

TODAY'S FIRE DANGER MODERATE
 Forest is open. Public smoking is allowed, as are charcoal briquettes. Open fires OK only in fully enclosed containment devices.

1B ONE FAST FILLY

AB What A Runner breaks the track record during the All American trials

RUIDOSO NEWS

RUIDOSO, NEW MEXICO • FRIDAY, AUG. 16, 2002 • OUR 56TH YEAR, NO. 24

50 cents

Capitan trustees nix water pump

Neighbors likely to see Bonito service shut off Sept. 30

BY LIONEL W. LIPPMANN
 FOR THE RUIDOSO NEWS

The village of Capitan Board of Trustees voted not to approve the purchase and installation of a pump that would keep water coming to

PHOTO BY LIONEL W. LIPPMANN

Capitan mayor Steven Sederwall, middle, jokes around at Tuesday's board of trustees meeting. Sederwall told the crowd village hall was safe again — while wearing a gas mask — after mold made several workers sick earlier this month. See the related story on page 9A

five extraterritorial residents Tuesday night. A majority of the citizens present at the board's regular meeting vocally urged the trustees to approve providing water to the Bonito pipeline customers. Despite positive feedback from most of the packed house and a straw vote that showed a vast majority in favor of continuing to provide water to the Bonito customers, the board refused to second a motion made by Trustee Bobbi Shearer to purchase and install the needed pump. This action may close the issue of the Bonito pipeline permanently. In February, the City of Alamogordo announced that effective July 31 it would no longer supply water to Capitan. Mayor Steven Sederwall received a postponement until September and instructed village water supervisor Terry Cox to research the cost of purchasing a pump that would get treated well water

See **CAPITAN**, page 9A

Officials want youth programs

■ Luna County could serve as a model after reducing juvenile crime.

BY DIANNE STALLINGS
 RUIDOSO NEWS STAFF WRITER

Innovative programs could create a detour for young people headed for trouble, members of the Lincoln County Community Cooperative Task Force told the Ruidoso Village Council Tuesday.

Sergio Castro, a juvenile probation officer with the Juvenile Justice Division of Children, Youth and Families, said the

community group is trying to replicate the success of the city of Deming and Luna County. "In 1997, they realized they had a big problem," after three boys beat and robbed an elderly woman, stole her car, and then raped, beat and robbed a school nurse, he said. "They were high on drugs and drink," Castro said. "They burned the cars in the desert. The community was up in arms and the first thing the council thought was to build a detention center, but they realized they couldn't afford a 100-bed facility."

Luna County posts the highest unemployment rate in the state and the lowest per capita income, he said. Over the course of five years, community entities such as the school board, the county commission and the town came together to create partnership projects. A youth shelter was built to provide a safe place for juveniles at risk and a boot camp was formed for \$350,000. Today, the delinquency rate has dropped and the camp is no longer used as other programs catch children before they need

See **YOUTH**, page 3A

A REAL PICK-ME-UP

DIANNE STALLINGS/STAFF

George Polaco of the Ruidoso Solid Waste Department, operates one of two grapple trucks that pick up yard debris throughout the village. See the related story on page 2A

DIGGIN' UP BONES

MELANIE BATTLE/STAFF

Randy Travis entertained the crowd at the racetrack Aug. 9.

Councilor suggests using GRT for parking space

BY DIANNE STALLINGS
 RUIDOSO NEWS STAFF WRITER

Raising property taxes to buy land for parking and special events doesn't make sense when the village is facing more critical challenges in its water supply and forest health, says a long-time resident. Dick Goins, who frequently attends the meetings of the Ruidoso Village Council, spoke out against penalizing all land owners for a purchase of nearly five acres near the Comfort Inn that he contends primarily would benefit downtown merchants. But Councilor Deborah Marcum-Byars countered that unless the village can provide acreage to stage special events and parking for shoppers, many businesses and promoters will move to neighboring Ruidoso Downs. The village already lost the annual motorcycle rally and antique car show, she pointed out. But she agreed that money could be found through other sources, such as a gross receipts tax-fed airport reserve fund. "Many municipalities meet their infrastructure needs through property taxes, but ours would only pay for the fire department — not the police department, not the senior citizens

center, not planning and zoning, not the judicial. Money for all the other basic services come from the gross receipts tax." She worries that Ruidoso will go the way of many towns and neglect its shopping area, causing businesses to move out. To stay that movement, the village could use a GRT tax designated for economic development, Byars said. "Ours is going toward the airport and to pay off the police building," she said. "In my opinion, it would be better for us to take some from the airport and put it back where the money is raised — the shopping area." Mayor Leon Eggleston explained that the water department is an enterprise fund and supports itself through user fees and a 1 percent GRT, which is used to buy water rights and for other improvements. Goins reminded the board that Councilor Ron Anderson drove downtown during the busy 4th of July holiday and found 50 empty parking spaces. "The downtown merchants are the direct beneficiaries (of more parking or special events nearby)," Goins said. "Let's tax them." Eggleston said the council isn't contemplating adding more tax at this point, simply redirecting the use of an existing GRT.

Goins also questioned how property owners living around the land proposed for purchase feel about more traffic, cars and special events in their area. Assistant village attorney Charles Rennick said three of the four sides facing the land that could be purchased are zoned commercial. "I keep looking down the road," Byars said. "If we keep going as we are, there's going to be more traffic and businesses will leave." Although revenue from lodgers tax is up, gross receipt taxes are down, she said, adding that village officials need to look at what's wrong with the current approach. Previously, a lodge owner told councilors that the lodgers tax may be higher, not because more people are in town, but because rooms cost more, especially with the opening of the Hawthorn Suites. Councilor Bob Sterchi said he too is looking ahead and is certain that the financial demand associated with forest health will be very high in two to five years. Goins said in his perspective of the future, if property taxes continue to increase, homeowners won't be able to afford to pay them. Councilors conducted a closed session on the proposed land purchase, but took no official action after reconvening in the open meeting.

INSIDE

Business 6A	Opinion 4A
Classifieds 3-8B	Vamonos 1C
Crossword 7B	Obituaries 9A
Letters 4A	Sports 1B

ruidosonews.com

Building permits shattering 2001 mark
 Business/6A

VAMONOS
 Local sculptor Dave McGary is ready to show off his latest

Buying all those school supplies
 StreetTalk/4A

YOUR MAKE YOUR MODEL YOUR PAYMENT WE GOT IT
 at Jim Spence Autoplex
 Hwy 70 At the "Y" • 378-1155

AUG 16 2002

Outdoor living expo receives OK from council despite village policy

BY DIANNE STALLINGS
RUIDOSO NEWS STAFF WRITER

A waiver of village policy cleared the way for the use of the Ruidoso Convention Center in August 2003 for a Mountain Living Hunting, Fishing and Outdoor Living Exposition.

Barbara Crane, sales director for the center off Mechem Drive, submitted the request for the waiver, explaining that village policy prohibits retail sales events during certain high tourist seasons and holidays. The dates run from Memorial Day weekend through Labor Day weekend, the weekend of Aspenfest, two weeks prior to the weekend of the Christmas Jubilee and Thanksgiving through the end of March.

Patricia Thompson, representing the expo proposed for Aug. 15-17, 2003, said the event will concentrate on education and information with seminars and demonstrations, but will include some retail sales, mostly by local merchants dealing in outdoor gear, recreational vehicle travel, log home builders and related items.

The Rocky Mountain Elk Foundation, which boasts a huge membership, has been invited to participate, Thompson said. She'd also like to include bow hunting and youth-oriented sports.

Councilor Ron Hardeman offered the motion to approve the waiver and Councilor Deborah Marcum-Byars seconded it, saying she wants to encourage eco-tourism.

"It's the fastest growing group of travelers with the highest portion of disposable income," she said. "Let them see what we have here so they will come back and boost the gross receipts taxes."

In other business, the council:
• Set a public hearing for Sept. 10 to consider adoption by reference of amendments to the state's uniform traffic code, including portions on littering, double fines in construction zones and electronic personal assisted devices on the roadway.

Chief Lanny Maddox explained that by adopting the code, police officers have a choice of citing people either under municipal law, which goes to municipal court, or state law, which goes to magistrate court.

• Noted that the meeting set for Aug. 27 is canceled because a quorum of councilors will not be able to attend.

• Approved paying for up to \$10,000 of computer equipment already in place at the Ruidoso Valley Chamber of Commerce visitors center. The equipment was ordered with the understanding a grant would be received. The chamber paid, but the grant money hasn't come. Councilors agreed to query the state to see about getting special appropriation. If they can't, the money could be taken from a surplus in the lodgers tax fund.

• Approved under the consent agenda an agreement with RMKMc Architects for a development of concept plan and cost estimate for the main fire

station relocation, approved the annual renewal agreement with Sharenet Corporation for computer consultation services, and approved the designation of Lorri McKnight, acting village manager, as a new signatory and official representative to the Regional Wastewater Treatment Plant modification project, replacing Alan Briley, former village manager.

• Approved under the consent agenda an annual renewal agreement for professional legal service with H. John Underwood Ltd. at a rate of \$90,000 per year up to 900 hours (equating to 75 hours per month) with additional work each month charged at \$120 per hour, plus expenses including copies, telephone, fax charges and mileage.

Solid waste department scrambling to respond to residents' requests for yard debris pickup

BY DIANNE STALLINGS
RUIDOSO NEWS STAFF WRITER

With the village facing a six-week to two-month backlog of pickup requests on yard debris, some Ruidoso residents are fed up with waiting.

One Camelot resident said lot owners in her neighborhood were told the area is the second

most fire-prone in the village. They responded by raking, cutting and piling, but that was months ago and the piles continue to grow and blow, scattering needles along the street.

Her biggest fear is that by fall, the piles - by then much dryer - will still be in place when the rainy season stops. Then they become fire dangers, she

contended.

Faced with an increase in monthly charges for yard debris collection to \$5, many residents say it's time promised new grappling trucks and crews were on the road, eliminating piles of pine needles, tree limbs and pine cones stacked along village road-sides.

The village solid waste

department was quickly overwhelmed by the response from property owners to pleas from officials with the village, the U.S. Forest Service and the state Forestry Division to reduce the number of trees on lots and clear away underbrush as fire prevention measures. Director Leonard Corona said he has two trucks on the road

constantly collecting the debris.

James Mason, public information officer for the Ruidoso Fire Department and part of the Firewise effort, reported to village councilors Tuesday that the specifications for the trucks were finished by Corona that day, and he is hoping for delivery of one within 90 days. The expense will be covered by the additional yard debris fee. The second truck may have to wait until revenue begins to come in from vacant lots now being charged, Mason said.

Lorri McKnight, village finance officer and acting village manager, said a lease/purchase arrangement is anticipated for acquiring the trucks.

"We're trying to get them in as quickly as possible," she said last week. "A lot depends on the availability of the trucks. Our process requires bidding, waiting for submissions, opening the bids and then awarding a contract."

Specifications detail what features the solid waste director requires on the trucks. They're needed before advertisements for bids can be placed.

"But the critical factor is if a truck is available or they need lead time to create it," McKnight said. "Leonard seems to think there might be some available that won't require making them from scratch."

COMMUNITY BRIEFS

GOP meeting

The Lincoln County Republican Party is announcing its next Third Tuesday Meeting on Tuesday, Aug. 20, at Cree Meadows Country Club at 301 Country Club Road in Ruidoso. Socials will be at 5:30 p.m., with the dinner and meeting at 6. Guest speakers will be Dub Williams, State Representative and candidate for re-election, Maury St. John, candidate for County Commissioner and Beverly Callaway, candidate for County Treasurer. All are invited to attend.

Book discussion

A discussion and reading by Lisa Dale Norton, author of *Hawk Flies Above* and *Anatomy of a Romance*, will be from 6:30 to 7:30 p.m. today at Books & Beans, 2501 Sudderth Drive in Midtown.

Kirkus Reviews compared her work to Terry Tempest Williams and Annie Dillard. Dale Norton brings her evocative, poetic and passionate narrative voice to New Mexico, where she will give an exclusive reading and discuss the relationships between landscape, creativity, personal experience and heart that resulted in her two books. Admission is a \$5 donation.

Wood-cutting meeting

Ruidoso-area wood-cutting contractors and others using forest resources have been invited to a meeting on Thursday, Aug. 22, featuring a presentation by Rick DeIaco, Ruidoso urban forester.

DeIaco said he will spell out the rules governing tree-thinning in the village, and particularly those having to do with permitted cutting of large trees.

The meeting will begin at 6:30 p.m. in the council chambers of the village hall on Kansas City Road.

DeIaco said he hopes those engaged in any forest-based business - thinners, fire-wood

cutters, bear carvers and such - will attend the meeting.

Chamber presentation

A presentation by the American Christmas Group and the Ruidoso Valley Chamber of Commerce is scheduled during a special meeting of the Ruidoso Village Council Aug. 23.

The meeting was called by Mayor Leon Eggleston for 10 a.m. at village hall on Cree Meadows Drive and Kansas City Street.

Hondo health fair

The Hondo Valley Community Health Fair will be held Aug. 22, 2002, 9 a.m.

to 2 p.m., at the Hondo School Gymnasium. There will be activities for all ages. Free cholesterol screening and blood pressure checks will be given. United Blood Services will hold a blood drive. Plus, participants can partake in a bicycle safety event course. A child safety clinic (car seats), drug awareness courses and electrical safety courses will be given as well. More than 30 vendors will be there.

AspenFest parade

The Ruidoso Valley Chamber of Commerce invites all to participate in the AspenFest parade, Oct. 5. The theme this year is "American Spirit." There is no entry fee.

Please contact the chamber at 257-7395 for a parade entry application or stop by the office at 720 Sudderth Drive. Join up to celebrate "American Spirit!"

Frank J. DiMotta, MD
A Name To Know... A Doctor To Trust.

Watch for Our New Building Opening September 3rd, 2002!

Until then, we will see you at
207 Sudderth • 505-630-1214

*Cease to take for granted
The wonder of day to day
When it will change forever
None of us can truly say.
Love and friendship are great gifts
God gave us to light the way
See them, Feel them, Return them
This for each of you we pray.*

*To those of you who touched our hearts these past few weeks, Thank You for the love, support and gifts.
We are honored to have shared Cassie's 22 years with you.*

Frank and Sue Hooper, Brittany, Chance, Jesse, Grammy, Auntie and many others.

We love you.

EQUINE ART SALE

Oil on Canvas

Laura L. Flynn

KAWLIGA'S
Southwest Gifts & Indian Artifacts
Western Art Furniture - Horn Furniture
See Jimmy & Judy

2637 Sudderth • Ruidoso
(505) 257-3540
www.ruidoso.net/equinearts

RUIDOSO NEWS

104 Park Avenue, P.O. Box 128 Ruidoso, N.M. 88355 • Telephone (505) 257-4001 • Fax (505) 257-7053

BRAD L. TREPTOW PUBLISHER, EXT. 3
WES SCHWENGELS EDITOR, EXT. 18

STEVE TELLES
PRESSMAN

The Ruidoso News (USPS 472-800, ISSN 0745-5402) is published each Wednesday and Friday at 104 Park Avenue, Ruidoso, NM 88345 by MediaNews Group. Periodicals postage paid at Ruidoso, NM 88345 and at additional mailing offices. 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 express, written consent of the publisher.

e-mail: ruidosonews@znet.com • online: www.ruidosonews.com

NEWSROOM

KEITH GREEN
EDITORIAL ADVISER, EXT. 19

Dianne Stallings County reporter, Ext. 22
Sandy Suggitt Education, Vamonos reporter, Ext. 15
Todd Fuqua Sports editor, Ext. 5
Melanie Sattler Business reporter, Ext. 23

Member New Mexico Press Association, NAA, Inland Press Association

Mail delivery
In county (Lincoln, Otero) 3 months, \$14; 6 months, \$20; 1 year, \$34
Out of county: 3 months, \$21; 6 months, \$27; 1 year, \$43

DISPLAY ADVERTISING

Taking care of YOUR business is OUR business
For advertising inquiries, call (505) 257-4001

Lisa Morales Senior Sales Rep., Ext. 7
Shelley Bryant Account Executive, Ext. 6
Leigh Minyard Account Executive, Ext. 2
Mary Prince Classified Receptionist, Ext. 8
Judy Flaegge Traffic Coordinator, Ext. 9

ADVERTISING DEADLINES

Display advertising
3 p.m. Monday for Wednesday
3 p.m. Wednesday for Friday

Classified advertising
5 p.m. Monday for Wednesday
5 p.m. Wednesday for Friday

Legal advertising
4 p.m. Friday for Wednesday
4 p.m. Tuesday for Friday

YOUTH: More programs needed

FROM PAGE 1A
the more para-military approach, he said.

"They came up with all of the programs without raising taxes," Castro said. "They found grants, involved foundations and shifted money. We're trying to replicate the approach before we have a tragedy like Deming. Substance abuse is the biggest problem faced by our youth locally. Just last Friday, there were 150 kids at a party in Ruidoso Downs."

The community also is at risk from possible fires that could be started by drug or drink-using teens, he said, recalling that the Cree Fire in May 2000 that burned about 6,500 acres of U.S. Forest service land. The fire was started by a small group of partying juveniles and one adult.

"We don't want to wait until the whole village burns down," he said.

Luna County eventually built a 20-bed juvenile facility, but found once the programs were in place, the beds weren't needed.

"They sold them to the federal system and they will generate \$1 million this year, so it improved the county's financial position," Castro said.

A domestic violence shelter was created and public transportation system started, he said. One lobbyist represents all of the entities in Santa Fe, and has brought in "a lot of money from the state, the federal government and from foundations," Castro said.

Ted Allen, representing Americorp and the New Mexico Council for Community Volunteerism, said his program provides a way for young people to build self-esteem and to give back to their communities.

"I think they need more

opportunities to do positive things," he said. He stressed the importance of a youth center and a shelter for children who have been hurt by a parent or guardian - a place to stay while figuring out the next step. They need someone to listen to and support them, he said.

"If there is no infrastructure for all of the young to develop their potential - not just the Girl Scouts and Boy Scouts - we're missing the boat," Allen said.

Incarcerating one juvenile for a year at the Springer detention center costs \$40,000, Castro

said. Last year, Lincoln County budgeted \$180,000 for juvenile detention and the figure didn't include the transportation costs paid through the sheriff's office.

Lincoln County and its five incorporated communities would be wise to invest on the front end, instead of spending even more money combating crime and jailing offenders, Castro said.

"We need upfront planning, not necessarily money," he said. But money is a need, a representative of the county Health and Wellness Board said.

Funding for after-school programs and the Youth Asset Building program were cut, yet the hours between school dismissal and when parents come home from work are prime for juvenile crime and mischief, she said.

"We need one focus," she said, urging a cooperative effort of the county, cities, school districts

and other entities such as Big Brothers/Big Sisters, and the state Children, Youth and Families Department.

While Lincoln County isn't experiencing the drive-by shootings and other violent crimes often associated with gangs,

that could change if steps aren't taken now, Ruidoso Police Chief Lanny Maddox said. He's been involved from the start of the local effort, originally called Struggling to Survive, he said.

"This has to be a team concept, and that's not always easy in Lincoln County," he said, noting the

success of Camp Sierra Blanca, which handles already adjudicated juveniles in a para-military atmosphere.

"I want to get kids before that," Maddox said. "We need to get them midstream and help them develop a sense of self-worth."

Castro invited councilors to visit a model program in Fort Worth, Texas, saying the JJAC will pay for the trip. While Councilors Ron Hardeman and L. Ray Nunley expressed interest, Councilor Deborah Marcum-Byars and Mayor Leon Eggleston said they will meet with Luna County Manager Scott Vinson while they're in the area on another issue later this month.

For more information about the task force, call (505) 258-4250 or 258-5803. The group meets at 11:30 a.m. Wednesdays at the Pizza Hut on Mechem Drive.

"(Luna County) came up with all of the programs without raising taxes. They found grants, involved foundations..."

Sergio Castro
juvenile probation officer

THRIFTWAY

Let us be your
Fresh Produce Store!!

EXTRA LARGE
ROCKY FORD
CANTALOPES

2 \$1
FOR 1

PREFERRED TRIM
T-BONE STEAK

\$3.99
LB.

OLATHE
SWEET CORN

10 \$1
FOR 1

EXTRA LARGE SEEDLESS
RED GRAPES
OR EXTRA LARGE SEEDLESS
THOMPSON
GRAPES

69¢
LB.

NEW CROP US NO. 1
RUSSET POTATOES

99¢

10 LB. BAG

12 PK. BTLS.
BUDWEISER

\$7.99

SHURSAVING
FLOUR

\$2.99

25 LB. BAG

SHURSAVING
BLEACH

79¢
GALLON

DEL MONTE
KETCHUP

79¢

24 OZ.

SHAMPOO OR CONDITIONER
V05
15 OZ.
79¢

While Supplies Last! No Rainchecks!
We reserve the right to limit quantities.
Friday, Saturday & Sunday Only
August 16, 17, 18, 2002

DAVE MCGARY

Artist Reception

You are cordially invited to join Dave for a Collector's Evening to premiere his three latest Masterworks

"MEMORIES OF HONOR"

THE RAINMAKER MONUMENT

Also the first piece of his new series from the Northwest Coast region.

"THE EYE OF THE RAVEN"

Saturday, August 17, 2002 • 6:00 to 8:00 pm
2002 Sudderth Drive • Ruidoso, New Mexico • (505) 257-1000

THE RAINMAKER MONUMENT

Monument Study - limited edition of 75 available. The Rainmaker is a milestone in the legacy of acclaimed bronze sculptures created by Dave McGary. It depicts a Jornada Mogollon shaman of the 13th century with a sacred mask resting on his shoulder and a beautiful Jornada Mogollon olla pouring water, a life-signifying life.

THE EYE OF THE RAVEN

Northwest Coast Series. Eye of the Raven is a study of an important figure in the lives of the Northwest Coast. The Raven is a central character and has many qualities. He is a trickster, a transformer of the physical world, and the bringer of life. The Raven is an animal that has a human-like personality and is a very important figure in the lives of the Northwest Coast people.

MEMORIES OF HONOR

RUIDOSO NEWS

Brad L. Treptow, publisher
Wes Schwengels, editor

A MediaNews Group Newspaper. Published every Wednesday and Friday at 104 Park Avenue, Ruidoso, New Mexico

COPYRIGHT 2002

OUR OPINION

Political governance and private enterprise

Midtown open space could be a test case

Ruidoso for all its half-century-plus as an incorporated municipality has tended to be ungovernable.

Whether it's the tradition of free spirits seeking to do their own thing in a mountain paradise, or hidebound conservatives insisting on the right to do as they please with their lives and property, there's little question that in Ruidoso, private enterprise has come first.

Witness the effort of the prior administration to spend some millions of dollars for a recreation center, which was royally driven into the ground by the taxpayers.

Witness the current move to spend big for open space near Midtown, to provide parking space for shoppers and an open area for events appealing to

locals and visitors.

Even as that effort cranked up, with considerable fanfare, a property owner comes forward with an already financed development proposal that would provide hundreds of parking spaces in a structure (suitably disguised) at Country Club and Sudderth.

The whole scheme ultimately might include a landscaped park and even an amphitheater overlooking the Rio Ruidoso.

This project probably won't change village council members' ambition to do something for Midtown and bring back some departed events, but it should at least sharpen their focus so that they aren't doing with tax money what can be done by private enterprise.

She's going for 12 years in office

If you happen to be in the newspaper business, there's little question that you're going to meet people running for public office —

MOUNTAIN ASIDES
KEITH GREEN

otherwise known as politicians — whether they be male, female, Green, Libertarian or your garden variety Democrat or Republican.

And, if they get elected, you're sure to see them again — about four years later, when they're running for re-election.

Because of New Mexico's political registration (mostly Demo), you — predictably — tend to get better acquainted with the Democrats, who inevitably occupy the lesser executive offices in state office buildings in and around Santa Fe.

That's because, except for governors and people we send to Washington, inevitably those runners for lesser statewide elective offices are Democrats.

Such a one is the current occupant of the office of Secretary of State, a native Taoseña (i.e., one born and raised in Taos) named Rebecca Vigil-Giron. She dropped in this week as an adjunct to attending a confab of all 33 county clerks (eight of them Republicans) at the Carrizo Lodge.

And, since we'd visited with her Republican opponent — a dynamic Navajo woman named Sharon Clahchischillige — in the office a while back, it wouldn't have been politically correct to decline a conversation.

Besides, Vigil-Giron is one of those sparkling, personable, political professionals with a knack for easy conversation and a memory for names and faces that would do a Bruce King proud.

She's also a rare state official going for a third term; she had served in the office from 1987 through 1990, stepped aside eight years for her deputy, Stephanie Gonzales, then came back in via the ballot box in 1998.

Yes, you can legally succeed yourself in office one time, and

that's what she wants to do.

She's also, according to her campaign literature, the highest ranking Hispanic woman state official in the United States. Should something happen to both Gary Johnson and Walter Bradley before the end of the year, she'd become governor.

Why run again? "I have the experience, and there's so much work to do in election reform — something I've been working on all this term. The Legislature gave \$2 million to do an interactive computer registration system that should get lots of deceased voters off the rolls. We want it operational before the next Presidential election."

Vigil-Giron has testified before Congress on election reform. "On a national level, we cannot relent in our resolve to restore the confidence of the American people in our electoral systems," she says.

If she's thereby hinting at the last Presidential election outcome and what happened in Florida — well, she hints further that if every state's election system was as good as New Mexico's, there'd be no problem.

And, of course, she acknowledges she is one partisan Democrat.

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 mail address. The phone number and mailing address will not be printed; the hometown will be. The telephone number will be used to verify authorship. No letter will be printed without the writer's name.

Letters should be no more than 300 words in length, of public interest, and free of libel; editing will be for length, grammar or spelling. Shorter letters are preferred and generally receive greater readership. The Ruidoso News reserves the right to reject any letter. Longer by-lined "Guest Commentary" articles will be considered; call the editor at (505) 257-4001.

Letters may be delivered to the Ruidoso News office at 104 Park Avenue, mailed to P.O. Box 128, Ruidoso, NM 88355; faxed to 257-7053; or sent by e-mail to ruidosonews@zianet.com.

YOUR OPINION

Ham radio people speak out

To the editor:

The negative comments regarding amateur radio antennas made during a recent P&Z meeting disturb me. Radio amateurs (licensed by the Federal Communication Commission) volunteer communication support whenever and wherever it is needed.

In this community they assist both White Mountain Search and Rescue and support of the Red Cross (especially during forest fire fighting activities) on a continuing basis. Other community activities are supported with communication such as the AERC Endurance Ride. Cell phones and commercial radios fail to cover the county nearly as well as the coverage provided by radio amateurs.

Nationally, amateur radio has repeatedly demonstrated its value during major disasters. During such disasters cell phones and wired phones usually fail and one of the few remaining modes of communication is via amateur radio. Communication to the "outside world" during a disaster is made via the antennas, which were complained about during the recent P&Z hearing. To further degrade the amateur antennas because they are owned by private citizens and are not owned by a commercial firm (such as a cell phone company, which charges for the services provided) is unwarranted and counter to encouraging volunteer support in our community.

Amateurs always want to be good neighbors and will work to remove interference, if any, caused by their equipment. Interference is very, very rare but people often believe, without any supporting evidence, a problem with their phone, TV or stereo is due to an antenna in their neighborhood.

Amateurs, if contacted, will assist in finding the real cause of the problem and assist in correction.

Amateur radio operators are an asset to our community, and they are not the blight indicated in the recent P&Z meeting.

Bill Cook
Ruidoso

No high towers

To the editor:

When our neighbors were first told we are planning "radio transmitting towers," I'm sure everyone pictured red and white commercial towers with blinking lights, right between them and their incredible views of the mountains. We would oppose that, too! But nothing could be further from the truth. These antennas are roughly as tall as the tree line on our lot.

Bruce Chapman's development is south of our lot. Our antennas, to his north, will be many feet below the crest of a hill behind them, not in front of a view.

Ruidoso appraiser Rod Adamson has appraised our home and those on both sides of it within the past year. He tells me the antennas had absolutely no effect on the values, and seemed surprised anyone would make such a claim.

The Planning and Zoning Commission made it clear each requested permit is judged on its own merits. An approval for us would set no precedent.

Mr. Bremner misunderstood our filing. We never intended to install the antennas before the home. When we bought the lot, we were unaware of any applicable ordinances. We filed now to be certain — before investing more money — that we can secure a permit when the time comes.

The Juniper Hills Architectural Committee (Mr. R. F. Madera) — after giving us written permission, upon which we based the purchase of our lot — was given false information ... I quote from the letter, to him, placed on the record with P&Z by the writer. "Mr.

Juge personally informed me that he plans to erect several 42 ft.-45 ft. rotating directional antennas on his lot." Whether by misunderstanding or malice, this is absolutely and categorically untrue. Our exact plans are a matter of public record in our P&Z application. We believe that most of the opposition was contrived using just this kind of misinformation as scare tactics.

No home or lot in Juniper Hills, or elsewhere, will see these antennas between them and either a mountain or valley view.

Can they see them at all? The Holloways, the only ones who have us between them and ANY kind of desirable view, were kind enough to allow us onto their deck, to look at a 53-foot tall pole we placed at the approximate antenna location. For each antenna, it appears they will see 6 or 8 feet of 7/16-inch diameter tubing, approximately 75 feet away, which I have offered to paint to match the trees. From their decks, the tops of both antennas will be directly in front of and below the tree line on Bruce Chapman's property, 100 yards away. Our property is not in between anyone else and either the mountains or the valley view.

... I truly believe this is no longer about views or aesthetics. Unfortunately, it has morphed into a purely emotional issue for many of those involved.

Radio amateurs communicate using about the same wattage as an average light bulb in your home. You use the equivalent of our maximum permitted power when you iron a shirt or blouse. We pose no threat to anyone. Local amateurs have been recognized nationally for providing necessary emergency communications in every forest fire, power outage, other emergency and many public events in or around the Ruidoso area in recent years. Amateur operations are strongly supported by organizations like the Department of Defense, Red Cross, Civil Air Patrol, Search and Rescue and others. I like to think we're good neighbors and pretty good citizens who perform a useful, no-cost service to our communities without causing harm to anyone.

Ed Juge
Ruidoso

Make a factual decision

To the editor:

Having read your story "Turn on the Radio" and also having attended the meeting of the P&Z Commission where Mr. Juge's sketch plan was reviewed, I can only hope that clear objective minds on the commission and (village) council reach a correct decision based on factual information as well as federal and state law regarding amateur radio antennas. The services rendered by all local amateur radio operators should not be constrained by fear mongering and less than perfect knowledge that was so evident at the commission meeting.

Don R. Veazey, KB5UNO

Alto

STREET TALK

QUESTION: Are you spending more or less this year on back-to-school purchases?

"More, because I have two children this year, but it's not costing as much as it used to."

Phyllis Chee
Mescalero

"I think it's pretty much the same. The (school supply) list looks about the same."

Sandra Villalva
Ruidoso Downs

"Probably more because I have an extra kid that's going to be attending school."

Marilyn Smith
Mescalero

SANDY SUGGITT/STAFF

CAPITAN: No pump

FROM PAGE 1A

from Capitan to the Bonito pipeline so that these five customers could continue to receive water.

Sederwall stated that he felt the land owners affected by Alamogordo's decision to cut off the water to Capitan had in fact "saved Capitan in 1957 by permitting easements across their property." Mr. Cox found a pump for \$6,000 plus the cost of bringing and paying for three-phase electricity to the pump site.

Four of the five extra-territorial water customers on the Bonito line have been receiving it since 1957. The other customer on the line received his tap at a later date in an exchange for an easement on his property. Capitan purchased this water from Alamogordo.

Armed with this information, Mayor Sederwall placed this matter on the agenda of a regular meeting of the Capitan Board of Trustees. But three out of four refused to consider it for a variety of reasons, expressing concern over who would pay for the pump and a village resolution that denies the granting extraterritorial water taps.

Shearer and Sederwall pointed out that this cost would be amortized over a period of time due to the fact that the village was charging higher rates to extraterritorial customers than to village customers.

The question of the Bonito pipeline appeared on the agendas of at least the last six village regular and special meetings without any agreement being reached among the trustees. Sederwall negotiated with Alamogordo for a time extension on the pipeline shut-

off and was given a final date of Sept. 30. This meant that the pump, if it was to be bought, must be ordered no later than Aug. 28 in order for it to be installed by the deadline.

The village has already been put on notice by Gary Mitchell, attorney for four of the plaintiffs, that if the water is shut off to his clients, he will sue for actual damages, punitive damages and attorney's fees. In addition to this, he will ask the 12th Judicial District Court for injunctive relief for his clients.

The fifth person has been asked to provide an easement for a \$360,000 Community Development Block Grant project, concerning necessary improvements to the storm drainage on 4th Street, that the Village of Capitan sought for two years before it was approved.

The action to not supply water to the customers on the Bonito pipeline may put the granting of this easement in doubt. Because of the grant's tenuous status, a resident on 4th Street, who gets most of the flooding when it occurs, has put the village on notice that he intends to sue the next time his house and property are flooded.

Also of concern to the village is seven miles of asbestos concrete pipeline that, according to Dr. Bernhardt Reimann, the village environmental advisor, will have to be removed and treated as toxic waste if it is allowed to become dry. Even if this is not the case, the landowners in question can force the village to remove this pipe as part of an abandoned easement at which time it would become toxic waste.

Hemphill says he 'regrets statement' made at recent school board retreat

Superintendent says new high school theater getting closer to done at Tuesday's board meeting

BY SANDY SUGGITT
RUIDOSO NEWS STAFF WRITER

At the regular meeting of the Ruidoso School Board Aug. 13, 12-year school board member Ronnie Hemphill read a statement about his comment referring to improved test scores resulting from losing Mescalero students to the new school:

"I made a statement at our board retreat last week, which was quoted and printed in the *Ruidoso News* (Aug. 7). It is unfortunate that the invited reporter chose to include this statement in her article.

"Our staff, administration and this board have dedicated many hours to the education of the Native American students, and all should be commended, not criticized for our unending efforts in this endeavor.

"I regret making the statement, I regret the perceptions derived by the Mescalero Apache tribe in regards to the statement, and mostly, I regret any harm done to the Ruidoso Municipal Schools as the result of my statement."

There was no discussion of this state-

ment, and an item on the draft agenda to discuss the annual school board retreat was removed "to make the meeting shorter," said School Board President Susan Lutterman.

After the meeting, a Mescalero parent said her children attended Ruidoso schools last year, and the younger ones will attend the new Mescalero school this year, but her high school-age daughter wanted to return to Ruidoso High School.

"Are my children going to be treated differently because they live in Mescalero?" Manisha Shaffer asked. "Now we don't know. He (Hemphill) doesn't say why he stated it or what he did mean by it. I think he owes not only Ruidoso but all the students that have been attending from Mescalero an apology, because the way we took it, our kids are slowing down Ruidoso on test scores."

Another parent, Candace Valcarcel, said, "I think he owes the community an apology because that was totally out of line ... It was an embarrassment to me to have a school board member say a thing like that."

In other business, the school board

approved the board goals for the 2002-2003 school year, and approved a bid from Lincoln Transportation for activity transportation services for the school district. The rate approved was \$1.60 per mile plus tax, \$75 per day for additional drivers and a \$35 cleaning fee when excess trash is left in the bus. Last year's rate was \$1.57 per mile plus tax.

Superintendent of Schools Mike Gladden said the fine arts auditorium is moving closer to completion, and the old part of the fine arts building is ready for band, choir, art and drama classes. The architect and landscape engineer met with Gladden Tuesday and will make a recommendation on dealing with the Gavilan Canyon Road side of the auditorium building, where earth and rock are piled and at risk of eroding.

The new auditorium will seat 347, and chairs with arms have been ordered, Gladden said.

The next meeting of the school board was changed from the usual second Tuesday of the month to Sept. 17, at 7 p.m. in the Central Administration Building. The public is welcome to attend.

www.ruidosonews.com

Quick... Name an Electrician!

Get higher name recognition. T.O.M.A.® seminar: 257-4001

The Ruidoso Valley Chamber of Commerce takes this opportunity to thank all of the volunteers who once again helped to make the 31st Annual Art Festival one of the best ever. We can't do without you. Thank You.

720 Sudderth • 257-7395

Rev. Charles Clary

THE FELLOWSHIP OF HELP & HOPE S.B.C. MINISTRIES

~ SUNDAYS 7:30 AM ~
KRUI & KWMW Radio

~ TUESDAYS 6:30 PM ~
Worship & Fellowship

~ THURSDAYS NOON ~
Business Men & Women
Sandwich Lunch and Bible Study

UNDER THE VINE BOOK STORE
127 RIO - CORNER OF RIO & EAGLE

TOURIST INDUSTRY WORKERS
THIS IS THE FELLOWSHIP FOR YOU!

COUNTRY WESTERN STYLE OF WORSHIP

257-6899

An Outreach Ministry of F.B.C. Ruidoso

IF YOU WAIT TO SEEK
TREATMENT AFTER THE
FIRST SIGN OF A HEART
ATTACK, YOU COULD LOSE
MORE THAN A DAY.

At the first symptom of a heart attack, every minute that passes reduces your chances of survival by 10%. That's why, even if you experience mild symptoms like nausea, dizziness or unexplained fatigue, you should go to the ER as fast as possible. If it's treated soon enough, a heart problem can usually be kept from doing irreparable damage to your body. At ENMMC, we offer a wide range of services for the prevention, diagnosis and rehab of cardiac problems. Our sophisticated technology helps pinpoint cardiac problems, leading to the most appropriate treatment, and our four cardiologists are top-notch: Michael McGuire, M.D., Fundador Adajar, M.D., Hamid Feroze, M.D., and Zoltan Toth, M.D. Choose ENMMC for your cardiac health. It could be the most important choice you ever make.

EASTERN NEW MEXICO
MEDICAL
CENTER

QUALITY CARE. RIGHT HERE.

405 W. Country Club Road, Roswell, NM • (505) 622-8170 • www.enmmc.com

COMPARISON OF QUALITY CARE

BUSINESS

BUSINESS BRIEFS

High Country Outlet open

High Country Outlet is planning a ribbon-cutting ceremony with the Ruidoso Valley Chamber of Commerce for 3 p.m. Aug. 30 with food and beverages and drawings for prizes.

The home decor and furnishings store relocated from Vision Drive to the former Ruidoso post office building at 2927 Sudderth Drive in March.

"We were hoping that we would be more accessible and easy to find," said Lissa Kinder, who co-owns the business with her father, Bob Pace, and manages it with her brother, David.

The family refurbished the building, but is displaying the 1961 dedication sign where it was originally placed and incorporating old mail boxes into the design of the store.

The store also is selling post office boxes. Customers have used them for jewelry boxes, piggy banks and storage for wine bottles, silverware and documents.

"It's just kind of fun," Kinder said.

Business dropped after

Sept. 11, 2001, she said, but picked up again last month with the cooler weather and with new customers finding the store.

The new location has about 5,400 square feet of space. It offers imported rugs and furniture and custom ordering of bed-linens in 350 different fabrics and leather.

Fruit market moves

Tom and Suzanne Freeman relocated their Country Fruit Market to one-half mile north of Airport Road on U.S. 48. The husband-and-wife team has operated a fruit stand in Ruidoso for seven years, last on Carrizo Canyon Road.

They sought a permanent location to sell their wares — locally grown fruits and vegetables, and roasted corn and chile. Currently they offer peaches, plums, pears, black-eye peas, cucumbers, green beans, cider, caramel apples, jams and jellies, and will soon have apples and figs.

The store is open May through mid-October, every day from 9 a.m. to 6 p.m.

The Economy and the Markets

Consumers and the Fed

BY MICHAEL SWANSON
WELLS FARGO & COMPANY

During the current down cycle, the Federal Reserve has pushed monetary policy to be as stimulative as is reasonably possible.

An extremely tight relationship exists between the Fed Funds Target Rate (FFTR) and personal interest expenditures for consumers. Each percentage point cut in the FFTR saves consumers \$7.7 billion on an annual basis. Factoring in the timing and the size of the cuts to date, the Fed has freed up \$42 billion for additional consumer spending since January of 2001.

Aggressive rate cutting has also benefited another big spender. Government interest payments have fallen significantly, thanks to the lower short-term rates.

The federal government has swapped a significant part of its short-term debt for lower rates during the last 20 months. In fact, the government has saved \$45 billion in interest payments thanks to the cheaper cost of borrowing.

And without a doubt, the U.S. Treasury will try to position its portfolio's duration to continue to take advantage of this situation. Businesses have also been quick to position themselves to reduce their cost of borrowing.

Unfortunately, government statistics regarding comprehensive business interest payments and receipts are only published on an annual basis making it difficult to peg the exact amount of benefit derived from the lower rates.

However, there are some hidden costs that give the Fed reason to limit further cuts of the FFTR. There is no such thing as a free lunch in economics, and the Federal Reserve's low interest rate policy has been creating an important, negative economic feedback.

A simple comparison of personal income and spending shows that households receive approximately \$1.1 trillion annually in interest income

while only spending \$0.2 trillion in interest payments. Each percentage point cut in the FFTR decreases personal interest income by \$26 billion annually while reducing expenses by \$7.7 billion annually.

This means that consumer interest income falls much faster than consumer interest expenses. The net effect is a drop in cash flow of \$18.3 billion annually for each percentage point drop in the FFTR.

However, this gap between lost income and increased savings is even more complicated than it appears. Just as advertisers covet certain age demographics due to their ability to spend discretionary income, the gap between lost income and savings affects two very different groups.

