 9, 23, 30
 Location: RHS C205


How to Register:

In-Person: 709 Mechem, Sierra Mall
 Phone: 257-2120 OR 1-800-934-3668
 Mail: 709 Mechem,
 Ruidoso, NM 88345
 Fax: 257-9409
 Internet: www.enmu.edu/Ruidoso

Personal Growth

Beginning Cabinet Making --- From the Basics

The safe use of power tools to developing first skills toward building fine furniture. Learn within the workshop of cabinet maker Wayne Bradley whose work lives in public buildings and within the homes of hundreds of your neighbors. Maximum 8 students and students must sign release.

Instructor: Wayne Bradley
 Fee: \$75
 Time/Dates: Tuesdays, 6:15-8:15 PM
 February 3 to March 10
 Location: Ruidoso Downs
 (shop behind Dale's Furniture)

Beginning Genealogy---Uncovering Clues to Family Roots --- Who Am I?

What complex set of genetic and environmental factors have I received from family members who came before me? Genealogy has been termed a cross between a good detective novel and a jigsaw puzzle. Participants will explore the fascinating world of their own family histories and contemporary research methodologies for uncovering valuable clues to their past. Internet research, library and archival exploration and computer organization of personal histories will be included. Instructors David Travis and Majel Powell are experienced genealogists.

Instructors: David Travis and
 Majel Powell
 Fee: \$45 plus \$5 lab fee
 Time/Dates: Thursdays, 6:30-9:30 PM
 February 5 to March 12
 Location: College Offices

Beginning Spinning

An introduction to the spinning of wool, including wool preparation and grades. Practice spinning on several styles of spinning wheels. Class is limited to 10 students. Bring a sack lunch and drinks will be provided! Instructor Ralph Dunlap has been spinning since 1972 and is a Lincoln County institution!

Instructor: Ralph Dunlap
 Fee: \$20 plus \$17 book
 Time/Dates: Saturdays, 9:00 AM -
 12 Noon,
 March 7, 14, 21, 28
 Location: Dunlap home in Lincoln

CPR Training

This course will meet certification requirements for the American Heart Association Heart Saver CPR certification and BLS recertification. Students will learn the basics of one person CPR. This class would be beneficial for beginners or for those needing to recertify. Course topics will cover heart saver, infant CPR and Foreign Body Airway Obstruction (Choking). *Instructor Chris LaCounte is a certified instructor with the American Heart Association, and a licensed EMT-I.*

Instructor: Chris LaCounte
Fee: \$5
Time/Date: Monday, 5:00 - 9:00 PM
March 9
Location: College Office

How Legal Matters Affect Your Life

Participants will be introduced to basic concepts of law that can materially alter their lives. Learn the importance of tort law or civil wrongs, wills, Durable Powers of Attorney, and Right to Die, plus laws applicable to domestic relations. All materials presented in "laypersons" language. *Instructor Bill Heck is a Columbia University graduate who has practiced law in New York and New Mexico. Min. 10 student minimum.*

Instructor: Bill Heck
Fee: \$20
Time/Dates: Saturdays, 10:30 AM -
12 Noon, February 14, 21, 28
March 7, 14, 21, 28, April 18, 25.
Location: TBA

Make the Memories Last . . .


Would you like to preserve and creatively display your family history? Would you like to get your family photos out of the shoeboxes and drawers? This class is for you! Step-by-step, you will learn how to turn your boxes of photos and other memorabilia into a keepsake, photo-safe album. With personal help, using archival quality materials, you will learn techniques for cropping, layout, mounting, journaling and much more. You will need to bring 8-10 pictures, preferably centered around one theme, plus a pair of scissors. Archival albums and materials will be available for purchase at time of class. Learn skills which will last for generations and have a great time doing it! *Carol Wilson has been a family photo-historian for the past twenty years.*

Instructor: Carol Wilson
Fee: \$15
Time/Dates: Saturday, 10 AM to 12 Noon
February 7 OR Thursday, April 2,
6:00 - 8:00 PM
Location: Fort Lone Tree, Capitan

The Mescalero Apache: History and Heritage

Learn about the fascinating history of Apache people in New Mexico's southcentral mountain region. The Mescalero, Chiricahua, Lipan and Warm Springs Apache now reside in the vast high mountain area west of Ruidoso. Included in this two session informal class are discussions of the Tribe's historical relationship with the U.S. Government, Tribal customs and future issues. *Instructor John Shendo is Lipan Apache/Jemez, and is the Tribal Education Director.*