Statistically, older consumers typically have little debt and higher accumulated savings. This group has suffered most of the income loss and enjoyed little of the cost savings. Typically, younger consumers are the exact opposite with little or no savings and heavy debt loads.

These consumers have benefited the most from the Fed's policy. However, given the different spending patterns, the Fed's hope is that young consumers have taken these savings and immediately returned to buy even more.

This complicated relationship between debt holders and debt payers shows that the Fed's stimulative policy has important limits.

Low interest rates basically favor today's consumption over tomorrow's investment, which is a legitimate policy goal in a recession cycle.

Politically speaking, however, older debt holders (typically enthusiastic voters) will begin to exert more pressure since it is their income that continues to suffer as the Fed attempts to prime the economic pump.

These are not investment recommendations. Consult your financial advisers.

"(Older consumers) suffered most of the income loss and enjoyed little of the cost savings."

Michael Swanson
Wells Fargo

Facelifts, makeovers

Books Etc. owner J. F. "Rip" VanWinkle recently refurbished the facade of his building (above) and added a \$20,000 staircase to reach public parking. Olé Taco at 319 Sudderth Drive (top right) undergoes stucco treatment. The building (right) housing Ronnie Hemphill, C.P.A., and the Natural Health Care Complex at 1035 Mechem Drive also is being renovated.

PHOTOS BY MELANIE SATTLER/STAFF

Area construction surge continues

Ruidoso Downs Hampton Inn work starts; permit for Best Western issued in Ruidoso

BY MELANIE SATTLER
RUIDOSO NEWS STAFF WRITER

Both Ruidoso and Ruidoso Downs are experiencing upswings in development — including two new motels and an apartment complex.

Ruidoso in July granted a commercial permit to contractor Carl Tucker of Bowie, Texas, for a Best Western hostelry on Camelot Drive with a total construction value of \$2.19 million. Larry Strain of Port Lavaca, Texas, owns the 39,703-square-foot motel, which will include a 1,500-square-foot carport parking area.

Building permits issued through July by Ruidoso's planning office show an overall increase of 24.4 percent for 2002, and an increase of 34.57 percent compared to July of last year, including the hefty commercial permit.

The value of permits issued so far this year totals \$29.7 million, and the total permit fees collected in July, \$32,454, tops this month last year by 95.73 percent.

Ruidoso issued 109 building permits

last month, 28 more than in July 2001.

Of the total permits, 15 were for single-family residences, 50 percent more than those issued a year ago. Manufactured homes accounted for two, and seven were for commercial alterations and additions. The bulk, 79, were for residential alterations and additions.

Ruidoso Downs issued \$2 million in building permits in July, including one for a new hotel on U.S. 70 at a cost of \$1.8 million. TNJ Construction is building the three-story Hampton Inn next to Denny's restaurant. The hotel will comprise 61 units. Owner Sharma Surendra also owns the Economy Inn in Ruidoso Downs.

Building permits issued this July total \$1.97 million more than July last year. And the \$8,370 in total fees collected by the city for July 2002 tops this month last year by \$7,687, though the city issued just three more permits this year.

Nine permits were for alterations and additions and another was for the \$15,000 construction of a radio tower by Key

Communications of Ruidoso Downs and Roswell.

The tower will be used for a paging system and 800-megahertz system for telephone and radio to enhance radio communication between Ruidoso Downs and Buck Mountain, said Travis Atwell, technician with Key Communications.

The business provides two-way radio and telephone service to businesses and emergency response entities. Atwell expects that in the future the new tower will "give better coverage for the valley," improving Lincoln County emergency management systems.

The city granted Doug Siddens a permit for construction of a \$166,780 residence on Agua Fria Road.

Earlier this year, Anasazi Builders Corp. of Pojoaque began constructing Ladera Apartment Homes on DiPaolo Hill in Ruidoso Downs at a cost of \$2.3 million. The 60-unit complex owned by Steve Crozier is going in across from the racetrack entrance on U.S. 70.

Focus on Agriculture

Young farmers, women stepping up

BY STEWART TRUELSEN
AMERICAN FARM BUREAU

The average age of farm operators is almost 55 years, easily qualifying them for membership in AARP, but there is a generation of young farmers and ranchers ready to face the challenges ahead. Women too are playing an important role in America's farming future, particularly in promoting agriculture and educating the non-farm public.

Utah dairy farmer Kerry Gibson is 30-years-old and chairman of the American Farm Bureau Federation Young Farmers and Ranchers Committee. He's already getting plenty of experience on the family farm near Ogden in dealing with the recurrent tough times in agriculture. Milk prices in Utah are among the lowest in the nation, the western drought is worsening and insect problems are bad this year.

Yet, Gibson is optimistic. "Our young farmers and ranchers are more enthusiastic than ever and feel as though there is a bright future. And that's why they do their best to use technology and move forward as they try to find a niche market or something that will help keep them in business for a long time," says Gibson.

This attitude, which is confirmed by an American Farm Bureau poll of young farmers, should be a relief for consumers. They will increasingly rely on these young farmers as baby boomer farmers end their careers. Some of these older farmers no doubt will retire early rather than deal with all the headaches of farming.

But young farmers already are prepared for the headaches. They know they face a tougher regulatory climate than their fathers did when they started out, and

they know public perceptions of farming and public buy-in to solve the complex problems of agriculture are important.

Near Danville, Ky., AFB Women's Chair Terry Gilbert also sees great potential on the farm and in farm organizations for women. "I think one of the skills that women bring to Farm Bureau is the ability to communicate and their willingness to sit down and talk about issues with the public." Gilbert believes agricultural education and consumer awareness provide excellent opportunities for women. "I think women can be very active in promoting agriculture itself and what agriculture does for everybody, how we need agriculture every day to live and how it touches everyone's lives."

Through Farm Bureau, many women are involved in contacting legislators about public policy issues. These efforts helped most

recently in passing a new farm bill. "With commodity prices as low as they are right now, a farm bill is essential to help some farms survive so they can continue farming for the next 5 or 10 years," she says.

Gilbert also notes a trend of more women working off the farm to supplement their family income or obtain medical insurance. On the farm, they often handle the bookkeeping or work alongside their husbands. While her husband was taking cattle to market, Gilbert was checking on other cattle in a pasture.

Farming has always been a family affair. That's not new. What is new is that the leadership abilities of young farmers and women are becoming more important to the future success of this industry.

Stewart Truelsen is the director of broadcast services for the American Farm Bureau Federation.

Downs mulls matching county's solid waste rules

City council also talks new sewer rate plan for mobile home parks, approves lease with emergency medical service provider

BY MELANIE SATTLER
RUIDOSO NEWS STAFF WRITER

At Ruidoso Downs' city council meeting Tuesday, Attorney Don Dutton presented a proposal for an ordinance that would provide for efficient and sanitary collection of solid waste, mandatory disposal, and penalties for violation of the ordinance.

The Lincoln County Solid Waste Authority is asking each of its member entities to adopt a similar ordinance in order to make regulations uniform between Lincoln County, Ruidoso Downs, Carrizozo, Corona and Capitan. The solid waste authority is also seeking the ability to set rates from time to time as provided by the joint-powers agreement.

The new ordinance, already adopted by the county, would reaffirm that joint resolution signed by

the county and municipalities in 1991. Carrizozo and Capitan officials dispute LCSWA's authority to set rates.

Councilors discussed a section of the new water and sewer ordinance adopted July 29 regarding sewer connections servicing multiple units. The provision allows the city to charge a minimum monthly fee for sewer service multiplied by the number of units being serviced by the sewer connection.

When the new sewer rates passed, citizens brought to light the section providing for a per-unit fee for mobile home park residents. The city had been charging parks a single rate. Councilors will look at revising the charges from a \$32 per unit cost

for commercial to \$14.65 for residents.

"We wanted to make it fair," said John Waters, city administrator.

"We wanted to make (the sewer rate) fair."

John Waters
city administrator

In 1992, a line was removed from the ordinance that exempted tourist lodging facilities. Councilors will consider adding that language again at a future regular meeting.

The council talked about the possibility of adopting an ordinance for an increase in its infrastructure gross receipts tax as part of the new water rate structure. If the council decides to adopt a hike of one-eighth or one-sixteenth, the citizens must vote to approve it; tentative election dates are Dec. 10 or 17.

Councilor Margie Morales said an increase in gross receipts tax would alleviate the cost of raising water rates to the citizens by spreading some of the burden to visitors.

The council approved an agreement with Presbyterian Healthcare Services to manage emergency medical service and to lease emergency medical equipment to the city for \$20,000 annually, which required a budget increase of \$5,000.

Jim Stover, PHS representative, lamented the recent decrease in federal funding which necessitated the higher fee. Rural emergency service providers have the same fixed costs as others, but receive fewer calls and thus less income, he said.

The council filled two board vacancies at the mayor's recommendation. Resident and business owner Barbara Green will serve on the planning and zoning board, and res-

ident and retired teacher Dean Holman on the extraterritorial zoning board.

The council selected Mayor Bob A. Miller and Waters as voting delegates for the business meeting of the New Mexico Municipal League Annual Conference on Aug. 29 in Deming, at which the league will elect officers and adopt a municipal policy statement.

Councilors met in an executive session to consider purchase of real property and water rights. After coming back into regular session, they agreed to buy water rights when negotiations on a 9.68-acre deal are finalized. The city has funds already budgeted.

The City of Ruidoso Downs' next regular council meeting takes place Monday, Aug. 26, at 5:30 p.m. in the Hubbard Room of the municipal building on Downs Drive.

Outdoors volunteer group plans three trips through September

BY DIANNE STALLINGS
RUIDOSO NEWS STAFF WRITER

The New Mexico Volunteers for the Outdoors is offering some real deals for people who enjoy nature, hard work and camaraderie.

Three projects this month and next month will take participants to Sugarite State Park near Raton, Bandelier National Monument near Santa Fe and Diamond Creek to work on the Continental Divide.

The group is looking for members, but trying the work on for size as a non-member the first time is a good way to decide if these hands-on projects fit.

Project leader Barbara Hoehne says those joining the Sugarite gathering may see a mountain lion or other wildlife at the popular park. Work on a trail begun two years ago will

continue with tread maintenance, reduction of cross slopes pruning, step and waterbar construction and cairn construction.

Participants will camp at the group shelter in Soda Pocket Campground, elevation 7,500 feet, in a large meadow for tents and space for campers. A covered shelter, tables and pit toilets are available. Hot showers can be found at the visitors center and drinking water at nearby Lake Alice Campground.

The deadline to sign up is Aug. 23. Hoehne advises volunteers to bring camping gear, work clothes with long sleeves and pant legs, work boots, gloves, a day pack, water bottles, insect repellent, sunscreen, sunglasses, a hat, rain gear, campfire chair and food for all meals, except the Saturday night dinner provided by VFO.

"The park is a treat to visit with wildlife, trails, beautiful vistas, coal camp ruins, and lakes for fishing or no-wake boating," she said. The campground gate is locked at 10 p.m.

To sign up, contact Hoehne at (505) 262-9059 or e-mail at BarbHoehne@aol.com.

Heading the Bandelier project, Sept. 7-8, is Ruth Hartwick. Participants will camp on the mesa top in the Juniper Campground near the entrance station. It has tables, fire rings, flush toilets and water taps, but no hook-ups. Drive-through spaces are available.

The crew will work on the two-mile Frey Trail that connects the campground with the valley floor. All levels of work are needed from pruning vegetation to rock moving.

Bandelier is dedicated to the preservation of ancient cliff

dwelling near a deep gorge cut by Frijoles Creek. The park's visitors center shows films and exhibits about the historic area.

Saturday breakfast and dinner and Sunday breakfast will be provided, but bring lunch to eat on the trail Saturday. The visitors center has a snack bar for those who want to hike down and back.

Contact Hartwick by Sept. 3 by calling (505) 294-3551 or e-mail lharts@unm.edu.

Ray Peale, heading the Diamond Creek Fall Backpack Classic, said the project will connect two sections of the Continental Divide Trail, worked on by NMVFO for the last two years.

The work consists of new state-of-the-art trail construction and rerouting of the CDT along the Aldo Leopold Wilderness's Black Range

overseen by Tim Pohlman, instructor at the VFO's May Trail Building Workshop.

The project puts trail building theory into practice, Peale says. After completion, about 20 miles of rerouted trail will be opened to the public, he said.

The scheduling is Friday to Friday, Sept. 20-27, instead of just one weekend. Weekend-only volunteers also are encouraged to attend.

Camping will be below the Continental Divide above Diamond Creek, requiring a three-mile backpack taking two to three hours. Group meals begin with dinner on Friday, Sept. 20 and extend through breakfast on Friday, Sept. 27.

The deadline to sign up is Sept. 13. Questions about the project can be directed to Peale at (505) 473-9670 or e-mail at tpeale@rt66.com.

General membership meetings of the organization are conducted at 7 p.m. on the first Wednesday of each month at the Clubhouse for the Home Office Plaza, 2403 San Mateo NE in Albuquerque. That's two blocks north of I-40. The meeting next month will be Sept. 4.

MARTINEZ CONSTRUCTION
INC. #53195
NEW CONSTRUCTION
ADDITIONS, GARAGES, METAL ROOFS
FREE ESTIMATES
505-682-2060

FACT
The phrase,
"Land of Enchantment"
was first noted in the
title of a book on
New Mexico by
Lillian Whiting in 1906.

RUIDOSO POLICE

Furniture taken

Ruidoso police are investigating the theft of a mattress and coffee table taken from a residence in the 200 block of Carrizo Canyon Road Aug. 8. An officer wrote in his report that suspects arrived at the same time he did, and he pursued them but lost them.

Money missing

Police report that \$500 was taken from the office and reception area of High Sierra Condominiums, 504 Excaliber Drive, between 9 p.m. Aug. 11 and 8 a.m. Aug. 12. The clean-up person said the back door was not locked when she came in, the report states.

Incorrigible child

Police arrested a 16-year-old boy reported as a runaway Aug.

12 in the 200 block of Sunnyslope Drive. The boy was arrested at the skating park on White Mountain Drive, charged with being an incorrigible child, referred to the Juvenile Probation Office and released to a parent.

Jacket stolen

Someone reportedly entered a home in the 400 block of Mechem Drive between noon Aug. 8 and noon Aug. 9, removing a "very heavy biker jacket" valued at \$500.

Window broken

The rear window of a vehicle was shattered when the driver was leaving the Pizza Hut parking lot at 725 Sudderth Dr. about 10:30 p.m. Aug. 13.

Motel theft

A laptop computer belonging

to PMC Construction, valued at \$1,000, a camera valued at \$200, clothes valued at \$300 and binoculars valued at \$80 were reported missing from a room at 29 Pines Motel, 1802 Sudderth Drive between 8 a.m. and 7:30 p.m. Aug. 13.

Abuse arrest

Police arrested Alejandro E. Ruiz, 38, of Ruidoso, Aug. 14, charging him with abuse of a child, interference with communications and criminal damage of property.

Key tossed

Police arrested Rebecca L. Simpson, 26, of Ruidoso, Aug. 11, charging her with burglary of a motor vehicle for alleging taking and tossing the ignition key of another person's vehicle. Simpson led the police to the ignition key, the report states.

Ruidoso's New Tavern!
Food & Spirits
1000 square foot Dance Floor
Billiards & Game Room • Daily Drink Specials
DJ mix of country, rock & roll, R&B, and club music.
Located at: 2408 Sudderth Dr.
Phone: 257-7522

HOURS OF OPERATION:
Monday - Saturday • 11:00AM - 2:00AM
Sunday • 12:00PM - 12:00AM
FOOD SERVED DAILY TIL 10:00PM

MONDAY 8 BALL POOL TOURNAMENT	TUESDAY DECADE NIGHT! The Best of the 70's, 80's & 90's. DRINK SPECIALS	WEDNESDAY 9 BALL POOL TOURNAMENT \$2.50 Pounder Night	THURSDAY LADIE'S NIGHT! \$2.00 You Call!!! \$1.50 Coronas for Everyone.	FRIDAY & SATURDAY WEEKEND DRINK SPECIALS	SUNDAY \$2.50 Margaritas & Bloody Marys! 1/2 Price Appetizers!
---	---	--	---	--	---

GYMNASTICS!!
REGISTER NOW!
Friday, August 23rd
6:30 pm
At our State of the Art gymnastics building in Agua Fria.
Ages 18 mo and up

Call 378-4661
or 378-4468

Strength, coordination, novice competitions, exhibitions, games and fun!

CATCH THE OLYMPIC SPIRIT!
Amy Eggleston • Head Coach

White Sands Fall Moon Tour

We will visit the historic Fort Huachuca, the origin of the White Sands and see the annual life cycle of the sand dunes.

Call Shuttle Ruidoso at 336-1683

257-9444

ROAD TO PERDITION (R)

1:00*	4:15	6:45	9:15
-------	------	------	------

X X X (PG-13)

1:15*	3:45	6:30	9:00
-------	------	------	------

SIGNS (PG-13)

1:30*	4:45	7:00	9:20
-------	------	------	------

SHOWING 8/16 THRU 8/22
Friday & Saturday Only

'Zozo chamber backs breakfast, animal festival

BY JULIE CARTER
FOR THE RUIDOSO NEWS

The August Carrizozo Chamber of Commerce meeting saw the nomination and election of a new vice president.

Cynthia Culbertson will be replacing Janet Lynn, who tendered her letter of resignation in July, citing illness-induced family time conflicts.

The Chamber will be hosting a Pancake Breakfast Sept. 2 to coincide

with the Carrizozo Street Fair. Breakfast serving hours will be 7:30 to 9:30 a.m. at the Recreation Center. It will include all-you-can-eat pancakes for \$5 a person.

Proceeds will go toward the purchase of new town Christmas decorations. Tickets are now on sale. For advance purchases, call Pat Voss at 649-2205.

Carrizozo chamber businesses are adopting a logo to use in advertising and business promotion. The logo,

"Destination Carrizozo," is aimed at promoting Carrizozo as a stopping place, not just a pass-through town.

In a detailed presentation, Cynthia Culbertson outlined the proposal for the CarriZOOZOO Animal Festival, planned for Oct. 19.

The concept is to provide a fun-filled day for all ages as well as promote Carrizozo, local business and local venues. The emphasis of the day will be on appreciation, education, understanding and responsible care for all

animals.

Planned activities include a traditional "Blessing of the Animals" followed by a pet parade, animal-themed storytelling, Search and Rescue Dog Demo, Roswell Zoo reptile exhibit, Smokey Bear, and the Glee Club singing animal songs.

The festival will include a trivia contest to highlight merchants and businesses, an art exhibit and animal art classes for kids at the ZoZo Galleries, Bosque del Apache exhibit, a First

Annual Animal Humanitarian award, exotic breeds display, and veterinarian lectures on pet care. Proceeds from the day will purchase spay/neuter certificates for disbursement according to need and a percentage donated to the Lincoln County Humane Society.

The Uptown Cafe in the Recreation Center is again open for lunch business under the new management of Fran Mack. The chamber was invited to have the September meeting at the cafe.

Former LCSWA manager named recycler of the year

BY DIANNE STALLINGS
RUIDOSO NEWS STAFF WRITER

Joe Lewandowski, former manager of the Lincoln County Solid Waste Authority, recently was selected as the 2002 Recycler of the Year by the New Mexico Recycling Conference Coalition at its annual conference.

The Grant County Solid Waste Authority, which Lewandowski manages, received the 2002 Municipal Government Recycler Award. Lewandowski, owner of Operational Consultants, has amassed 23 years of experience in administration and operation of solid waste and recycling businesses. He served in Lincoln County from 1993 to 1995.

He's been involved in planning, evaluating and guiding 13 local governments in establishing successful operations. Over his career, he was instrumental in the operation of recycling

programs for the Grant County SWA, the Lincoln County SWA, the Torrance County SWA, the villages of Ruidoso and Ruidoso Downs, the Tri-City Landfill Commission and the Alamogordo Public Schools.

The Grant County SWA converted the program at Silver City to a diversion-driven, pay-as-you-throw system. Lewandowski said the operation has grown from nine to 23 employees during his tenure.

The Grant County SWA will be changing its name to Southwest Waste Authority, along with a board expansion to include the governments of both Grant and Hidalgo counties and all of the other municipalities in the area.

Unlike many areas that are cutting back or eliminating recycling, the Silver City operation tops the state and about 3,000 blue recycling bins will be added, according to Lewandowski.

WEDDINGS ENGAGEMENTS

Cannella-Johns

Michelle Anne Cannella, daughter of Frank and Marge Cannella of Alto, and Andy Mark Johns, son of Wendell and Jessie Johns of Carlsbad, were married Saturday, Aug. 10, at the First Christian Church in Ruidoso.

A reception followed the ceremony at Alto Lakes Golf and Country Club.

Michelle is currently attending New Mexico State University as a senior in hotel, restaurant and tourism management.

Andy graduated from NMSU in 2001 with a bachelor of science degree in mechanical engineering and will return in the fall to begin work toward his master's degree.

Mr. and Mrs. Andy Johns

COURTESY

LCMC BIRTHS

Recent births at Lincoln County Medical Center:

July 17, 2002, a son, Shane Matthew Evans Jr., to Pamela Mendez and Shane Evans, 7 lb, 15.7 oz, 21 1/2"

July 21, 2002, a daughter, Jaamyne Kaylene Heisey, to Kristen Torres and Jerry Heisey, 7 lb, 1.4 oz, 20 3/4"

July 24, 2002, a son, Jericho Andrew Frizzell, to Narcissa Montoy and Frizzell Frizzell, Jr., 7 lb, 13.8 oz, 19 1/2"

July 24, 2002, a son, Langdon Hastell Sago, to Michelle Belone and Loren Sago, 7 lb, 7.1 oz, 19 1/2"

July 24, 2002, a daughter, Anita Margrita Marie Baroz, to Rosemarie Mendez and Bobby Baroz, 7 lb, .6 oz, 20 1/2"

July 25, 2002, a daughter, Mandy Lynn Williams, to Roxanna and Terry Williams, 6 lb, 7.2 oz, 19 1/2"

July 25, 2002, a daughter, Kira Renee Maldonado, to Regina and Adrian Maldonado, 7 lb, 10.9 oz, 20 1/4"

July 25, 2002, a daughter, Jasmin Mendoza, to Beatriz Guizar, 6 lb, 4.1 oz, 19 1/2"

July 26, 2002, twin sons, Duncan Caleb and Daniel Colton Daugherty, to Amy and William Daugherty, Duncan was 6 lb, 8.1 oz, 18 1/2", and Daniel was 5 lb, 4.9 oz, 17"

July 27, 2002, a son, Michael James Pinal, to Tracy

Apache and Rex Pinal Jr., 6 lb, 5.7 oz, 19 3/4"

July 29, 2002, a daughter, Haylee Marie Jamison, to Cara Thompson and John Jamison, 6 lb, 7.6 oz, 21"

July 29, 2002, a daughter, Jordan Marie Gaston, to Jessica and Michael Gaston, 7 lb, .04 oz, 19"

July 29, 2002, a son, Erik John Jack McCullough, to Brigitte and Scott

McCullough, 8 lb, .03 oz, 20 1/2"

July 30, 2002, a daughter, Dannon Jean Caviness, to Tammy Brasel and Roy Caviness, 6 lb, .9 oz, 18 1/2"

July 30, 2002, a son, Justin Soto Crotts, to Linda Soto, 8 lb, 12.5 oz, 21"

July 31, 2002, a son, Kyle David Rushing, to Wendi and Grady Rushing, 9 lb, 10.2 oz, 22"

ATTENTION ADVERTISERS

So that our employees may spend the holiday with their families....

The RUIDOSO NEWS will be closed on Monday, September 2nd in observance of Labor Day.

Advertising DEADLINES for Wed., Sept. 4th will be Friday, August 30th @ 3:00pm.

To reserve your advertising space Call: 257-4001

RUIDOSO NEWS
104 PARK AVE. • RUIDOSO, NEW MEXICO 88345
www.ruidosonews.com

RUIDOSO READY LABOR
TEMPORARY SERVICE

- Temporary workers AVAILABLE NOW; 24 hours a day, seven days a week.
- Clerical, Housekeeping Food Service, Construction Homeowner Services
- RISK FREE 1 Hour Guarantee, you pay only for the hours worked (4 hr. min.)

Call Today!
257-7876
www.ruidosolabor.com

150 YEARS
WELLS FARGO

The Next Stage[®]

Free Checking with more customer service.

Personal bankers who get to know you, so they can provide you with the services you need.

Special reduced interest rates on loans for customers.

Long-range financial products and planning to get you to your Next Stage.

Talk to a Wells Fargo banker today about free checking that offers you more of what you want.

wellsfargo.com

WELLS FARGO

The Next Stage[®]

Free Checking with more customer service.

Personal bankers who get to know you, so they can provide you with the services you need.

Special reduced interest rates on loans for customers.

Long-range financial products and planning to get you to your Next Stage.

Talk to a Wells Fargo banker today about free checking that offers you more of what you want.

wellsfargo.com

P&Z Commission wants lower densities for annexed land

BY DIANNE STALLINGS
RUIDOSO NEWS STAFF WRITER

Lower densities and less intensive commercial use were recommended last week for several areas annexed earlier this year into the village of Ruidoso.

The Planning and Zoning Commission's recommendations will be forwarded to the village council Aug. 27 to set public hearings.

About 42 undeveloped acres in Upper Canyon designated as planned commercial and multi-family while they were part of the unincorporated extraterritorial zone around the village, were proposed for lower density now that the property falls within the village.

In line with current discussions about the need to lower densities in the village because of long-term impacts on the area's water supplies among other things, the board decided to recommend that all of the

land be zoned as single-family residential (R1) with no neighborhood commercial or higher densities.

Another 35.11 acres, undeveloped and also in Upper Canyon, were called single family residential in the ETZ, and were recommended to stay that way.

On 13.53 acres along Gavilan Canyon Road that were general commercial (C1) in the ETZ, the commission wants community commercial (C2) because of the type of businesses already in the area. The comprehensive plan for the village shows the land as industrial.

On 36.61 acres along Carrizo Canyon Road, which were R1 in the ETZ, the board recommended all parcels stay within that classification, without any neighborhood commercial. A section shown in the comprehensive plan as reserved for hillside preservation was designated R1

because the village has no preservation zoning.

Another 51.51 acres in that area were recommended to stay about the same as they were designated in the ETZ with R1 along Grindstone Canyon Road and C1, commercial general, starting at the south end of Tomahawk Trail. A neighborhood commercial, C2, designation that allows a wider range of commercial uses had been requested.

"I recommended the more restrictive zoning," said Mike Runnels, director of village planning and zoning. "Businesses already there are grandfathered in (permitted) as non-conforming uses that can expand up to 25 percent."

"The new zoning will protect property owners from heavy commercial use because Carrizo has a fairly narrow right of way and it's the major road to (Casino Apache)."

He pointed out that C1 allows art galleries, small convenience stores and office buildings, while C2 permits "full blown" retail activities such as multiple bay service stations, storage units and hotels of 50 or more units.

"It's a matter of scale," Runnels said.

About 29 acres in the Lookout Estates area were proposed for R1, except for the Lookout Mountain condominium development phase, which was recommended for R4, high density residential.

About 4.46 acres along U.S. 70 called C1 in the ETZ would be C2 in line with most of the development along the highway in that area, if the village council follows the suggestion of the commission. The village's comprehensive plan called for high density residential. The site is a junkyard, which is a non-conforming use in either C2 or R4. The site is surrounded by high

density residential, condominiums, a mobile home park and a KOA Campground.

In other action, the board:

- Approved a variance on Lots 12 and 13, Block 10 in Ponderosa Heights, requested by Phyllis Gent. She asked for a 480-square-foot carport to be built 4 feet from the front lot line, which is 16 feet less than required. The quarter acre lot has a mobile home and deck and the carport can't be built anywhere else.

- Denied a variance requested by Cesar A. Fierro for Lot 1, Block 7 of Camelot Subdivision, about one-third of an acre - to allow a deeper cut into the hillside. Commission members noted that Fierro exceeded the amount of cut previously approved and had been ordered to restore the hillside to the designated contour. Runnels explained that a site plan is very important, especially when

manufactured housing is involved.

"In the past, people accommodated the ground when they built instead of the ground accommodating them," he said. "Not every piece of land lends itself to manufactured housing. We are to enforce development standards" such as slopes and hillside cuts. The decision can be appealed to the village council.

- A variance on Lot 6, Block 1 in Pinescape Subdivision requested by Ron Bergeron was tabled for more information. The single-family zoned lot of .33 of an acre is improved with a home, attached deck and underground attached garage.

The applicant wants a variance to allow the existing roof overhang of the garage to remain as it, 5 feet, 6 inches from the front lot line, which is 14 feet, 6 inches less than required.

Capitan school superintendent details light problems to board of trustees

BY LIONEL W. LIPPMANN
FOR THE RUIDOSO NEWS

Faced with a daunting 18 item agenda, plus a public hearing, the Capitan Board of Trustees showed an unusual amount of unanimity in deciding most of the items requiring their approval.

Gary Tregembo, president of the Capitan School Board, accompanied by Larry Miller, superintendent of Capitan Schools, gave a lengthy presentation concerning the vast amounts of red tape and planning that has to accompany the installation of two flashing lights on Highway 380. This project has been "hanging fire" because of the State Highway Department for 14 years, and was finally acted upon only after Mayor Steven Sederwall threw his weight into the fray.

The highway department says that the flashing lights are not necessary because no child has been killed crossing Highway 380 to go to school. Sederwall responded to this by pointing out the callous and inhumane nature of this attitude. The department has since approved the lights, but continues to refuse to pay for them.

The village has received a \$4,000 donation towards purchasing and installing the lights from Cone Construction, the company that has installed the \$1.2 million upgrade to the Village's water distribution infrastructure.

The cost of the entire project, which must meet the rigid specifications set by the Highway Department, is estimated to be less than \$10,000. Not only must the Village, in conjunction with the

school, purchase and install these lights, they are also responsible for all maintenance to them.

In regard to this, a resident in the audience asked rhetorically who paid for the flashing lights on the east and west sides of the unincorporated Village of Lincoln, and who pays for maintenance of them.

In other action, the bid for supply of gravel to be used to maintain the 37 miles of unpaved roads within the Village was awarded to Huey Construction even though this was not the lowest bid. Village Road Foreman Jonathan La May testified that the gravel Huey supplies is superior to that of the lowest bidder. Huey's gravel, which comes from the Bonnell gravel pit, contains more caliche than other gravel, and as such it compacts better and is less likely washed down hill during

heavy rain. It also stands up better than other gravel given the volume of traffic on the subdivision roads, he said.

Other action taken by the Board of Trustees included:

- The granting of a five year franchise to Valor Telecommunications and action on an encroachment on the Village's right of way. An agreement on this encroachment was settled amicably.

- The purchase of a Dodge Durango for the Police Department that will be financed at no interest by the New Mexico Finance Authority. The loan on this vehicle will be paid back in three years.

- Allowing employees to choose between PERA (the State retirement program) and the existing retirement plan. It was noted that should employees choose PERA, the

Village would have to contribute 10 percent of their wages to the fund whereas the Village only contributes 6 percent to the current retirement plan.

It was further noted that employees cannot roll their savings from the existing plan to PERA, and for this reason, the adoption of PERA would only be of interest to new employees and those recently employed.

- A public meeting for the purpose of amending Capitan's ordinance on trash rates.

- A four day work week of 10 hours per day for Village employees effective Sept. 1. Water and emergency crews will be available 24 hours a day.

- The appointment of Alex Trujillo and Peter Renich were to serve on the Village Planning Commission.

Village hall illness cause found, fixed

■ Mold and an installation mistake made several village workers sick.

BY LIONEL W. LIPPMANN
FOR THE RUIDOSO NEWS

At Tuesday's regularly scheduled meeting of the Village of Capitan Board of Trustees, Mayor Steve Sederwall announced, while wearing a gas mask, that the environmental issues that had caused the entire staff of Village Hall to become ill with identical symptoms had been repaired.

After the laughter subsided, Sederwall explained

that the problems with the interior environment of Village Hall stemmed from three things. The duct that mixes fresh air with recirculated air in the new air conditioning and ventilation system was inadvertently left closed when the system was installed during the building of the new Village Hall. Thus no fresh air could enter the building.

Additionally, there were inadequate return air vents in the system, causing one office to be frigid, another was too hot.

As the result of the almost total lack of fresh air circula-

tion in the building, mold resulting from a flood that occurred in the old part of the building some years ago was continually circulated to the offices in the new building.

This, when coupled with the hazards of constantly recirculated air, apparently was the cause of the illness suffered by the employees.

Thanks to the complete and prompt service by the original contractor, Ron LeClair, inspector for the State Construction Industries Division and Rhodes Environmental, the problems were promptly diagnosed and remediated.

On the Web: www.ruidosonews.com

A tragic auto accident in the early 1960's took "The Plaids" on the way to their first performance. Now they're coming back to earth to give that show at 2 PM Saturday, August 24, at the Spencer Theater! Heavenly seats \$30 & \$33!

"FOREVER PLAID" is MOMENTS TO REMEMBER in four-part harmony! MAGIC MOMENTS OF TEMPTATION with the LADY OF SPAIN and THE GOOD, THE BAD & THE UGLY in this huge (SIXTEEN TONS) musical SHANGRI-LA proving that LOVE IS A MANY SPLENDORED THING whether in the KINGSTON MARKET, or on a JAMAICA FAREWELL. So grab MATILDA, if SHE LOVES YOU, or bring your dad if he's not on the CHAIN GANG (because we're sure that PAPA LOVES MAMBO). UNDECIDED? Don't CRY. Come CATCH A FALLING STAR at the Spencer because we're CRAZY 'BOUT YA BABY! THREE COINS IN THE FOUNTAIN? No-no! Use them to order the excellent seats that still remain for "FOREVER PLAID." Hurry, order your tickets TODAY-O!

SPENCER THEATER ▶ ALTO

CHARGE BY PHONE TOLL FREE 888 818-7872 9-5 M-F
www.spencertheater.com • Airport Highway 220

Winter Season 2002-03 brochures will be available in late August. Season ticket (4 or more) ordering will start Tuesday, September 3

ENMU-Ruidoso registration now available

Continuous college class registration is underway at Eastern New Mexico University-Ruidoso with expanded hours of operation for students seeking to attend in the fall term.

The ENMU office, 709 Mechem, in the Sierra Mall, is now open for registration from 7 a.m. to 6 p.m. daily, except for Friday hours of 7 a.m. to 5 p.m. A special registration session will be held on Saturday, Aug.

24, with registration and bookstore hours from 8:30 a.m. to noon.

Financial aid continues to be available for students eligible for the Lottery Scholarship and others. Placement testing and advisement are available by appointment. Web registration is available for continuing ENMU students attending any ENMU campus. Upper division and graduate courses are also available. Offered classes

include computing technology, general academics, building and welding trades, child development and other subjects. Schedules for the fall semester at ENMU-Ruidoso are available at various locations in Lincoln County, ENMU in the Sierra Mall, and on the World Wide Web at www.ruidoso.enmu.edu. For more information, contact the ENMU office at 257-2120 or toll free at (800) 934-3668.

Looking back at the fair

All the animals at last week's Lincoln County Fair were looking their best. At right, Brand Franklin, Capitan 4-H, gives serious concentration to lamb show judge Jason Lamb as he checks for conditioning.

PHOTO BY JULIE CARTER

EMILY BOURBON/STAFF

Above, Stephanie Gomez leads her goat into its pen during the 2002 Lincoln County Fair, held last week. At right, Brit Ventura took home a number of accolades from the fair, including Grand Champion Doe in the Breeding Rabbits category, Grand Champion in Meat Rabbits and the Jones Travelling Trophy.

PHOTO BY JULIE CARTER

INDOOR EXHIBITS

- Braiding I/145 - 1) Kylie Gaines; 2) Jordan Hill; 3) Michelle Shivers; 4) Matthew Dutchover
- Braiding II/146 - 1) Tessa Hendricks; 2) Jeremy Zamora
- Braiding III/147 - 1) Bailey Shivers
- Braiding (Junior)/145 - 1) Jessica Hansell; 2) Tyler Shropshire
- Braiding (Junior)/147 - 1) Erin Hightower (Best of Show)
- Braiding (Junior)/148 - 1) Kendal Wilson; 2) Kaitlyn Vega
- Leathercraft I/134 - 1) Ryan Miranda; 2) Ralph Miranda; 3) Anthony Valdes; 4) Victor Valdes
- Leathercraft/144 - 1) Kendal Wilson; 2) Kendal Wilson
- Leathercraft (Senior)/144 - 1) Patrick Luna (Best of Show)
- Sewing I/195 - 1) Kylie Gaines
- Sewing I/197 - 1) Kylie Gaines
- Sewing I/201 - 1) Bailey Shivers; 2) Bethany Sweet
- Mix & Match I/205 - 1) Jennifer Shafer
- Mix & Match II/210 - 1) Kaitlyn Vega
- Creative Touches/220 - 1) Mary Beth Shivers
- Creative Touches/223 - 1) Opal Greer
- Entomology/38 - 1) Tyler Scarafioti
- Wildlife/45 - 1) Wade Sultemeier
- Shooting Sports/48 - 1) B. Wade
- Wildlife/47 - 1) Matthew Hernandez
- Archery/51 - 1) Marshal Wilson; 2) Wade Sultemeier
- Sportfishing/58 - 1) Wesley Hall
- Wildlife (Senior)/47 - 1) Wesley Hall
- Welding/69 - 1) Marshal Wilson
- Wood Science/82 - 1) Marshal Wilson
- Welding/72 - 1) Kendal Wilson
- Rocketry II/75 - 1) Keith Sultemeier
- Welding I/88 - 1) Steven Chavez; 2) Patrick Luna; 3) Colt Freemote
- Welding (Senior)/72 - 1) Ryan Gaines
- Model Rocket/73 - 1) Wesley Hall
- NM Flavor/115 - 1) Kylie Gaines
- NM Flavor/116 - 1) Kylie Gaines
- NM Flavor/117 - 1) Wade Sultemeier; 2) Kylie Gaines
- NM Flavor/118 - 1) Wade Sultemeier; 2) Kylie Gaines
- Uniquely NM/120 - 1) Keith Sultemeier
- Arts & Crafts/355 - 1) Tessa Hendricks; 2) Bailey Shivers; 3) Michelle Shivers
- Arts & Crafts (Senior)/355 - 1) Chezara Chavez; 2) Mary Beth Shivers; 3) Chezara Chavez; 4) Chezara Chavez
- Small Pets/14 - 1) Bailey Shivers
- Animal Science/1 - 1) Wade Sultemeier
- Dog I/6 - 1) Wade Sultemeier
- Birds Nest Exhibit/20 - 1) Keith Sultemeier
- Vet Science/2 - 1) Erin Hightower; 2) Keith Sultemeier
- Milking Goat/1 - 1) Keith Sultemeier
- Dog I (Junior)/6 - 1) Keith Sultemeier
- Dog II/7 - 1) Wesley Hall
- Getting To Know Birds/20 - 1) Mary Beth Shivers
- Embroidery I/145 - 1) Kylie Gaines
- Embroidery I/146 - 1) Kylie Gaines
- Cross Stitch/155 - 1) Sara Rush
- Ceramics/176 - 1) Kendal Wilson
- Ceramics/179 - 1) Kendal Wilson
- Crochet/169 - 1) Crystal Villa
- Super Snacking/286 - 1) Kylie Gaines
- Quick Meats/275 - 1) Bethany Sweet
- This is 4H Banner/88 - 1) Jenna Schartz; 2) Wade Sultemeier; 3) Jordan Hill; 4) Victor Valdes
- This is 4H T-Shirt/89 - 1) Sara Rush; 2) Donna Wanamaker; 3) Stephanie Gomez; 4) Kylie Gaines
- This is 4H Box/90 - 1) Kylie Gaines; 2) Ryan Miranda; 3) John Hobbs; 4) Ralph Miranda
- This is 4H Workbook/91 - 1) Joel Ferguson; 2) Jesse Scarafioti; 3) Michelle Shivers; 4) Stephanie Gomez
- This is 4H Banner (Junior)/88 - 1) Trisha Yocum
- This is 4H T-Shirt (Junior)/89 - 1) Tyler Shropshire; 2) Jarret Lovelace; 3) Spur Lovelace; 4) Jasmine Candelaria
- This is 4H Box (Junior)/90 - 1) Tyler

- Shropshire; 2) Trisha Yocum; 3) Jasmine Candelaria
- This is 4H Workbook (Junior)/91 - 1) Jasmine Candelaria; 2) Trisha Yocum
- This is 4H T-Shirt (Senior)/89 - 1) Chezara Chavez; 2) Crystal Villa
- This is 4H Box (Senior)/90 - 1) Chezara Chavez
- This is 4H Workbook (Senior)/91 - 1) Chezara Chavez
- Adventures With Your Camera/184 - 1) Jesse Scarafioti; 2) Tyler Scarafioti; 3) Tyler Scarafioti; 4) Tyler Scarafioti
- Photo Story/185 - 1) Jesse Scarafioti
- Cropped & Uncropped Photo/189 - 1) Marshal Wilson
- Flash Photo/190 - 1) Marshal Wilson
- Adventures With Your Camera/183 - 1) Marshal Wilson
- Cropped & Uncropped Photo (Junior)/189 - 1) Erin Hightower
- Flash Photo (Junior)/190 - 1) Erin Hightower
- Black & White/191 - 1) Erin Hightower
- Album Of 4-6 Pages/193 - 1) Erin Hightower
- Photography/195 - 1) Kendal Wilson
- Photo Album (Junior)/195 - 1) Kendal Wilson
- Photo Board/195 - 1) Justus Wilson
- Photo Album (Senior)/195 - 1) Justus Wilson
- Food For The Future/324 - 1) Kylie Gaines
- Dairy Food/319 - 1) Jennifer Shafer
- Completed Project Record Form/320 - 1) Jennifer Shafer
- Dairy Foods/308 - 1) Ryan Gaines
- Dairy Food (Senior)/319 - 1) Ryan Gaines
- Food For The Future (Senior)/326 - 1) Ryan Gaines
- Ag Mechanics/FFA - 1) Ryan Gaines
- Baking I/296 - 1) Matthew Dutchover; 2) Jordan Hill; 3) Jenna Schartz
- Baking I/297 - 1) Jordan Hill; 2) Matthew Dutchover; 3) Jenna Schartz; 4) Michelle Shivers
- Baking I/298 - 1) Kallea Ward; 2) Matthew Dutchover; 3) Jenna Schartz; 4) Michelle Shivers
- Baking I/299 - 1) Jenna Schartz; 2) Jordan Hill; 3) Matthew Dutchover
- Baking II/301 - 1) Tessa Hendricks
- Baking II/302 - 1) Tessa

- Hendricks; 2) Jeremy Zamora
- Baking II/304 - 1) Tessa Hendricks
- Baking I (Junior)/296 - 1) Tricia Yocum
- Baking I (Junior)/297 - 1) Tricia Yocum
- Baking I (Junior)/298 - 1) Tricia Yocum
- Baking I (Junior)/299 - 1) Tricia Yocum
- Baking II (Junior)/301 - 1) Robert Dutchover
- Baking II (Junior)/302 - 1) Robert Dutchover
- Baking II (Junior)/304 - 1) Robert Dutchover
- Baking III/311 - 1) Kaitlyn Vega (Reserve Champion)
- Pastry & Pies/312 - 1) Jennifer Shafer (Overall Winner, Grand Champion)
- Pastry & Pies/312 - 1) Mary Beth Shivers
- Baking III/306 - 1) Opal Greer
- Clowning Posters/111 - 1) Justus Wilson
- Gardening/Flower/26 - 1) Michelle Shivers
- Tree Collection/36 - 1) Wade Sultemeier
- Plant Display/23 - 1) Wade Sultemeier
- Plant & Soil Science/24 - 1) Wade Sultemeier
- Forestry/37 - 1) Keith Sultemeier
- Plant Display (Junior)/23 - 1) Keith Sultemeier
- Vegetable Exhibit/33 - 1) Chezara Chavez
- Forestry (Senior)/37 - 1) Wesley Hall
- Self-determined
- Special Fruit Pie and Cake Class - Cake
- 1. Samantha Gomez - Country Pumpkin Cake
- 2. Haley Montes - Carrot Apple Cake
- 3. Opal Greer - Almond Joy Cake
- 4. Matthew Hernandez - Carmel Apple Cake
- 5. Josie Hall - Fresh Apple Cake
- 6. Jasmine Candelaria - Dump Cake
- Special Fruit Pie and Cake Class - Fruit pie
- 1. Jennifer Shafer - Simply Blueberry Pie
- 2. Bailey Shivers - French Apple Pie
- 3. Amanda Gomez - Deep Dish Blackberry
- 4. Leslie Sanchez - Peach Cobbler

PARADE OF CHAMPIONS

- Jones Travelling Trophy - Brit Ventura, Capitan FFA
- Dairy goat - Grand Champion Standard: Danielle Mills, Capitan 4-H; Grand Champion Miniature: Wesley Hall, Capitan 4-H; Grand Champion Nigerian: Wade Sultemeier, Capitan 4-H
- Broiler (Meat Chickens) - Grand Champion: Anthony Valdes, Hondo Valley 4-H
- Breeding Poultry - Grand Champion Hen: Sara Rush, Capitan "C" Mountain 4-H; Grand Champion

- Rooster: Saul Acosta, Hondo Valley 4-H
- Meat Rabbits - Grand Champion: Brit Ventura, Capitan FFA
- Breeding Rabbits - Grand Champion Doe: Brit Ventura, Capitan FFA; Grand Champion Buck: Sara Rush, Capitan 4-H
- Breeding Sheep - Grand Champion Ewe: Tysa Davidson, Corona 4-H
- Market Lamb - Grand Champion: Jessica Neal, Capitan FFA
- Cabrillo (Meat Goat) - Grand Champion: JR Shafer, Corona FFA

- Market Swine - Grand Champion: Sara Rush, Capitan "C" Mountain 4-H
- Dairy Heifer - Grand Champion: Steven Chavez, Hondo Valley 4-H/FFA
- Breeding Beef - Grand Champion Beef Heifer: Lana Dixon, Carrizozo FFA
- Market Steers - Grand Champion Market Steer: CHRSE Montes, Capitan FFA
- Horses - Grand Champion Gelding: Wesley Hall, Capitan 4-H; Grand Champion Mare: Callie Goodloe, Capitan 4-H

Dealerships Available
30-40% Profit Margins

Guardian Watch
Hidden Camera Solutions-Peace of Mind
www.myguardianwatch.com

131270

Imagine your outdoor living space as a shady spot for relaxing and dining in peace and ultimate comfort.

Deck & Patio Furniture
UP TO 1/3 OFF
Upscale
Outdoors

Retractable Awnings for Deck or Windows
1216 Mechem Dr. • 258-3934

This is the best strategic business information you will ever see. Period.
T.O.M.A.®
Coming to Ruidoso August 15.

Relax.
You've got the Blues.

That means you've got more than 5,900 providers statewide - first-rate health care professionals that give you the freedom and flexibility you deserve in your health care. Not to mention the peace of mind.

Blue Cross and Blue Shield of New Mexico also offers a large range of affordable plans. A vast network of primary care physicians, specialists, and hospitals. And - when you travel - access to the 90% of all providers nationwide who contract with Blue Cross and Blue Shield Plans.

More plans. More providers. More places. More reasons than ever to choose the Blues.

Blue Cross and Blue Shield of New Mexico

A Division of Health Care Services Corporation, a Mutual-Led Reserve Corporation, an Independent Licensee of the Blue Cross and Blue Shield Association.

More doctors. More hospitals. More choices.
www.bcbsnm.com

SPORTS

RECORD BREAKER

Fast filly AB What A Runner, with jockey Jay Conklin aboard, is led to the winner's circle following the 10th All American Futurity trial Thursday at Ruidoso Downs. AB What A Runner stopped the clock at 20.99, a new record for 440 yards at the track.

AB What A Runner sets new mark during All American trials

BY TODD FUQUA
RUIDOSO NEWS SPORTS EDITOR

Rainbow Futurity winner First To Flash didn't disappoint his many connections on Thursday during the All American Futurity trials at Ruidoso Downs, he just didn't run the fastest.

First To Flash won his trial heat with ease, outdistancing the field by at least a length and posting what was, at the time, the fastest time of the day, crossing the finish line at 21.13.

But two trials later, the track was scorched by AB What A Runner.

The gray filly, ridden by jockey Jay Conklin and trained by Bret Vickery, not only set what was the fastest mark as of press time, she also set a new track record for 440 yards at Ruidoso Downs by covering the distance in 20.99 seconds.

That bests the previous record of 21.02, held by Truckle Feature, who set the mark way back in August of 1973.

It was a day that wasn't marked by too much wind

TODD FUQUA/STAFF

in any direction, so no one could say AB What A Runner had much of an advantage as far as a tailwind. They could just say that the horse ran really fast.

There were still two trials left to run as of press time, but no horse had come close to besting AB What A Runner's mark.

First To Flash was likely to qualify for this year's All American, and trainer John Bassett was likely to have more than one horse in the finals. He and jockey Joe

Badilla weren't as dominating as they had been during the Rainbow Futurity trials, but they did have their share of top three finishes.

It was also a good day for trainers Dwayne Gilbreath and John Stinebaugh, who started the day spending a lot of time in the winner's circle, as well.

Full results from the trials, as well as a full list of All American qualifiers, will be printed in a future edition of the *Ruidoso News*.

'Zozo coach welcomes another chance at winning

BY MELODY HAYES
FOR THE RUIDOSO NEWS

Pat Ventura began his fifth coaching season at Carrizozo in a flurry of activity — wrapping the ankle of Trevor Douglas, one of Ventura's returning key players, talking with a seventh grader who wanted to join the team and welcoming the boys to a new season of football. When things settled down a bit, 25 young men took to the field on a hot and steamy afternoon to begin another

workout in preparation for the upcoming season. And they have a lot of work to do.

The Carrizozo Grizzlies haven't won a state championship since 1976. That was back when coach Ventura and his assistant coach, Jimmy Samora, played together on the team. Now, having joined forces for a second time, they are searching for a way to capture that former glory for the school again. Samora volunteers his time so they can coach more kids. With

the extra help, even seventh graders can now be groomed as future team members.

Last year was not a good season for the Grizzlies. The six-man team had a dismal record of 2-6. They did not make it to the post-season, winning only one district game. They did, however, win their homecoming game.

When the workouts began, it was easy to tell who had been faithfully keeping in shape for the summer. Ventura wasted no time in telling the young com-

petitors they would be working very hard, and it was not going to be easy. It is apparent that the coach expects 110 percent from his players, and the boys look like they are very willing and capable of doing just what he asks.

Ventura is tackling specific offensive and defensive goals by breaking them down into smaller, more manageable chunks. "See what you want to do," he said, "then break the big goal down into little things, and then try to accomplish all the little things and if you can do that, of course, you can accomplish your big goal."

And his vision seems to work. "When I was coach here back in 1981," he said, "we were state runner-up." This year he has set his goals even higher. "We want to be more versatile than last year, because we have more talent."

"I graduated my top rusher, Lane Dixon, last year," Ventura added. "I have some returning seniors that were here when they were freshman, Sam and Jack Green, and Trevor Douglas, who moved away, and moved back, and they will be the key to whatever we do."

He sees the team as having a lot more speed and

depth this year.

Ventura has more skilled people in positions that require experience, like the running back and quarterback positions.

"This extra talent will allow us to do more things offensively. We could only do certain things because we had a young quarterback last year and he didn't have the speed we needed," Ventura said. "Now I have a QB with more speed, which will help quite a bit."

Two of his last year's leading passers are back, Jesse Samora and Brent Dixon, and they will

See FOOTBALL, page 2B

MELODY HAYES/STAFF

Coach Pat Ventura, left, leads the Grizzly football team through reaction drills during a recent practice in Carrizozo. The Grizzlies are a young team in a strong district this year, and will need everyone in peak form to make it to the state playoffs.

Head coach: Pat Ventura
Assistant coach: Jimmy Samora (junior high coach)
2001 Record: 2-6 overall, 1-3 in district.

Ventura

Carrizozo High School 2002 Football Schedule

Date	Opponent	Site	Time
Sept. 6	Magdalena	Home	7 p.m.
Sept. 14	Reserve	Away	2 p.m.
Sept. 20	Tatum	Home	7 p.m.
Sept. 27	Mountainair	Home	7:30 p.m.
Oct. 4	Melrose	Away	7 p.m.
Oct. 12	Lake Arthur	Away	2 p.m.
Oct. 18	Hondo	Home	7:30 p.m.
Oct. 25	Gateway Christian	Home	7:30 p.m.

*Denotes District 4 game

Things to look for in a first-time starting horse

Dale Wood
"The Ole Radio Man"

Ruidoso Downs Race Track runs three of the top futurity races in the world — the Ruidoso Quarter Horse Futurity, the Rainbow and the All-American. Each requires timed trials and draws many first-time starters.

When selecting possible contenders in races for non-starters, here are some things to consider.

Breeding

With quarter horses, there are usually two or three sires, or get

of those sires, that dominate the winning percentages. With Thoroughbreds, this is less of a dominating factor.

The main reason for this is that breeding by a Thoroughbred sire is limited each year to about 40 to 60 mares and only natural breeding is allowed. With quarter horse sires, there is little — if any — limit and many top sires will breed (natural, embryo or artificial) to as many as 200 to 300 mares in one breeding season. First Down Dash and get have dominated the winners and earners for several years. Be it quarter horse or Thoroughbred, the percentages of winners is about 25 percent.

Some states require non-starters to run in training races. Many of these horses ship to Ruidoso Downs for the trials of our triple crown races. Look for them.

Published Works

If a horse is a non-starter, he should have at least three good works and it's best if one of them is a bullet work — fastest work

that day at that distance. I prefer works out of the gate and, if possible, in company.

Fastest qualifiers from trial races

They will win a high percentage of the races they qualify for, but at odds that do not justify a straight wager.

Off-track training tracks

Don't overlook training tracks or training centers. Two common to this are are Squaw Creek Downs, Texas and the Lazy E in Oklahoma. You will see several winners that show training track races. Look for them.

See you each race day at our seminar. Don't miss our prediction show "The Winners Circle" at 9:18 a.m. race days and results at 6:18 and 8:18 p.m. on KWES FM 93.5 — and The Winners Circle predictions at 8 a.m. and 10 a.m. and results at 8 p.m. on KRUI 1490 AM and W105 FM, your racing information stations.

side line

Sports on Tap

Friday, Aug. 16
Horse Racing
All American Derby trials at Ruidoso Downs, Noon
2002 New Mexico Quarter Horse and Thoroughbred Yearling and Mixed Sale at Ruidoso Horse Sales Co., 4 p.m.

Saturday, Aug. 17
Horse Racing
Ruidoso Thoroughbred Futurity trials at Ruidoso Downs, Noon
2002 New Mexico Quarter Horse and Thoroughbred Yearling and Mixed Sale at Ruidoso Horse Sales Co., 4 p.m.
Softball
Mountain Double Classic at Eagle Creek Sports Complex

Sunday, Aug. 18
Horse Racing
Clovis Classic Futurity at Ruidoso Downs, 1 p.m.
Softball
Mountain Double Classic at Eagle Creek Sports Complex

On Deck

Bowling Leagues Forming
Anyone wishing to join a bowling league this fall at the Ruidoso Bowling Center can call 258-3557 to enter. The Center will feature mixed, men's women's and senior leagues starting Aug. 19.

Little League Football Registration
Lincoln County Little League Football invites all students ages 7-12 to register for the 2002 football season. Registration will be held Aug. 21-22 from 6-8 p.m. at the White Mountain Elementary cafeteria. Registration is \$50 per child and \$40 for additional siblings. Late sign-ups and tryouts will be held Aug. 24 on the soccer fields by White Mountain Elementary from 8-9 a.m. For more information, call 420-3540.

Youth Soccer Sign Up
Sign up days for the Lincoln County Youth Soccer League will be held at the White Mountain Elementary cafeteria Saturday, Aug. 24 from 9 a.m.-noon and Tuesday, Aug. 27 from 5:30-7 p.m. Any child who wishes to play must have shin guards, shorts or sweat pants and a ball. Cleats are optional but recommended. Cost to register for the fall season, which runs from Sept. 14 through Nov. 9, is \$40, and there will be no late registration. For more information, call Kala Scariotti at 354-8107.

Ski Apache Gearing Up
With the ski season closer than most might think, Ski Apache has announced that their "locals special," the Individual weekday season pass, has been reduced in price from \$325 to just \$200. This pass allows skiing on all weekdays of the season except six peak weekdays. The value is that much greater because the daily lift ticket is going up to \$45. Pass categories are priced as follows for the 2002-2003 season: Adult — 19-61 yrs. (good everyday of the season) \$450
Teen — 13-18 yrs. (good everyday of the season) \$375
Child — 12 yrs. and under (good everyday of the season) \$250
Senior — 62 yrs. and older (good everyday of the season) \$150
Individual — any age (good on all weekdays except six peak weekdays) \$200
Peak weekdays this season will be Dec. 26, 27, 30, 31, 2002 and March 11-12, 2003. Season passes to Ski Apache for the 2002-2003 season may be purchased at any time. Book on-line at www.skiapache.com or call 505-336-4356.

Lady Grizzly coach is home, teams are ready for action

BY MELODY HAYES
FOR THE RUIDOSO NEWS

Last year, when the Carrizozo High School needed a volleyball coach, they called on one of their own, a man who grew up in Carrizozo and played football as a Grizzly when he attended Carrizozo High School. Now, Bill McVeigh is home, right back where he started from 28 years ago, except now he's the man in charge.

McVeigh began his career in 1972, learning the art of coaching from his mentor, Flo Valdez, in Roswell. He coached in Carrizozo for four years, and moved on to Capitan where he had "14 very good years." Then it was on to Hondo for a two-year stint, but he just couldn't resist the call of the wild.

Bill McVeigh is now proud to be a Grizzly again, and he is proud of his girls, too: 16 very enthusiastic, dynamic young women who will comprise the varsity and junior varsity teams. His varsity team will include Lacey Burd, whose position is hitter/blocker; and Ashlie Samora, a setter. Five juniors will also play on the varsity team: Justine Beltran, Ariel Burr, Monique Jiron, Ariel Vallejos, and Adrienne Zamora, as well as sophomores, Stephanie Brewer and Sonja Vega (a setter), and freshman Whitney

Whittaker.

McVeigh is delighted with the addition of the Rossi twins, Francesca and Victoria, to the junior varsity team. There's a twinkle in his eye when he speaks of their transfer from Corona to Carrizozo, "Corona's loss is definitely our gain." Apparently these are two girls to watch this season.

He's also very satisfied with the addition of high school senior Amanda Corley to the JV team. "She's a good blocker who moved to Carrizozo from Pine Hill," Coach McVeigh related. Sophomores Tierney Burd and Sarah White, freshman Mary Beth Shivers, and two eighth graders, Kaitlyn Vega, and Sofia Ramirez will also play on JV.

Last season, the Grizzly record was 12-15, putting them firmly in second place in the district. Advancing to the regional competition in Albuquerque brought them face-to-face with their archrival, Temple Baptist, a 4-1A school. Acknowledging their loss to Temple Baptist, McVeigh said, "We could have played a little better," adding that this year his "goal is to win district, then move on to the regionals. He admitted that "Everyone is excited this year, and we all hope to have a good season."

The new playing districts set up by the New Mexico Activities Association

are causing McVeigh's teams to play further away from home more often.

"I'd rather play closer to home. This new district gives us two teams we have to play in Albuquerque: Temple Baptist and Bosque Prep," McVeigh lamented. "That means we will have to travel to Albuquerque twice this year as compared to only once last year."

He says the girls are working hard on their performance and their energy levels are up. During a recent practice session, the girls were going through plenty of tough setting, passing, and hitting drills.

McVeigh uses a special piece of equipment called a "Spike It," a tall pole that holds the volleyball in position, so the girls can practice the "two steps, jump up, and whack it" technique for the spiking maneuver.

He is also ecstatic over a new piece of equipment the teams will be getting next week to better practice their drills. Known as an "Air Cat," this machine, McVeigh says, "uses air to shoot balls wherever it's directed, acting as an automatic setter, server, or passer. It can shoot up to 1,100 balls per hour. And, it's only one of three in the entire state. Capitan got theirs last year, and

Santa Fe has one too."

Junior High Coach Mandy Baca is also readying her team to play for the season. She is also a huge help to McVeigh. They work hard together on getting the girls ready, pacing them through drills and working on technique. Baca gets the girls really pumped up with her high energy level and zeal.

"This will be a much improved season. The girls have more skills and more confidence in their abilities to use them," McVeigh said. "They're hitting better, and the passing team is really good... these girls are quick." He attributes this to the fact that JV/V girls playing this season are the same girls who won state track last season.

The Grizzly teams will host the first scrimmage games in Carrizozo Aug. 24. Five other teams will attend the event — Estancia, Hondo, Magdalena, Mountainair and Tularosa. There will be round-robin eliminations using both of Carrizozo's gyms for play, one for varsity, the other for JV. The time has not yet been announced.

McVeigh

Head coach: Bill McVeigh (28th season, 2nd at Carrizozo). Assistant coach: Mandy Baca (Junior high coach). 2001 Record: 12-15 overall. Lost to Temple Baptist in regional competition.

Date	Opponent	Site	Time
Aug. 29	Mesilla Valley	Home	6 p.m.
Sept. 7	NMMU	Away	3 p.m.
Sept. 10	Gateway Christian	Away	6 p.m.
Sept. 12	Vaughn	Away	5 p.m.
Sept. 14	Capitan	Home	3 p.m.
Sept. 17	Cloudcroft Tourney	Away	TBA
Sept. 19-21	Roadrunner Tourney	Away	TBA
Sept. 24	Cloudcroft	Home	6 p.m.
Sept. 26	Capitan	Away	6 p.m.
Sept. 27	Capitan Tourney	Away	TBA
Oct. 3	Corona*	Home	6 p.m.
Oct. 5	Mountainair*	Away	6 p.m.
Oct. 8	Gateway Christian	Home	6 p.m.
Oct. 10	Bosque Prep*	Away	6 p.m.
Oct. 12	Temple Baptist*	Home	3 p.m.
Oct. 15	Corona*	Away	6 p.m.
Oct. 19	Temple Baptist*	Away	3 p.m.
Oct. 24	Bosque Prep*	Home	5 p.m.
Oct. 26	Mountainair*	Home	6 p.m.

*Denotes District 7-1A game

MELODY HAYES/STAFF

The 2002 Lady Grizzly volleyball team. Standing, left to right, Francesca Rossi, Sara White, Mary Beth Shivers, Lacey Burd, Justine Beltran, Monique Jiron, Whitney Whittaker, Kaitlyn Vega and Amanda Corley. Kneeling, left to right, Ariel Burr, Adrienne Zamora, Victoria Rossi, Stephanie Brewer, Sonja Vega, Ariel Vallejos and Ashley Samora.

FOOTBALL: Grizzlies are young

FROM PAGE 1B

double on defense with the returning Anthony Beltran.

All of their receivers graduated last year, so they have none returning. But Trevor Douglas and Jesse Samora look good to be the top two receivers. One of the Green brothers will also play as receiver, but Ventura was not sure yet which one. "Sam Green, Jack Green, Trevor Douglas and Brent Dixon. Those four could really make a difference," he said.

When asked about how the redistricting affects their team, Ventura replied, "The only team we have new to play is Hondo. They took Mescalero's place. We won't have to play Mescalero any longer because they are playing 11-man now."

They're still in the same district, though, as Gateway Christian, out of Roswell, and Lake Arthur.

That pair will be their most formidable adversaries. Lake Arthur was state runner-up to Ramah last season, and Gateway went to the playoffs and was defeated. Ventura realizes that "those two teams are probably the toughest on schedule that I know of right now, from looking at last year."

Overall, Ventura feels confident that the Grizzlies will do much better this year. His greatest hurdle, he has admitted, will be to get out of district. If that happens, then he feels they will do OK.

Although the coach's biggest goal from a football standpoint is winning district, he admits that the most important thing is teaching these young men to "learn to work together, to be disciplined and tough, and if they can be disciplined, that's going to help them further in life than just winning district."

Carrizozo scrimmages with Marrose today at 4 p.m.

Business owners & Managers:

How effective has your advertising been?

Call the Ruidoso News Advertising Department for details. 257-4001

Learn To Fly!

It's Just PLANE Fun!

Earn an Associate of Science Degree in Professional Pilot Training from

Several financial aid packages are available.

Register for the fall semester through September 3, 2002.

Contact the Career and Technical Education Division at ENMU-Roswell: 624-7337 or

E-mail: flighttraining@greatsouthwestaviation.com

A doctor you should see just for the experience.

Reynaldo R. Martinez, M.D.

Specialty:
Family Medicine

Education:
University of New Mexico School of Medicine, Albuquerque, NM

Residency:
Eastern New Mexico Family Practice Residency Program

Office:
Reynaldo R. Martinez, M.D., L.L.C.
313 W. Country Club Road
Suite 4B
Roswell, NM 88201
(505) 622-2882

E-mail: rrmart57@uno.com

Hours:
Mon., Tues., Thurs. and Fri.
9:00 a.m. - 5:00 p.m.
Wednesday
9:00 a.m. - 12:00 p.m.

Same-day appointments

Dr. Reynaldo Martinez

As a new family practitioner at Eastern New Mexico Medical Center, Dr. Martinez is looking forward to caring for you and your family. Highly trained and educated, this Roswell native has the special skills and caring attitude that make for better care and a better community, as well.

RUIDOSO NEWS CLASSIFIEDS

FRIDAY, AUG. 16, 2002

RUIDOSO NEWS • PAGE 3B

Mail To: Ruidoso News Classifieds P.O. Box 128, Ruidoso, NM 88345	By Phone: (w/Visa or Master Card) 505-257-4001	By Fax: (w/Visa or Master Card) 505-257-7053	Walk In: (8am-5pm Mon-Fri) 104 Park Ave., Ruidoso, NM
Customer Information: We cannot process your ad without this	Ad Copy: (1)	Classification:	
PHONE NUMBER:		# of Issues:	
NAME:		<input type="checkbox"/> WEDNESDAYS	
ADDRESS:		<input type="checkbox"/> FRIDAYS	
CITY:		<input type="checkbox"/> WEDNESDAYS & FRIDAYS	
STATE:	ZIP:	Date to start:	
PRICE PER ISSUE: CLASSIFIED LINE ADS: \$6.25 for first 20 words, \$.38 for each additional word (plus 7.18% sales tax) Call for Classified Display rates: 257-4001.			
PAYMENT <input type="checkbox"/> CHECK/MONEY ORDER <input type="checkbox"/> CREDIT CARD			
CARD#: EXP. DATE: SIGNATURE:			
DEADLINES FOR CLASSIFIED ADS: LINE ADS: 5PM MONDAY FOR WEDNESDAY, 5PM WEDNESDAY FOR FRIDAY LEGAL ADS: 4PM FRIDAY FOR WEDNESDAY, 4PM TUESDAY FOR FRIDAY.			

CLASSIFICATIONS

Real Estate	100-190
Employment	200-270
Announcements	272-280
Pets/Animals & Livestock	290-298
Financial/Business	302-320
Merchandise for Sale	400-499
Auto/Tractor	501-599
Recreation	600-694
Notices	686

CORRECTION POLICY: Check your ad promptly for accuracy. Claims for errors must be received by The Ruidoso News within 24 hours of the first publication date.
Cancellation Policy: No cash refunds or charge card credit. The Ruidoso News reserves the right to edit, categorize or refuse classified ads due to inappropriate content, space considerations, etc.

PUBLISHERS 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 any 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 1-800-424-8590.

100 REAL ESTATE
1800 SQFT. 3+2 on 5+ Fenced acres. 2 Barns, water well. Room for horses. Nice view of SB & Capitan Mtns. Located between Ruidoso & Capitan. 354-2128. Owner

2BD/2BA AND sunroom & deck, FP, partially furnished. Completely refurbished in and out. Approx 3/4 acre. Large fenced yard. Alto area. \$65,000. 336-1134

3BD/2BA, TWO decks, basement, completely furnished, ideal location, 103 Kirkman Circle. 505-258-5217 or 817 596 4707. Call for appt.

ALTO HOME. Full Golf plus view. 3Bd/2Ba, Spacious open living area. \$249,000. 102 College Rd. Call 336-4948. Open Sun. 10-2

BY OWNER: 3Bd/2Ba, FP, carport, large lot & big storage area. Please call during the day. 258-9055

CHALET with views on quiet cul-de-sac. Four, 2.75, living, dining, den, 2 offices, hot tub, fenced yard. 107 Monica's Court. 257-9596

FOR SALE: Beautiful, large 3Bd/2Ba Southwest Style Stucco Home on 1/2 acre lot. \$110K. 258-4060 or 420-9700

GOLF COURSE House, Sale-Trade? Large trees, 7 fruit trees. 3Bd/2Ba, \$169,900. assumable w/ some cash. 125 Eagle Dr. 430-1539 or 354-0447

LOG STYLE 3 bedroom Mountain Home on secluded 14 acres next to City Limits. Exclusive \$495,000 listing. To view please call owner/agent Barbara Willard. Work 257-2576. Home 257-4121

VERY NICE 5Bd/3Ba, manufactured year 2000 home, permanent foundation, decks, FP, secluded Call Randy @ ruidosor: sators.com 258-3688

101 HOUSES FOR SALE
LOVELY 2BD/2BA home FOR SALE BY OWNER. Hot tub, room with large spa, FP, 2.5 car garage with workshop, wrap around deck with view, many extras. Selling with all appliances, including W/D, great room furniture, master BR furniture, High water pressure. Asking price \$159,995. 258-5139 512-930-1133 or email berglundlr@aol.com

RANCHO RUIDOSO Valley Estates. 4 bdrm, 2.75 bath manufactured home. Tape and textured, huge master bedroom with walk thru closet and his/her bathroom. Fully furnished, motivated seller. \$145,000. BILL PIPPIN REAL ESTATE. 257-4228

RURAL BEAUTY. \$0 down! 3 bed, 3 ba, CH/A & kitchen with built-ins. \$39,500. Call (806) 236-4116 (806) 352-4204

VALLEY HOME, irrigated 4+ acres, 2,100 sq. ft. 2 BD/2 BA, plus pavilion on river. \$285,000. 505-653-4545.

102 CONDOS FOR SALE
FOR SALE by owner, remodeled, 1 Br/1Ba, 1 dressing room w/sink. Partly furnished. New a/c, washer/dryer, range and carpet. great rental property. Must see. \$58K. 505-378-4427 ext 1804 or 505-430-6704

103 MOBILE HOMES FOR SALE
3 Bd/ 2 Ba Double wide home in Ruidoso Downs. No money down; less than \$600/mo w/ good credit. Call or come by Thorughbred Homes. 378-8064

BARGAIN! Located on one acre, 3 bdrm, 1 bath mobile add-on with covered and open decks, lots of storage, fireplace and woodstove. You get what you see including two vehicles. \$42,500.00. BILL PIPPIN REAL ESTATE 257-4228

FOR SALE, to be moved, 10X52 Mobile Home, 610 Valley View Ln, Ruidoso Downs. \$995 OBO. 378-1830 (915)650-4538 iv msg.

MOBILE HOME For sale. 2bd/1.5ba. Call 910-2512

PRICE REDUCED! Brand new, 3Bd/2Ba manufactured (cb) wide, redwood deck, nice wooded lot, owner motivated. \$79,500. BILL PIPPIN REAL ESTATE 257-4228

105 HOUSES FOR RENT
1 LEVEL, 4/3, carport, 2080 sq. ft. FP, front & back covered decks, level lot, easy access. Near Library & Golf. No smoking, no pets. References. 1 + yr. lease. \$1000/mo + deposit. 257-4747

2BD/2BA SINGLE CAR GARAGE. \$900/month. 2BD/1BA \$750/month. 505-532-6386.

405 FLUME, 3 Story lodge style home, 3bd/3ba, 2 fireplaces, loft, gameroom, \$1395/month, owner/agent 257-2576.

ADOBE HOUSE 2Bd, Dining & Living room, laundry room, natural gas, patios, carports \$650/mo 258-5730

AVAILABLE - SEPTEMBER 1st large 3/2 on the River - 2 story duplex, FP, W/D hook-ups, etc. 400 Walnut (behind RMS) Shown by appointment only. \$750/mo + deposit. Pets OK w/ deposit. 1 year lease. 257-1161

EXCEPTIONALLY-CLEAN, quiet, 2 bedroom, 1 bath, fireplace, deck, yard. New vinyl floors, central air. \$500/mo. \$350 deposit. 1-888-656-1349.

FOR LEASE: Really nice house & neighborhood. 2100 sq ft, 3Bd/2Ba, circular drive, large deck, FP. \$895. References. 257-2045

LARGE 2 Bd/2Ba, garage, W/D, available 9/15. \$850/mo. (505)532-6386

Century 21
Estate for the Real World™
Aspen Real Estate

FULL SERVICE PROPERTY MANAGEMENT

NIGHTLY, WEEKLY & MONTHLY.

CALL: 1-800-658-2773 257-9057

NEW REAL log home. Furnished. W/D, 2/2 plus living room, den & large kitchen, covered deck w/view. \$775 + bills. Deposit & references required 258-4267

NICE 3BD/2BA house w/ basement work area. Completely remodeled. Fenced yard on 1/2 acre. 378-4035

ONE BEDROOM home. \$300/mo. 3 Bdrm mobile \$400/mo. \$200 deposit. No pets. 258-4060 or 420 1818

What I have in my classifieds.

new mexico
New Mexico's Automotive Website

3-CLICKS AND YOU'RE IN... CONVERTIBLE.

PICK IT. PREVIEW IT. PRICE IT. PURCHASE IT.

VISIT NEW MEXICO CARS ONLINE @ WWW.RUIDOSONWS.COM

4BR/2BA UPDATED Double Wide, new metal roof, 8.9 acres, Tularosa, NM paved road. Cross fenced, arena, 3 horse stalls w/pipe framing for 6 more. Hay barn, well, Pistachio, Pecan, and fruit trees. Cash/terms. (505)378-0014/(505)430-6498.

BY OWNER, income/property. Ideal Bed-Inn-Breakfast. Hondo/Valley, 9-10 acres. Large adobe home w/greenhouse. Panoramic view, barn/w/apartment, RV hookups, irrigation, river/forest/fragrance. Consider leasing. 505-378-4923, 505-887-6809, 505-234-9913

101 HOUSES FOR SALE
1 NEW and 1 20 yr old Cabin 3 BR with large decks and two carports. OWC (806) 622-0456.

1288 SF Home on 1/2 acre 3 bdrms/2baths, 5x27 covered deck, 5x15 porch, 5x9 mud-sunroom, 5x3 enclosed entry, 8x8 worktop, approx 400 sq ft storage area, vaulted ceiling, woodstove, extensive landscaping. \$85,000. 204 Cavilian Hills Rd. 336-7076 or 430-0340

102 CONDOS FOR SALE
BEAUTIFUL CONDO PINON PARK
3BR/4 Full Baths, Tri-level, large rec/sleeping area. Fully furnished for immediate move in. One owner, extra nice, near Golf Course and School. Excellent vacation and/or business opportunity. Selling due to health
Carl 1-800-682-3034

CHAMPION'S RUN Condo. 2/2, FP, W/D. \$72,000. 3/3 2 FP, W/D, wood flooring, \$85,000. Both close to pool. 378-4880 or 430-6503

CONDO FOR Sale: Champion Run Condo, 2Bd/2Ba, furnished, complete, good investment. \$89,000. 720-840-1294

QUALITY HOMES
NEW 16x80 \$23,990
\$179/mo 3BR/2Bath
NEW 20x48 \$39,990
\$299/mo 3 BR/2Bath
NEW 26x60 \$43,990
\$319/mo 3BR/2Bath
NEW 28x66 \$46,990
\$339/mo 3BR/2Bath
NEW 28x76 \$57,990
\$429/mo 4BR/2Bath
NEW 32x80 \$64,990
\$559/mo 4BR/2Bath
CALL 1-800-695-1112
QUALITY HOMES
10625 Central NE
Albuquerque, NM

105 REAL ESTATE
100 REAL ESTATE
100 REAL ESTATE
100 REAL ESTATE

GARY LYDCH REALTY

BEAUTIFUL ACREAGE - ONE WITH 360° VIEWS!
Some of the prettiest tracts in the county. Good tree coverage, strong restrictions and owner financing. Utilities must be underground. Located near the Spencer Theater. Only five 20-acre tracts left. Owner/Agent.

NEW ALTO VILLAGE, CUSTOM HOME
Premier builder in Alto Village is putting all the extras into this wonderful, custom stucco 3 bedroom, 3 1/2 bath home with a 2-car garage plus golf cart garage. View. Full Golf Membership. This builder always sells fast!

DOUBLE THE POSSIBILITIES!
Enjoy your time in Ruidoso in this 3, could be 4 bedroom condo. With 2 kitchens, 2 fireplaces, use the 4th bedroom as a living room and this one could be a double unit! Dining area, private patio, and a view. \$96,500.

"Making New Friends While Keeping the Old"

616 Mechem Ruidoso, NM 88345
garylyndchrealty.com
257-4011

BRAND NEW HOME - SIERRA BLANCA VIEW

The ambience and functional design make this brand new 3 bedroom, 2 bath home a must have! Cathedral ceiling, 2-car detached garage, and many more features. Log siding, situated on 1.3 +/- acres. Under construction, give us a call! \$289,950.

Gary M. Lynch, Broker, CRS, GRI; Res: 336-4252
Cindy K. Lynch, Associate, CRS, GRI; Res: 336-4252
Lynne Meadows, Associate Broker; Res: 336-4617
Debra Hart, Associate Broker, GRI; Res: 258-5545
Jerry Brochert, Associate; Res: 505-853-4350

To view additional listings, visit our Web site.

COLDWELL BANKER
SDC, Realtors
15 Mesa Dr.

320 Country Club Dr.

BEAUTIFUL .68+ ACRE LOT goes to Cedar Creek, 3 bdrm, 2 1/2 baths, sun room, new metal roof & many other improvements! 2480 sq.ft., one level, large covered front porch & back deck, double carport. \$229,500! #96272.
Cell: 420-4741 • Off: 257-5111

Nancy Love
Associate Broker
300 Snowcap

KNOTTY PINE MOUNTAIN CABIN CHARM in this 3 bedroom, 3 1/2 bath, balconies & decks, updated, unique w/ota of beams, birch wood, built-in fireplace. Reduced to \$189,500. #95490

NEW LISTING! Straw bale "Santa Fe" Southwest style, shown on 5.6 acres, beautiful views, 5 horse stalls, many extras, vigas, custom built & very unique, lovely property. #97388 \$499,500.

CROWN
Print W. Mundy, Broker
print@zianet.com

MOUNTAIN CHALET Three bedroom, 2 bath remodeled home with fireplace and large master suite. Nice trees. Corner of Canyon and East View. \$169,900. #96882

ENCHANTING ESTATE Airport Hwy Home and horse property with all the amenities! Will be aired on Discovery Channel Thursday, Aug. 8th at 3:00 PM. Owner/Agent. \$680,000. #97080

SIERRA BLANCA VIEW from level, Alto Lakes Golf and Country Club social membership lot with trees. Little creek runs through rear of property. \$24,500. #96805

Northern New Mexico hunting and fishing retreats, \$15,000 per acre. Owner/Agent

REAL ESTATE
P.O. Box 111
Alto, NM 88312
336-4567 Home/Office
430-0200 Cell

Century 21
Estate for the Real World™
ASPEN REAL ESTATE

505.257.9057
1-800-658-2773
727 Mechem Dr.
Ruidoso, NM 88345
505.336.4248
1-800-687-6602
101 High Mesa Dr.
Alto, NM 88312

Full Service Property Management

CONTEMPORARY HOME
Beautiful open living area w/ fast full decorator colors, skylights, ceiling fans, w/obn at S. fireplace & more upgrades. One of a kind shaped. Alto lot w/ full golf membership. Partially ADA accessible. \$129,900. #97883 Call Sandra Scarborough. Cell phone 430-9776

GORGEOUS SETTING
with a little pond. Beautiful garden beds, fenced & all usable acreage. Rustic interior. Home is set on a hillside that runs through property. Call for more info. \$119,900. #97883 Call Sandra Scarborough. Cell phone 430-9776

COURT YARD ENTRY
1600 sq ft home, 4 br, 5 ba, finished with his & her baths & guest quarters spring from the property. Large kitchen, tile, carpet and hardwood floors, wood & pellet stove. \$249,000.00 #97697 Call Gary M. Lynch. Cell 420-4286

FIVE BEAUTIFUL ACRES
With 3 Br, 3 Ba home that backs up to national forest, Sierra Blanca views, great rock fireplace, separate living quarters downstairs. Super mountain home in great neighborhood. \$279,000. Ask for Cindy Parks # 420-1513

COLDWELL BANKER
SDC, Realtors
307 Mechem
Ruidoso, NM 88345
(505) 257-5111
(800) 626-9213
coldwell@lookingglass.net

DON'T MISS OUT

QUIET SERENE LOCATION
By Eagle Creek & hike from your front door, see wildlife & enjoy this 2/2 cozy condo w/ corner fireplace. \$69,777. #97797

FAIRLY NEW CONSTRUCTION
3/2, metal roof, stucco, great open views. Easy parking area, level entry. Great floor plan. Fully furnished. Immediately available. \$163,900. #97429

YOUR VERY OWN CHALET
IN THE WOODS! Soft views of Sierra Blanca & Alto Lake. Beautiful rock fireplace in vaulted living area. Large wrap around deck. Golf membership. Paved parking. furnished. \$189,900. #97484

SERENITY IN UPPER CANYON
Fully furnished 4/3 in picture-perfect setting. Amenities include: rock foundation, knotted wood paneling & cedar siding. \$249,900. #96803

QUANTUM SIERRA BLANCA VIEWS
From inside & out in this 3/3 White Mountain home. 2 living areas, moss rock accents, decks, gategore! \$298,500. #97300

LIKE NEW - RENOVATED!
3 bd. + office/ 4th bd. + 3 car garage, new kitchen, on golf course. Sierra Blanca view. Hot tub rm. off master, new decks, 3400 sq.ft. \$389,000. #97700

EXCEPTIONAL STUCCO
One level home on approx. 5.13 acres. 4th bedroom can be a study. Large master bedroom & bath. Great floor plan. \$415,000. #97590

PRIME RIO RUIDOSO RIVER
Upper Canyon location. Main house approx. 1700 sq.ft. + 3/2 guest house approx. 600 sq.ft. 6 1/2 lot, 1 bath, carport, great view of river! \$420,000. #97483

BEAUTIFUL ACREAGE - ONE WITH 360° VIEWS!
Some of the prettiest tracts in the county. Good tree coverage, strong restrictions and owner financing. Utilities must be underground. Located near the Spencer Theater. Only five 20-acre tracts left. Owner/Agent.