Instructor: John Shendo
Fee: \$5
Time/Date: Wednesdays, 6:30-8:30 PM
February 11, 18
Location: College Office


Putting Your Heart on Paper

Do you sit, pen in hand, waiting for inspiration as the white space stare out at you? Learn to journal from the heart. Tips on how to write expressively. How to find your own style. *Memory joggers. Carol Wilson has been a family photo-historian for the past twenty years.*

Instructor: Carol Wilson
Fee: \$15
Time/Dates: Thursday, 6:00-8:00 PM,
February 19
Location: College Office

How to Register:

In-Person: 709 Mechem, Sierra Mall
Phone: 257-2120 OR 1-800-934-3668
Mail: 709 Mechem,
Ruidoso, NM 88345
Fax: 257-9409
Internet: www.enmu.edu/Ruidoso

The People's Law School

The fourth annual Peoples' Law School, sponsored by ENMU and the Lincoln County Bar Association will be held Thursdays this Spring from January 22 to March 12. New topics have been added this year including Criminal and DWI Law, Constitutional Law and Limited Liability Corporations. Meet many of Lincoln County's interesting judges and attorneys in class, and gain an overview of current topics and cases. Earn a "law school diploma" from the People's Law School!

Instructors: Lincoln County Bar
Association
Fee: \$20
Time/Dates: Thursdays, 7:00 - 9:00 PM
January 22 to March 12
Location: RHS C203

Especially for Seniors*

* Senior Discount Not Available on These Courses

Computing For Senior Americans*

Retirement is the jumping off point for a whole new world of knowledge and challenge! Why not find out about computers? Learn in an understanding and relaxed environment. This course will get you started with the basics with an introduction to Windows 95 and accessories. *Instructor Joel Carothers has worked in the computer industry for over 15 years*

Instructor: Joel Carothers
Fee: \$25
Time/Dates: Fridays, 9:00 AM - 12 Noon
February 6 and 13 OR
March 6 and 13 OR
April 3 and 10
Location: College Computer Lab

Internet for Senior Americans*

Have you ever wondered what the Internet really is? Do the strange codes that television programs sometimes give out for access to their site on the Internet ever make you curious about "what's there?" As our society moves toward full utilization of the Internet, knowledge of this wonderful tool will be of interest to Senior American too. This class gives you an introductory look at use of the Internet to communicate with others and to locate information for a variety of uses. To enroll for this course, students must be familiar with a Windows environment. *Instructor Ray Vowel is a retired engineer and experienced Internet user.*

Instructor: Ray Vowel
Fee: \$25
Time/Dates: Fridays, 9:00 - 12 Noon
April 24 and May 1
Location: College Computer Lab


World of Technology

Computer Basics

FRUSTRATED FROM COMPUTER ILLITERACY? You can learn to compute! Learn simple computer basics with ease as you are guided, step-by-step, doing open "hands-on" learning, using a computer. **Do It Now - Do It For You!** *Instructor Carol Martin has over 10 years computer experience and is a favored "computer tutor" in the Ruidoso area.*

Instructor: Carol Martin **Fee:** \$25 **Location:** College Computer Lab
Time/Dates: Fridays, 2:00 - 5:00 PM, and Saturday, 9:00 AM to 12 Noon February 6 and 7 OR March 6 and 7 April 3 and 4.

Internet For Beginners

As our society moves toward full utilization of the Internet and the World Wide Web, knowledge of this wonderful tool will be essential. This class gives you an introductory look at use of the Internet beginning with explanations and definitions needed to understand "the net." A very basic knowledge of computers is required. *Instructor Joel Carothers is an experienced computer user with 15 years of experience.*

Instructor: Joel Carothers **Fee:** \$30 **Location:** College Computer Lab
Time/Dates: Saturdays, 9:00 AM - 12 Noon, February 14 and 21 OR March 14 and 21 OR April 25 and May 2

Microsoft Publisher Basics

DESIGN LIKE A DESIGNER! With fun and simple, step-by-step instruction, learn to design and create business or fun and easy publications in full-color with pictures. Design and create business cards, flyers, newsletters, posters, greeting cards, personalized letterhead, and much more. *(WARNING! This class could bring out "childlike" enthusiasm, creativity, and fun that you haven't experienced for quite some time).* *Instructor Carol Martin has over 10 years computer experience and is a favored "computer tutor" in the Ruidoso area.*