NEW ALTO VILLAGE, CUSTOM HOME
Premier builder in Alto Village is putting all the extras into this wonderful, custom stucco 3 bedroom, 3 1/2 bath home with a 2-car garage plus golf cart garage. View. Full Golf Membership. This builder always sells fast!

DOUBLE THE POSSIBILITIES!
Enjoy your time in Ruidoso in this 3, could be 4 bedroom condo. With 2 kitchens, 2 fireplaces, use the 4th bedroom as a living room and this one could be a double unit! Dining area, private patio, and a view. \$96,500.

"Making New Friends While Keeping the Old"

Century 21
Estate for the Real World™
ASPEN REAL ESTATE

505.257.9057
1-800-658-2773
727 Mechem Dr.
Ruidoso, NM 88345
505.336.4248
1-800-687-6602
101 High Mesa Dr.
Alto, NM 88312

Full Service Property Management

CONTEMPORARY HOME
Beautiful open living area w/ fast full decorator colors, skylights, ceiling fans, w/obn at S. fireplace & more upgrades. One of a kind shaped. Alto lot w/ full golf membership. Partially ADA accessible. \$129,900. #97883 Call Sandra Scarborough. Cell phone 430-9776

GORGEOUS SETTING
with a little pond. Beautiful garden beds, fenced & all usable acreage. Rustic interior. Home is set on a hillside that runs through property. Call for more info. \$119,900. #97883 Call Sandra Scarborough. Cell phone 430-9776

COURT YARD ENTRY
1600 sq ft home, 4 br, 5 ba, finished with his & her baths & guest quarters spring from the property. Large kitchen, tile, carpet and hardwood floors, wood & pellet stove. \$249,000.00 #97697 Call Gary M. Lynch. Cell 420-4286

FIVE BEAUTIFUL ACRES
With 3 Br, 3 Ba home that backs up to national forest, Sierra Blanca views, great rock fireplace, separate living quarters downstairs. Super mountain home in great neighborhood. \$279,000. Ask for Cindy Parks # 420-1513

CONTEMPORARY HOME
Beautiful open living area w/ fast full decorator colors, skylights, ceiling fans, w/obn at S. fireplace & more upgrades. One of a kind shaped. Alto lot w/ full golf membership. Partially ADA accessible. \$129,900. #97883 Call Sandra Scarborough. Cell phone 430-9776

GORGEOUS SETTING
with a little pond. Beautiful garden beds, fenced & all usable acreage. Rustic interior. Home is set on a hillside that runs through property. Call for more info. \$119,900. #97883 Call Sandra Scarborough. Cell phone 430-9776

COURT YARD ENTRY
1600 sq ft home, 4 br, 5 ba, finished with his & her baths & guest quarters spring from the property. Large kitchen, tile, carpet and hardwood floors, wood & pellet stove. \$249,000.00 #97697 Call Gary M. Lynch. Cell 420-4286

CONTEMPORARY HOME
Beautiful open living area w/ fast full decorator colors, skylights, ceiling fans, w/obn at S. fireplace & more upgrades. One of a kind shaped. Alto lot w/ full golf membership. Partially ADA accessible. \$129,900. #97883 Call Sandra Scarborough. Cell phone 430-9776

GORGEOUS SETTING
with a little pond. Beautiful garden beds, fenced & all usable acreage. Rustic interior. Home is set on a hillside that runs through property. Call for more info. \$119,900. #97883 Call Sandra Scarborough. Cell phone 430-9776

COURT YARD ENTRY
1600 sq ft home, 4 br, 5 ba, finished with his & her baths & guest quarters spring from the property. Large kitchen, tile, carpet and hardwood floors, wood & pellet stove. \$249,000.00 #97697 Call Gary M. Lynch. Cell 420-4286

DON'T WORRY... WE HAVE RENTALS!

CONDOS:
***LOOKOUT MANOR 1.5. Furnished. 2BR/1 1/2 BATH cond. Stove, Refrigerator, Dishwasher. \$750 per month, includes water and electric. On Market month to month. NO PETS. AVAILABLE AUGUST 19.

APARTMENTS: WOODLAND RIDGE #10 - Unfurnished 2BR/1 BATH. Stove, Refrigerator. \$650 includes utilities. NO PETS. Available August 1.

COMMERCIAL: 2900 SUDDERTH - 12 offices, 2 reception areas, m/w bath-rooms, kitchenette. Located in a high traffic area on the corner of a busy intersection. Call for more details.

Casey D. Widener, Lic. #37185

GARY LYNCH REALTY 257-4011 www.ruidosorelo.com

100 CONDOS FOR RENT

CONDO FOR RENT: 2Bd/2Ba Condo fully furnished. \$980/mo. Available September. 720-840-1294

FOR RENT: 1 Townhouse (2 level), 1 condo (1 level), 2/2, long term. Unfurnished - \$775, furnished \$825 plus deposit and utilities. Great locations. Call Doris at REMAX, 258-5833

FURNISHED WHISPERING Bluff Condo 3Bd/2Ba. \$850/mo + utilities, non-smoking, 1 year lease. Call Casas de Ruidoso toll free 1-888-257-7577 or local 257-7577

UNFURNISHED CHAMPIONS' Run. Condo 2Bd/2Ba, \$750/mo + electricity. Non-smoking. One year lease. Call Casas de Ruidoso toll free 1-888-257-7577 or local 257-7577

107 APARTMENTS FOR RENT

1 BEDROOM apartment for rent Lincoln. Appliances, W/D, Fireplace, on small sheep farm. \$375/mo, references. Some caretaking available. 653-4041

APT FOR RENT. 1 Bd in Capitan. \$330/mo. No pets. 354-2090 or 354-2711

CAPITAN DUPLEX. Very private large, clean, nice 1/1. Dishwasher, W/D, ice-maker, ceramic tile, storage. Samill pet negotiable. 1/2 Block from School. \$395 + deposit. Paula 336-1145

FURNISHED AND unfurnished 1 & 2 bedroom apartments; bills paid. No pets. 258-3111

LARGE UNFURNISHED 1 bedroom duplex. \$500/mo. Includes gas & water. Deposit required. 378-4661

107 APARTMENTS FOR RENT

NICEST TWO Bedroom, one bath apartment in town. Cathedral ceilings, washer/dryer, dishwasher, refrigerator, stove included. Gas heat/hot water. "LOW UTILITIES." 915-757-8043 for details.

NOW AVAILABLE wheelchair accessible 2BD apartment. Certain income restrictions apply. Call Camelot Place Apartments 257-5897, TTD 1-800-659-8331. Equal Housing Opportunity

SECLUDED RUIDOSO One Bdrm. Downstairs, unfurnished, utility paid. Non smoking. \$400/mo. + \$200 deposit. 6 month lease. 378-8522 or 430-8522 LV Msg.

108 MOBILE HOMES FOR RENT

2 BEDROOM 1.5 Bath Mobile for rent. Fenced yard, quiet neighborhood. \$500/mo. 910-2512

2BD@BA, UNFURNISHED mobile on large private lot. \$500/mo + utilities and deposit. 378-4661

FOR LEASE, 4 Bd/2Ba on two acres in Loma Grande. Fenced for Horses. \$825/mo. Available Oct 1. 505-585-3349 or 505-585-6968

FOR RENT: 2Bd/2Ba Mobile \$450/mo + deposit. 258-4627

111 ACREAGE

37.5 ACRES, fantastic Sierra Blanca views. Will sell all or part. Large pines. Real mountain feeling! GARY LYNCH REALTY. 257-4011

8.5 ACRES at Nogal. Gorgeous views. \$52,000. 915-525-8588 LV Msg.

FABULOUS SIERRA Blanca Views, two 5 acre tracts \$49,900.00 & 48,900.00. Call Joseph A. Zagone. 420-3807

111 ACREAGE

ARABELA RANCH 280 Acres \$85,900.00 140 Acres \$37,900.00 Near Ruidoso & Hondo Valley Spectacular Capitan Mountain Views, Private 10% Down. Owner Financed 1-800-883-4841

BUILDERS/ DEVELOPERS. Will trade 5 land tracts with Sierra Blanca views and within walking distance downtown for free and clear home. Property value \$550,000. Owner/Agent. Work 257-2576. Home 257-4121

FOR SALE BY owner 10 Acres in Loma Grande Estates. Very private. Gas, electric and water in place. \$10,000/acre. 354-1929.

HOME FOR Sale. MFG 3 bed/2 bath. 1300+ sq. foot. Tape and textured, new carpet. Double carport, shop, storage, bldgs, six fenced acres, horse corals, natural gas, co-op water, Loma Grande Acres. \$177,000. (505) 356-9055.

HONDO VALLEY 19 acres with well and electric. Only \$51,600. Strome Realty (505) 653-4392.

RANCH LAND SALE

30 ACRES - \$18,900 Abutting preserve on 2 sides. 30 beautiful acres w/power on good, quiet road Has trespass right to forever same cattle ranch. A must see

SW Properties of New Mexico, Inc. 835-1008 1-877-670-8015 Call today!!

112 FOR SALE

BUILD OR DBL wide allowed. Street to street, level lot. community water available. soft view of Sierra Blanca. \$28,000.00. BILL PIPPIN REAL ESTATE 257-4228

FULL ALTO Golf & Country Club membership Lot. Off High Mesa on Rainbow Court. \$26,595. Call Ed (512)261-5103

114 COMMERCIAL PROPERTY

SMOKEY BEAR Restaurant in Capitan is For Sale. 354-2253.

115 COMMERCIAL PROPERTY RENT

ATTIC SPACE available, upstairs with great views. Excellent space for artist. \$400/mo. \$100 utilities. Call Donna at Casas de Ruidoso, Inc. 257-7577

CLASSY NEW office suite in Sierra Professional Building, 5 offices, break-room shared lobby & parking. Reduced to \$149,000. Call Chris #96656

FOR LEASE: Prime Office space. Executive suites with conference room. Also, larger multi-office suites: Interior or Golf Course/ Mountain views. Abundant parking. 258-5824

SIERRA PROFESSIONAL Building, Suite #5, approx: 525 sq. ft., newly remodeled, reception, office & 1/2 bath. \$595/mo. 258-3300 or 430-2828

116 STORAGE RENT

FORTRESS MINI Storage at the Castle, HWY 70. All sizes, including (2) 20x60 in Prestige Cabinet Showroom. 257-0313 or 257-7622.

117 WANTED TO RENT

WOULD LIKE to rent a 1 Bdrm Apt or House in Ruidoso. Reasonable rates for year round occupancy. Mail info to Box 234, Sonora, TX 76950.

118 FARMS & RANCHES

QUIET HORSE Farm near Pace Track, 3/4 River frontage, 5 minutes from Nall Forest, 7 ft privacy wall, 6 ft pipe fencing, 5 stall barn w/ Studio Apt. 2Bd/3Ba, indoor swimming pool, private well, trees galore. #625K. 378-8163

119 RV SITES RENT

7 RV Spaces by River available short term now or reserve for Summer 2003. 6 Month lease \$1800 or 1 year lease \$2100. COTTAGE CENTRAL 616 Sudderth. 257-2576

SMALL, QUIET, RV Park open year round. For space info call 258-3317

200 HELP WANTED

ATTENTION! WEBER'S GRILL Accepting applications for Servers and Cooks. Top Dollar paid for Experienced Cooks. 441 Mechem

BUS PERSON, HOSTESS, SERVER & DISHWASHERS needed. Apply in person at 1074 Mechem, Log Cabin Restaurant.

Cattle Baron Restaurants, Inc. is an EOE.

COME JOIN OUR TEAM! Looking for outgoing and friendly Full-time and Part-Time cashiers, excellent working environment, and great benefits. Apply in person at 418 Sudderth.

COMFORT INN now hiring Full-time Evening Guest Service Personnel. Apply in person 2703 Sudderth. No Phone Calls!

COOKS, PREP Cooks, Servers needed. Smokey Bear Motel & Restaurant. Capitan, Apply in Person at Motel.

DECK HOUSE now hiring breakfast cook, dinner cook, waitress. Apply 200 Mechem or call 257-3496

200 HELP WANTED

CREE MEADOWS Country Club seeks Cooks/prep-cooks. Inquire at 301 Country Club Dr. Top wages paid!

DALLAS BASED cosmetic company developing territory. Sales rep wanted. Toll free 877-416-1133.

FRONT DESK clerk needed, 3-11, 4 days a week. Please apply in person at Ramada Limited, Ruidoso Downs.

FULL TIME Grill Cook & part-time cashier. Great benefits. Apply in person at 418 Sudderth.

GREAT WALL OF CHINA is now hiring PT/FT server fry cook, and hostess. Apply in person.

HELP WANTED! Stocks & Bonds - THE WAY TO SUPERMARKET! Apply in Person at 304 Mechem

HELP WANTED: Tire Changers. Apply within 2259 W. Hwy 70. BIG O TIRES.

HOUSEKEEPERS NEEDED. Apply in Person at Innsbrook Lodge 601 Sudderth or call 257-4071.

IMMEDIATE OPENINGS: SHIFT MANAGER CASHIERS, COOKS DISHWASHERS STARTING \$9/HR MINIMUM DEPENDING ON EXPERIENCE LINCOLN COUNTY GRILL 2717 SUDDERTH 257-7669 TEXAS CLUB now hiring bussers and cooks. Apply at 212 Metz.

109 HOUSES FOR RENT

2BR/1.5BA FURNISHED. Free standing fireplace, \$595 plus utilities. Call Wayland @ 258-5833 or 430-8412.

100 CONDOS FOR RENT

2BR/1.5BA FURNISHED. Free standing fireplace, \$595 plus utilities. Call Wayland @ 258-5833 or 430-8412.

100 REAL ESTATE

ELEANOR BONNELL SHOCKEY, REALTOR Fourth Generation Lincoln County Resident "I Like People and Love This Country!"

Call Me About These Great Listings!

162 Spruce Dr. Newly listed split-level 4/2 on two lots. Unfurnished with oak floors and two pellet stoves. Quality carpet and metal roof in 1997. Large master bedroom upstairs with enclosed barbeque area. Must see this home to appreciate! \$129,900 MLS#97586

106 Niblic Court Significant price reduction on this home located on Cree Meadows Golf Course with a terrific view of Sierra Blanca! Year-round accessibility and close to downtown. Furnished two large bedrooms, 2.5 baths, den-game room which could be third bedroom. \$135,000. MLS#95367

100 REAL ESTATE

RUIDOSO REALTY GROUP 601 Mechem Dr., Ste 2, Ruidoso, NM 88345 1-877-523-1183 (toll free) 505-275-3100 (fax) 505-257-4701 (fax) 505-275-2319 (res) elliot@ruidosorealty.com

112 STORAGE RENT

AA STORAGE All sizes available Competitive Rates On-site Manager Across from Ford Co. on Hwy. 70 378-7030

Lease - Purchase 2BR-1BA-\$500.00 Deck-Wooded Lot 4 Blocks off Sudderth 108 4th St. Furnished 420-9745 OR 257-6738

116 STORAGE RENT

\$\$\$ SIGN ON BONUS \$\$\$ The Ruidoso Care Center is looking for Full-time RN or LPN to work M-F am shift. The applicant needs to be self motivated and have good supervisory skills. Contact Human Resources (505) 257-9071 To find out more about Bonus & Benefits EEOC M/F/H/V

ADMINISTRATIVE ASSISTANT. The Otero County Community Health Council seeks a Full Admin Asst. to provide administrative support, supply information, maintain files, produce routine correspondence/ reports. Send resume and references to COCHC at 700 1st St., Suite 771, Alamogordo, NM 88310. Housekeepers needed. Apply in person at Swiss Chalet, 1451 Mechem Dr.

200 REAL ESTATE

JOSEPH A. ZAGONE Quality Service Producer Number 1 Century 21 Agent in New Mexico

Century 21 Estate for the Real World™ Aspen Real Estate 1-800-636-2773 (HM) 336-1095 00.01 email: JoeZagone@zianet.com

Call 420-3807 Lifetime Area Resident • 23 Years RUIDOSO Area Real Estate Experience

SIERRA BLANCA VIEW Gorgeous mt. home, 2 big decks, 2 lots (can be bought at \$179,000 w/ one lot). Fully furnished w/ custom window coverings. \$199,000. #97856 Call Joseph A. Zagone at 420-3807

QUIET SECLUSION for this home in Alto with full golf membership. 3 Br, 1 3/4 Ba with wooded view. Built-in fireplace, covered deck to enjoy the whispering pines. \$149,000. #96478 Call Joseph A. Zagone at 420-3807

NICE SIZE HOME On 2 level lots in Palo Verde Slopes. 3 Br, 2 Ba, hot tub, good storage & access. One level with minimal slopes. \$93,500. #97003 Call Joseph A. Zagone at 420-3807

ONE LEVEL PAVED DRIVE ACCESS 3 Br, 2 Ba, bay window in dining area & fully furnished. Attached 1 car garage, fruit trees in back. All city utilities. \$85,000. #97818 Call Joseph A. Zagone at 420-3807

200 REAL ESTATE

Wind Dancer Realty.com Anita L. Hoff Real Estate Broker 1100 Sudderth Dr. Ruidoso, NM 88345

505-257-0320 800-760-7217 area@zianet.com

!!! LOOKING FOR A GOOD DEAL !!! Bank Repo & the lender wants it sold before the end of August. 112 Jack Little Dr. 1661 sq. ft., 3 Br, 2 BA, nice area. Wood interior, good condition. Listed at \$159,900. Make an offer! LEVEL PARCEL AT 630 MT. CAPITAN RD. in Capitan, 1/3 acre with water already tapped in. Mostly level. Nice area, manufactured. \$129,000. www.winddancerrealty.com

tured or site built homes allowed. \$7,200. AFFORDABILITY WITH SPACE. 1440 sq. ft., 3 BR, 1 3/4 BA, Sierra Blanca view, 115 Davis Dr., Ruidoso. Wood & tile floors. \$84,900 103 WINTER PARK, Sun Valley \$41,000, wooded 1/2 acre, 3 bedroom, 2 bath, built-in fireplace, carport, fully furnished. \$129,000.

109 HOUSES FOR RENT

2BR/1.5BA FURNISHED. Free standing fireplace, \$595 plus utilities. Call Wayland @ 258-5833 or 430-8412.

100 REAL ESTATE

STARBUCKS REALTY BUYER AGENT REPRESENTATIVES Why risk a possible conflict of interest? Call us to be your Buyer Representative, We will get you the results YOU DESERVE! Call: Lynn Starr - 257-4274 Woody Woodlin - 258-5689 Raynell Stamper - 258-2122 Richard Ebener - 336-7483 718 Mechem Dr. • Ruidoso 257-4274 • star@zianet.com

100 REAL ESTATE

CENTURY 21 Aspen Real Estate 727 Mechem Drive • Ruidoso 257-9057 • 1-800-658-2773 101 High Mesa Drive • Alto 336-4248 • 1-800-857-8802 Visit us on-line at c21aspenruidoso.com • Email us at: home@zianet.com Real Estate for the Real World™

IMMEDIATE SCHOOL Bus Driver Positions. Training available. Great hours; perfect for retirees or stay-at-home Moms. Starting \$9.50/hr. Bonuses available. Call 378-5410.

KOKOPELLI CLUB now hiring all positions. Golf course maintenance, Pro Shop, kitchen, bussers & experienced servers. Must have valid NM Alcohol Certification. Apply in Person between 8 - 5, 201 High Mesa Rd, Alto. No Phone Calls. Verifiable references required.

LAUNDRY HELP, Full and Part Time. Apply in person. Becker's Mountain Laundry 721 Mechem.

LOOKING FOR Energetic and Friendly Employees. Hiring for all Positions: Managers, Crew members. Starting at \$6 to \$8. Depending on Experience. Apply 654 Sudderth

LOOKING FOR someone to sew. If interested - send resume, experience or qualifications to: PO BOX 1023, RUIDOSO, NM, 88355

MAKE \$1000+ PER WEEK WORKING FROM HOME For More Information Send \$5.00 & CASE To: PO Box 7292 Ruidoso, NM 88355

EMPLOYMENT OPPORTUNITY Position: Gallery Sales Opening Date: Immediate Qualifications: Sales experience necessary. Art related background appreciated but not required. Send Resume To: P.O. Box 1310 Ruidoso, NM 88345 Fax To: 505/257-1004

MOTEL 6 Ruidoso now accepting applications for housekeeping. Please apply within at 412 Hwy 70 West

NEEDED: MAINTENANCE person for 3 yr. old elderly community. Wages D.O.E. 30 hr week. Applications available at LA TIERRA APTS. 107 Jack Little Dr., Ruidoso

NOW Hiring Part-Time Maintenance Person. Must Have some experience. Apply at the Holiday Inn Express. 400 West Hwy. 70.

PART-TIME HOUSE-KEEPERS. \$7.00 per hour. Must have some experience. Apply at the Holiday Inn Express. 400 West Hwy 70.

PART-TIME OFFICE help needed weekend nights at High Sierra Condos, 504 Excilbair. Apply in person 8 to 4.

Heavy Equipment Operators Needed Long term - Excellent pay. Only serious applicants with experience need apply. Onsite training. Apply at Quest Personnel Inc., 1096 Mechem, Suite 302, Lincoln Tower. 258-2359

RUIDOSO READY LABOR Daily Work/ Daily Pay Construction, framers general labor, food service, housekeepers, clerical. All skill levels! Apply today! 257-7876 449 Sudderth Drive In Gateway Center

RUIDOSO BOARD of Realtors - Administrative Assistant to Executive officer for 190 member board. Excellent computer skills in word processing and Excel, secretarial skills, light bookkeeping and filing a plus. Competent in office machines. Must be strong in customer service - outgoing, friendly and helpful. Self starter and willing to learn new tasks. Reliable, punctual and a sense of confidentiality very important. Salary between \$8 - \$10 per hour commensurate with experience. Knowledge of real estate sales very helpful. Send resume to: Shari Bailey, 700 Mechem, Ruidoso, NM 88345

RUIDOSO TAXI CAB NOW HIRING FULL & PART TIME MEDICAL TRANSPORTATION DRIVERS Only Sober Minded Need Apply 533 Hwy 70/Ruidoso Downs 378-4848

Schlotzsky's Deli TCBY Permanent Position with well-established locally owned business. All shifts available. Benefits available. Health/Retirement Savings Plan. Performance raises. APPLY IN PERSON Come Grow with us! 2812 Sudderth Drive

THE SUPER 8 Motel is taking applications for a Custodial/Maintenance position. This is a full time position and requires references and applicable skills. Pay is based on experience. No applications on file.

SCHOOL NURSE - Region IX Education Cooperative is seeking a highly qualified individual committed to school health programs. Services sites will be Carrizozo, Corona, and Hondo School districts. Minimum qualifications: 1. Registered Nurse 2. State Department of Education License. Only full qualified individuals need inquire. Application deadline is August 19, 2002, 4:00 PM. Call REC IX - (505) 257-2368 (Fred Romero or Teresa Barnett) for complete job description and application. REC IX is an equal opportunity employer.

SONIC DRIVE-IN is now accepting applications for dependable, mature, enthusiastic, friendly crew members - all shifts. Apply in person 7:10-30 a.m. at 102 Horton Circle EOE

SWEET RETREAT in Midtown is seeking mature, responsible individuals w/ retail experience for part-time help. Weekends a must. Call 257-5500

TENDER TOTS, a Christian Preschool in Ruidoso, needs a #1 Pre-School teacher. Call 257-5784

THE CITY of Ruidoso Downs has a Temporary Laborer, part-time position available in the Parks and Recreation Department. This position requires some lifting and will generally be outdoors. Must possess a valid New Mexico Drivers License. Must pass drug screening. Pay rate is \$7.00 per hour. For further information, please contact City Hall at 378-4422 or stop by City Hall, 122 Downs Drive for an application. Applications will be accepted until position filled. EOE.

TR'S MARKET Now Hiring Cashier/Kitchen Help \$7-9/Hr. Paid Vacation every 6 mos. Apply in Person. Alto 336-7819.

Truck Driver Salary \$9.64 hourly. Excellent benefit package included (vacation, sick, retirement & insurance). Applications accepted until 4:00 PM, Tuesday, August 20, 2002. Complete job description and applications at the Village of Ruidoso, 313 Cree Meadows Dr., Ruidoso, NM 88345. Phone 258-4343 or 1-877-700-4343. Fax 258-5848. EEOE

WORK FROM HOME. My children come to the office every day. EARN AN EXTRA \$500 TO \$1500/MO. \$2000 - \$4000 FT. Visit www.successfromhome.com

Brillante Construction Thomas Brillante Redwood Decks - Remodeling Painting - New Construction Lic. #5819-258-5199-Ruidoso, N.M.

J & M Construction Metal Roofs, Additions, Decks, Remodeling 20 years experience Jeff Morgan 257-4272 or 630-2715

LICENSED MEDICAL Assistant. 19 years experience. Will do any private care. Excellent references. 354-0231

WILL WORK from Home w/ my Computer & Printer. Billing, Postings, Correspondence, etc. 378-4359

FREE PREGNANCY Test. Caring & Confidential Assistance. 258-1800

DR MICHAEL Spence, MD will be hosting a Wellness Workshop at A Cut Above, Saturday, 11AM to 12:30 PM. 257-4911

FOR SALE Kokopelli Club full membership. Best Offer! Ask for Terry. 1-800-530-0091

IF YOU ARE HUNGRY AND NEED FOOD. We can help you in Jesus Christ's Name. Also, Bible Counseling available. 336-9116.

TENDER TOTS a Christian Preschool will enhance your child's social and cognitive skills. After school care available. Enrollment Now!

LAB PUPPIES, 4 black males, 3 yellow males. 6 weeks old. AKC Registered. 1st shots. Excellent bloodlines. \$300. 505-653-4501

PET AND Plant sitting; your house or mine. Mine for small dogs; yours for larger pet cats and plants. Call Sandy for information. 257-0306.

LIVESTOCK 9 & 10 year old Registered Quarter Horse Geldings. Proficient in barrels, poles & headers. (505) 885-8555 after 5 PM

INVESTMENT OPPORTUNITIES \$35K NEEDED to finish Custom Home on 1.5 acre River Lot. Private, Ponds, Island, Gazebos. 1 pay 10% interest for 2 years. Clean title. First Mortgage. Please call 336-9116

MISCELLANEOUS 11 HP Streaker Go-Cart, pulls hills, Good shape. \$400. Yamata 80 Trail bike. Good shape. \$300. 336-8387

BASE COURSE - \$6.00 /ton. Call for price on delivery. Gravel and sand also available. (505) 354-5012 / 491-5118 Capitlan.

UNIT 36, either sex Elk Permit, Ranch only. 257-7713

COLOR COORDINATED custom made queen comforter, bed skirt, two shams, 5 decorat pillows, tablecloth with table. Excellent condition \$175.00 258-9105

FOR SALE: Beautiful, Handmade, Authentic Lincoln County Log Flower Pots. 378-1190

FOR SALE: Frame shop equipment. Includes chopper, Oval Mat cutter, etc. Lots of matt board. Also G. Harvey and Peter Hurd prints. Winter Moon. Call 258-4006

FOR SALE: used oil field pipe, 2 3/8" diameter. 3 grades, 3 prices. Call Randy or Jim at 336-4377.

COMIC BOOK COLLECTION 3,151 comics, covering over 20 years of collecting. Most mint or near mint. Face value of over \$6,000. Asking \$3,000. For more info call (505) 336-2379 or email deMetz@zianet.com

Repairs & Maintenance CALL LARRY! Specializing in Kitchens • Bathrooms • Remodeling • Painting • Interior Finish • Decks FREE Estimates

MARON CONSTRUCTION "Home of Larry's Handyman Service" 430-6725 NM Lic # 57727 Over 30 years experience In Lincoln county References Available

ANTIQUE & More, 2825 Sudderth, 630-9070. Buying and Selling Antiques, Coins, Collectibles. Large selection of Indian Dead-pawn Jewelry. Monday - Saturday 10 to 5.

ANTIQUES SHOW & Sale, Ruidoso, August 23, 24, 25 at Convention Center, 111 Sierra Blanca Dr. Friday 5-9, Saturday 10-6, Sunday 12-5. 45 Exhibits! Proceeds benefit Moon Lions Club. Info - 505-257-2776 or 806-355-4264

BUTTON/BADGE MAKING Starter Kit, slightly used w/approx 250 buttons & all instructions. Worth approx \$140. OBO. Also Airbrush How-To Video Library. Worth approx \$100 OBO. 653-4898

ALL STEEL building, 40x66. Was 12,800. Must sell \$7,477. 1-800-292-0111

U-PICK LAVENDER & Fresh Raspberries. Monday, Wednesday, Thursday, Friday & Saturday, 9 a.m. - 5 p.m. No pets please. Lavender Spring Ranch, Arabela, NM, north of Tinnie, State Road, 368, Mile Marker 15.7. To inquire about picking conditions call 505-633-4992.

PAIR OF Dyna-Star 185 Skis and poles. Needs bindings. \$50.00 OBO. 258-1672. LV Msg

YARD & GARAGE SALES GARAGE SALE, Saturday, August 17, 8 to 2.

JJ RANCHES ESTATE & BARN SALE Friday, Aug 23 Saturday, Aug 24 9 AM to 4 PM NO EARLY VISITORS PLEASE Furniture 9 Couches, Dining room set for 8, Large Custom Rugs, lamps, Pictures, Mattresses, Building Supplies (Stoves, Dishwasher, Sinks, Cabinets, Skylights, Attic Stairs, Windows, Shutters), Sports Equipment (Treadmill, Golf Clubs, Bikes, Skis, Ab Roller, Air Hockey), Clothing, Antiques, toys, Books, Tiding Mowers, Ranch Equipment, and much more!

\$1 to \$1000+ Cash, Local Checks Only Hwy 37, Mile Marker 12 Nogal, NM Mechem Rd, then left on Hwy 37, for 12 miles

LOTS OF Goodies, Antiques, new home accessories and gifts, denim clothing, quilts, heritage lace, log furniture, blue cow patterns, skylights, ATTIC TAG CENTRAL MAIL, 616 Sudderth, 630-1122

ONLY 3 in the world! Large sandpainting shapoo like oil, framed. Nationally known artist. Awesome! Must see! \$3000. Call Ron 505-443-0956

JOHN DEERE Backhoe for sale. \$11,000. 420-1330

Mansfield Furniture NEW & USED FURNITURE & MATTRESSES WE BUY SELL & TRADE 1000 Sudderth Drive 257-3100

SOLID OAK dining room set, brand new, 48" round table w/ 24" leaves. 6 chairs, buffet and china cabinet. 257-0826

VILLAGE FURNITURE New & Used Furniture & Mattresses We Buy, Sell & Trade 650 Sudderth 257-7575

CHAINSAW HUSQVARNA 262 XP w/ 20" and 24" bars. Used less than 5 hours. \$350. Call Bob 354-0121

ANTIQUE UPRIGHT Piano. \$350.00. 258-4040 or 336-0026.

BEAUTIFUL WHITE/ Gold Baby Grand Piano with Bench. Tuned and ready to play. \$1995 price includes moving. Call Adams 257-5284

RHODES MK-80 full-sized keyboard w/ Roland sound canvas & crate speaker. \$1200. 378-8339

YAMAHA B-FLAT Clinet. Excellent condition. 2 yrs old. Comes w/case/music stand. \$600 negotiable. 257-3060

PORTABLE BUILDER ALL STEEL building, 40x66. Was 12,800. Must sell \$7,477. 1-800-292-0111

SPORTING GOODS PAIR OF Dyna-Star 185 Skis and poles. Needs bindings. \$50.00 OBO. 258-1672. LV Msg

YARD & GARAGE SALES GARAGE SALE, Saturday, August 17, 8 to 2.

BODACIOUS YARD Sale, Saturday, 7 am. No NEB, sectional sofa, bunkbed set, books housewares, furniture, antiques, tools, clothes for all. 524 Sudderth

DOLLAR JEAN sale. LCMC Auxiliary Thriftstore. 140 Nob Hill Dr. 8/12 thru 8/30

FINAL CAPITAN Flea Market for this Year! Inside & Outside Spaces! Buying or Selling - Come Over. West of Shell Station. August 16th & 17th. 8 AM to 5 PM. 354-4321 or 354-6507.

FURNITURE, GUN cabinet, dealer close-out, glass, china, art frames, costume jewelry, display case, shelves, Chevy Van (needs motor). Friday 16 Saturday 17. 216 Del Monte

GARAGE SALE, Aug 17 & 18, 9am - 7. Variety of very nice things. 369 River Trail Rd. (behind McGary Studio)

GARAGE SALE: Friday and Saturday, 8 till 4. Crafts, dishes, fabric, holiday decorations and much more. 141 Willie Horton.

YARD SALE, Saturday from 8 to 2. Toys, furniture, baby clothes, misc. Off White Mountain, 104 George McCarty

GARAGE SALE: Saturday only 8 am to 7 office desk w/ credenza. Bowflex. Exercise bike. Futon. Misc items. 208 Chavez.

HUGE DRIVEWAY Sale! 151 Brady Canyon Dr. Saturday, 8 to 2. Boys & Girls Clothes, household, furniture, little of everything

HUGE MOVING Sale. Buyers' dream. Come one, come all! Two houseful of antiques, furniture galore. TV, Knickknacks, kitchen items. Everything reasonable. Lets make a deal! 301 Mechem Cabin in the rear. 257-3090. Friday & Saturday. 8-5

HUGE SALE! Clothes, electronics, household, business items. Friday, Saturday, Sunday, 10AM. 122 Carrizozo Canyon (across from FunTrackers). Something for everyone

SATURDAY 8 to 6, 102 Otero. 9Turn at Barnett's Carpet off Mechem.) End tables, wardrobe, shelves, microwave, dorm fridge, linen, dishes, pictures, decor items, curtains and more.

28 X 80 2,077 SQ. FT. \$49,900.00 0 Down Land Home No Credit, No Problem Five Star Homes TOLL FREE 866-885-7827 DLR#997

FOR RENT One Bdrm, 1bath furnished apartment, good location. \$565/month, bills included. COMMERCIAL PROPERTY FOR LEASE: Great Sudderth Location!!! 920 sq.ft. of building plus 300 sq.ft. garage. High visibility location, good for any use. \$950/month, includes utilities. Call Mark at 257-7786. Tall Pines Realty 257-7786

ARABELA RANCH 280 Acres - \$85,900.00 140 Acres - \$37,900.00 Near Ruidoso & Hondo Valley Spectacular Capitan Mountain views, private. 10% down, Owner Financed. 1-800-883-4841

COMMERCIAL PROPERTY FOR SALE GREAT LOCATION ON SUDDERTH!! Perfect location for home business with 1-2 bedroom, 1 bath attached apartment in back with separate entrance & garden like setting in fenced back yard. Owner finance available. Reduced to \$161,900. #96406 WELL KEPT BUILDING, great for church, large group meeting hall or offices. Easy year-round access, plenty of parking, approximately 3264 square feet. \$229,500. Tall Pines Realty 1-800-257-7786 TallPines@zianet.com 2704 Sudderth Drive www.ruidoso.net/talpinet

OPEN HOUSE 128 Mulligan Saturday, August 17th 9am-5pm Greek Mediterranean in Alto Lakes Golf Course, #4 Fairway, 4,200 sq.ft., 4 Bedroom, 3.5 Bath, 3 car garage. 336-1119 carlostacey@zianet.com

RE/MAX of Ruidoso Eddy Gibson, Broker Associate 1095 Mechem - Ruidoso, New Mexico 88345 Office: 505-258-8693 • 800-657-8570 Res. 257-1334 • Cell 420-3967 Email: eddygibson@realnet.com Website: www.eddygibson.com

HOUSE FOR SALE

HOUSE FOR SALE

TALL PINES REALTY 2704 Sudderth • 257-7786 • 800-257-7786 www.ruidoso.net/talpinet or RuidosoToday.com Johnny Mobley 336-2040 Multi-Million Dollar Producer Don Spencer 910-3446 Multi-Million Dollar Producer Mary Lou York 336-9154 Million Dollar Producer Joe Grala 505-653-4941 430-8538 Mack Kizer 257-1856 420-4251 MOUNTAIN CHARMER!! Big window package, skylights, high vaulted ceilings, saltillo tile floors, tile & state counter tops, wet bar, 2 fireplaces one of which is in a huge master suite with jacuzzi tub. SB & GC views, feeling of seclusion but close to town. Owner/agent. Price reduced to \$232,000. HUGE, HUGE PRICE REDUCTION ON INCREDIBLE QUALITY LOG HOME. Each hand picked log is truly a piece of art. Hand made rock fireplace, 28' vaulted ceiling, 40 ft. front and back covered deck, huge master bdrm with jacuzzi tub, top quality corolline windows and more. PRICE REDUCED from 379,500 to 299,900 BEAUTIFULLY AND COMPLETELY FURNISHED 3 bedroom, 2 bath with approximately 1500 square feet with a great open living area, kitchen and dining area, security system, nice decks, evaporative cooling and more. \$119,000 SUPER MOUNTAIN CABIN IN GREAT LOCATION. Tall trees on large lot, 3 bdrm/1 1/2 bath, pellet stove, large gameroom that could be 4th bdrm, nice covered deck across front of house, small creek across front corner of lot, lots of wildlife and more. Price reduced to \$109,500 2 ACRES IN THE TALL TREES! This 3 bedroom, 2 bath modular home has a great kitchen, utility room, very good well, vaulted ceiling, light and airy and all new in 1999

257-4228 Bill Pippin REAL ESTATE BUILDING LOT UNDER MAIN CABIN or single/double wide. 10.83 ACRES. Ranches of Sonterra, corner lot, mostly level, ready to build. \$99,000.00 ALTO FULL MEMBERSHIP. Corner lot, Soft views of Capitan Mountains and Spencer Theatre. \$35,000.00 14.9 ACRES Unrestricted with Hwy 380 frontage, good business/home potential. Hillside and flat land, trees, views. \$74,500.00 BUILD OR NEW DBL WIDE ALLOWED. Street to street, level lot, community water available, soft view of Sierra Blanca. \$28,000.00 WEED, NM. Small, comfy, partially furnished, 2 bedroom, 1 bath home with guest quarters. Several storage buildings, root cellar, triple carport, fruit trees and garden space. Ideal for the outdoorsman with nearby Lincoln National forest providing abundant wildlife and unlimited space for hiking, horseback riding or just kicking back. \$42,500.00 BARGAIN! Located on one acre, 3 bedroom, 1 bath mobile add-on with covered and open decks, lots of storage, fireplace and wood stove. You get what you see including two vehicles. \$42,500.00 BEAUTIFUL BUILDING LOT in one of the most exclusive areas in Ruidoso. City utilities available, partial view of Sierra Blanca. Owner will consider trade. \$89,500.00 DOUBLE WIDE LOT, 28' x 68' pad already in place, call for details. Fully developed subdivision with all ground utilities. \$25,000.00 LOTS OF POTENTIAL. Cute, cozy mountain retreat, year round home or rental investment. 3 bedroom, 2 bath with single car garage, brick exterior. Large lot, in town location with easy year round access. \$78,000.00 NOSTALGIC RUIDOSO! Quaint, 2 bedroom, .75 bath log sided cabin on street to street, spacious, wooded lot in Flume Canyon. Cozy fireplace with in knotty pine interior, kitchenette, covered porch spans front.

HOUSE FOR SALE

HOUSE FOR SALE

UNIQUE CABIN. Price reduced again! Recently remodeled 1 bedroom, .75 bath built around a travel trailer. Nice den with fireplace, loft area, screened in porch, deck carport, fully fenced, pine covered lot. \$42,500.00 CHARMING CHALET ON THE RIVER. Must see this one of a kind, 3 bedroom, 1.75 bath story book cabin nestled in tall pines, situated on Rio Ruidoso. Fully furnished, delightfully decorated, beautiful knotty pine throughout. Centrally located, walk to midtown, additional lot with carport. \$275,000.00

YARD & GARAGE SALES

ALL AMERICAN SALE

Old J Bar J Western Store Hwy 70 W

10 am Thurs. Fri. Sat. Sun. Inside/Outside Hat Close Out Sale - End of the Summer! All Hats must go! Save 40% - 60% off!

Draw Full Bangora, Palm Leaf All Kinds, Sun Golf Hats, Shantung Panama, Also, Knives, Swords, Hat Bands, VCR Movies \$10.1 Sunglasses, Queen Size Heavy Blankets, Pats Ladies Taps, Yard Sale stuff - clothing, boots, pants, sunglasses, books & more.

ATTENTION LADIES Trunk Sale on Ladies Sandals \$15 Pair while they last!

MULTI FAMILY Garage Sale W/D, microwave, kids & adult clothes & toys, furniture, office items, etc. Saturday 7 Sunday, 8 am to 7 115 Moccasin Trail, Fawn Ridge.

MARCO CONSTRUCTION Quality Built Homes Commercial Additions Remodeling Decks Concrete Framing

License GB9805006 Bounded 35 Yrs Experience (505) 910-7991

TREE SERVICE LOT THINNING Licensed & Insured Call for Quotes Mountain Services 258-0024

All Complete Yard Care. Tree removal, thinning, pruning, hauling, raking, mowing, gutters. Free estimates everyday. Referrals available. 257-5808

METAL ROOFS Decks, Additions, Painting, Gutters, Remodeling, Carpentry, Home Repairs. Free Estimates. Call 257-6357 NM Lic #0152001

GREEN ACRES Pine Needle Removal, Brush Thinning and General Clean-up. (We Show Up) Call for More Info 257-7045

200 HELP WANTED

FIRST SAVINGS BANK

First Savings Bank has a full-time teller/proof position opening at our Ruidoso Branch, but not required. Accuracy and a desire to serve the public are a must. Interested applicants can mail or fax their resume to 1-505-257-7170 or e-mail your resume to: randall.christopher@firstsavingsbanks.com

First Savings Bank Attn: Randy Christopher 2713 Sudderth Drive Ruidoso, NM 88345

Equal Opportunity Employer

200 HELP WANTED

QUEST PERSONNEL, INC. has several openings for the following positions:

Construction Workers / General Laborers / Heavy Equipment Operators / Drivers with CDL's

Applicants must pass a mandatory drug-screening test

Applicants must have their own transportation to job site.

Applicants must be qualified, and reliable. Please bring resume and/or references with you when applying.

Please allow 30-40 minutes to complete the necessary paperwork.

START IMMEDIATELY

Apply in person at Lincoln Towers 1096 Mechem Dr. #302 Ruidoso, NM 88345.

200 HELP WANTED

THE Difference is YOU

WAL-MART Stores, Inc.

Join the best retailing team, recognized by Fortune Magazine as one of the most admired companies in the world. As a member of the Wal-Mart team, you will receive competitive wages and qualify for a comprehensive benefits package including merchandise discounts, 401(K), stock purchase plan, health benefits and career advancement opportunities.

Please apply in layaway.

WAL-MART EQUAL OPPORTUNITY EMPLOYER

HOME PAINTING, Power Washing, Decks Sealed, Carpentry Work done, Re-elasticity, stucco siding, New homes built. 30+ years experience in Ruidoso 336-9116

HOMEOWNERS - Tired of Looking at dead branches? I will chip. 258-8733

J.F. CONSTRUCTION INC.

License #2841 - Bounded & Insured Commercial & Residential Construction

New Construction Additions Remodeling Drywall, Flooring, Masonry, Siding, Electrical, Plumbing, Heating, Air Conditioning, Insulation, Drywall, Siding, Repairs, Insurance Work. No Job Too Small. No Job Too Large.

Quality Work All Work Guaranteed

257-7818

MARTINEZ CONSTRUCTION Lic. #33385

NEW CONSTRUCTION ADDITIONS, GARAGES

FREE ESTIMATES

505-682-2060

METAL ROOFS

Senior Discount Free Estimates

JOHN LYNN ROOFING

318-1198

Bounded License #56473

Roofing, Repairs & Repairs

Insurance Work

NEED YOUR driveway paved, leveled or made to drain. 378-1190

PAINTING/STUCCO WORK/CAPESTRY. Free estimates. Jobs done to your satisfaction. All work guaranteed 7 years. 30+ year experience in Ruidoso 336-9116.

PIANO TUNING & Repair. Also Piano Lessons. Call Ruth for lessons. Call Pinkey for tuning. Both qualified. 257-5284.

Custom Work at Affordable Prices!

KITCHENS, BATHS, METAL ROOFS, CERAMIC TILE, DECKS, ETC.

TRIMLINE CONSTRUCTION 258-9186

Licensed #054779 Bounded & Insured

200 HELP WANTED

FIRST SAVINGS BANK

First Savings Bank has a full-time teller/proof position opening at our Ruidoso Branch, but not required. Accuracy and a desire to serve the public are a must. Interested applicants can mail or fax their resume to 1-505-257-7170 or e-mail your resume to: randall.christopher@firstsavingsbanks.com

First Savings Bank Attn: Randy Christopher 2713 Sudderth Drive Ruidoso, NM 88345

Equal Opportunity Employer

200 HELP WANTED

QUEST PERSONNEL, INC. has several openings for the following positions:

Construction Workers / General Laborers / Heavy Equipment Operators / Drivers with CDL's

Applicants must pass a mandatory drug-screening test

Applicants must have their own transportation to job site.

Applicants must be qualified, and reliable. Please bring resume and/or references with you when applying.

Please allow 30-40 minutes to complete the necessary paperwork.

START IMMEDIATELY

Apply in person at Lincoln Towers 1096 Mechem Dr. #302 Ruidoso, NM 88345.

200 HELP WANTED

THE Difference is YOU

WAL-MART Stores, Inc.

Join the best retailing team, recognized by Fortune Magazine as one of the most admired companies in the world. As a member of the Wal-Mart team, you will receive competitive wages and qualify for a comprehensive benefits package including merchandise discounts, 401(K), stock purchase plan, health benefits and career advancement opportunities.

Please apply in layaway.

WAL-MART EQUAL OPPORTUNITY EMPLOYER

PROFESSIONAL TREE SERVICE

Hazard tree Specialists/ Top of the Line Equipment

We chip all we cut! If you want a clean job done right! Call Today

Licensed and Insured Free Estimates 258-TREE (8733)

TOP NOTCH THINNING & LAWN CARE

Professional Thinning and Lawn Service, Fire Breaks, Roofs & Gutters Hauling Licensed Free Estimates

420-5115// 585-3396

TRACTOR WORK, Excavating, Septic Systems, Roads Built, Hauling, Mowing, Electric and Water Lines Installed. 354-7000 or 430-5557

WILL IRON clothes at my home. Call 257-0307. Ask for Letty

YARD MAINTENANCE, mowing, weeding, raking, gutters cleaned, hauling. Free estimates. 257-3007.

Tired of UNSIGHTLY Dead Branches?

Trees trimmed up starting @ \$5.00 & up. References Available Licensed & Insured

Ask for Yogi 257-0610 or 420-0926

TREE Removal

Pine Needle & Underbrush

References Available Licensed & Insured

Ask for Yogi 257-0610 or 420-0926

200 HELP WANTED

RN WANTED

FOR SPINE INTERVENTION PROCEDURES. ACLS CERTIFIED & GOOD IV SKILLS. EXCELLENT PAY AND GOOD WORKING ENVIRONMENT

Fax Resume to (505) 628-1552 Or Call (505) 628-3761

200 HELP WANTED

Last chance to solve the tax mystery.

H&R BLOCK

For more information or convenient times and locations, call 505-257-4223

200 HELP WANTED

Immediate Opening!

The Ruidoso News is seeking a highly energetic, detail oriented individual for the Circulation Manager's position. The right candidate will be a customer service specialist with PC knowledge. Database software and Microsoft Office experience is preferred but not necessary. Minor travel will be required from time to time.

This position is a full time position, Monday through Friday, 8:00 a.m. - 5:00 p.m. and it includes full benefits: medical, dental, vision, life insurance, paid vacation and sick leave as well as 401(k) savings plan is available. Position is at a base salary plus monthly bonuses, DOE.

All interested candidates should send a complete resume with salary history and requirements to: **Erin Treptow c/o The Ruidoso News, P.O. Box 128, Ruidoso, NM 88355-0128.** Or they can be sent via email to **btreptow@ruidosonews.com.**

The closing deadline for this position is **Friday, August 30, 2002.**

The Ruidoso News is an equal opportunity employer. No Phone Calls, please.

200 HELP WANTED

RUIDOSO NEWS

104 PARK AVE. • Ruidoso, New Mexico 88345

www.ruidosonews.com

2002 THUNDERBIRD, Hardtop/convertible, exterior - Evening Black; interior - torch Red/Black. V-8 auto. Traction control & full package interior. Stunning! No waiting, September delivery. MSRP @ \$47,500. 258-5673

FOUR CHROME wheels, 16 in., American racing rims, W/4, LT265175R16, A/T, Big-O-Big Foot Tires. \$600. OBO 354-5454

FOR SALE: 1992 Ford Taurus, Needs engine. \$500 OBO. 258-4627

MUST SELL

1974 Chevy, 1-Ton Full size camper

Book \$12,500 Cash \$9,800 Will Trade 420-9745 257-6738

665 FOUR WHEEL

1994 FORD Ranger, 4x4, 3.0V6, Auto, Air, AM/FM-Cassette, Bed liner, Matching Shell, 101K. Good Condition. Nice truck. \$5495. 257-7689

1995 RED Land Rover Discovery, V-8, 4wd, leather, 6 disc, CD brushguard, 91,000 miles. Must sell. \$11,000. OBO. 505-760-1134, 505-742-3147

'96 JEEP Cherokee Sport 4x4, 6 cyl., automatic, 42K, excellent condition, \$8,700. 336-1792

'99 TANOE 4 wd. one owner, towing package, loaded, brand new brakes, On-Star, cell phone, fantastic condition, maint. records, 3,000 mi warranty left, \$17,900. 258-4314 or see at Ruidoso Police Department weekdays

657 TRUCKS FOR SALE

1993 DODGE Club Cab, short bed, 94K. Loaded. Set up for 5th wheel. \$5295. 354-8117

BLACK CONTINENTAL Mark IV truck topper shell. 60x74. Good condition. \$250. 378-8339.

CHEVROLET PICK-UP, C10, 1967, 6 cyl., 4 speed. Make offer. 430-4642

676 MOTORCYCLES

1988 BMW K75 20K. Good condition. \$3500 OBO. 354-8117

H.D. - FXD Superglide, 1999, twin cam, all the extras. 14K. \$11,900. 336-4663

677 MOTOR HOME

1986 FORD Tiago Monterey Motor Home, 460 engine, 23', 50K, Onan generator. \$24,000. 336-2507

678 RECREATIONAL VEHICLES

FOR SALE: '22' 1997 Dutchman Travel Trailer. Good clean condition. Solar battery charger. Queen bed. Call 258-4006

679 CAMPERS

1993 SKAMPER Tent Trailer. Clean. Very good condition. Sleeps 6. \$1850. 354-1116

200 HELP WANTED

LEGAL NOTICE

#5157 2T (8) 14, 16

LEGAL NOTICE

Region IX Education Cooperative Council meeting - Thursday August 22, 2002, 9:00 am - REC IX Conference Room. The meeting is open to the public. Agenda items include personnel development activities, awards/contracts, and personnel. In accordance with the Americans With Disabilities Act, community members are requested to contact Sandy Gladden, 257-2369, if public accommodations are needed.

/s/ Sandy Gladden, Executive Director

LEGAL NOTICE

#5171 1T (8)16

LEGAL NOTICE

CITY OF RUIDOSO DOWNS

NOTICE OF INTENTION TO ADOPT ORDINANCE 2002-09

NOTICE IS HEREBY GIVEN that the Governing Body of the City of Ruidoso Downs shall conduct a Public Hearing in conjunction with the regular meeting scheduled for Tuesday, September 10, 2002 at 5:30 P.M. at the City Hall, Hubbard Room, 122 Downs Drive, Ruidoso Downs for adopting the following Ordinance.

ORDINANCE 2002-09

ADOPTING A MUNICIPAL INFRASTRUCTURE GROSS RECEIPTS TAX

SECTION 1. IMPOSITION OF TAX

SECTION 2. GENERAL PROVISIONS

SECTION 3. SPECIFIC EXEMPTIONS

SECTION 4. DEDICATION

SECTION 5. EFFECTIVE DATE.

COPIES OF ORDINANCE 2002-09 ARE ON FILE IN THE OFFICE OF THE CITY CLERK AND ARE AVAILABLE FOR PUBLIC REVIEW MONDAY THROUGH FRIDAY BETWEEN THE HOURS OF 8:00 A.M. AND 5:00 P.M.

WITNESS MY HAND AND THE SEAL OF THE CITY OF RUIDOSO DOWNS THIS 16TH DAY OF AUGUST 2002.

/s/ CAROL VIRDEN CITY CLERK

LEGAL NOTICE

#5148 4T (8)2, 9, 16, 23

LEGAL NOTICE

STATE OF NEW MEXICO COUNTY OF LINCOLN TWELFTH JUDICIAL DISTRICT

Citifinancial Mortgage Company, Inc.

Case No. CV

LEGAL NOTICE

666

02-51.

Plaintiff(s)

vs.

(1) Wade Thomas a/k/a Jimmie Wade Thomas

(2) Rebecca Thomas a/k/a Rebecca U. Thomas

(3) GMAC Mortgage Corp DBA ditch Corp

(4) Unknowns: All Unknown Occupants And/Or Tenants Of The Subject Real Estate

(5) Unknowns: All Unknown Spouses Of Any Party Hereto And All Other Persons Living Or Dead Whose Names Are Unknown, Who Claim Any Interest In The Subject Real Estate

Defendant(s)

NOTICE OF SPECIAL MASTER'S SALE OF REAL ESTATE

NOTICE IS HEREBY GIVEN THAT PURSUANT TO COURT ORDER IN THE ABOVE CAPTIONED MATTER, THE SPECIAL MASTER INDICATED BELOW WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER IN LAWFUL MONEY OF AMERICA THE REAL ESTATE DESCRIBED BELOW.

THE DATE, TIME AND PLACE OF SAID SALE IS:

Date: September 18, 2002 Time: 10:00 A.M. Place: Front door of the Lincoln County Courthouse 300 Centra Ave. Carrizozo, NM

Common Description: 311 Spring Rd. Ruidoso New Mexico

Legal Description: LOT 6, BLOCK 4 OF FIRST PLAT OF WING-FIELD HOMESTEAD SUBDIVISION, RUIDOSO, LINCOLN COUNTY, NEW MEXICO, AS SHOWN BY THE PLAT THEREOF FILED IN THE OFFICE OF THE COUNTY CLERK OF LINCOLN COUNTY, SEPTEMBER 2, 1958

The date of the Court Order is July 1, 2002, pursuant to which an Order of Sale was issued on July 1, 2002. The referenced Court Order entered judgment for Plaintiff for \$111,542.47 plus interest, costs of this action, including costs of the sale and costs to preserve the Real Estate, including an additional interest of \$27.00 per day shall accrue to the date of said sale.

Special Master: Faisal Sukhyani Special Master 2222 Parkwest Dr., NW Albuquerque, NM 87120-3660 505 228-8484

KLEINSMITH & ASSOCIATES, P.C.

LEGAL NOTICE

666

02-51.

Plaintiff(s)

vs.

(1) Wade Thomas a/k/a Jimmie Wade Thomas

(2) Rebecca Thomas a/k/a Rebecca U. Thomas

(3) GMAC Mortgage Corp DBA ditch Corp

(4) Unknowns: All Unknown Occupants And/Or Tenants Of The Subject Real Estate

(5) Unknowns: All Unknown Spouses Of Any Party Hereto And All Other Persons Living Or Dead Whose Names Are Unknown, Who Claim Any Interest In The Subject Real Estate

Defendant(s)

NOTICE OF SPECIAL MASTER'S SALE OF REAL ESTATE

NOTICE IS HEREBY GIVEN THAT PURSUANT TO COURT ORDER IN THE ABOVE CAPTIONED MATTER, THE SPECIAL MASTER INDICATED BELOW WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER IN LAWFUL MONEY OF AMERICA THE REAL ESTATE DESCRIBED BELOW.

THE DATE, TIME AND PLACE OF SAID SALE IS:

Date: September 18, 2002 Time: 10:00 A.M. Place: Front door of the Lincoln County Courthouse 300 Centra Ave. Carrizozo, NM

Common Description: 311 Spring Rd. Ruidoso New Mexico

Legal Description: LOT 6, BLOCK 4 OF FIRST PLAT OF WING-FIELD HOMESTEAD SUBDIVISION, RUIDOSO, LINCOLN COUNTY, NEW MEXICO, AS SHOWN BY THE PLAT THEREOF FILED IN THE OFFICE OF THE COUNTY CLERK OF LINCOLN COUNTY, SEPTEMBER 2, 1958

The date of the Court Order is July 1, 2002, pursuant to which an Order of Sale was issued on July 1, 2002. The referenced Court Order entered judgment for Plaintiff for \$111,542.47 plus interest, costs of this action, including costs of the sale and costs to preserve the Real Estate, including an additional interest of \$27.00 per day shall accrue to the date of said sale.

Special Master: Faisal Sukhyani Special Master 2222 Parkwest Dr., NW Albuquerque, NM 87120-3660 505 228-8484

KLEINSMITH & ASSOCIATES, P.C.

200 HELP WANTED

Tax secrets revealed with training from H&R Block!

Making sense of confusing tax laws, complicated forms and schedules is possible. But first, you need just the right skills.

Let the experienced tax professionals at H&R Block teach you, step-by-step, what you need to know. Our course schedules are flexible and our locations are convenient. Once you've completed the course, you may even choose to take your skills a step further by becoming a respected tax professional.

Enjoy the confidence, satisfaction - even extra money your new tax knowledge can bring. Contact us for convenient course times and locations in your area. Classes begin soon. I enroll now!

Completion of the H&R Block Income Tax Course is subject to meeting a 2002 H&R Block Tax Service, Inc. #179-102 AAE FLD MFD V

200 HELP WANTED

Job Fair and Invitation for Qualified Laborers, Craftspeople and Skilled Workers

Rehabilitation and Stabilization of Historic Resources in Lincoln New Mexico

Zook and Zinn Architects in cooperation with the Historic Lincoln Museum is pleased to announce that rehabilitation projects will be accomplished on selected historic structures in Lincoln. The work will be accomplished through a grant from the National Park Service, Save America's Treasures Fund and the Hubbard Museum of the American West.

It is the sincere desire of the Architects and the Museum to find persons, especially those who live in the vicinity of Lincoln, who can contribute their skills and abilities to the rehabilitation work. Projects will be accomplished through several construction approaches, including employment of individuals, skilled workers in carpentry, plastering, and painting, and employment through pre-qualified general and subcontractors who will bid on the projects.

A job fair is being planned to provide an opportunity for local workers and craftspeople to visit with the Architects and Museum staff, learn more about the proposed projects and to identify special skills, including just plain hard work that can be utilized by the Museum Administration or by the contractor. Construction companies are to be selected from firms based on their record of outstanding work on Historic Buildings.

The job fair will be held on two days starting on Wednesday the 14th August from 2:00 pm until 6:00 pm. Another opportunity will be held at the Lincoln County Head Start School bus contractors must submit proof of the following with proposals:

1. Ability to provide CDL Examiner Certification - to drivers.
2. Ability to provide National Safety Council Defensive Driving and First Aid instruction.
3. Ability to provide all vehicle maintenance and storage.
4. Ability to provide appropriately licensed and trained drivers and substitute drivers when necessary.
5. Ability to provide substitute vehicle use when necessary.

CONTRACTOR RESPONSIBILITIES: Provide appropriately licensed and trained drivers for school buses, provide compensation and benefits associated with drivers; provide on-going training for drivers; provide qualified substitute drivers when necessary; provide all operating, maintenance, and fuel costs associated with use of the vehicles in transporting Head Start students; and provide substitute vehicles when necessary.

LINCOLN COUNTY HEAD START RESPONSIBILITIES: Provide regulation school buses for transportation of Head Start students to Nob Hill Early Childhood Center and Hondo Valley School site; provide vehicle insurance including liability; provide children's names and addresses of students who are owned by Lincoln County Head Start School bus contractors.

ROUTE SPECIFICATIONS: Current round-trip route specifications are as follows:

Undetermined - Provide bid information on School Bus Transportation Vehicle Production worksheet - per mile bid (4 diesel vehicles and 2 gasoline vehicles).

CONTRACTOR RESPONSIBILITIES: Provide appropriately licensed and trained drivers for school buses, provide compensation and benefits associated with drivers; provide on-going training for drivers; provide qualified substitute drivers when necessary; provide all operating, maintenance, and fuel costs associated with use of the vehicles in transporting Head Start students; and provide substitute vehicles when necessary.

LINCOLN COUNTY HEAD START RESPONSIBILITIES: Provide regulation school buses for transportation of Head Start students to Nob Hill Early Childhood Center and Hondo Valley School site; provide vehicle insurance including liability; provide children's names and addresses of students who are owned by Lincoln County Head Start School bus contractors.

REFRESHMENTS WILL BE SERVED.

200 HELP WANTED

LEGAL NOTICE

666

02-51.

Plaintiff(s)

vs.

(1) Wade Thomas a/k/a Jimmie Wade Thomas

(2) Rebecca Thomas a/k/a Rebecca U. Thomas

(3) GMAC Mortgage Corp DBA ditch Corp

(4) Unknowns: All Unknown Occupants And/Or Tenants Of The Subject Real Estate

(5) Unknowns: All Unknown Spouses Of Any Party Hereto And All Other Persons Living Or Dead Whose Names Are Unknown, Who Claim Any Interest In The Subject Real Estate

Defendant(s)

NOTICE OF SPECIAL MASTER'S SALE OF REAL ESTATE

NOTICE IS HEREBY GIVEN THAT PURSUANT TO COURT ORDER IN THE ABOVE CAPTIONED MATTER, THE SPECIAL MASTER INDICATED BELOW WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER IN LAWFUL MONEY OF AMERICA THE REAL ESTATE DESCRIBED BELOW.

THE DATE, TIME AND PLACE OF SAID SALE IS:

Date: September 18, 2002 Time: 10:00 A.M. Place: Front door of the Lincoln County Courthouse 300 Centra Ave. Carrizozo, NM

Common Description: 311 Spring Rd. Ruidoso New Mexico

Legal Description: LOT 6, BLOCK 4 OF FIRST PLAT OF WING-FIELD HOMESTEAD SUBDIVISION, RUIDOSO, LINCOLN COUNTY, NEW MEXICO, AS SHOWN BY THE PLAT THEREOF FILED IN THE OFFICE OF THE COUNTY CLERK OF LINCOLN COUNTY, SEPTEMBER 2, 1958

The date of the Court Order is July 1, 2002, pursuant to which an Order of Sale was issued on July 1, 2002. The referenced Court Order entered judgment for Plaintiff for \$111,542.47 plus interest, costs of this action, including costs of the sale and costs to preserve the Real Estate, including an additional interest of \$27.00 per day shall accrue to the date of said sale.

Special Master: Faisal Sukhyani Special Master 2222 Parkwest Dr., NW Albuquerque, NM 87120-3660 505 228-8484

KLEINSMITH & ASSOCIATES, P.C.

LEGAL NOTICE

#5167 2T (8)16, 23

LEGAL NOTICE

STATE OF NEW MEXICO IN THE PROBATE COURT LINCOLN COUNTY Tammie J. Maddox, Clerk Opal Hill, Deputy IN THE MATTER OF THE ESTATE OF Minnie Green, DECEASED

NOTICE TO CREDITORS

NOTICE IS HEREBY GIVEN that the undersigned has been appointed personal representative of this estate. All persons having claims against this estate are required to present their claims within two (2) months after the date of the first publication of this notice, or the claim will be forever barred. Claims must be presented either to the undersigned personal representative at the address listed below or filed with the Probate Court of Lincoln County, New Mexico, located at the following address: 300 Central, Carrizozo, NM.

Dated: August 6, 2002

/s/ Clint Green, Jr PO Box 7717 Ruidoso, NM (505) 378-6116

#5156 3T (8) 9, 14, 16

LEGAL NOTICE

666

02-51.

Plaintiff(s)

vs.

(1) Wade Thomas a/k/a Jimmie Wade Thomas

(2) Rebecca Thomas a/k/a Rebecca U. Thomas

(3) GMAC Mortgage Corp DBA ditch Corp

(4) Unknowns: All Unknown Occupants And/Or Tenants Of The Subject Real Estate

(5) Unknowns: All Unknown Spouses Of Any Party Hereto And All Other Persons Living Or Dead Whose Names Are Unknown, Who Claim Any Interest In The Subject Real Estate

Defendant(s)

NOTICE OF SPECIAL MASTER'S SALE OF REAL ESTATE

NOTICE IS HEREBY GIVEN THAT PURSUANT TO COURT ORDER IN THE ABOVE CAPTIONED MATTER, THE SPECIAL MASTER INDICATED BELOW WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER IN LAWFUL MONEY OF AMERICA THE REAL ESTATE DESCRIBED BELOW.

THE DATE, TIME AND PLACE OF SAID SALE IS:

Date: September 18, 2002 Time: 10:00 A.M. Place: Front door of the Lincoln County Courthouse 300 Centra Ave. Carrizozo, NM

Common Description: 311 Spring Rd. Ruidoso New Mexico

Legal Description: LOT 6, BLOCK 4 OF FIRST PLAT OF WING-FIELD HOMESTEAD SUBDIVISION, RUIDOSO, LINCOLN COUNTY, NEW MEXICO, AS SHOWN BY THE PLAT THEREOF FILED IN THE OFFICE OF THE COUNTY CLERK OF LINCOLN COUNTY, SEPTEMBER 2, 1958

The date of the Court Order is July 1, 2002, pursuant to which an Order of Sale was issued on July 1, 2002. The referenced Court Order entered judgment for Plaintiff for \$111,542.47 plus interest, costs of this action, including costs of the sale and costs to preserve the Real Estate, including an additional interest of \$27.00 per day shall accrue to the date of said sale.

Special Master: Faisal Sukhyani Special Master 2222 Parkwest Dr., NW Albuquerque, NM 87120-3660 505 228-8484

KLEINSMITH & ASSOCIATES, P.C.

LEGAL NOTICE

666

02-51.

Plaintiff(s)

vs.

(1) Wade Thomas a/k/a Jimmie Wade Thomas

(2) Rebecca Thomas a/k/a Rebecca U. Thomas

(3) GMAC Mortgage Corp DBA ditch Corp

(4) Unknowns: All Unknown Occupants And/Or Tenants Of The Subject Real Estate

(5) Unknowns: All Unknown Spouses Of Any Party Hereto And All Other Persons Living Or Dead Whose Names Are Unknown, Who Claim Any Interest In The Subject Real Estate

Defendant(s)

NOTICE OF SPECIAL MASTER'S SALE OF REAL ESTATE

NOTICE IS HEREBY GIVEN THAT PURSUANT TO COURT ORDER IN THE ABOVE CAPTIONED MATTER, THE SPECIAL MASTER INDICATED BELOW WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER IN LAWFUL MONEY OF AMERICA THE REAL ESTATE DESCRIBED BELOW.

THE DATE, TIME AND PLACE OF SAID SALE IS:

Date: September 18, 2002 Time: 10:00 A.M. Place: Front door of the Lincoln County Courthouse 300 Centra Ave. Carrizozo, NM

Common Description: 311 Spring Rd. Ruidoso New Mexico

Legal Description: LOT 6, BLOCK 4 OF FIRST PLAT OF WING-FIELD HOMESTEAD SUBDIVISION, RUIDOSO, LINCOLN COUNTY, NEW MEXICO, AS SHOWN BY THE PLAT THEREOF FILED IN THE OFFICE OF THE COUNTY CLERK OF LINCOLN COUNTY, SEPTEMBER 2, 1958

The date of the Court Order is July 1, 2002, pursuant to which an Order of Sale was issued on July 1, 2002. The referenced Court Order entered judgment for Plaintiff for \$111,542.47 plus interest, costs of this action, including costs of the sale and costs to preserve the Real Estate, including an additional interest of \$27.00 per day shall accrue to the date of said sale.

Special Master: Faisal Sukhyani Special Master 2222 Parkwest Dr., NW Albuquerque, NM 87120-3660 505 228-8484

KLEINSMITH & ASSOCIATES, P.C.

200 HELP WANTED

LEGAL NOTICE

666

02-51.

Plaintiff(s)

vs.

(1) Wade Thomas a/k/a Jimmie Wade Thomas

(2) Rebecca Thomas a/k/a Rebecca U. Thomas

(3) GMAC Mortgage Corp DBA ditch Corp

(4) Unknowns: All Unknown Occupants And/Or Tenants Of The Subject Real Estate

(5) Unknowns: All Unknown Spouses Of Any Party Hereto And All Other Persons Living Or Dead Whose Names Are Unknown, Who Claim Any Interest In The Subject Real Estate

Defendant(s)

NOTICE OF SPECIAL MASTER'S SALE OF REAL ESTATE

NOTICE IS HEREBY GIVEN THAT PURSUANT TO COURT ORDER IN THE ABOVE CAPTIONED MATTER, THE SPECIAL MASTER INDICATED BELOW WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER IN LAWFUL MONEY OF AMERICA THE REAL ESTATE DESCRIBED BELOW.

THE DATE, TIME AND PLACE OF SAID SALE IS:

Date: September 18, 2002 Time: 10:00 A.M. Place: Front door of the Lincoln County Courthouse 300 Centra Ave. Carrizozo, NM

Common Description: 311 Spring Rd. Ruidoso New Mexico

Legal Description: LOT 6, BLOCK 4 OF FIRST PLAT OF WING-FIELD HOMESTEAD SUBDIVISION, RUIDOSO, LINCOLN COUNTY, NEW MEXICO, AS SHOWN BY THE PLAT THEREOF FILED IN THE OFFICE OF THE COUNTY CLERK OF LINCOLN COUNTY, SEPTEMBER 2, 1958

The date of the Court Order is July 1, 2002, pursuant to which an Order of Sale was issued on July 1, 2002. The referenced Court Order entered judgment for Plaintiff for \$111,542.47 plus interest, costs of this action, including costs of the sale and costs to preserve the Real Estate,

LEGAL NOTICES
 dresses to contractor; assist with Head Start appropriate training; and submit requests, to contractor in advance for unscheduled field trips (compensation for such field trips is not included within this proposal).
PROPOSAL SUBMISSION: All sealed and complete proposals must be received at the REC IX office by Tuesday, August 20, 2002 - 4:00 pm. Proposals will be opened at 9:30 am, Wednesday, August 21, 2002 - Region IX office. For additional information, contact Fred Romero or Teresa Barnett, REC IX - 257-2368 - 1400 Sudderth, Ruidoso, NM 88345

#5158 2T (8) 9, 14
LEGAL NOTICE

NOTICE OF PUBLIC SALE UNCLAIMED PERSONAL PROPERTY

NOTICE is hereby given that the Lincoln County Sheriff's Department will be selling the following unclaimed personal property at a 2-Day Firearms Auction to be held on Saturday and Sunday, August 24-25, 2002, beginning at 9:30 A.M., by Charles F. Dickerson Auctioneers, at the Dickerson Barn, 3920 West Picacho, Las Cruces, New Mexico:

- Purported owner: Sergio Ramirez
 - (1) Taurus PT 99 Semi-automatic 9 mm handgun
 - (2) Star 9mm semi-automatic handgun
 - (3) Smith & Wesson Model 686, 357 caliber handgun
 - (4) Interarms 12 gauge shotgun
 - (5) Marlin .22 caliber rifle
 - (6) Norinco semi-automatic rifle, 7.62x39mm caliber, with (5) mag
 - (7) Glenfield Model 60.22 cal rifle

Purported owner: Brian Edison
 Pugar Single Six .22 caliber revolver

Purported owner: Sheldon Brown
 Lorcin L-380 .380 caliber auto handgun

LEGAL NOTICES
 (2) Norinco 7.62x25 semi-automatic pistol
 Purported owner: James Millsap
 (1) Stevens Model 79 - 20 gauge shotgun
 (2) Connecticut Valley Arms 50 caliber Black Powder Rifle
 (3) Springfield Armory Model 1903, 30-06 caliber rifle
 (4) Winchester Model 97 - 12 gauge shotgun
 (5) 300 Savage Lever Action Model 99 with mounted scope
 (6) Winchester Model 70 - 270 caliber bolt action rifle
 (7) Winchester Model 70 - 300 mag rifle

Purported Owner: Rene Baulista
 Ward's Westernfield, Model 18A .22 caliber pump rifle

Purported Owner: Keith Warren
 Winchester Model 250

Purported Owner: William Boring
 P-38 9mm

Purported Owner: Jose Ruelas and Rajael Loya
 1986 Blue Mercury Grand Marquis bearing Texas registration

Purported Owner: Sergio Cervantes
 1986 Blue Isuzu 2-door hatchback bearing Texas registration

Vehicles will be sold at a later date.

If, prior to the sale, the true owner identifies the personal property to be sold and offers strict proof of identity and ownership of the personal property, the personal property shall be returned to the true owner.

MARTHA GUEVARA
 ASSISTANT COUNTY MANAGER

#5161 3T (8) 9, 14, 16

LEGAL NOTICE

Region IX Education Cooperative is seeking proposals for daily to-and-from-school transportation services for 2002-2003

LEGAL NOTICES
 school year for 1 vehicle in the Capitan School District and 1 vehicle in the Carrizozo School District. Vehicles used in transportation of students are owned by Lincoln County Head Start. School bus contractors must submit proof of the following with proposals:

1. Ability to provide CDL Examiner Certification to drivers
2. Ability to provide National Safety Council Defensive Driving and First Aid instruction
3. Ability to provide all vehicle maintenance and storage
4. Ability to provide appropriately licensed and trained drivers and substitutes when necessary
5. Ability to provide substitute vehicle use when necessary

CONTRACT LENGTH: School days from September 3, 2002 through May 23, 2003, and in accordance with the Head Start calendar.

ROUTE SPECIFICATIONS: Current round-trip route specifications are as follows:
 Undetermined - Provide bid information on School Bus Transportation Vehicle Production Worksheet - per mile bid. (2 diesel vehicles and 2-gasoline vehicle)

CONTRACTOR RESPONSIBILITIES: Provide appropriately licensed and trained drivers for school buses; provide compensation and benefits associated with drivers; provide on-going training for drivers; provide qualified substitute drivers when necessary; provide all operating, maintenance and fuel costs associated with use of the vehicles in transporting Head Start students; and provide substitute vehicles when necessary.

LINCOLN COUNTY HEAD START RESPONSIBILITIES: Provide regulation school buses for transportation of Head Start students to Capitan Head Start site and Carrizozo School site; provide vehicle insurance including liability; provide children's names and addresses to contractor; assist with Head Start appro-

N.Y. TIMES CROSSWORD
 Edited by Will Shortz
 No. 0515

ACROSS
 1 Partially
 5 Word with sand or speed
 9 Easy one for an infielder
 14 Expunge, with "out"
 15 Israeli dance
 16 Island southwest of Majorca
 17 Like a Dall watch
 18 "Not on _____" ("No way!")
 19 "Final answer?" asker
 20 Go ballistic
 23 Fine fiddle
 24 Butcher's hardware
 28 Poe classic, with "The"
 33 Future fungus

DOWN
 1 Politico Abzug
 2 "Talk turkey," e.g.
 3 Draws a bead on
 4 Tampa neighbor, informally
 5 Comparison word
 6 Justice's garb
 7 Hawikish god
 8 Garden walkway
 9 Carnivorous fish
 10 Following orders
 11 Overeat, with "out"
 12 Commando's weapon
 13 Mae' mates
 21 Removes a squeak from
 22 _____ out a living
 25 Bam topper
 26 Actress Moran
 27 Undo a change
 29 CD predecessors
 30 _____ pole
 31 Orderly formation
 32 Rover's restraint

ANSWER TO PREVIOUS PUZZLE

B	A	T	T	A	S	C	I	T	O	M	A	R
A	R	O	O	M	A	I	N	S	R	A	R	E
G	A	F	F	M	U	T	T	S	E	G	A	D
B	U	T	T	O	N	Y	O	U	R	L	I	P
W	U	S	A	E	I	S						
S	N	E	A	D	S	A	M	P	E	A	C	E
P	E	N	R	O	D	E	A	R	C	A	N	
O	R	D	E	R	I	N	T	H	E	C	O	U
I	V	E	P	A	N	F	A	C	T	O	R	
L	E	D	G	E	G	A	S	S	C	E	N	E
U	S	S	E	S	T	A						
Q	U	I	E	T	O	N	T	H	E	S	E	T
C	U	R	L	E	V	I	T	A	I	D	O	L
H	I	N	T	P	A	N	E	L	O	G	R	E
I	T	S	Y	S	L	E	E	T	N	Y	E	T

ACROSS
 34 Sharpshooter Oakley
 35 Vene hero Phileas
 39 Dogcatcher's catch
 41 Jamboree shelter
 42 On the ball
 44 Makes simpler
 48 1930 Vincent Youmans song
 50 Cochise portrayer Michael
 51 Great Lakes tribesmen
 54 Toaster's words
 59 "Stormy Weather" composer
 62 Shade giver
 63 Miser's pronoun

DOWN
 64 Friars Club event
 65 Catches some rays
 66 Military sch.
 67 Marinara alternative
 68 The "o" in Leo
 69 Back talk

ANSWERS TO THIS PUZZLE
 35 Morgana (mirage)
 36 Hollywood's Ken or Lena
 37 Tiara inlays
 38 Ali moniker, with "the"
 40 Vote for
 43 Where the Raptors play
 45 Snick and (thrust and cut)
 47 Vote against
 48 Soap operas, e.g.
 49 Glass ingredient
 52 Lab heaters
 53 Tool buildings
 55 Director Preminger
 56 River to the Caspian
 57 Tear apart
 58 Pianist Dame Myra
 59 Dada founder
 60 Fish eggs
 61 Cruces, N.M.

Answers to any three clues in this puzzle are available by touch-tone phone: 1-900-420-5656 (95¢ per minute). Annual subscriptions are available for the best of Sunday crosswords from the last 50 years: 1-888-7-ACROSS.

Puzzle by Jon Deffen

www.ruidosonews.com

SERVICES 501 SERVICES 501 SERVICES 501 SERVICES 501 SERVICES 501 SERVICES 501 SERVICES 501

BUSINESS & SERVICE DIRECTORY

<p>TREE THINNING</p> <p>Blue Skies Tree Thinning & Removal Tree Climbing • Firewood Lot Clearing • Pine Needle Removal Bart Parsons / Owner (505) 257-0726 • Cell: 430-0798 Email: pat-bart@zianet.com NM Lic.#3178</p>	<p>PHYSICIANS-FAMILY PRACTICE</p> <p>Need a Doctor? Get Back to Work or Play...Fast FAMILY PRACTICE IMMEDIATE CARE CLINIC 630-5300 (No Appointment Necessary) Monday-Friday 8:00am-6:00pm • Saturday 8am-Noon 721 Mechem • Sierra Mall • Ruidoso, NM</p>	<p>RETRACTABLE DECK, PATIO & WINDOW AWNINGS</p> <p>Shades of Comfort & Beauty Deck & Patio Furniture Upscale Outdoors 1216 Mechem 258-3934</p>	<p>BAM ENTERPRISES 505-301-4006</p> <p>"High Quality work done to the customer's satisfaction" • Painting - Interior & Exterior • Awning & Metal Roofing - Distribution & Installation • Decks - New Construction & Preservation • Martial Arts - Private & Group Lessons • License - GB 98 #87082 & 4th Dan W.T.F. Call now for a free estimate or about Taekwondo classes. These businesses are licensed, bonded and insured. bam5@hotmail.com 505-301-4006</p>
<p>FULL YARD MAINTENANCE TREE ESTIMATES</p> <p>WHITE BUFFALO YARD CARE (505) 378-1193 • 9am-5pm Debris Removal • Tree Trimming Exterior Painting • Landscaping • Pine Needle Removal NO JOB TOO SMALL! owner - Lyle Whitman 9 year resident of the Ruidoso area</p>	<p>NEW TEX MORTGAGE</p> <p>FORMERLY PRINCIPAL MORTGAGE CO.</p> <p>NOW serving N.M. & Tx. for all types of Real Estate Mortgages</p> <p>LOW RATES! 505-258-2370</p>	<p>TW ENTERPRISES</p> <p>Electrical & Painting Services • All phases of Electrical Services • Interior & Exterior Painting • Designer Faux Finishes • Home Maintenance & Repairs Services. Clean, Quality Service you can afford! Call for Free Estimates (505) 378-2212 420-4449 or 420-4462 State Licensed, Bonded, Insured</p>	<p>CONSTRUCTION</p> <p>MARTINEZ CONSTRUCTION CUSTOM HOMES</p> <p>QUALITY 2X6 FRAMED HOMES • STUCCO CUSTOM DESIGN AT NO ADDITIONAL CHARGE. 505-682-2060 505-430-5441 • 505-430-9297 Lic. #33365</p>
<p>FAMILY DINING</p> <p>WYEBER'S BISA AGED STEAKS PASTA • SEAFOOD PIZZA • BURGERS Kid Menu</p> <p>Casual Dining 431 Highway 1 • Ruidoso, NM 88345 505-257-7557</p>	<p>MAINTENANCE & REPAIRS</p> <p>Maintenance and Repairs Small Add-Ons Insurance Work Mike "Buff" Brumbelow Local Resident (505) 910-3654 134347 brumbelow@hotmail.com</p>	<p>CUSTOM FRAMING</p> <p>Linda's Quality at 18 Years Exper. In L... 1011 Mechem #2 • Ruidoso • 258-2585</p>	<p>SOLID SURFACE COUNTERTOPS</p> <p>Builders Discount We sell, install high quality Endurance™ & Granite Large Selection of colors... Call us before you decide! Tausan/Brown L.L.C. (505)336-1911 brownnga@zianet.com</p>

Call Lisa, Shelley or Leigh at
257-4001 • TODAY!
 to place your ad in the
 Business & Service Directory

LEGAL NOTICE

private training; and submit requests to contractor in advance for unscheduled field trips (compensation for such field trips is not included within this proposal).
PROPOSAL SUBMISSION: All sealed and complete proposals must be received at the REC IX office by Tuesday, August 20, 2002 - 4:00 pm. Proposals will be opened at 9:30 a.m., Wednesday, August 21, 2002. Region IX office. For additional information, contact Fred Romero or Teresa Barnett, REC IX - 257-2368 - 1400 Sudderth, Ruidoso, NM 88345

#5162 3T (B) 9, 14, 19

LEGAL NOTICE

Region IX Education Cooperative is seeking proposals for daily to- and from- school transportation services for 2002-2003 school year for 3 vehicles for Head Start students in the Ruidoso School District, and 1 vehicle in the Hondo Valley School District; vehicles used in transportation of students are owned by Lincoln County Head Start. School bus contractors must submit proof of the following with proposals:

1. Ability to provide CDL Examiner Certification to drivers
2. Ability to provide National Safety Council Defensive Driving and First Aid Instruction
3. Ability to provide all vehicle maintenance and storage
4. Ability to provide appropriately licensed and trained drivers and substitutes when necessary
5. Ability to provide substitute vehicle use when necessary

CONTRACT LENGTH: School days from September 3, 2002 through May 23, 2003, and in accordance with the Head Start calendar.
ROUTE SPECIFICATIONS: Current round-trip route specifications are as follows:

Undetermined - Provide bid information on School Bus Transportation Vehicle Production Worksheet - per mile bid. (4 diesel vehicles and 2-gasoline vehicle).
CONTRACTOR RESPONSIBILITIES: Provide appropriately licensed and trained drivers for school buses; provide compensation and benefits associated with drivers; provide on-going training for drivers; provide qualified substitute drivers when necessary; provide all operating, maintenance and fuel costs associated with use of the vehicles in transporting Head Start students; and provide substitute vehicles when necessary.
LINCOLN COUNTY HEAD START RESPONSIBILITIES: Provide regulation school buses for transportation of Head Start students to Nob Hill Early Childhood Center and

LEGAL NOTICE

Hondo Valley School site; provide vehicle insurance including liability; provide children's names and addresses to contractor; assist with Head Start appropriate training; and submit requests to contractor in advance for unscheduled field trips (compensation for such field trips is not included within this proposal).
PROPOSAL SUBMISSION: All sealed and complete proposals must be received at the REC IX office by Tuesday, August 20, 2002 - 4:00 pm. Proposals will be opened at 9:30 a.m., Wednesday, August 21, 2002. Region IX office. For additional information, contact Fred Romero or Teresa Barnett, REC IX - 257-2368 - 1400 Sudderth, Ruidoso, NM 88345

#5169 1T (B) 16

LEGAL NOTICE

CITY OF RUIDOSO DOWNS

NOTICE OF INTENTION TO ADOPT

ORDINANCE 2002-10

NOTICE IS HEREBY given that the Governing Body of the City of Ruidoso Downs shall conduct a Public Hearing in conjunction with the regular meeting scheduled for Tuesday, September 10, 2002 at 5:30 P.M. at the City Hall Hubbard Room, 122 Downs Drive, Ruidoso Downs for adopting the following Ordinance.