Instructor: Carol Martin **Fee:** \$30 **Location:** College Computer Lab
Time/Dates: Fridays, 2:00 PM - 5:00 PM; Saturdays, 9:00 AM - 12 Noon, February 27 and 28, OR March 27 and 28 OR April 17 and 18

The Small Business Training Center

"Dazzle "Your Customers Certificate Program

Create a positive telephone image to your customers! Learn to become more "customer friendly" over the telephone and at the front desk: to manage that difficult customer and to become the "Front Door" of your organization or business! Handouts and live demonstrations will be provided. *Instructor Judi Morris has been an experienced phone receptionist for the past 16 years in the public and private sector.*

Instructor: Judi Morris * **Fee:** \$35 * **Time/Dates:** 9:00 AM - 1:00 PM Saturday, February 21 or March 28 * **Location:** College Office

How to Calculate and Report NM Gross Receipts Taxes for Small Business Owners

This class will cover the basics of calculating and reporting New Mexico Gross Receipts taxes for small business owners in Lincoln County. *Instructor Amy Joy is an auditor with the Roswell District office of the New Mexico Taxation and Revenue Department.*

Instructor: Amy Joy * **Fee:** \$5 * **Time/Dates:** Tuesday, April 9, 6:30 - 8:30 PM * **Location:** College Offices

Marketing Your Product or Services in Ruidoso/Lincoln County

Consistently growing sales of goods and services is more than just luck! This how-to class covers topics such as developing a community profile, target customer identification, merchandising, cultivating and keeping local business customers, advertising, "electronic" marketing, awareness and other ideas. This workshop will be hands-on and designed specifically for the challenges faced by the small business owner in the Ruidoso/Lincoln County area or anywhere! Improve your sales by registering for this exciting course! *Instructor Gene Simmons is the 1997 Small Business Development Center Director of the Year for New Mexico.*

Instructor: Gene Simmons, SBDC Director * **Fee:** \$10 * **Time/Date:** 6:30 - 8:30 PM Wednesday, March 11 * **Location:** College Offices

Notary Public Training

Did you know that notary publics in New Mexico have to purchase and be covered by an insurance bond? Many notaries or people interested in becoming a Notary are unaware of the regulations covering this little known service. This course will cover the purpose of a Notary Public, obtaining a bond, type of documents, range of services, and keeping a Notary log. *Instructor Karen Pilgreen has been a Notary Public since 1975.*

Instructor: Karen Pilgreen * **Fee:** \$30 * **Time/Dates:** Tuesday, 6:00-8:00 PM February 17 OR March 30 * **Location:** College Offices

Planning the Future of Your Business

Learn how to write a business plan and make five year projections for your small business or home-based business. This course will also teach how to read balance sheets and income statements. You will also learn how to identify and gather business and financial resources and market your business... *Instructor Gene Simmons is the 1997 Small Business Development Center Director of the Year for New Mexico.*

Instructor: Gene Simmons, SBDC Director * **Fee:** \$10 * **Time/Dates:** 6:30 - 8:30 PM, Wednesday, March 4 * **Location:** College Offices

To Register, contact Our Friendly Staff At:
(505) 257-2120 OR 1-800-934-3668 OR <http://www.enmu.edu/Ruidoso>

UNIVERSITY INFORMATION

PARKING AND SECURITY ESCORT SERVICES

The Ruidoso Center provides security escort services at Ruidoso High School for evening students. Students are encouraged to park on the side and behind Ruidoso High School for their classes. **The fire lane adjacent to the Fine Arts building is not for parking and should be left open for police and fire vehicles.** Security escort services are available from the ENMU Custodian/Security escort each evening from the central point at the cafeteria for students wishing to be accompanied to their car.

DOES YOUR SMALL BUSINESS NEED ASSISTANCE?

The New Mexico Small Business Development Centers are committed to meeting the educational and business development needs of New Mexicans and are available in Lincoln County to entrepreneurs and would-be entrepreneurs at no charge. Professional consultants are available in Ruidoso at the north branch of Ruidoso State Bank or through the Ruidoso Center to share numerous resources available to help the prospective or current business owner succeed. Services available include: One-on-one business counseling *Business Plan Development *Access to nationwide data bases *How to become a government supplier *Marketing assistance *Business classes. Call 257-2120 in Ruidoso, toll free 1-800-934-3668, or 624-7000 for assistance. The ENMU-R SBDC is a leading member of the New Mexico SBDC network.