ORDINANCE 2002-10

AN ORDINANCE AMENDING AND RESTATING CITY OF RUIDOSO DOWNS ORDINANCE 94-07 PROVIDING FOR THE EFFICIENT AND SANITARY COLLECTION OF SOLID WASTE IN THE CITY OF RUIDOSO DOWNS, PROVIDING FOR MANDATORY DISPOSAL, AND PROVIDING A PENALTY FOR VIOLATION OF THE ORDINANCE.

Section 1 Short Title
 Section 2 Definitions
 Section 3 Mandatory Collection and Disposal of Garbage, Refuse, Rubbish, and Debris
 Section 4 Reaffirmation of Previous Acts of the Board of Trustees
 Section 5 Mandatory Fee
 Section 6 Liens
 Section 7 Penalties
 Section 8 Severability
 Section 9 Effective Date

Copies of Ordinance 2002-10 are on file in the office of the City Clerk and are available for public review Monday through Friday between the hours of 8:00 A.M. and 5:00 P.M.

WITNESS MY HAND AND THE SEAL OF THE CITY OF RUIDOSO DOWNS THIS 16TH DAY OF AUGUST 2002.

LEGAL NOTICE

GUST 2002.
 /S/ CAROL VIRDEN
 CITY CLERK

#5170 1T (B) 16

LEGAL NOTICE

CITY OF RUIDOSO DOWNS

NOTICE OF INTENTION TO ADOPT

ORDINANCE 2002-08

Notice is hereby given that the Governing Body of the City of Ruidoso Downs shall conduct a Public Hearing in conjunction with the regular meeting scheduled for Tuesday, September 10, 2002 at 5:30 P.M. at the City Hall Hubbard Room, 122 Downs Drive, Ruidoso Downs for adopting the following Ordinance.

ORDINANCE 2002-08

AN AMENDING CHAPTER 4 DEPARTMENTS ARTICLES 4 SECTION 9 (E) "SEWER CONNECTIONS SERVICING MULTIPLE UNITS"

4-4-9(E) Sewer Connections Servicing Multiple Units

Copies of Ordinance 2002-08 are on file in the office of the City Clerk and are available for public review Monday through Friday between the hours of 8:00 A.M. and 5:00 P.M.

Witness my hand and the seal of the City of Ruidoso Downs this 16th day of August 2002.

/s/ Carol Virden
 City Clerk

Witness my hand and the seal of the City of Ruidoso Downs this 16th day of August 2002.

/s/ Carol Virden
 City Clerk

PAST TENSE
 RELIVE THE "OLD WEST" THE WAY IT REALLY WAS... EVERY FIFTH DAY
 RUIDOSO NEWS
 104 Park Ave. Ruidoso, NM 88345
 www.ruidosonews.com

All of these units are Ford Certified and have Ford Factory Warranty for 75,000 miles or 6 years and some 4.9% APR

USED CAR SPECIALS

- 02 EXPLORER CREW CAB** 75,000 Mile Warranty, 4.9% Financing
- 02 MERCURY GRAND MARQUE** 8 Year / 75,000 Mile Warranty
- 01 FORD EXPEDITION** 6 Year Warranty, 4.9% Financing
- 02 FORD EXPLORER SPORT** 75,000 Mile Warranty, 4.9% Financing
- 99 FORD RANGER** 75,000 Mile Warranty, 4.9% Financing
- 01 FORD TAURUS** 75,000 Mile Warranty, 4.9% Financing
- 01 Ford F250 Super Duty** Power Steering, A/C, Cruise Control, 5.0 Liter, \$22,999
- 97 Ford Excursion Limited** A/C, Leather, Dual A/C, 3rd Seat, Average 2,000 ml. Save \$9,000 \$33,999

RUIDOSO FORD-LINCOLN-MERCURY
 378-4400 • 107 Hwy. 70 • On the border of Ruidoso and Ruidoso Downs • www.ruidosoford.com
 Plus tax, title and license on all prices and payments. 4.9% Interest 48 months. *These vehicles are not C.P.O.

Further your children's education....

Subscribe to the Ruidoso News

In Lincoln & Otero Counties:

- 3 months: \$14.00
- 6 months: \$20.00
- 1 year: \$34.00

Out of Lincoln & Otero Counties:

- 3 months: \$21.00
- 6 months: \$27.00
- 1 year: \$43.00

Call 257-4001 to start your subscription today!

Ruidoso News
 104 Park Ave. Ruidoso, NM 88345
 www.ruidosonews.com

Visions in bronze

Local sculptor Dave McGary exhibits three of his latest pieces Saturday

BY SANDY SUGGITT
RUIDOSO NEWS STAFF WRITER

Sculptor Dave McGary opens his doors from 6 to 8 p.m. Saturday for his annual artist's reception/show to exhibit three new pieces: "Eye of the Raven," "Memories of

Honor" and "The Rainmaker." "Eye of the Raven" is the first of a new series of sculptures of northwest coastal Indians. "Memories of Honor" is the third in a series depicting the Hunkpapa Sioux Chief Crow King. In the first, "A Matter of Honor," he is a young warrior on his horse at the end of the battle; in "Trophies of Honor," he's a mature warrior.

He's an older man in "Memories of Honor," but the sculpture portrays his strength and honor, and he wears a chief's bonnet with a trailer of spiked eagle feathers.

This piece will be installed in the Buffalo Bill Historical Center in Cody, Wyo., and McGary will be doing a 30-foot monument of "Battle of Two Hearts" for that museum.

"The Rainmaker," commissioned by the Rainmaker Community, will stand 20 feet

See MCGARY, page 2C

PHOTOS BY SANDY SUGGITT/STAFF

Dave McGary stands with "Memories of Honor," the third in a trilogy in the artist's Warrior Series. At far left is "Eye of the Raven," one of McGary's newest works, and the first in a series of seven of northwest coastal Indians.

Texas artist bares the West in painting series at Studio W

BY SANDY SUGGITT
RUIDOSO NEWS STAFF WRITER

L.B. Porter, the 73-year-old pioneer of nudes in Western paintings will be at Studio W for the opening of his work in the front gallery this weekend.

Porter pioneered the concept of using nudes in 1964, and his series, "Nudes in Western Paintings," won him the award of excellence from the El Paso Museum of Art in 1971.

"I've been doing nudes since 1958," Porter said. "At that time I was using my wife as a model and lived in Clint, Texas ... I lived next to a railroad track in a

two-story house and we didn't have window coverings so I took some of my nude paintings and put them in the window. Train engineers would come by and whistle."

"I lived next to a railroad track ... Train engineers would come by and whistle."

L.B. Porter
artist

Porter is a prolific painter, even at 73: Since the middle of last year, he's painted 53 pieces for the upcoming invitational exhibition at the International Museum of Art (Oct. 3-Nov. 3), some for Weems Gallery in Albuquerque, and a couple of commissions on top of that.

The El Paso Hall of Fame artist doesn't just slap paint on broadly either: Working with a brush the size of a pencil, he "cross-hatches" — "kind of like sketching with pigment like you do with a pencil," he said. "Even the small ones take 16 hours, and when

you're 73 years old, you can't paint like you used to."

Porter paints standing in front of a vertical easel — changing from his "executive trifocals" to "close-up" glasses.

Hondo Valley's art historian John Meigs said that Porter "combines grass roots feelings for the land of the Southwest and an intimate association with its multiracial people to produce his strong statements. A product of the Southwest, his innate feel for nature and the ingredients that give it character have, through long experience combined with an exceptional technical skill, produced an artist of sensitivity and imagination."

The El Paso native received a master of fine arts degree from New Mexico State University, as well as a bachelor's degree in fine arts, and one in science, See PORTER, page 2C

SANDY SUGGITT/STAFF

The work of noted Western landscape artist L.B. Porter will open this weekend at Studio W, on Highway 48 just below Swiss Chale.

Laundry continues to baffle top guy minds

Dave Barry
DAVE'S WORLD
TRIBUNE MEDIA SERVICES

Today we present: Laundry Tips for Guys.

Many guys have trouble with laundry, because of the technical complexity involved. Even a very "high-tech" guy, a guy who can build a working nuclear submarine using only staples, is reluctant to attempt to do laundry, because there are so many variables: You have your lights and your darks, of course, but you also have your stripes, some of which could be delicates, or even hand-washables, not to mention your bleach and your fabric softener, and of course all your washer/dryer options: Do you want warm wash and cold rinse? Hot wash and warm rinse? Wet rinse and dry wash? And what about "static cling"?

This is why laundry has baffled top guy minds for decades. Albert Einstein was working on this problem right up until his death. His last words were: "OK, say a shirt is yellow, which is a LIGHT color, but it's a DARK yellow, does that mean ... ack? (thud)."

It is this technical complexity — not laziness — that keeps

guys from doing the household laundry. We worry that if we get just one variable wrong, we will find ourselves facing a wrathful spouse, who is holding up a garment that was once a valued brassiere of normal dimensions, but is now suitable only as a sun hat for a small, two-headed squirrel.

This is why guys everywhere will be grateful for an excellent laundry tip sent in by Bob Rundquist, of Northampton, Mass. Bob's tip can be summarized in three words: "Buy more underpants."

As Bob explains in his letter: "My wife and I share housework on a random basis. For instance, sometimes she does laundry, sometimes I do. I figured out that laundry gets done when one of us is out of underwear. So I bought six new pairs of underpants. Now my stack never runs out before my wife does the laundry."

Somewhere in Physicist Heaven, Albert Einstein is smacking himself in the forehead.

Bob's only concern is that his wife will find out, which

could result in "a nuclear war of underpants purchases." But that is a risk we guys are willing to take, because we know, in our hearts, that "Nuclear Underpants" would be an excellent name for a rock band.

This leads us to a related laundry tip for guys, sent in by a Wisconsin woman who asks that we identify her only as Alice. Alice states that her husband, Bob, came home one day complaining that he lost his office keys and had been looking for them all day.

"While standing in the kitchen telling me his problem," Alice relates, "he started scratching his posterior — and finally noticed something was in there. Now bear in mind he had been sitting at his desk all afternoon and drove an hour to get home and is first noticing this now."

So, reports Alice, Bob felt around inside his underpants, and guess what he found? Correct: A small, two-headed squirrel.

No, he found his office keys. "He's a government employee," observes Alice.

So our second Household Hint for Guys is: Before you put your underpants into the laundry for somebody else to launder, it's a good idea to check them, as well as your general buttular region, for any items you may have misplaced. Especially you government employees! This could be what has happened to all those millions of missing taxpayer dollars that have somehow fallen between the cracks!

Our third laundry-related Household Hint for Guys is based on a news story from the Milwaukee Journal Sentinel, sent in by many alert readers, concerning an incident several years ago in Chippewa Falls, Wis. What happened was, a man became angry at his washing machine, which wasn't working right. So, following the recommended procedure in the Guy Book of Troubleshooting, he pushed it down a flight of stairs. Incredibly, this did not solve the problem. So the man (we are not making this up) shot the washer five times with a .25-caliber revolver.

We know what you're thinking. You're thinking: "What a MORON! Bullets that small are only going to annoy a major appliance, possibly causing it to go berserk and threaten innocent people!" Good point. We ourselves have seen a washing machine, with no provocation, shake its way violently halfway across a room.

Fortunately, the Chippewa Falls washer did not attack. The man was arrested and wound up on probation after pleading guilty to shooting a gun within 100 yards of a building. So our third laundry tip for guys is: Before shooting your washer, always check around for buildings!

There you have it, guys! Good luck, and good laundering!

NOTE TO GOVERNMENT EMPLOYEES: You can keep those dollars.

Dave Barry is a humor columnist for the Miami Herald. Write to him c/o The Miami Herald, One Herald Plaza, Miami, FL 33132.

MCGARY: Exhibit Saturday

COURTESY

"The Rainmaker" is the fifth in a series of seven on the Anasazi Indians that farmed, hunted and gathered in the Sierra Blanca area.

FROM PAGE 1C

in height near the Spencer Theater — but those who visit the open house this weekend will see the 12th century Jornada Mogollon shaman, pouring water with a sacred red macaw on his shoulder.

The area surrounding Sierra Blanca was part of the Jornada Branch of the Mogollon, who lived in southern New Mexico and who ceased to exist by the mid-1500s.

McGary's production studio and gallery are at 2002 Sudderth Drive, and he has a home in Nogal, as well as a home and gallery in Scottsdale, and galleries in Aspen and Vail. He splits his time between Scottsdale and Ruidoso.

Since the construction of Free Spirits at Noisy Water at the Museum of the Horse, McGary has been honored with the New Mexican of the Year Award and an Honorary Lifetime Alumni Award from Eastern New Mexico University for his contribution to the arts in New Mexico.

The Republican Party bought his sculpture "Chief Washakie" to give to Vice President Dick Cheney, and McGary met with the president, vice president and their wives in Washington, D.C. eight months ago, he said.

Keeping the youngsters entertained during a summer visit to Carrizozo

"OUCH! This goes here...YOW! That goes there...OW! This looks good here..."

During their summer visit in Carrizozo, without their parents, I showed two grandchildren how to create pom-pom make-believe bugs.

I used the glue gun, explaining, unsuccessfully, the proper and safe way of using a glue gun. They painted on rocks, made a fake fur snake and other crafts. Their grandpa showed them how to make a walking stick, teaching them to use sand paper and brush on varnish.

They had plenty of cultural experiences, besides eating jalapeno salsa and playing Spanish Bingo. When we worked on "inside stuff" we listened to Vicente Fernandez belting out a three-tissue rendition of "Ya me voy para siempre" (I am going away forever). We listened to Wolfgang Amadeus as he tickled the ivories; Cowboy Symposium

singer R.W. Hampton's gospel album; rock 'n' roller Chuck Berry and to a Randy Travis two-tissue country heart breaker.

"What can we do now, Grandma?" they wanted to know. The grandsons, ages 6 and 8, visited during the Lincoln County monsoon season, so we had plenty of indoor bonding time.

After a brainstorm session of two seconds, I said, "It has stopped raining. I have a fun, outside game for you guys. It's as easy as pulling carrots from a garden." We headed outside, each boy holding a plastic bag. I explained how the rain had softened the dirt. I showed that with a gentle twist and turn technique they could pull out a green weed. The winner would be the one with the most weeds in the bag.

I headed indoors to the comfort of my recliner and a good book. I had barely read one page when one wise grandson was at my side. "We're bored," he says, "What can we do now, Grandma?"

The following describes

some of the other activities that the grandsons participated in while they were visitors in Carrizozo.

At West by Southwest they observed David Spencer drawing on the Pony Express mailbag. At a friend's place they saw a camel, Arabian horses, donkeys, petted a barn cat and an indoor Egyptian cat. They petted "Skotty," my neighbor's pet skunk, they checked out books from the N.M. State Library bookmobile, and visited the train caboose that serves as the Carrizozo Visitors Center. During Art in the Street festivities they met and got autographs from Miss Erin Griggs; and heard barber shop quartet singing by Roy Dow, Scott Shafer, Jim Miller and Doug Jarrad. Sheriff's Posse member Rosemary LaRue showed them Pony Express posters.

Last but not least, they baked chocolate chip cookies, looked through binoculars to spot a cottontail rabbit, lizards and birds. They ate watermelon, killed flies with flyswatters (outside) and sat on the steps of the town's fire engine. They fed the geese at the lake, shot the B-B gun on the outskirts of town, and visited Smokey Bear Historical Park at neighboring Capitan.

Art, Craft and Such PRACTICAL, CREATIVE WAYS TO INCLUDE FUN IN EVERYDAY LIVING BY POLLY E. CHAVEZ

PORTER: Western works on display

FROM PAGE 1C

and an honorary doctor of humanities degree from the London Institute of Applied Sciences. He taught school in New Mexico, and worked as a visual information specialist at White Sands Missile Range before working full-time as a professional artist from 1964 on — as a painter, writer, illustrator, lecturer, muralist, photographer and art juror.

Porter is a member of the International Museum of Art Hall of Fame, the El Paso Art Association, the International Association for the Visual Arts, the Black Hat Society, and is a Knickerbocker Artist of America. He's also received many awards and recogni-

SANDY SUGGITT/STAFF

Porter, who was among the first to popularize the painting of nudes in contemporary Western landscapes, will be at Studio W from 1 to 5 p.m. on Saturday to meet the public.

tions.

Eight paintings and three drawings will be displayed at Studio W this weekend: from 10 a.m. to 5 p.m. Friday and Saturday, and from noon to 5 p.m. on Sunday.

Porter will be at the gallery from 1 to 5 p.m. on Saturday.

Studio W

presents

L.B. Porter

Art Exhibition

Friday, Saturday & Sunday

August 16, 17 & 18

L.B. Porter is well known for his western landscapes and figurative work.

Meet L.B. Porter on Saturday 1-5 pm

Hours: Friday - Saturday 10 - 5:00 pm
Sunday: 12 - 5:00 pm
1311 Mechem
(just before the Swiss Chalet)

258-1117

DINING GUIDE

BILLY THE KID CASINO

Billy the Kid Casino Buffet

PASTA, MEXICAN FOOD, PRIME RIB, HAM, PORK CHOPS, RIBS & MORE!
DESSERT BAR & CHECKOUT OUR NEW SALAD BAR!
MENU CHANGES DAILY.
\$5.95 + TAX - DAILY LUNCH
DINNERS
\$7.95 + TAX - SUNDAY - THURSDAY
\$9.95 + TAX - FRIDAY - SATURDAY
"It's Always, All You Can Eat!"
Billy the Kid Casino
at Ruidoso Downs Racetrack
Open Daily 11:00 AM \$-\$\$

TERRAZA CAMPANARIO RESTAURANT

BREAKFAST BUFFET • SAT. & SUN. - 8:00 - 11:30 AM
SUNDAY LUNCH BUFFET • 12 NOON - 3:30 PM

Create your own omelette @ our Buffet, Enjoy a bowl of Menudo or Fresh Fruit. Our Breakfast Buffet is served Saturdays & Sundays or Order from our menu. Also, serving Lunch & Dinner. COME ENJOY OUR MEXICAN CUISINE. OPEN Daily! 8:00 am - 8:00 pm
TERRAZA CAMPANARIO RESTAURANT
Famous Mexican Food \$-\$\$
1611 Sudderth • 505-257-4227

Call Lisa, Leigh or Shelley for Information call TODAY! 257-4001

Price range key: entries priced \$7 and under - \$; entries \$7 to \$15 - \$\$; entries \$15 and over - \$\$\$
Paid Advertising

Ruidoso & Area Church Directory

THRIFTWAY
Supermarket of Ruidoso
"Friendliest Store in Town"
Featuring Full Service Meat Market & Freshest Produce Year 'round
344 Mechem Dr., Ruidoso, NM 88345 (Across from Western Auto)

STATE NATIONAL BANK
1710 Sudderth Dr. • 707 Mechem
2151 Highway 70
Member FDIC 257-4043

THE TITLE COMPANY, INC.
For Complete Land Title Services
Truman Barnett
President
508 Mechem • Ruidoso
505-257-5555 • FAX: 505-257-5588

SIERRA PLAZA MOTORS
Chevrolet • Oldsmobile • Cadillac • Buick
300 Highway 70 • Ruidoso
(505) 257-4081 • (800) 626-6867

WHITE MOUNTAIN GLASS
RESIDENTIAL & COMMERCIAL
134 SUDDERTH 257-5920
GREG AND LAVONNE GRIFFIN

GREG CAREY INSURANCE
INSURANCE COMPANIES
510 MECHEM DRIVE
RUIDOSO, NM 88345
505-257-5366
FAX: 505-257-7732
1-877-212-2500
GREG.CAREY@PTD.COM

BIG TIRES
Storms & Cannon Tires, Inc.
2259 W. Highway 70 378-1708
Ruidoso Downs Fax: 378-1509
SHOOS • TIRES • BIKES • WHEELS • ALIGNMENTS

Adobe Homes by Jacob's Ladder
We Also Do Frame Construction

TENDER TOTS
CHRISTIAN CHILDCARE & PRESCHOOL
Miss Carolyn Wallace
528 SUDDERTH DR.
257-5784

PRINT
257-5711

YOUR FULL SERVE BUILDING SUPPLY
2028 Hwy 70W • RUIDOSO DOWNS • 378-4488

Don't Lose Track

"How many times do I have to tell you not to toss your sneakers around? If you don't keep track of them, they'll be lost. Make a little more effort, take a few more steps, and put them in their proper place."

Sound familiar? Probably. It just seems easier to toss things aside when we are tired or in a hurry or preoccupied. In the long run we may be causing ourselves an inconvenience.

The same can be said of our spiritual side. We need it constantly to support us as we jump the hurdles in life. What do we do with our spiritual side when we return from weekly worship? Do we toss it aside and lose track of it or do we devote the few extra minutes a day to care for it through daily prayer and devotions...to put it in the proper place in our lives so it is readily available at a moments notice?

This week, carry your spiritual side a few steps further. Keep it in its proper place in your life. Don't lose track.

Sunday Luke 9:18-36	Monday Luke 9:37-62	Tuesday Luke 10:1-24	Wednesday Luke 12:4-40	Thursday Luke 14:25-33	Friday John 8:12-30	Saturday John 17:1-26
---------------------------	---------------------------	----------------------------	------------------------------	------------------------------	---------------------------	-----------------------------

This Directory Is Sponsored Through The Courtesy Of These Businesses

ALL AMERICAN Lock & Safe
258-5940

1st National Bank
451 Sudderth • 257-4033
100 Vision Street • 257-9031
1-800-658-6711

MARTINEZ CONSTRUCTION
GENERAL CONTRACTOR
CUSTOM HOMES • REMODELING
STUCCO • CONCRETE • FENCES
505-682-2060
505-430-5441 • 505-430-9297
Lic. #33365 • Bonded • Insured

JOHNSTON JEWELERS
"Quality Watch Services"
1304 SUDDERTH
RUIDOSO, NM 88345
257-5800

Sierra Glass
2028 Hwy 70W • RUIDOSO DOWNS • 378-4488

WELLS FARGO
401 Sudderth Drive
505-257-4611
Inside Wal-Mart
505-378-1124

Sierra Wholesale

STURGES FOOD MARKET
648-2125
400 Main St. • Carrizozo, New Mexico

RUIDOSO CHURCHES

ASSEMBLY OF GOD
Apache Indian Assembly of God
Mescalero, 671-4747. Donald Pettie, pastor. Sunday School: 9:45 a.m.; Sunday worship, 10:45 a.m. and 7 p.m.; Wednesday services: 7 p.m.

First Assembly of God
El Paso Road, Ruidoso. Rev. Bill Lenard, Pastor. Sunday School, 9:30 a.m.; Sunday morning worship, 10:45 a.m. (includes children's church); Sunday evening praise: 6 p.m.; Wed. family night: 7 p.m.

BAPTIST
Best Tree Baptist Church
Sunday, 9 a.m. and 6 p.m.; Wednesday 7 p.m. White Mountain Plaza on Mechem. 336-1979.

42nd Baptist Church
420 Mechem Drive, Ruidoso, NM 88345. (505) 257-2061. Tim Gilliland, Pastor. Contemporary Services, Saturday 7 p.m. & 8:15 a.m. Sunday. Traditional Service 11 a.m.; Sunday School all ages 9:45 a.m.; Youth Power Hour, 5:20 p.m.; Sunday Evening Service 6:30 p.m.; Wednesday Activities for all ages, 6:30 p.m.

First Baptist Church
Ruidoso Downs. Randy Widener, Pastor. Sunday Worship 11 a.m.; Sunday school 9:30 a.m.; Eve. worship: 6 p.m. Wed. Prayer meeting 7 p.m.

First Baptist Church
Timble, Bill Jones, Pastor. Sunday School: 9:45 a.m.; Sunday worship: 11 a.m.

Iglesia Bautista Vida Eterna
420 Mechem Drive (Sunshine Classroom) Ramon Robledo, Pastor. Culto de Predicacion 3 p.m.

Mescalero Baptist Mission
Mescalero. Sunday: Sunday school 10 a.m.; Worship 11 a.m., 7:15 p.m.; Training union 6:30 p.m. Wednesday services 6:30 p.m.

Ruidoso Baptist Church
126 Church Drive, Palmer Gateway. Wayne Joyce, Pastor. Sunday School: 9:45

a.m.; Sunday worship: 10:45 a.m., 6 p.m.; Wednesday Bible study: 7 p.m.

BAHA'I FAITH
Baha'i Faith Meeting in members' homes. 257-2987 or 336-7739

CATHOLIC
St. Eleanor Catholic Church Ruidoso, 257-2330.
Reverend Al Galvan, Sacrament of Penance: Sat. 5:00 p.m. or by appointment; Sat. Mass: 6 p.m. (Bilingual); Sun. Mass: 10 a.m. (English), 11:30 a.m. (English); Sacrament of Reconciliation: Sat. 5 to 5:30 p.m.; Sunday Mass, St. Jude Thaddeus, San Patricio: 8 a.m.

St. Theresa Catholic Church
Corona. Sunday Mass: 6 p.m.

St. Joseph Apache Mission
Mescalero. Father Paul Botenhagen. Sunday Mass: 10:30 a.m.

Our Lady of Guadalupe
Bent. Father Paul Botenhagen. Saturday Mass: 6 p.m.; Sunday Mass: 8 a.m.

CHRISTIAN
Crosspoint Christian Fellowship
A Christ Centered Church 1007 Mechem, Suite 5, Phone: 258-1740. Steve Kreits, Pastor. Pre-service prayer 9 a.m.; Sunday worship service 10 a.m.; Children's Church 10 a.m. Small group meetings, including youth group, at various times and locations.

First Christian Church
(Disciples of Christ) Hull and Gaylan Canyon Road. Rev. James M. Smith, Pastor. Sunday School, K-12/Adult: 9:30 a.m.; Sunday Worship: 10:45 a.m.; Chancel Choir: Wednesday 7 p.m.

CHURCH OF CHRIST
Gateway Church of Christ 415 Sudderth, Ruidoso, 257-4361. Jay Williams, Minister. Sunday Bible study: 9:30 a.m.; Sun. worship: 10:30 a.m., 6 p.m.; Wed. Bible study: 7 p.m.

CHURCH OF JESUS CHRIST LDS
Church of Jesus Christ LDS Ruidoso Branch, North on Hwy. 48, between Ruidoso and Capitan, Joe Magill, 336-4359. Sunday schedule: Sacrament starts at 10 a.m.; Sunday School; Priesthood and Relief Society.

Church of Jesus Christ
LDS Mescalero Branch, 671-4630. E.W. Gunkel, President, 354-3388. Sunday: Sacrament meeting 10 a.m.; Sunday School and Primary 11:20 a.m.; Priesthood Relief Soc. & Young Women, 12:10 a.m.

EPISCOPAL
Episcopal Church of the Holy Mount 121 Mescalero Trail, Ruidoso. Father John W. Penn, Rector. Sunday Eucharist: 8 & 10:30 a.m.; Wednesday: Daughters of King; noon; Eucharist & healing: 5:30 p.m.; Choir practice: 7 p.m.

Episcopal Chapel of San Juan Lincoln
Sunday: Holy Eucharist 10:30 a.m.

St. Anne's Episcopal Chapel
Glencoe. Sunday: Holy Eucharist 9 a.m.

FULL GOSPEL
Full Gospel Business Men's Fellowship Int'l. K-Bob's Hwy. 70 in Ruidoso. Dinner at six Mondays. Special Priced Menu. Women Welcome! Ron Rice, 354-0255, e-mail: rgmfr@ruidoso-online.com

Mission Fountain of Living Water
San Patricio. Sunday School: 10 a.m.; Evening services: 7:30 p.m. Sunday, Tuesday and Friday.

JEHOVAH'S WITNESSES
Ruidoso - Kingdom Hall 106 Alpine Village Road, 258-3659, 257-3871. Sunday: Public Talk 10:00 a.m.; Watchtower 10:50 a.m. Monday: Bible Study 7:30 p.m. Tuesday: Ministry School 7:30 p.m.; Service Meeting 8:20 p.m. Congregacion Hispanole los Testigos de Jehova

106 Alpine Village Road, 258-3659, 336-7076. Dom. Reunion Public 1:00 p.m.; Estudio de la Atalaya 1:50 p.m. Mart. Escuela del Ministerio Teocratico 7 p.m.; Reunion de servicio 7:50 p.m.; Juev. Estudio de libro 7:00 p.m.

LUTHERAN MO. Synod
Shepherd of the Hills Lutheran Church
1120 Hull Road, 258-4191, 257-5296. Kevin L. Krohn, Pastor. Sunday: Worship 8:30 a.m. (May-Oct.), 10:30 a.m.; Sun. School & Adult Bible Class 9:30 a.m. Thurs. Eve. Bible Study: 7:00 p.m., call for location.

METHODIST
-Community United Methodist Church Junction Road, behind "The Coffee House". Bob Sawyer, Pastor. Sunday School: 9:45 a.m.; Sunday worship: 8:30 a.m., 10:55 a.m.

PENTECOSTAL
The Apostles of Lincoln County, UPC Remax Center, 1009 Mechem Dr., Unit #1. Pastor, Art Dunn. Sunday afternoon, 4:30 PM. Adult, childrens & youth classes. Wednesday evening, 7:00 PM. Bible Study.

NAZARENE
Angus Church of the Nazarene Angus, 12 miles north of Ruidoso on Hwy. 48, 336-3032. Charles Hall, Pastor. Sat. Alternative Worship, 6:30 pm; Sunday School, 9:45 a.m.; Sunday Morning Worship, 10:45 a.m.; Sunday Evening Worship, 6 p.m.; Tuesday Prayer Meeting, 7:00 p.m.; Wednesday Youth Worship, 6:30 p.m.

PRESBYTERIAN
First Presbyterian Church 101 Sutton Drive (Nob Hill), Ruidoso, 257-2220. Cathy E. Caudle, Pastor. Sunday: Church school 9:30 a.m.; worship 9:30 am & 11 a.m. Potluck fellowship after worship the third Sunday of every month.

Mountain Ministry
Parish Community United Presbyterian Church Ancho, Reverend Scott King. Sunday worship: 9 a.m.; Sunday School: 10 a.m.

Corona Presbyterian Church Reverend Scott King. Sunday: Church School, 10 a.m.; Worship, 11 a.m. Nogal Presbyterian Church Reverend Bill Sebring. Adult Sunday School: 10 a.m.; worship 11 a.m.

REFORMED CHURCH
Mescalero Reformed Mescalero. Bob Schut, Pastor. Sunday: Church school 9:30 a.m.; worship 10:30 a.m. Mon.: junior high youth 6:30 p.m. Wed.: high school meeting 7 p.m. Thur.: Kids Club (grades 1-5) 3:30.

SEVENTH DAY ADVENTIST
Ruidoso Seventh Day Adventist 207 Parkway, Agua Fria, Ruidoso Downs, 378-4161. Pastor Earl Robertson 505-439-0760; Assoc. Pastor Wilburn Morrow 622-1206. Saturday: Sabbath school 9:30 a.m.; Church service: 11 a.m. Wednesday: Prayer meeting 7 p.m.

UNITARIAN UNIVERSALIST CHURCH
Sacramento Mountains Unitarian Universalist Church, meeting in members' homes. Call 258-1881. www.mtsun.com/sumuc

NON-DENOMINATIONAL
Abundant Life Family Church 2810 Sudderth Drive, Suite 210, 257-1188. Mark Gentry, pastor. Sunday worship 8:30 a.m. Thursday Bible study 7 p.m.

American Missionary Fellowship
Rick Smith, 682-2999. Monday: Women's Bible study 6:30 p.m. at Schlotzsky's Deli. Tuesday: Ruidoso men's Bible study room at Pizza Hut, Mechem Drive. Wednesday (Sept. through May) Captain Jr. High and Sr. High Youth Groups 6:30 p.m. at Christ Community Fellowship. E-mail: Rick@americanmissionary.org

Calvary Chapel
127 Vision, next to Cable Co., 257-5915. Pastor John Marshall. Sunday worship 10:30 a.m.; Wednesday: Mid-week bible study 7 p.m.

Carriazo Christian Fellowship
Leonard Kanerewash III, Pastor. 56 White Mt. Dr., 3 mi. W. of Inn of the Mountain Gods/Mescalero. Sundays 10:30 & 6:30. Wed. 6:30 378-1789

Centro Cristiano Casa de Oracion
139 El Paso Rd., Ruidoso, 257-2324. Pastor Carlos Carreon. Reunion General Jueves 7:00 p.m.; Domingo 10:00 a.m. Club Amistad Sabado 11:00 a.m. (rfsos).

Christ Church in the Downs
Ruidoso Downs, 378-8464. Al and Marty Lane, Pastors. Sunday: 8:00 Sun a.m., 10:45 a.m., Children's ministries concurrent with late Sunday services. Sat. outreach at 1pm, at church. Thursday: 7 p.m.

Cornerstone Church
Cornerstone Square, 613 Sudderth Drive, 257-9265. John & Joy Wyatt, Pastors. Sunday School, 9:45. Church, 10:30 a.m.; 6:30 p.m. with Children's Church Sun. Eve. Handicap Services 11 a.m. Wed. Leadership Class 6 p.m. & Prayer 7 p.m. Wed. Bible Study Adult 7 p.m. Thurs. and Youth, Thurs. 7 p.m.

Corway Church
Noon Sundays at the Glencoe Rural Events Center. Everyone welcome. Preacher Buster Reed of Amarillo. Call 378-4840 for more info.

Grace Harvest Church
Gavilan Canyon Rd., 336-4213. Sun. morning prayer 8:30 a.m.; Sunday school 9 a.m.; service 10 a.m.

Miracle Life Ministry Center
Ron Rice & Catherine Callahan, Ministers Available 24 hours for healing prayer. 354-0255 e-mail: miraclelife@ruidoso-online.com

Peace Chapel
Interdenominational (ULC) Alto North, 336-7073. Jeannette Price, Pastor. Morning chapel: 6:50 a.m. (Sept. - June); Sun. Service: 11 a.m.

NON-SECTARIAN
Spiritual Awareness Study Group Minister: George N. Brown, Ph.D. U.L.C. Sundays 1 p.m. - 101 Mader Lane, Alto across from Kokopelli's Golf Course - 257-1569

BAPTIST
Trinity Southern Baptist Church (South on Highway 48) Mt. Capitan Rd. 354-2044. Sunday School: 9:30 a.m.; Worship: 11 a.m.; AWANA-Sunday 4-6 p.m. Mountain Baptist Church 11 AM, Smokey Bear Park, N.E. side Capitan, NM (505) 491-6106

CATHOLIC
Sacred Heart Catholic Church
Capitan, 354-9102. Saturday Mass: 5 p.m.; Sunday Mass: 9 a.m.; Monday Adult Bible Study: 6 p.m.

CHURCH OF CHRIST
Capitan - Highway 48. Les Barwood, Minister. Sunday Bible study: 10 a.m.; Sunday worship: 11 a.m., 6 p.m.; Wednesday Bible study: 7 p.m.

FOUR SQUARE
Capitan Four Square Church Highway 48, Capitan. Harold W. Perry, Pastor.

Sunday School: 10 a.m.; Sunday worship: 11 a.m., 7 p.m.; Wednesday Bible study: 7 p.m.

METHODIST
Capitan United Methodist Church
Pastor Johanna Anderson and the congregation of Capitan United Methodist Church welcome Lincoln County residents and visitors alike to attend Bible study Sunday morning at 8:30, followed by worship service at 9:10. Communion is offered during worship on the first Sunday of every month, and a potluck luncheon is served the third Sunday at 12:30. White Oaks and Third in Capitan. 505-648-2846.

NON-DENOMINATIONAL
Christ Community Fellowship Capitan, Highway 380 West, 354-2458. Ed Vinson, Pastor. Sunday school, 9:45 a.m.; Sunday worship, 10:30 a.m.

ASSEMBLY OF GOD
The Word of Life Church
Rev. Chuck Fulton, pastor/648-2339. 711 'E' Ave., Carrizozo, NM. Affiliated w/ the Evangelistic Assembly Church. Sunday 7:00 pm.

BAPTIST
First Baptist Church
Hayden Smith, Pastor. Sunday School: 9:45 a.m.; Sunday worship: 11 a.m., 7:15 p.m.; Church training: 6:30 p.m. Sunday

CATHOLIC
Santa Rita Catholic Church
648-2853. Father Dave Berps, Pastor. Saturday Mass: 6:30 p.m.; Sunday Mass: 11 a.m.; Tuesday Adult Bible Study: 6 p.m.

CHURCH OF CHRIST
Perry Zumwalt, minister. Ave. C at 12th, Carrizozo, NM. Sunday School 10:00 a.m.; Worship Service 11:00 a.m.; Evening Worship 1:15 pm; Wednesday Bible

Study 7:00 pm.

EPISCOPAL
St. Matthias Episcopal Chapel
Carrizozo, 6th & E Street. Sunday: Holy Eucharist 9:30 a.m.

METHODIST
United Methodist Church Parish
Trinity - 1000 D. Ave. 648-2893/648-2846, Carrizozo. Johanna Anderson, pastor. Sunday school 10:00 a.m.; Sunday worship 11:00 a.m. Choir Practice (Tues.) 6:30 pm; United Methodist Women Every 3rd Wed. 1:00 pm; Fellowship Dinner 4th Sun. of month 12:30 pm.

NON-DENOMINATIONAL
Carrizozo Community Church (AWG)
Johnnie L. Johnson, pastor. Corner of C Ave. & Thirteenth, 648-2186. Children's Church 10:30 am; Worship Service 10:30 am; Wednesday Bible Study 7:30 pm.

ASSEMBLY OF GOD
The Word of Life Church
Rev. Chuck Fulton, pastor/648-2339. 711 'E' Ave., Carrizozo, NM. Affiliated w/ the Evangelistic Assembly Church. Sunday 7:00 pm.

BAPTIST
First Baptist Church
Hayden Smith, Pastor. Sunday School: 9:45 a.m.; Sunday worship: 11 a.m., 7:15 p.m.; Church training: 6:30 p.m. Sunday

CATHOLIC
Santa Rita Catholic Church
648-2853. Father Dave Berps, Pastor. Saturday Mass: 6:30 p.m.; Sunday Mass: 11 a.m.; Tuesday Adult Bible Study: 6 p.m.

CHURCH OF CHRIST
Perry Zumwalt, minister. Ave. C at 12th, Carrizozo, NM. Sunday School 10:00 a.m.; Worship Service 11:00 a.m.; Evening Worship 1:15 pm; Wednesday Bible

A complicated life and death: John Ringo, part 3

Johnny Ringo's travels had taken him through the Hoodoo War in Texas, had given him a year or so in jail, and now, in Arizona Territory, he was known as one of the leading lights of the "Cowboy" faction, as the outlaws were known, in the Tombstone area.

Provisionally, Ringo had taken what he probably thought of as a vacation in the summer of 1881. Despite the fact that he landed in jail in Austin, Texas, on his way to Missouri, where his family had once lived, Ringo was not present in Arizona, as he probably would have been, on the evening of Aug. 12.

Drew Gumber
HISTORIAN,
THE HUBBARD MUSEUM
OF THE AMERICAN WEST

Back around the end of July, a group of Mexican traders, going about their business, were ambushed by a group of men (who were probably Ringo's partners in crime - Brocius, the Clantons, McLaurys and the rest), in a canyon and robbed of all their goods and cash. Not only that, but many of them were murdered in the attack. It was an outrage to both the Mexican and United States governments.

There are many theories as to what happened on the night of Aug. 12, 1881, and there are still many questions. The word "retaliation" comes readily to mind. All that is really known is that a group of the Tombstone Cowboys were ambushed at a place alternately identified as Guadalupe Canyon or Skeleton Canyon and wiped out almost to the last man. The only survivor was Cowboy Billy Byars, who displayed admirable courage and presence of mind. Realizing that he was the only man left alive and that the killers were even then stripping the bodies, Byars stripped himself and feigned death. His desperate gamble was a success. He survived.

No one really knows who perpetrated this deed. Author Glenn Boyer lays the blame squarely on the Earps, and others have claimed that it was Mexican soldiers avenging their countrymen. Still others claim that it was both - the Earps and the Mexican soldiers, in a combined effort to eradicate the "bad guys." Perhaps time will tell, but for our purposes, the main thing is that John Ringo was not present.

The feud

Ringo returned shortly after the killings and we can only imagine his outrage.

In September of 1881, Johnny Behan's deputy, Frank Stilwell, was arrested for stage robbery, which embarrassed Behan to no end. It was also around this time that Ike Clanton began running his big mouth, also to no end. Wyatt Earp put it best when, at one point, he told Clanton, "Ike, you

talk too much for a fighting man." Which was exactly right. If not for Ike's big mouth, the most famous gunfight to come out of the Old West might never have happened. (Does this mean we should thank him?)

But there was more to it than just that... In all my studies of the Old West, there are few people that I have come across who seem to have no redeemable traits at all. Ike, however, is one of them. A cowardly braggart, he was also a traitor to his friends.

Ike proved this beyond a shadow of a doubt when he made a deal with Wyatt Earp. In this context, to Ike's friends, it may as well have been a deal with the Devil. Wyatt was interested in running for sheriff in the upcoming election against Johnny Behan and he made a deal with Ike wherein Ike would "rat out" some of his associates who had recently perpetrated a stage robbery.

Ike made the deal, perhaps letting Frank McLaury in on it, and then began having second thoughts. He knew exactly what would happen if his outlaw cronies found out about his treachery. When Ike drunkenly got the idea in his head that Wyatt had let the secret out of the bag, he began babbling about it all over town, effectively letting the secret out himself. And it has been theorized that this may have had something to do with the fact that, on Oct. 26, 1881, when Ike, his brother Billy, the McLaurys, Billy Claiborne and possibly Wes Fuller faced the Earps and Doc Holliday in an alley about 90 feet from the OK Corral, none of the Cowboy "Big Guns" were present. Where was Brocius, Billy Grounds, Pony Diehl and, for that matter, Ringo? Is it possible that they simply decided to let the Earps and Holliday do their house cleaning for them? Things that make you go hmmm....

It is not my purpose to re-examine the misnamed "Gunfight at the OK Corral" in the confines of this column - at least today. Suffice to say that after Claiborne, Fuller, and most significantly, Ike Clanton,

had fled the scene, Billy Clanton and the McLaury brothers were gunned down in what is probably, thanks to Hollywood, the Old West's most famous shootout.

Aftermath

Whether or not they were letting the Earps deal with their dirty laundry, Ringo and the others were not about to let the deaths of three Cowboys go un-avenged.

During that legendary gunfight, Wyatt Earp was the only one who was not touched by a bullet. Doc Holliday received a crease across his back, Morgan Earp was hit in the shoulder and Virgil Earp took a round in the calf. By Dec. 29 of that year, Virgil had recovered enough to resume his duties as Tombstone's chief of police, and on that night, as he crossed the street between the Oriental Saloon and the Eagle Brewery (known today as the Crystal Palace), he was struck by no less than five shotgun blasts. Luckily for Virgil, the would-be assassins were all the way across wide Allen Street, and because of the range, his life was spared. But not one of his arms. His left elbow was so badly mangled that he never regained the use of his arm.

The following month, on Jan. 17, Ringo had a famous confrontation with the Earps and Holliday. Drunkenly spying them on the street in Tombstone, Ringo decided that he would challenge Wyatt Earp to a gunfight. Wyatt refused - "There's no money in it" - was his comment and attitude, but Doc Holliday was ready. "I'll be your huckleberry," he told Ringo. However, according to eyewitness George Parsons, a most interesting contest of arms was averted when "Police vigilant for once and both disarmed."

Morgan's turn came three months after Virgil, on March 18, 1882. (No, they didn't happen the same night as both films "Wyatt Earp" and "Tombstone" told us). Morgan was playing billiards in Hatch's Billiard Parlor and Saloon as his brother Wyatt looked on from a raised "kibitzer's" chair up against the wall. Two shots rang out in the alley behind the place. One of the bullets splintered the wood over Wyatt's

July 14, 2002: the author seated in the exact location where John Ringo's body was discovered July 14, 1882.

head and the other one splintered Morgan's spine. It took about a half hour for Morgan to die, during which time the rest of the Earps were sent for - even his little dog was present - and, in an emotional scene shortly before midnight, the man, described as the most "affable" of the Earp brothers passed into history. Big brother Wyatt looked down at his brother, the one who intimates insisted was his favorite, and went quietly and temporarily insane.

Vendetta

Two nights later, Wyatt found the man he considered to be the triggerman in Morgan's death - Frank Stilwell - in the railroad yard in Tucson. Wyatt and his posse shot Stilwell so many times that there was a running joke in Tucson for the next week or so to the effect that they didn't know whether to bury Stilwell or sell him for scrap metal, there were so many bullets in his body.

Earp's legendary vendetta went on and on all around the Tombstone area, leaving corpses, most of whom were probably deserving, all over the countryside. Wyatt claimed to have killed Curly Bill at a place called Iron Springs, but the Cowboys disputed this fact, claiming the gunfight never happened. The fact is, no one ever saw Curly Bill again...

And, with the death of Curly Bill, at least as far as outlaw leaders were concerned, only John Ringo was left.

The end

By June, his associates had taken note of the fact that Ringo's bouts with depression were on the rise and in late June or early July he was reported to be in Tombstone on an "extended jamboree," which is to say, a binge. On July 2, he told a reporter that "he was as certain of being killed as he was of being living then." On July 8, Ringo left Tombstone, his ultimate destination being the outlaw hangout Galeville. On the 13th, on the road, Ringo met his pal, Sheriff's Deputy Billy Breakenridge, who said later that Ringo was so drunk he was "reeling in the saddle." There were several others either seen in the area or who later claimed to have been in the fateful area that day: Bartender and gunman "Buckskin" Frank Leslie, gambler Johnny-behind-the-deuce O'Rourke were both seen in the area. Wyatt Earp later claimed to have been there.

On July 14, a teamster named John Yoast was traveling down the trail in Turkey Creek Canyon in the Chiricahuas when he spied a man sitting in the place where a clump of oaks converged. He took to the man to be sleeping, but when he passed by later, he found that the man had not moved. Upon further inspection, Yoast found that the man was Ringo and that he was dead - and, in fact, had been for at least a day.

A heavy caliber slug had entered Ringo's head at the right temple and exited on the left

side, toward the top - the exact trajectory that a suicidal bullet would have followed. That, coupled with Ringo's own threats of suicide, seemed to close the case. But there were discrepancies...

It was said at the time that there were no powder burns on Ringo's head, but the fact is, considering that Ringo had been dead in the Arizona sun for at least a day, who would have checked? However, and more significantly, the hammer of his revolver was caught in his watch chain. OK, that could have happened if Ringo had decided - very quickly - to end it all and in his haste, the hammer caught on the chain. But even more significantly, Ringo's gunbelt was on upside down. Now, that is peculiar: Also, his feet were wrapped in rags (his boots were later found looped across his saddle). Why?

Of the many theories about Ringo's death, suicide really does seem to be the most logical. But wait. Consider this for a moment: Remember how it was claimed that Wyatt Earp had not killed Curly Bill as he always insisted he did? Well, isn't it odd that Ringo's body was found seated next to a road where it was bound to be found? What if Wyatt, wanting to avoid the same controversy that he had experienced with Curly Bill, had left Ringo's body where he knew there would be no doubt that it would be found? Wyatt did, many years later, say that he killed Ringo. On the other hand, he also said that he didn't kill Ringo.

And that is what drives me crazy about Johnny Ringo. When people who believe that he committed suicide present their case to me, I can see that they have a great case for their theory and are undoubtedly correct. Unfortunately, when those who say he was murdered present their case, I can see that they have a great case for their theory and are undoubtedly correct. Pretty much of a no-win situation.

Sources: John Ringo by David Johnson; *Legendary Characters of Southeast Arizona* by Ben Traywick and *Aristocracy's Outlaw* by Sylvia Lynch.

ARTHRITIS & OSTEOPOROSIS ASSOCIATES
Dr. Art Snyder and Dr. Roderick Fields are accepting new patients

We would like to invite you to our practice. We are a specialty practice which provides assessment and treatment of acute and chronic illness associated with arthritis and rheumatism, osteoporosis and health education regarding these conditions.

- Rheumatological disorders
- Musculoskeletal disorders
- Autoimmune diseases
- Osteoporosis

We have a state of the art DEXA scanning machine for osteoporosis evaluation and counseling the same day of your visit. We are also accepting patients for infusion therapy using Remicade at costs competitive to hospital based infusion programs.

We accept most insurance plans with preapproval usually required. Please call for an appointment. Come see our new office. Se habla español.

2701 E. Missouri, Suite B Las Cruces, NM 88011 (505) 521-3128

GOOD NEWS ROAD SHOW
MEXICAN FOOD BUFFET & GOSPEL CONCERT

CREE MEADOWS COUNTRY CLUB
AUGUST 16, 2002
TICKETS 15⁰⁰/person
505-317-3355

MUSIC BY LOCALS
Sawyer Ward • David Dalton
The Usual Suspects • Harvey T & The Good News Band
Feature Singer Mike Culpepper from Mansfield, Texas

Sponsored by the Fellowship of Help & Hope

Antiques Collectibles
Gifts, Furniture & Glass

Open Fridays a Week
Monday - Saturday 10-5
Sunday 1-4

2909 Sudderth • Del Rio, NM 88345
505-257-0299

Bettie Brock - Owner
call: betj@zianet.com

Celebrating Our 35th Anniversary

HOUSE OF ANTIQUES
2213 Sudderth Dr. (Midtown) • 257-2839

Continuing a tradition of great lamps, glass, porcelain, and furniture. Now sparked by periodic furniture shipments from New York.

Buying/Selling/Estate Liquidations

In appreciation to our loyal customers, you are invited to present this ad for a discount.

Webster UNIVERSITY M.B.A. PROGRAM

Classes Start the Week of August 12

Earn an MBA!

Put your career on the fast track with an M.B.A. at Webster University's newest campus, Holloman AFB. Qualified applicants can complete their degree in 36 to 45 semester hours or 1-1/2 to 3 years. With an 80-year reputation for academic excellence, Webster University has served the education needs of military and civilians for more than 20 years. Webster University is located at 19 Air Force bases.

Civilians Welcome

Area kids take stage at Spencer

Fifty-five area children star in the song and dance original "Red Riding Hood" at the Spencer Theater tonight at 7.

The young stars, ages 6 to 17, have been rehearsing the snappy, hour-long musical with Missoula Children's Theatre directors all week and are ready to share their stage talents with the community at large.

Excellent seats are avail-

able for \$5 (children 12 and under) and \$10 for the one-night-only performance. Call the Spencer Theater at 336-4800 for information.

Sponsored in part by Ruidoso News and Ruidoso Lincoln Ford Mercury, "Red Riding Hood" is an original Missoula Children's Theatre adaptation of the classic "Little Red Riding Hood." In this heart-warming tale, Red Riding Hood and her pre-teen

pals try to stay on the straight and narrow as they go over the river and through the woods to grandmother's house.

Missoula Children's Theatre directors Dylan Wright and Sage Wright cast "Red Riding Hood" following auditions Monday morning. Seventy-seven area children tried out for the 55 parts.

The cast includes: Shelli Jensen as "Red," Correy Cruz as "Woodsmen," Cody Jones as "Locksmith," Aleah Topper, Amber Gardner and Amber Long as "Girlfriends," Zach Doth as "Brother," Hannah Kashmar as "Sister" and Jacqueline Sicard as "Baby."

Cole Heinann plays "Robin Hood," Cameron Rist as "Boy Who Cried Wolf," Juliette Sicard, Maddie Paton and Haley Williams as "Three Little Pigs," Billy Kinder as "Little Lovable Wolf" and Joshua Jarrell, Justin Johnson, Ryan Williams, Lexie Doth, Bailey Huffmon, Erin Drane, Bethany Sweat, Breanna Hernandez, Ella

Tate and Asia Cosgray as "Wolf Gang."

Kristina Islas, Meghan Davis, Heather Hixon, Morgan McMakin, Angela Gardner, Ashleigh Serna, Callie Black, Adelina Garcia, Stacie Cadena, Rebecca Heimann, Courtney Lawson and Mirrissa Balderrama play the "Forest Shadows" and James Tate, Taryn McAlister, Madeleine Bonniot, Kiley Hutt, Tanya Scott, Cody Dawson, Logan Mobley, Taylor McAlister, Rebekah Bolin, Makala Hopkins, Samantha Bailey, Kathryn Kinder, Issac Lopez, Forrest Sweat and Ruby Green as "Raccoons."

Two additional area youths, Sarah DiPaolo and Nicole Doth, serve as assistant directors.

Many of the players in "Red Riding Hood" are appearing on stage for the very first time tonight. Please come out to the Spencer for this special performance and help the young actors feel like the stars they truly are.

COURTESY KATHLEEN McDONALD

Local kids prepare for their performance of "Red Riding Hood."

SIGN HERE, PLEASE

Author Michael McGarrity soon ran out of books to sign when he was in Ruidoso last weekend, as the 75 copies ordered by Books Etcetera were quickly scarfed up Aug. 10 at the book signing.

SANDY SUGGITT/STAFF

'Forever Plaid' returns for performance put off by March fire

When "Forever Plaid" was first to appear at the Spencer Theater this past spring, a devastating wildfire swept through the Alto area, forcing the cancellation of the sold-out musical comedy.

Now, five months later, the hit Broadway musical comedy about four pop harmony singers who finally get to do the gig they never played, actually get to do the gig they never got to play at the Spencer.

"Forever Plaid" takes center stage on Aug. 24 at 2 p.m. and 8 p.m. Excellent seats for \$30 & \$33 are available for the 2 p.m. matinee. Call the Spencer Theater Box Office at 336-4800.

"Forever Plaid" is a trip through the era of tight-harmony vocal hits like: Three

Coins in the Fountain, Heart and Soul, Magic Moments, Dream Along With Me, Day-O, Lady of Spain, Cry, Catch A Falling Star, Papa Loves Mambo and Perfidia, plus hilarious show-stopping renderings of Shangri-La, Sixteen Tons and Chain Gang.

In "Forever Plaid," Sparky, Smudge, Jinx and Frankie comprise an up-and-coming vocal group called The Plaids who sing in the style of their idols — The Four Aces, The Four Freshmen, The Crew Cuts and The Hi-Los.

On the way to their first big gig, The Plaids are killed in a tragic car accident by a group of teens on their way to see the Beatles' 1964 debut on the Ed Sullivan Show. Now, 40 years later, The Plaids

miraculously return to earth to perform the big show they never got to do in life.

"The Plaids" starring at the Spencer include performers from the original Broadway version, as well as veterans of the Los Angeles, Las Vegas and San Diego productions. All four of the actors have also appeared in a number of feature films, television shows and commercials and various other national tours of Broadway productions.

Written, directed and choreographed by Stuart Ross with musical continuity and arrangements by James Raitt, "Forever Plaid" opened in New York on May 20, 1990. Since then, the show has gone on to success in productions in across the world.

COURTESY SPENCER THEATER

"Forever Plaid" will be at the Spencer Aug. 24.

COURTESY

One of Roswell artist Ted Robertson's works.

Silent auction Aug. 24

BY SANDY SUGGITT
RUIDOSO NEWS STAFF WRITER

A silent auction fundraiser for prominent Roswell artist Ted Robertson, who was recently diagnosed with cancer, will be from 10 a.m. to 3 p.m. Saturday, Aug. 24 at Eastern New Mexico University-Ruidoso, in Sierra Mall, 709 Mechem Drive.

For those who wish to preview the art ahead of time, visit the campus from 3 to 5 p.m. on Friday, Aug. 23.

Robertson's paintings and prints will also be for sale, said Patsy Blasdel, one of the organizers of the fundraiser, along with Jerry Rice of Ruidoso and Billie Hunter of Roswell.

After serving in the 101st Airborne Division at Fort Campbell, Ky., as the division's illustrator, Robertson studied art at Hergman Art School, Colorado State University in Denver, Colo. He worked for a time as a commercial artist and gradually moved into his own impressionist paintings in pastels, oils and watercolors.

He's been teaching work-

shops since the 1970s and has accrued many awards and honors. An elected full member of the Pastel Society of America in New York City, the American Portrait Society in Los Angeles, Calif., and a member of the Pastel Society of the Southwest in Dallas, Texas, he is also listed in *Who's Who in the West*, *Who's Who in the World* and in the 20th edition of *Who's Who in American Art*, and other biographical publications.

In April, his work was displayed at the Roswell Museum and Art Center in a retrospective exhibition. Well known for his yearly Christmas angels, Robertson's latest angel, "Angel of Justice," was painted in remembrance of the 9/11 tragedy.

Art work still may be donated for the silent auction by calling Blasdel at 258-9151, Rice at 257-2579 or Hunter at (505) 623-3955.

To Place Your Ad in the Ruidoso News Call 257-4001

FACT
In 1863-68
Known as the "Long Walk," Navajos and Apaches are relocated to Bosque Redondo; finally allowed to return to their homelands after thousands die of disease and starvation.

CHIROPRACTIC OUTLOOK
by Dr. Jack V. Waters
Chiropractic Physician
WHIPLASH SPECIALISTS
For many years, Doctors of Chiropractic have successfully cared for people with whiplash. After an automobile accident, the chiropractor finds the subluxations or misalignments that are specifically causing the most harm to the nervous system. He/she creates tension around the offending joint and applies pressure to return it to its proper position. Then the chiropractor adjusts the vertebral segment or area as specifically as possible.

How do you know if you are suffering from whiplash? Most patients complain of neck pain that typically starts a few hours to a couple of days after the accident. A large number of whiplash victims also get severe headaches and shoulder pain. Patients describe muscle tears as a burning pain, prickling or tingling. More severe disc damage may cause sharp pains in the affected area that spread into the arms, hand and fingers.

For example, in a rear-end collision, the victim's car is first pushed forward. The body moves forward along with the automobile, but the head remains momentarily behind and abnormally jerks back and forth. This action can bulge, tear or rupture the discs, force the vertebrae from their normal position and irritate the spinal cord and nerve roots. Even if you do not have symptoms after an accident you should be thoroughly examined by your chiropractor. Too often, problems occur days and even months after the incident and cause secondary issues such as premature disc degeneration.

Presented as a public service to the community by —
Dr. Jack V. Waters
257-2626
DIPLOMATE AMERICAN BOARD OF CHIROPRACTIC ORTHOPEDISTS, CERTIFIED CHIROPRACTIC SPORTS PHYSICIAN, BOARD ELIGIBLE CHIROPRACTIC NEUROLOGIST
206 FORR DR. • RUIDOSO
M-TH 8:30 A.M.-NOON
1:30-5 P.M., FRI. 8:30-NOON
NEW PATIENTS ACCEPTED — CALL FOR AN APPOINTMENT
PROVIDER FOR MEDICARE, PRESBYTERIAN, BLUE CROSS/BLUE SHIELD

New Mexico
State Flower - Yucca, adopted March 14, 1927.
State Tree - Piñon, adopted March 16, 1949.
State Grass - Blue Grama Grass.
State Bird - Chaparral Bird, adopted March 16, 1949.
State Fish - Rio Grande Cutthroat Trout.
State Animal - Black Bear because of Smokey Bear fame, adopted February 8, 1963.
State Vegetable - Chile and Pinto Beans.
State Gem - Turquoise, adopted March 23, 1967.
State Insect - Tarantula Hawk Wasp.

RASPBERRIES SERENDIP ORCHARD
Pick BEGINS AUGUST 15TH
Location: Hwy 380 • 2 miles W of Lincoln
Monday, Saturday 9-4 • Sunday 11-4
653-4888

Pinon Pottery
Studio and Gallery
10 AM to 5 PM
Mon. - Saturday
12 Noon - 4 PM Sunday
378-4270
3 Miles East of Wal-Mart on Hwy 70

WHITE MOUNTAIN NEUROLOGY & CARDIOVASCULAR ULTRASOUND
Terry Rolan, M.D.
is pleased to announce the association of John Paul Simmons, M.D.
Dr. Simmons practices general neurology, and subspecializes in the diagnosis and management of headache and multiple sclerosis.
He also performs Botox injections and nerve blocks.
Call 434-0901 in Alamogordo for an appointment today!
We hold clinics weekly in Ruidoso.
Visit us on the web at: WWW.STROKEBUSTERS.NEUROHUB.NET

Outdoors

Cheap fleas

Flea Market in Capitan: Antiques, new, gently used, crafts and plenty of other items will line Smokey Bear Blvd. west of the Brewer Shell Station inside and out from 8 a.m.-5 p.m. today and Saturday. This is the final flea market for the year. For information, call Phyllis, 354-4321 or 354-4270, or Deenie at 354-6507 or 354-2331.

Cheap tunes

Local songwriter, singer, guitarist and recording artist P. Blake Martin will perform at 2 p.m. Saturday at Mountain Java and Dreams, downstairs in the Four Seasons Mall, with hand drum percussion and bass accompaniment. His recent recordings are reminiscent of Kris Kristofferson, Jerry Jeff

Walker and Townes Van Zandt.

Cheap stars

Starry Nite III in Lincoln will be at 8 p.m. behind the Wortley Hotel. Sponsored by Rural Economic Development Through Tourism, the event features a slide presentation about the constellations by Jason Peterson and Carla Adams from the New Mexico State University Astronomy Department. They will hand out star charts showing the star clusters and how to find them and explain the phenomenon of meteorite showers and how the earth's rotation affects the stars' positions. Cost is \$1 donation for adults, children 12 and under are free. Bring your own lawn chair and telescope and dress warmly.

After the slide show, every-

one will have a chance to view the moon and the Spiral Arm of the Andromeda Galaxy through the powerful telescopes that will be available.

The Lincoln State Monument and the Hubbard Museum properties will remain open until 6 p.m. Afterward, visit the Ellis Store and Country Inn at mile marker 92 on Highway 380 for a lamburger (no, that's not a typo).

For more information, call the Ellis store at (800) 653-6460 or Sue Harness at 630-0044.

Cheap streets

The Ninth Annual Carrizozo Street Fair seeks entries for the Street Fair Parade, 10 a.m. Sept. 2, Labor Day. Prizes and ribbons will be awarded to participants in various categories. Call Karla Organist at 648-5637 for more information.

Antique Chinese pieces at the Zozo

Five other artists will also display works at the Carrizozo gallery Aug. 24.

BY SANDY SUGGITT
RUIDOSO NEWS STAFF WRITER

The Zozo Gallery in Carrizozo will take a trip to the past — way beyond the time zone of the Lincoln County War to centuries-old artifacts of the Wu Tai Shan pilgrimage site in China, one of the four sacred Buddhist Mountain sites. The opening is from 10 a.m. to 5 p.m. Saturday, Aug. 24. Refreshments will be served.

La Luz photographer Jim Stresen-Reuter — whose photographs will be on exhibit at the gallery from Saturday on — has brought his collection of sculptures representing the beliefs of Confucianism, Taoism and Buddhism in China created by local or itinerant artists, in the "Min Yao," or people's style.

According to Stresen-Reuter, these sculptures have never been exhibited before, and were rescued during the Cultural Revolution in China (1968-69) and stored in China for 28 years.

"In my opinion, this group of sculptures transcends their cultures and their religions," he said. "Whether you have any familiarity with Asian religions or not, they seem to project an ancient and familiar

COURTESY

Many Asian relics will be for sale starting Aug. 24 in Carrizozo.

longing for humanity's spiritual dimensions."

Gallery owner Gary Eklund has about 20 pieces from this collection displayed in the upstairs gallery. The majority of them range in price from \$1,000 to \$10,000, with a few as much as \$25,000.

"I'm overwhelmed as I see the actual pieces," Eklund said. "It's just extraordinarily beautiful and humbling. The more you look at it, the more you start thinking and feeling more in terms of its original purpose and wondering about the people that created it."

"The level of skill of some of it and the amount of detail is just staggering. The expressions on the faces of the char-

acters are haunting. They're religious artifacts and they move you on that level."

Also opening Aug. 24 is the work of five artists:

- "Money Lures" by internationally known artist Richard Mock of Brooklyn, N.Y., three-dimensional originals made out of money. Mock's work is now touring with Andy Warhol's in the "Show Me the Money: The Dollar as Art" exhibition by the Federal Reserve System and the Trust for Museum Exhibitions, Washington, D.C., which includes the work of 40 artists living and dead. This exhibit runs through April 20, 2003, and will travel to the Naples Museum of Art in Naples, Fla., the Palm Springs Desert Museum in California, and the Fresno Metropolitan Museum in California.

- "Extraordinary Beauty in Ordinary Places," photography by Jim Stresen-Reuter, color and black-and-white photographs.

- "Paintings That Engage the Eye and Relax the Soul" by Tamiris Duke of Tularosa: watercolor and acrylic meditative art.

- Tables and fine painted porcelain by Carrizozo's own Bill Kerr.

- "Unique Sculpture II" by Michael Musselwhite of Colorado.

All American Festival to begin today at track

The All-American Festival runs from today to Sept. 2 all over the area, from events at the Ruidoso Downs Race Track and Casino to the Ruidoso Convention Center and Sierra Mall in Ruidoso.

Aug. 16 and 17: All American Thoroughbred Sale, Ruidoso Downs Sports Complex, 5:30 p.m.

Aug. 23: All American Bridge Tournament, Ruidoso Senior Center, \$2, 1 p.m.

Aug. 23-25: All American Antique Show and Sale, Ruidoso Convention Center, \$3.50 per person; 5-9 p.m. Friday, 1-6 p.m. Saturday, noon-5 p.m. Sunday.

Aug. 27 and 28: All American Golf Tournament,

Links of Sierra Blanca, \$250 covers both days of play, 1 p.m.

Aug. 28: All American Fashion Show and Luncheon, Sierra Mall, \$7 includes lunch, noon

Aug. 29: All American Call to Post Luncheon, Ruidoso Downs Race Track Turf Club, \$12.50 includes Turf Club admissions and general parking, 11 a.m.

Aug. 30: All American Senior Citizens Barbecue Pot Luck and Dance Band, Ruidoso Senior Center/School House Park, free; barbecue and pot luck at noon, dance, 1-3 p.m.

Aug. 30 and 31: All American Yearling Sale, Ruidoso Downs Sports Complex, 5:30 p.m.

Aug. 31, Sept. 1 and 2: All American Arts and Crafts Fair, All American Park (Ruidoso Downs Senior Center) \$1, 9 a.m.-7 p.m. Saturday, 9 a.m.-5 p.m. Sunday, and 9 a.m.-1 p.m. Monday

Aug. 31 and Sept. 1: All American Show and Sale, Ruidoso Convention Center, \$4 for adults, 9 a.m.-5 p.m.

Sept. 1: 28th Running of the All American Derby, Ruidoso Downs Race Track and Casino, free general admission and free general parking, first race at noon

Sept. 2: 44th Running of the All American Futurity, Ruidoso Downs Race track and casino, free general admission and free general parking, first race at noon

BRAVO!

SANDY SUGGITT/STAFF

Musica New Mexico performed its first concert at the Ruidoso Public Library Aug. 11 — indoors, because of mud around the Backstage Theater (the outdoor performance platform) and threats of rain. Conductor Ugo DiDiDo led the orchestra in works from Mendelssohn to Mozart for an hour and a half performance.

THIS WEEK'S MOVIES

Road to Perdition

Drama, 1 hr. 59 min.
Rated R for violence and language.
In Depression-era Chicago, hit man Michael O'Sullivan (Tom Hanks) is known to friends and enemies alike as the "Angel of Death." Uncompromising in his work, O'Sullivan is just as devoted to his private life as an upstanding husband and father of two young boys. But when those worlds collide, taking the lives of his wife and younger son, O'Sullivan and his surviving son leave their sedate home life behind and embark on a startling journey of revenge.
Starring: Tom Hanks, Jude Law, Paul Newman, Jennifer Jason Leigh, Stanley Tucci
Directed by: Sam Mendes
Produced by: David Brown, Richard D. Zanuck, Dean Zanuck
Written by: David Self
Showtimes: 1 p.m., 4:15 p.m., 6:45 p.m., 9:15 p.m.
*Friday and Saturday only

XXX

Action/Adventure and Thriller, 2 hrs. 04 min.
Rated PG-13 for violence, non-stop action sequences, sensuality, drug content and language.
Vin Diesel stars as former extreme sports athlete Xander "XXX" Cage, notorious for his death-defying public stunts. Betting he can succeed where other conventional spies have failed, Xander is recruited by NSA Agent Gibbons (Samuel L. Jackson) to become a different kind of undercover agent. Enlisted for a dangerous covert mission, he must use all his extreme skills to combat a clever, organized, and ruthless enemy far beyond the scope of his experience.
Starring: Vin Diesel, Samuel L. Jackson, Asia Argento, Eve, Michael Root
Directed by: Rob Cohen
Produced by: Neal H. Moritz
Written by: Rich Wilkes
Showtimes: 1:15 p.m., 3:45 p.m., 6:30 p.m., 9 p.m.
*Friday and Saturday only

Signs

Thriller, 1 hr. 47 min.
Rated PG-13 for some frightening moments.
Writer/Director M. Night Shyamalan follows up The Sixth Sense and Unbreakable with his new feature film, Signs, a thriller set in Bucks County, Pa., focusing on the mysterious appearance of a five-hundred-foot design of circles and lines carved into a family's crops. Mel Gibson stars as Graham Hess, the family patriarch, who is tested in his journey to find the truth behind the unfolding mystery. Joaquin Phoenix is Merrill Hess, brother to Graham and a former minor league baseball star.
Starring: Mel Gibson, Joaquin Phoenix, Cherry Jones, Rory Culkin, Abigail Breslin
Directed by: M. Night Shyamalan
Produced by: M. Night Shyamalan, Frank Marshall, Sam Mercer
Written by: M. Night Shyamalan
Showtimes: 1:30 p.m., 4:45 p.m., 7 p.m., 9:20 p.m.
*Friday and Saturday only

COURTESY

Tom Hanks and Paul Newman in Dreamworks' Road To Perdition.

SPORTS

SEMI-WEEKLY
IN THE
RUIDOSO NEWS
BY TODD FUQUA

Racing Results from Ruidoso Downs Race Track

Every Wednesday
in the

RUIDOSO NEWS
(505) 257-4001
401 Park Ave., Ruidoso, NM 88345
www.ruidosonews.com

Take a trip into ancient beauty, culture in Cancun

There's more to Cancun than beautiful beaches and first-class resorts, including a variety of Mayan archeological sites, each an easy day trip from Cancun. Visitors can enjoy intercultural experiences with the indigenous Mayan people in their environment and learn of their way of life. All this is even more interesting against the setting of the ancient Mayan civilization. It was this Cancun we'd come to visit.

On the Go with Hank & Ellen
BY HANK AND ELLEN BARONE
TRAVEL WRITERS AND PHOTOGRAPHERS

resort. The 198-acre park creates not only ecological consciousness in its visitors, but offers a serious environmental education program designed specifically for the schools of the region. An average of 24,000 children is welcomed free of cost to the park every school term.

Either of the park's two river experiences are a great way to start the day. Ours began with a swim down the underground river. Clear and cool, the river flows through caverns illuminated by natural skylights, and, even at mid-morning, the river provides a pleasant escape from the area's tropical heat and humidity.

The Maya River passes through the Maya Village, an authentic reproduction of a local community. During the Late Post-Classic Period (A.D. 1400-1517), Xcaret was called Polé, and was an important Mayan city. Today, the park has 10 archaeological groupings of ruins in its almost 200 acres.

Xcaret has enough entertaining options, educational activities and

relaxation areas to easily fill an entire day. No less than 25 attractions are included in your entrance ticket to the park.

When we return again, we plan to spend more than one day. For beach lovers, there are several fine beaches with cozy thatched-roofed palapas to relax beneath.

Nearby, visitors can swim with dolphins in spacious areas where Xcaret has one of the most successful dolphin reproduction and encounter programs in the world. There are also reproduction programs for other species in danger of extinction and protection programs for red macaws, flamingoes, sea turtles, butterflies, orchids, reefs and trees. Its jaguar and puma islands, monkey island, bat cave, deer cove and manatee lagoon introduce you to the regional mammals.

The spectacular night show is well worth staying for and is an experience for all your senses, a pageantry of sight and sound. It features a colorful fair and the drama of two ballgames: the Pre-Hispanic Ballgame and the Ball of Fire (like a field hockey game but with a ball of fire — very striking at night) in the impressive Tlachco ball court. These games were followed by a vibrant performance of Mexico's regional music and dance and the Papantla Flyers, Mayan Voladores. These four flyers start at the top of a

very high pole, twirling around it on ropes attached to their ankles, slowly unfurling outwards more and more, until reaching ground level.

At the end of a full day, as we rode back to Cancun, we reflected on the day. We were impressed with the warm sense of hospitality and conviviality, the respect for the environment and the pride in the local culture we had found at Xcaret.

To be continued next week...

For more information: www.gocancun.com, 1-800-GOCANCUN, www.xcaret.net. American (tel. 800-433-7300) has non-stop service to Cancun from Dallas. The Barones (barones@intlmedia-group.com) are full-time travel writers and photographers operating out of their

home in Alto. Their travel features appear in a wide variety of regional, national and international publications.

COURTESY HANK AND ELLEN BARONE

Cancun offers a blend of modern resorts and ancient Mayan culture.

We had looked forward to visiting the well-known Mayan ruins at Tulum and Cobá, and indeed, they lived up to our expectations. But, unexpectedly, Xcaret, (eesh-caw-ret, "little inlet" in Mayan), an eco-sensitive tourist attraction, inspired just as much interest.

Xcaret's developers had a deep respect for the environment and its ecosystems, history and culture, and for the aspirations of the local community and its more than 800,000 annual visitors.

Xcaret, located 47 miles south of Cancun in the heart of the Mayan Riviera, is a mixture of nature preserve, archeological park and beach

DaVinci-inspired quilt on display in town

A monumental quilt, "The Supper," modeled on Leonardo daVinci's famous work "The Last Supper," will be on display at the First Baptist Church,

420 Mechem Drive, at 6:30 p.m. Sunday. The artist, Don Locke, a retired dentist from Waxahachie, Texas, will give a presentation there after the

worship service. Locke first created a computer-generated image of the original, enlarged to show the pixels. Then he selected, cut and

sorted by color the 350 different fabrics used, including some of his own hand-dyed fabric. Other hand-dyed fabrics are from Joy Press of Godley, Texas.

The pieces were arranged on a design wall and sewn together in strips with a Singer Featherweight sewing machine. After about 1,200 hours of work, the emerging design became apparent in the 15.3-foot by 5.5-foot piece.

Machine quilting was problematic because of the size of the work and because the image was not apparent to anyone working close to the fabric.

COURTESY

"The Supper," a 15-by-5.5-foot quilt made by Texan Don Locke, can be seen at First Baptist Church Sunday.

3-CLICKS AND YOU'RE IN... YOUR CONVERTIBLE.

PICK IT. PREVIEW IT. PRICE IT. PURCHASE IT.

VISIT NEW MEXICO CARS ONLINE @ www.ruidosonews.com

NEW MEXICO CARS

New Mexico's Automotive Website

Print+

advertising

WORKS

Call: Lisa, Shelley or Leigh TODAY!
RUIDOSO NEWS
(505) 257-4001

HOME & FAMILY

DIANNE STALLINGS/STAFF

Emergency room director Glori Allen sometimes indulges her off-duty passion for horses with a magazine article. Race horse pictures also decorate her office at the hospital in Ruidoso.

visitors to the Cleveland Lloyd Dinosaur Quarry.

Changes in her personal life pushed her to relocate. She began calling some of her favorite places to see if there were openings. Ruidoso, a vacation spot, as well as racing stop, was a natural choice.

"I had been here a lot over the years while I was in school," she said. "I was interested in the area and decided to make some phone calls."

Allen said she and her sisters grew up around horses, but probably spent more time braiding their manes and tails than riding. But in 1997, she linked up with a group of nine other women and bought a race horse in California.

Old Habits took second place in the All American Futurity for two-year-old horses in 1998 and won the All American Derby for three-year-olds in 1999.

"I have two horses now that I own and race in the intermountain area of Utah, Wyoming and Idaho," Allen said. Those horses are handled by a trainer, who makes most of the decisions "and then sends me the bills," she joked.

During racing season, Allen spends her time off at Ruidoso Downs Race Track or riding two geldings she keeps on 10 acres she owns around her home in the Loma Grande area.

"I needed acreage because I knew I wanted to keep some horses and you can only find one or two acres around Ruidoso," she said.

Allen said she finds emergency medicine attractive as a career for several reasons.

"It's shift work and when you're off, you have more free time than a family practice or internal medicine," Allen said. "No one is calling you in the middle of the night, although you may have to work nights and on holidays when most other people are off."

She also enjoys the variety of situations and conditions, "although that can be more stressful, because they can be more acute things," Allen said. "But it's just more interesting to me."

Hired in January, she was brought on in time to see the frequent fractures from skiing accidents, common in most ski resort areas.

Although this is the first time she's been in charge of an emergency room full time - she was temporary director during the illness of a colleague at another hospital - her approach is simple. "I mainly just want to see it run as efficiently as it can with enough staff to handle the demand, so they don't burn out and work too many shifts a month."

Working as the only physician on staff in an emergency room was new for Allen.

"Most ERs of any size are staffed strictly with MDs," she said. "But once I worked with these guys, I got to see how they managed things and they do a great job. Many were medics and were on paramedic flight teams, so they had a lot of experience, especially working with emergencies and trauma."

DIANNE STALLINGS/STAFF

Dr. Glori Allen checks out equipment in the emergency room of the Lincoln County Medical Center.

looking back

LINCOLN COUNTY SCRAPBOOK

AUG. 17, 1962

Gateway Mill relocated

The Waltrips, G. B. and son Derald, have moved into new headquarters with their Gateway Mill, a local planing mill and woodwork concern.

The two men secured surplus Army barracks, remodeled them and have moved their planing mill equipment on Paradise Canyon Road, and are now set up in their new location...

The Waltrips are also general contractors and handle construction work of all kinds in addition to cabinet making and furniture repairing.

AUG. 18, 1972

Traffic light soon!

Ruidoso may hopefully lose its unwanted distinction of being the only city, of equal size and vehicular traffic, in New Mexico without a traffic light.

Kenneth Towle, Hobbs, vice chairman of the New Mexico State Highway Commission, in a telephone conversation with Ruidoso Village Manager James L. Hine, reportedly told Hine that the state highway department would install a traffic control light at the intersection of Suddearth and Mechem drives.

AUG. 19, 1982

The Silver Lining

BY DANIEL AGNEW STORM

A while back, Paul Jones, in talking over the phone, said: "When you come up this way, stop by and look at my Mark Storm Room."

The Mark Storm Room turned out to be his whole large front room, and overflowed into his sun-lit dining room.

All around the rooms were prints of Mark's paintings... There is an original, small painting that has been on the wall for 40 years or so - a painting of a favorite sorrel horse of Paul's. The pride of the household is an original by Mark of Paul, at age 18 or so, mounted on his cow pony, lariat in hand.

AUG. 20, 1992

Regents praise Miller

Jim Miller's shoulders must have been sore after Monday's meeting of the Eastern New Mexico University board of regents.

The verbal pats on the back were effusive about the success of the university-sponsored off-campus instruction center in Ruidoso. Miller has guided the first year of the operation.

The doctor is off duty, so...

■ Breaking new ground at LCMC, Glori Allen, M.D., is the first woman in the hospital's history to run the emergency room. But that's all right: With semi-regular hours, she can find time for her other great interest - the one that brought her to Ruidoso - horses, and a chance to ride and race them.

BY DIANNE STALLINGS
RUIDOSO NEWS STAFF WRITER

She hardly fits the image of someone who deals with medical emergencies on a daily basis, managing a staff of physician's assistants, registered nurses and other medical personnel.

But people quickly sense an iron will lies behind the blue eyes and petite build of the new emergency room director at the Lincoln County Medical Center.

Dr. Glori Allen, the first woman to run the emergency room for the county-owned hospital, seems to be a perfect fit for Ruidoso and Lincoln County. She loves to ski, she owns race horses and she was born in Texas.

She's also spent a major portion of her medical career working in small rural hospitals, staffing and managing emergency rooms.

Allen grew up in Corpus Christi, Texas, with two sisters. Her father was a school principal and her mother, an elementary level teacher.

She attended undergraduate school at Abilene Christian University, graduating *cum laude* with a degree in speech pathology in 1978, followed by a master's degree from the University of Tennessee in 1979.

"My best friend in college was studying

speech pathology and I thought it was interesting," she said.

But a few years later while working as a speech therapist with a facial surgeon at a rehabilitation center, she became intrigued with medicine and decided she needed more of a challenge. She went back to school in 1983, picking up the necessary science courses, attended medical school in 1985 and graduated in 1989 from Texas Tech in Lubbock.

She spent her three-year residency at a Texas Tech hospital in Amarillo, specializing in internal medicine.

"So I'm actually an internist," she said.