RUIDOSO SCHOOLS TOBACCO USE POLICY

It is the policy of the Ruidoso Board of Education that there is to be no tobacco in any form used on school property, including both buildings and grounds. This policy includes college students in evening and weekend classes. Please respect this policy by not using tobacco products inside facilities or on school grounds

GED TESTING AND ADULT LITERACY SERVICES AVAILABLE IN LINCOLN COUNTY!!!!

PRE - GED services including are available for residents of the Ruidoso, Carrizozo, Capitan, Mescalero and Hondo areas. GED and English as a Second Language (ESL) classes are also available through NMSU-Alamogordo. Classes are held on Tuesdays, and Thursdays from 5:00 - 8:00 PM at Ruidoso High School. Daytime classes are also available on Mondays and Thursdays from 8:30 - 11:15 am at Nob Hill School. The official GED test is given once per month at the University Center office, 709 Mechem. Testing is *usually* given on the second Friday of each month. You must now take the GED pretest before you can complete the official GED test. Class dates and times are subject to change. Please contact the Center office for more information including exact times and dates.

LIBRARY/MEDIA SERVICES

The Ruidoso Center Library, located at 709 Mechem Drive, is open during the regular semester; please check for posted hours. The Library is staffed by a professional librarian, Jim Pawlak and library assistant, Ida McGrath. Available resources include: a growing reference collection; automated access to the book and periodical collections of the Golden Library (Portales); and over sixty (60) electronic data bases indexing nearly 35,000 popular and scholarly journals. The use of the Internet gives students access to information worldwide! Drop in for a visit or call (505) 257-2158. Let us show you what we can do for you!


**You're
Invited**

1998 Spring Semester Calendar

Spring Registration Begins	November 17
University Offices closed Winter Holiday	December 24 - January 2
Martin Luther King Day (no classes, University Offices Closed)	January 19
Instruction Begins	January 20
Late Registration Begins	January 20
Last Day for Drop/Add or Late Registration	January 27 - 5:00 pm
Last Day to apply for Spring Graduation and Commencement	February 6
Midterm Exam Week	March 9 - 13
Spring Break	March 16 - 21
Instruction Resumes	March 23
Last Day to Withdraw from a class or the University	March 27
Summer Session Registration Begins	April 6
Final Exam Week	May 8 - 14
Last day of the Semester	May 15
Spring Commencement (in Portales)	May 16
Book Buyback (8am - 12 Noon; 1 - 5 pm)	May 18 - 29
Summer Session Instruction Begins	June 1

What's New at ENMU???

1. Classes on the Internet from ENMU! PSY101 and REL 103
2. Even More ITV Classes (54 in all!), offering Baccalaureate and Master's programs
3. Lottery Scholarships and Federal Financial Aid is available for funding your education
4. the GED test is given the 2nd Friday of each month at 709 Mechem Drive


The Fourth Annual People's Law School

Thursdays, January 22 to March 12, 7:00-9:00 PM

New Topics include

Recent court decisions and case law on Mediation, Landlord Tenant Relations, Domestic Relations, Business Partnerships and Incorporation, Wills and Estate Planning, Criminal and DWI Law. Cost: \$20

Sponsors: the Lincoln County Bar Association and ENMU

Sign Up Today!

**The ENMU - University Center
709 Mechem Drive - Sierra Mall
Ruidoso, New Mexico 88345**

Dated Material - Process Immediately

The Ruidoso Instruction Center of ENMU

Community Education Registration

(505) 257-2120 * 709 Mechem Drive Ruidoso, NM 88345 * FAX (505) 257-9409

visit our Community Ed class schedule at <http://www.enmu.edu/Ruidoso>

Name _____

Address _____

Mailing

Town

Zip Code

Phone _____

Please check if you are applying
for a Senior discount.

Class Name _____ Dates/Time _____ Fees Due: _____

Class Name _____ Dates/Time _____ Fees Due: _____


Payment Method: Cash _____ Check # _____ P. O.# _____ Credit Card# _____

Discover _____ VISA _____ Master Card _____ Exp. Date _____

I hereby acknowledge my financial responsibility for this registration:

Signature: _____ Date: _____

Thank you!


*Ruidoso Community Education... using your
ideas for fun, new skills and new friends!*

For Office Use Only
Amount Paid _____
Date Paid _____
Recd. By _____
Data Input _____