She married in 1993 and then spent 10 years in Utah, part of the time in the emergency room in the small town of Price. The town of 8,712 residents lies at the convergence of U.S. 6 and U.S. 191, about 68 miles southeast of Provo. Home of a museum of prehistoric artifacts and fossils, it's the stop-over point for

Annual photo 'Scavenger Hunt' coming back to the Byway

The Hubbard Museum of the American West is sponsoring the photographic "Scavenger Hunt" again this year. A roll of 36 exposure 35 mm film will be furnished to all those who enter. The subject is the Billy the Kid Scenic Byway, and will include the loop created by U.S. 380 and 70, and SR 48 and 220 - Ruidoso, Hondo, Lincoln, Capitan and back to Ruidoso. The entry fee will be \$20.

The dates are Aug. 24 and the morning of Aug. 25.

Applications are available at the Hubbard Museum in Ruidoso Downs. Applications can also be found at the Hubbard Museum for the photography contest in October.

A correction: The family mem-

bers of Betty McCreight at the retirement party were her husband, Ray, her daughter, Patti and husband, Mark and son Alex Webster of Columbus, Ohio.

Rachel Rominger's family were her husband, Chuck, daughters Rene and Jonette, grandson Michael, granddaughter Jessica of Albuquerque and five grandchildren of Albuquerque.

Cille Dickinson and Sandy Smith were hostesses to a barbecue recently. Sandy was celebrating her first year of residence in Lincoln. She will be building a new home soon in Lincoln. Sandy is a professional photographer and does restoration of old photos. She also is part-time employee at our post office.

The Lincoln County Photography Club held its monthly meeting at Texas-New Mexico Power in Ruidoso last week.

The club members had been busy judging at the Lincoln County Fair. Dave Travis, Leland de Ford, and Herb Brunell judged the open class and put up the display of the club's photography. I judged the 4-H photography and the classes were a tough job this year. We really have some great upcoming photographers with our young people. Congratulations.

Anne Marie Harvey was one excited member. She had won a first on her photo and the grand champion designation on her pastel painting. The group is planning a photographic excursion to

Glenwood, north of Silver City, during the motorcycle rally in September. Dave Travis gave a slide show on the redwoods of California. Door prizes were won by Judith Gouch and Rosalie Dunlap.

And Ruidoso photographer Frederic Moras is featured in the September Popular Photography magazine.

Alena Borowski was awarded the State American Legion Scholarship of \$1,000. Congratulations to this young lady. She was sponsored by the Capitan American Legion.

Visitors in Lincoln over the weekend were Mary Ellen Franklin, Lana Shults, and two friends.

Weather! I forgot to mention

that it rained off and on all day Saturday of the pageant. But it was nice during the performance. This Saturday it was cool again but warmed up Sunday.

The three Episcopal Chapels of Lincoln County helped celebrate ordination anniversaries the Rev. Jani Davey (20 years) and the Rev. Ann Gaddy (16 years).

A memorial service was held for Matt Borowski last week. There was only standing room outside of San Juan Batista Church. Homilys were given by his brother, Michael and two best friends, Lee Abbott and Roger Cooper. Matt was a workaholic, secretary to the Lincoln Water Board, and enjoyed model airplane flying and golf. He will be missed.

LINCOLN TRAILS
ROSALIE DUNLAP

www.ruidoso.enmu.edu

Community Education Schedule Enclosed
2002 Fall Schedule - El Semestre de Otoño 2002

**A
U
G
1
6
2
0
0
2**

Table of Contents

Academic Policies	2-4
Credit Classes Schedule	5-11
Televised Courses	12-13
Community Ed Policies	14
Community Ed Classes	
* Career Boosters.....	15
* Comfort Classes	15
* Cooking Around the World ..	16
* Creative Arts.....	16
* The Art of Meditation.....	16
* Dance!	17
* 50 + Lifestyles	17
* For the Health of It!	18
* Legal Tips / \$mart Money....	18
* The Regional Water Crisis ...	18
* The Small Business Center ...	19
* Miscellaneous.....	20-23
Fall Academic Calendar	Back

Welcome to Eastern New Mexico University's Ruidoso Instruction Center! As your local University Off-Campus Center, we serve more than 1500 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 the Ruidoso Center as convenient as possible. Inside, you will find a list of afternoon and evening classes scheduled for the Fall 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.

BIENVENIDOS!

Bienvenidos a la Universidad del Este de Nuevo Mexico en Ruidoso, como Universidad local, servimos a mas de 1300 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. Applications are available at the Center office.

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.

CANCELLED-LIMITED SIZE CLASSES

The Ruidoso Center reserves the right to cancel any classes which do not attain the minimum enrollment requirement. The Center also reserves the right to close enrollment in those classes where the maximum capacity is reached.

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 Office Coordinator Pat Counts prior to registering. Failure to make these arrangements may result in voiding of your registration.**

FINANCIAL 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 Sue Kluthe; call 257-2120 or toll free 1-800-934-3668.

GETTING YOUR GRADES

Student grades are now available on-line and will no longer be mailed. Here's how to access them:

1. Go to www.ruidoso.enmu.edu
2. Click on "Web Registration"
3. Click on "login to Secure Area"
4. Enter your ID number and PIN, click on "Login"
5. Re-enter your PIN, click on "Login"
6. Click on "Student Services and Financial Aid"
7. Click on "Student Records"
8. Click on "Final Grades"
9. Select "term", click on display grades"

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 ENMU's COMPASS, computer-based placement test prior to registration to avoid registering for the wrong class. **High School/Home School concurrent enrollment students taking Math or English must also take the COMPASS test.** The COMPASS can be taken at no cost each week during office hours in the Ruidoso Center Office, 709 Mechem Drive by calling the Office to make testing arrangements.

HIGH SCHOOL OR HOME SCHOOL STUDENT ENROLLMENT

State law allows 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 or home school. The following high schools presently participate in the dual or "concurrent" enrollment program: **Ruidoso, Hondo, Capitan, Mescalero, Tularosa, Carrizozo, Corona, and area Home Schools.** 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.

STUDENT SERVICES AND COUNSELING

The Student Affairs Staff at the Ruidoso Center provides academic advising, career counseling, WIA, NM Works and Adult Basic Education referral and degree planning. 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 asesamientos academicos, te guia en las profesiones a seguir, existen consejeros para ensenanza de trabajos como WIA. 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.

UNIVERSITY TITLE IX STATEMENT

Eastern New Mexico University is an affirmative action and equal opportunity employer. ENMU does not discriminate on the basis of age, 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, ENMU - Ruidoso, Ruidoso, New Mexico 88345.

WITHDRAWAL FROM COURSES

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 Fall Calendar on the back of this insert).

COURSE 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 Fall Calendar on back page of this insert).

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 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.

Fee Schedule (tuition and fees)

In-District (Ruidoso/Ruidoso Downs)

\$26 per credit hour: \$300 maximum tuition per semester (12-18 credit hours)

Out-of-District (Other New Mexico residents)

\$30 per credit hour: \$348 maximum tuition per semester (12-18 credit hours)

Texas Residents:

\$30 per credit hour: \$348 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

Course Add/Drop Fee \$ 3

Dishonored Check Fee \$30

Late Registration Fee \$10

Lab Fees:

1. Ceramics I \$ 50

2. Computer Lab \$ 5

3. Digital Imaging \$ 5

4. EMS 175 \$ 20

5. Science Classes \$ 8

6. Bowling \$ 35

7. Skiing \$ 126

8. Welding \$ 25

9. Painting \$ 30

Promissory Loan Contract Fee \$10

Transcript Evaluation Fee \$10

(charged for degree seeking students)

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. The refund schedule is:

100% Through	August 30, 2001
75% Through	September 6, 2001
50% Through	September 13, 2001
25% Through	September 20, 2001

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.

BOOKSTORE AND TEXTBOOKS

Located at the Center 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 Monica Voges, and the hours of operation are Monday through Friday, 8 a.m. to 5 p.m. during registration. **Used book buy-back for Fall Session, 2002 will take place December 11-20. The tax free window for Fall semester (no sales tax charged to students) is between Monday July 8 and Friday, August 30, 2002.**

CHILDCARE FOR THE CHILDREN OF COLLEGE STUDENTS

Students requiring childcare in order to attend classes are encouraged to contact the following child care providers: **Kidz World, 394 Sudderth Drive, 630 -8081, Noah's Ark Daycare (336-8032), My Child First Early Childhood Center in Ruidoso Downs, 257-3157 (Se Habla Español) or 336-1014, and the 1st Christian Church Child Development Center (258-1490).** The Ruidoso Center in no way warrants the acceptability of childcare and provides this service strictly as information.

RESTRICTION OF SERVICES

If you have a delinquent account you will be denied access to Ruidoso Center services. These services include, but are not limited to:

1. Registration
2. Transcripts
3. Official withdrawal from classes
4. Library privileges
5. Use of the Center computer lab

SPACIOUS FREE PARKING

You'll have no problem finding parking for any of your classes at the Ruidoso Center. Spacious parking is available at no cost at the Center offices, as well as all off-site locations. Parking stickers are not required.

TUTORS

At the Ruidoso Center, we want students to succeed. That's why we have FREE tutoring services available for Math and English students. Contact the Student Affairs office for a tutor.

PLAN <i>For the Future</i>	Call 257-2120 OR 1-800-934-3668 OR Online at www.ruidoso.enmu.edu
--------------------------------------	--

ENMU Course Web Registration

How to Register for Fall Credit Classes on the Web for Continuing ENMU Students Only (Web Registration and Course Grades)

Read these directions entirely before proceeding.

1. Go to www.ruidoso.enmu.edu
2. Click on "Web Registration"
3. Login to "Secure Area." The User ID is your ENMU ID number. Your PIN number is your birthdate, in the format of month, day and year (010581). If your birthday is January 5, 1981, your PIN number should look like 010581. Submit.
4. Reenter PIN number and Submit
5. Click on "Student Services & Financial Aid."
6. Click on "Registration."
7. Select a "Term" and submit Term. Term should be "Fall 2002 Portales/Ruidoso."
8. Click on "Look up classes to Add" (if you don't already have the CRN #). If you have the CRN #, go directly to Step 9. Remember class with P are in Portales; classes with a U are in Ruidoso.
9. Click on "Add/Drop Classes"
10. Arrow down to "Add Class"
11. Enter "CRN numbers" for course(s) of your choice at Portales (P code for ITV) or Ruidoso (U code).
12. Click on "Submit Changes". Then click on "Exit" in the upper right hand corner to properly exit the Registration module.
13. Make tuition and fees payment arrangements with the front desk at the Ruidoso Center office for Ruidoso classes. For ITV classes, contact the Accounts Receivable Office in Portales by credit card by calling 1-800-537-5376, ext. 2620 or mail in your payment to the same office. Payment must be received in Portales by 4:00 PM, August 30, 2002. Prepaid payment envelopes are also available at the ITV office.
14. Your Grades are also now available on-line from ENMU and will no longer be mailed. Here's how to access them:
 - go to www.ruidoso.enmu.edu
 - click on "Web Registration"
 - click on "login to Secure Area"
 - enter your ID number and PIN, click on "Login"
 - re-enter your PIN, click on "Login"
 - click on "Student Services and Financial Aid"
 - click on "Student Records"
 - click on "Final Grades"
 - Select "term", click on "display grades"

If you experience difficulty with web registration, please contact the Ruidoso Center Computer Lab Technician at (505) 257-2120, or outside of the Ruidoso calling area, toll free 1-800-934-3668. If you don't have a computer, use the ENMU computer lab. Thanks!

ACCOUNTING (ACCT)

ACCT 200U - Basic Bookkeeping and Accounting

Three credit hours. Composition of a basic system and implementation. Areas of concentration include preparing a balance sheet, journalizing and open entry from the source document, journalizing and posting other daily transactions, preparing a trial balance on a worksheet, preparing and adjusting entries, and preparing a post-closing trial balance to complete the bookkeeping cycle.

Instructor: T. Anderson CRN 12266
Mondays - 6:00 ~ 8:30 pm RHS C206

ACCT 201U - Introductory Accounting I

Four credit hours. Fundamental accounting principles and concepts, procedures in data accumulation presentation, and preparation of financial reports. Three hours lecture and two hours laboratory weekly.

Instructor: N. Ludwick CRN 12307
Wednesdays - 6:00 ~ 9:30 pm RHS C206

ART (ART)

ART 101U - Beginning Drawing I

Three credit hours. An introduction to the basic principles, materials and skills of freehand drawing from life. The course synthesizes studies in representation, proportion, perspective, value, and composition.

Instructor: L. Flynn CRN 12288
Tuesdays - 6:00 ~ 8:30 pm RHS Fine Arts

ART 106U - Design I

Three credit hours. A two dimensional exploration of visual elements, principles of design and color through classroom application and experimentation. Included is an introduction to the arts. (Open to non-art majors).

Instructor: S. Weir-Ancker CRN 12324
Thursdays - 5:00 ~ 8:00 pm RHS Fine Arts

ART 131U - Art Appreciation

Three credit hours. Introductory course exploring the visual arts. This lecture course surveys the role of arts in society. Emphasis on design principles and fine and applied arts.

Instructor: J. Pekelsma CRN 12285
Tuesdays - 9:00 ~ 11:30 am College Office

**Web Register for the Fall semester
if you are a continuing student @
www.ruidoso.enmu.edu**

ART 165U - Art History

Three credit hours. Survey of the art of prehistoric and historic people in Western and non-Western cultures through the 16th century with exploration of cultural traditions in art by examining the impact of social, political and economic organizations.

Instructor: S. Weir - Ancker CRN 12263
Mondays - 9:00 ~ 11:30 am College Office

ART 221U - Beginning Painting I

Three credit hours. Introduction to painting. Basic skills in painting with oils, acrylics, and watercolors. Work from life: still life, landscape, composition, and the thematic concepts. Prerequisite: ART 101U or consent of instructor. Lab fee: \$30

Instructor: J. Pekelsma CRN 12325
Thursdays - 6:00 ~ 8:30 pm Ruidoso News Office

ART 231U - Beginning Ceramics I

Three credit hours. Introduction to basic clay, forming techniques including pinch, coil slab and glaze applications. May be repeated for credit. Prerequisite: ART 231. Lab Fee: \$50.00

Instructor: S. Weir-Ancker CRN 12308
Wednesdays - 5:00 ~ 8:00 pm RHS Fine Arts

ART 253U - Digital Imaging

Three credit hours. An introduction to the fundamental concepts and features of image-editing computer software, including production of digital images, use of editing and special effects tools clip art, and scanning techniques. A working knowledge of the Windows operating environment is recommended. Prerequisite: ART 101U or consent of instructor. Lab fee: \$5

Instructor: L. Flynn CRN 12265
Mondays - 6:00 ~ 8:30 pm RHS Fine Arts

BIOLOGY (BIOL)

BIOL 110U - Wildlife Biology

Four credit hours. Methods and principles of managing wildlife species and conserving wildlife habitat. Schedule field trips to local sites of interest in wildlife management. Emphasis on field identification and record keeping.

Instructor: L. Cordova CRN 12350 / 12351
Saturdays - 8:30 ~ 12:30 pm
Smokey Bear Ranger Station (Ruidoso)

BIOL 152U/152LU - General Biology II

Four credit hours. A introduction to subcellular and cellular mechanism and organizations of biological systems. Serves as an introductory course for students majoring in biology. Three hours lab weekly.

Corequisite: BIOL 152L. Lab Fee: \$8
Instructor: C. Burns CRN 12267/12268
Mondays - 5:30 ~ 9:45 pm RHS S202

BIOL 211U/211LU - Human Anatomy

Four credit hours. A systems approach to the study of the human body. Corequisite: BIOL 211LU. Lab Fee: \$8

Instructor: G. Langley CRN 12289/12290
Tuesdays - 5:30 ~ 9:45 pm RHS S204

BUSINESS EDUCATION/ ADMINISTRATION (BEAS)

BEAS 101U - 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.

College Lab
8/25 to 10/17

Instructor: T. Anderson CRN 12283
Tuesdays/Thursdays - 8:30 ~ 11:00 am

OR

Tuesdays/Thursdays - 8:30 ~ 11:00 am
CRN 12284 10/22 to 12/12

BEAS 263U/263LU -

MOUS MS WORD

Four credit hours. Emphasis on today's most widely-used business word processing software, MS Word. Students will progress through intermediate to advanced levels of document creation and manipulation; mail merge; graphics; and a basic introduction to desktop publishing. After completion of the course, interested students with a grade of C or better will be prepared to take the MOUS certification exam for Word. Prerequisite: CIS 151 and BEAS 101 or consent of instructor.

Lab Fee: \$5
Instructor: R. Hemphill CRN 12269/12270
Mondays - 6:00 ~ 9:30 pm College Lab

BEAS 284U/284LU - MOUS MS Access

Four credit hours. This course provide students with comprehensive knowledge required to build, modify, interrogate and manipulate tables. Students will also learn requirements for designing and creating forms and reports. After completion of this course, interested students with a grade of C or better will be prepared to take the MOUS certification exam for Access. Prerequisites: CIS 151, BEAS 263 or consent of instructor. Corequisite: BEAS 284LU. Lab Fee: \$5

Instructor: R. Hemphill CRN 12309/12310
Wednesdays - 6:00 ~ 9:30 pm College Lab

How to Register:

In-Person: 709 Mechem, Sierra Mall
Phone: 257-2120 OR 1-800-934-3668
Web Register: www.ruidoso.enmu.edu

Mail: 709 Mechem,
Ruidoso, NM 88345
Fax: 257-9409

BUSINESS ADMINISTRATION (BUS)

BUS 151U - Introduction to Business

Three credit hours. The basic nature of business in an essentially market-disciplined economic system; the interdisciplinary nature of business and board administrative principles governing organized human endeavor. Integrated study in the field of business. Discusses the whole business culture as a dynamic social system. Basic level to serve students majoring in any area of the University.

Instructor: N. Ludwick
Mondays - 6:00 ~ 8:30 pm

CRN 12271
RHS C203

CHILD DEVELOPMENT (CD)

CD 103U - The School Age Child and Adolescent

Three credit hours. Designed to related the principles of development to school-age children (6-12) and the adolescent. Includes developmental information about biosocial (physical), emotional, social and intellectual changes. Respect for individual growth rates within the developmental process will be encouraged. Lecture, discussions, readings and assignments will include an emphasis on enrichment in each of these areas of development. A review of preschool development will be included.

Prerequisite: CD 102

Instructor: M. Kashmar
Mondays - 5:30 ~ 8:00 pm

CRN 12272
RHS C209

CHEMISTRY (CHEM)

CHEM 121U/121LU - Survey of General Chemistry and Lab

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 101U. **Corequisite:** CHEM 121LU

Instructor: C. Burns
Wednesdays - 5:30 ~ 9:45 pm

CRN 12311 & 12312
RHS S202

COMMUNICATIONS (COMM)

COMM 101U - 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
Thursdays - 7:00 ~ 9:30 pm

CRN 12327
RHS C208

COMM 102U - 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

CRN 12273
RHS C211

Web Register for the Fall semester
if you are a continuing student @
www.ruidoso.enmu.edu

COMM 203U/203LU - Newswriting

Three credit hours. Principles of news and feature stories (computer assisted). **Prerequisites:** ENG 102 and basic computer skills. **Corequisite:** COMM 203LU.

Instructor: K. Green
Thursdays - 7:00 ~ 9:30 pm

CRN 12328/12329
College Lab

COMM 202U - Dynamics of Group Behavior

Three credit hours. Principles and practices of effective participation in small group discussion, with emphasis on improvement of critical thinking, problem solving, organizational skills and group cooperation.

Instructor: F. Knight
Mondays - 1:00 ~ 3:30 pm

CRN 12264
College Office

COMM 215U - Newspaper Practicum

Two credit hours. Practical experience through work on student newspaper or yearbook as staff writers or editors under the supervision of the instructor. (May be repeated for a maximum of 4 hours). **Prerequisite or Corequisite:** COMM 203 or consent of instructor.

Instructor: K. Green
Weekdays - ARR

CRN 12313
The Ruidoso News

COMPUTER INFORMATION SYSTEMS (CIS)

CIS 151U - Basic Computer Skills

Three credit hours. Microcomputer operations; terminology, concepts and applications to include spreadsheets, database and word processing.

Instructor: S. Weaver
Web Course (on-line)

CRN 12336

OR

Thursdays - 1:00 ~ 3:30 pm
Instructor: C. Smith

@ College Lab
CRN 12320

OR

Thursdays - 6:00 ~ 8:30 pm
Instructor: R. Hemphill

@ Capitan Schools
CRN 12321

CIS 241 - Internet Technology

Three credit hours. Basic fundamentals of Internet related technologies and their impact. Effective design of World Wide Web pages using current WWW publishing language. **Prerequisite:** CIS 185 or CIS 151. Student must have access to a computer with MS Word or Works, and the internet.

Instructor: R. Obenhaus
Web Course (on-line)

No lab fee.
CRN 12338

COMPUTER SCIENCE (CS)

CS 123U - Programming Fundamentals in C++

Three credit hours. Concepts and programming techniques fundamental to the practice and theory of Computer Science. I/O, operators and expressions, control structures, functions and arrays. **Prerequisites:** MATH 107 or satisfactory ACT/SAT score.

Instructor: C. Smith
Tuesdays - 6:30 ~ 9:00 pm

CRN 12291
College Lab

CRIMINAL JUSTICE (CJ)

CJ 102U/SOC 102U - Intro to Criminal Justice

Three credit hours. Analysis of law and society with emphasis on the police, prosecution, the courts, corrections, and probation and parole.

Instructor: S. Martinés
Thursdays - 1:30 ~ 4:00 pm

CRN 12323
College Office

CJ 268U: Workshop: The People's Law School II

One credit hour. The Fifth Annual People's Law School, sponsored by the Ruidoso Center and the Lincoln County Bar Association, features eight different topics of law, delivered by a number of Lincoln County Judges and attorneys. Topics covered in the course include juvenile law and probation, jury service, personal injury, domestic violence, bankruptcy, criminal law, pleadings and the NM and federal Court systems, and others. A Law School Diploma is issued at the end of the course for participation in the program. *This course is available for credit if the student attends all eight sessions. 8/30 to 10/17*

Instructor: Lincoln County Bar Association
Thursdays - 6:30 ~ 8:30 pm

CRN 12326

RHS C203

EDUCATION FOUNDATIONS (EDF)

EDF 222 - Structured Observations of Teaching

Three credit hours. Introduction to the study and practice of teaching. For students interested in pursuing a career in education. Includes early field experience in precollegiate teaching. **Required for advancement in Teacher Education.**

Instructor: M. Kashmar
Thursdays - 6:30 ~ 9:00 pm

CRN 12330
RHS C206

EDF 268 - Workshop: Advanced K-6 Reading Improvement Strategies

Three credit hours. This course is primarily designed for all teachers and instructional assistants in grades K-6 of the Ruidoso Schools, although all educators in grades K-12 will benefit from the information and reading strategies taught in this course. The course begins August 14/15, ending by December 12

Instructor: D. Flores/J. Robinson
Wednesday/Thursday, 8:00 am ~ 5:00 pm
at the Ruidoso Convention Center

CRN 12357

WE WANT YOU

How to Register:

In-Person: 709 Mechem, Sierra Mall
Phone: 257-2120 OR 1-800-934-3668
Web Register: www.ruidoso.enmu.edu

Mail: 709 Mechem,
Ruidoso, NM 88345
Fax: 257-9409

EMERGENCY!

EMERGENCY MEDICAL SERVICES (EMS)

EMS 106U - First Responder Refresher
One credit hour. Reviews and updates the knowledge base and skills of the currently certified First Responder. Repeatable for credit. Prerequisite: current First Responder card.

November 22, 23, 24

Instructor: C. LaCounte CRN 12381
Fri days - 5:00 ~ 9:00 pm, Sat. 9:00 am ~ 4:00 pm
Sundays - 9:00 am ~ 4:00 pm College Office

EMS 175U/175LU/176U - EMT- Intermediate/Lab/Practicum

Eight credit hours. Provides an introductory survey of emergency medical services with emphasis on intermediate care, aid and transportation of the sick and injured. Local medical facilities will be used to provide field and hospital EMS experience for the application of knowledge and the practice of skills learned in EMS 111. Ride along" time is required. Partial scholarships are available for students who later plan to work for the Lincoln County EMS system. Corequisite: EMS 111/111L. Begins August 25. CRN 12352, CRN 12353 and CRN 12354

Instructor: C. LaCounte
Sundays - 5:00 pm ~ 9:00 pm and
Mondays - 6:00 ~ 10:00 pm College Office

EMS 121U - EMT- B Refresher

One credit hour. Reviews and updates the knowledge base and skills of the currently certified EMT-Basic. Repeatable for credit. Prerequisite: current EMT-B license and current CPR card.

November 22, 23, 24

Instructor: C. LaCounte CRN 12356
Fridays - 5:00 ~ 9:00 pm, Sa 9:00 am ~ 5:00 pm
Sundays - 10:00 am ~ 4:00 pm College Office

EMS 185U - EMT- I Refresher

One credit hour. Reviews and updates the knowledge base and skills of the currently certified EMT-Intermediate. Repeatable for credit. Prerequisite: current EMT-I license and current CPR card.

December 6, 7, 8

Instructor: C. LaCounte CRN 12355
Fridays - 5:00 ~ 9:00 pm, Sat. 9:00 am ~ 4:00 pm
Sundays - 9:00 am ~ 4:00 pm College Office

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. Driscoll - Gillespie CRN 12292
Wednesdays - 6:00 ~ 8:30 pm RHS C201

OR

Instructor: R. Robbins CRN 12293
Tuesdays - 5:30 ~ 8:00 pm at Mescalero

Web Register for the Fall semester
if you are a continuing student @
www.ruidoso.enmu.edu

ENG 101U - 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. Driscoll-Gillespie CRN 12294
Tuesdays - 6:00 ~ 8:30 pm RHS C201

ENG 102U - 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 CRN 12295
Tuesdays - 6:30 ~ 9:00 pm RHS C208

ENG 104U - Composition and Research

Three credit hours. A continuation of ENG 102 with emphasis on the research paper.

Prerequisite: ENG 102

Instructor: M. Powell CRN 12314
Wednesdays - 6:30 ~ 9:00 pm College Office

ENG 201U - Types of Literature: the Short Story

Three credit hours. An introduction to the literary genre of the short story. Designed primarily for non-majors. Prerequisite: Completion of ENG 102 strongly recommended.

Instructor: J. Wellman 16 weeks
Web Course (on-line) CRN 12340

How to Register:

Walk In: 709 Mechem, Sierra Mall

Phone: 257-2120 OR 1-800-934-3668

Mail: 709 Mechem, Ruidoso, NM

88345

Fax: 257-9409

Web Registration:

www.ruidoso.enmu.edu

HEALTH AND PHYSICAL EDUCATION (HPE)

HPE 125U - Stretch and Tone

One credit hour. A physical education activity class teaching the Pilates method of physical and mental conditioning using a balanced combination of strengthening and stretching exercises.

Instructor: C. McIntosh Lab Fee: \$79
Mondays and Wednesdays - 4:00 ~ 5:00 pm
Ruidoso Athletic Club CRN 12276

HPE 259U - Beginning Bowling NEW

One credit hour. A fitness activity class involving instruction in bowling, including fundamental techniques and scoring.

Instructor: J. Kannady Lab Fee: \$35
Wednesdays - 4:30 ~ 6:30 pm
Ruidoso Bowling Center CRN 12315

HPE 293U - Topics: Introduction to Skiing

One credit hour. A fitness activity class involving an introduction to skiing, conducted by the Ski School at Ski Apache. Lab fee includes 3 days equipment, lessons, and life tickets. Class meets at Ski Apache Ski School Office on December 3, 4, 5.

Instructor: M. Davenport Lab Fee: \$126
MTW - 8:30 am ~ 4:30 pm
Ski Apache CRN 12370

HISTORY (HIST)

HIST 101U - Survey of American History to 1877

Three credit hours. Development of American principles and ideals from the colonial era through the early national period; issues in sectional divergence, the Civil War and Reconstruction.

Instructor: C. Orozco CRN 12306
Wednesdays - 1:00 ~ 3:30 pm College Office

HIST 122U - Survey of Western Civilization II

Three credit hours. The Protestant Reformation and the birth of the modern world; rise of Absolutism, reactions to the rise in war and revolution; western technology, social and intellectual history; political trends to the present.

Instructor: C. Orozco CRN 12296
Tuesdays - 6:30 ~ 9:00 pm RHS C203

HIST 203U - 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: C. Orozco CRN 12275
Mondays - 6:30 ~ 9:00 pm RHS C201

HIST 293U - Topics: History of Lincoln County

Three credit hours. Course examines major events and key biographical figures in the Lincoln County area. Begins with indigenous people and settlements to the post-1945 period.

Instructor: C. Orozco
Thursdays - 9:00 ~ 11:30 am

CRN 12322
College Office

HUMANITIES (HUM)

HUM 221U - Introduction to Modern World Humanities

Three credit hours. Classical world traditions; African, Asian, European, and native American, including their philosophies arts, literature, and history in selected representative works.

Instructor: C. Orozco
Thursdays - 6:30 ~ 9:00 pm

CRN 12331
RHS C209

MATHEMATICS (MATH)

MATH 100U - 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: J. Hemphill
Mondays - 5:00 ~ 8:45 pm

CRN 12317
at Mescalero

OR

Instructor: D. Billingsley
Wednesdays - 6:00 ~ 9:30 pm

CRN12316
RHS C203

MATH 101U - Basic Algebra

Four credit hours. Brief review of fractions, decimals and percents. Operations in algebra, first-degree equations and inequalities, rational expressions, exponents, polynomials, factoring. **Credit not applicable toward degree requirements. Prerequisite: Math portion of the University Skills Placement Test.**

Instructor: R. Fleischmann
Tuesdays - 12:15 ~ 3:45 pm

CRN 12286
College Office

OR

Instructor: J. Hemphill
Wednesdays - 6:00 ~ 9:00 pm

CRN 12287
RHS C209

MATH 107U - Intermediate Algebra

Three credit hours. Linear equations, inequalities, systems of equations, polynomials and factoring, quadratic equations, rational expressions, graphing. **Prerequisite: One year of High School Algebra**

Instructor: R. Fleischmann
Tuesdays - 7:00 ~ 9:30 pm

CRN 12297
RHS C202

Web Register for the Fall semester
if you are a continuing student @
www.ruidoso.enmu.edu

MATH 110U - 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
Wednesdays - 7:00 ~ 9:30 pm

CRN 12318
RHS C202

MATH 261U - 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
Thursdays - 7:00 ~ 9:30 pm

CRN 12332
RHS C202

MATH 124U - Calculus I

Four credit hours. Limits, derivatives, application of derivatives, introduction to integral calculus and conic sections. **Prerequisites: MATH 110 and high school equivalent.**

Instructor: R. Fleischmann
Mondays - 6:00 ~ 9:30 pm

CRN 12277
RHS C202

MEDICAL ASSISTING (MDST) MDST/PBE 102U -

Medical Terminology

Three credit hours. The study of the pronunciation, spelling, and definition of medical terms; building medical terms from prefixes, suffixes, word roots and combining forms and use of appropriate abbreviations and symbols.

Instructor: M. Aroda, RN
Webcourse (on-line)

16 weeks
CRN 12341

NEW

MDST 103U/103LU - Anatomy and Physiology for Medical Support Programs

Three credit hours. An introduction to the body systems and concepts of human physiology.

Instructor: M. Aroda
Web Course (on-line)

16 weeks
CRN 12342

MARKETING (MKT)

MKT 201 - Principles of Marketing

Three credit hours. Functions, organizations and methods involved in marketing agricultural and manufactured products; marketing problems, policies and trends. **300 level credit may be earned by passing score on MKT 301 test. ENMU-Portales accepts this course for MKT 301.**

Instructor: T. Jeffers
Tuesdays - 6:30 ~ 9:00 pm

CRN 12299
RHS C206

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

CRN 12298
RHS C209

MUS 126U - Ruidoso Community Choir

One credit hour. **Sing all Broadway Show Tunes this Fall!** This is a performance class with emphasis on music notation, breathing, and three/four part singing. The class will also include large group and sectional singing. Class requirement will include a final performance on November 24 at the Spencer Theater in Alto. (May be repeated for credit).

Instructor: D. Flores
Mondays - 7:15 ~ 8:30 pm

CRN 12278

1st Christian Church

MUS 134U - Ruidoso Chamber Chorale

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. Various performances. **Audition required. Call 258-4349 for appointment. Limit of 24 students.**

Instructor: D. Flores
Mondays - 6:00 ~ 7:05 pm

1st Christian Church

CRN 12279

MUS 168U - College Bell Choir

One credit hour. Small group hand bell performance class providing an opportunity to utilize bell ringing skills in a group setting with a public performance as its final goal. Includes basic music reading and development of basic ringing technique, style and music expression. May be repeated for credit. **Must be able to read music. Handbell experience preferred but not required. Audition required. Maximum of 13 students. Students must provide practice gloves.**

Instructor: S. Vinsant
Thursdays - 7:00 ~ 9:00 pm

1st Christian Church

CRN 12333

How to Register:

Walk In: 709 Mechem, Sierra Mall

Phone: 257-2120 OR 1-800-934-3668

Mail: 709 Mechem, Ruidoso, NM
88345

Fax: 257-9409

Web Registration:

www.ruidoso.enmu.edu

PHYSICS (PHYS)

PHYS 113U/113LU - Survey of Physics

Four credit hours. Important concepts in physics and their application to the everyday world. A course designed for nonscientists with an emphasis on conceptual understanding. A two hour laboratory designed to give a hands-on exploration of the basic concepts of physics introduced in the accompanying class. **Concurrent enrollment: PHYS 113LU.**

Instructor: D. Cravens CRN 12334 and 12335
Thursdays - 5:30 ~ 9:45 pm RHS S202

PSYCHOLOGY (PSY)

PSY 101U - Introductory Psychology

Three credit hours. Psychology as the science of behavior. Physiological bases of behavior, sensation, perception, learning, emotion, and motivation.

Instructor: M. Gudgel CRN 12280
Mondays - 5:30 ~ 8:00 pm RHS S201

PSY 200U - Human Growth and Development

Three credit hours. A life-span view of the development of the individual from conception to death.

Prerequisite: PSY 101

Instructor: L. Winter 9 weeks
Web Course (on-line) CRN 12343

PSY 201U - Child Psychology

Three credit hours. Psychological, physiological and social development of childhood.

Instructor: L. Winter CRN 12305
Wednesdays - 9:00 ~ 11:30 am College Office

READING (RED)

RED 101U - College Reading Skills

Three credit hours. Presents guided practice to help students identify and assess the different types of reading skills required in college courses. Students will learn a variety of reading/study strategies to apply to college-level textbooks, increase reading rate, improve comprehension skills and expand vocabulary. Credit not applicable toward degree requirements. **Prerequisite: Reading portion of the University Skills Placement Test.**

Instructor: J. Holleman CRN 12337
Thursdays - 5:30 ~ 8:00 pm College Office

SOCIOLOGY (SOC)

SOC 101 - Introductory Sociology

Three credit hours. General overview of the field including basic concepts, perspectives and approaches.

Instructor: M. Gudgel CRN 12300
Tuesdays - 5:30 ~ 8:00 pm RHS S201

**Web Register for the Fall semester
if you are a continuing student @
www.ruidoso.enmu.edu**

SOC 215 - Marriage and the Family

Three credit hours. Social aspects of family living with an emphasis on mate selection, courtship, engagement, marriage, and parenting in a changing society. Prerequisite: basic computer literacy. Access to the Internet at home is preferred.

Instructor: M. Gudgel 9 weeks
Web Course (on-line) CRN 12344

SPANISH (SPAN)

SPAN 101 - Beginning Spanish

Four credit hours. Development of speaking, reading, and writing skills, and introduction to linguistic structures in a cultural context. CRN 12281

Instructor: R. Rico - Fernandez College Office
Mondays and Wednesdays - 3:45 ~ 5:30 pm

SPAN 102U - Beginning Spanish as a Second Language

Four credit hours. A continuation of SPAN 101. Prerequisite: SPAN 101 College Office

Instructor: R. Rico - Fernandez CRN 12282
Mondays - 6:00 ~ 9:30 pm RHS C208

SPAN 202U - Intermediate Spanish

Three credit hours. A continuation of SPAN 201. Prerequisite: SPAN 101

Instructor: R. Rico - Fernandez CRN 12319
Wednesdays - 6:00 ~ 9:30 pm RHS C208

NEW

SPAN 205U - Intermediate Spanish: Native Speaker

Three credit hours. Continuation of SPAN 105, for spanish speakers of the southwest. Intensive work to develop the skills of conversation, reading, and writing, concentrating on the relationships between local dialects and World Spanish. Prerequisite: SPAN 105 and knowledge of computer use, the internet and email.

Instructor: V. Contreras 16 weeks
Web course (on-line) CRN 12345

How to Register:

Walk In: 709 Mechem, Sierra Mall

Phone: 257-2120 OR 1-800-934-3668

Mail: 709 Mechem, Ruidoso, NM

88345

Fax: 257-9409

Web Registration:

www.ruidoso.enmu.edu

UNIVERSITY STUDIES (UNIV)

UNIV 101U - Intro to University Studies

Three credit hours. Aiding academic and social transition to the University, this required interdisciplinary course focuses on study skills, critical thinking, Career exploration, research, and writing; social issues for new students; library usage, and community building.

Instructor: D. Hamilton CRN 12301
Tuesdays - 5:00 ~ 7:30 pm College

Instructor: C. LaCounte CRN 12302
Web Course (on-line) 16 weeks
Competency-based Version

UNIV 102U - Success Skills for Health Careers

Two credit hours. Designed to enhance health occupations student's success in college by assisting them in obtaining skills to reach their educational objectives. Topics in the course include assuming responsibilities, career and life planning, decision making, critical thinking skills, time planning, test-taking, communication skills, study techniques, library use, and personal issues that many college students face.

Instructor: D. Hamilton CRN 12303
Thursdays - 6:00 ~ 7:30 PM RHS C201

WELDING (WELD)

WELD 221U - Advanced Arc/Pipe I

Four credit hours. Pipe welding theory, terminology, and procedures will be studied. Students will weld carbon steel pipe according to API and AWS codes with certification under the AWS code system. The welding of stainless steel (food service) tubing will be emphasized. GTA/MIG and the flux core processes will also be used to weld pipe. Welding skill will be developed through the use of practice welding along with shop projects. **Lab Fee: \$25**

Instructor: M. Gaines CRN 12304
Tuesdays - 6:00 ~ 10:00 pm RHS Voc Bldg.

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.**

Thank you for your cooperation!

Fall 2002 Class Schedule The Ruidoso Instruction Center of ENMU

Monday	Tuesday	Wednesday	Thursday	Online Classes
ART 169U (3) Art History M 9:00 - 11:30 am Weir-Ancker CRN12263	BEAS 101U(3) 8/26-10/17 Intro to Keyboarding TTh 8:30 - 11:00 am T. Anderson CRN12283	PSY 201U (3) Child Psychology W 9:00 - 11:30 am L. Winter CRN 12305	CIS 151U (3) Basic Computer Skills Th 1:00 - 3:30 pm C. Smith CRN 12320	CIS 151U * (3) NEW Basic Computer Skills Web Course/Comp based S. Weaver CRN 12336
COMM 202U (3) Dynamics /Group Behav M 1:00 - 3:30 pm R. Knight CRN12264	BEAS 101U(3)10/22-12/12 Intro to Keyboarding TTh 8:30 - 11:00 am T. Anderson CRN 12284	HIST 101U (3) Am. History to 1877 W 1:00 - 3:30 pm C. Orozco CRN 12306	HIST 293U (3) Topics: History of Lincoln County Th 9:00 - 11:30 am C. Orozco CRN 12322	CIS 241U * (3) Intro to Web Development Web Course 8/26 - 12/12 R. Obenhaus CRN 12338
ART 253 U * (3) Digital Imaging M 6:00 - 8:30 pm L. Flynn CRN 12265	ART 131U (3) Art Appreciation T 9:00 - 11:30 am J. Pekelsma CRN 12285	ACCT 201U (4) Accounting I W 6:00 - 9:30 pm N. Ludwick CRN 12307	CJ 102U/SOC 102U (3) Intro to Criminal Justice Th 1:30 - 4:00 pm S. Martinez CRN 12323	EDF 293* (3) Tpcs: Issues in Indian Education Web Course 8/26 - 12/12 B. Atencio CRN 12339
ACCT 200U (3) Basic Bookkeeping M 6:00 - 8:30 pm T. Anderson CRN 12266	MATH 101U * (4) Basic Algebra T 12:15 - 3:45 pm R. Fleischmann CRN12286	ART 231U (3) Begin Ceramics I W 5:00 - 8:00 pm S. Weir-Ancker CRN 12308	ART 106U (3) Design I Th 5:00 - 8:00 pm S. Weir-Ancker CRN 12324	ENG 201U *(3) Types of Lit: The Short Story NEW Web Course 8/26 - 12/12 J. Wellman CRN 12340
BIOL 152U/152LU (4) General Biology II M 5:30 - 9:45 pm C. Burns CRN12267/268	ART 101U (3) Begin Drawing I T 6:00 - 8:30 pm L. Flynn CRN 12288	BEAS 284U/284LU *(4) MOUS MS Access W 6:00 - 9:30pm CRN 12309 B. Hemphill & CRN 12310	ART 221U * (3) Beginning Painting Th 6:00 - 8:30 pm J. Pekelsma CRN 12325	MDST 102 * (3) Medical Terminology Web Course 8/26 - 12/12 M. Aproda CRN 12341
BEAS 263U/263LU * (4) MOUS MS Word M 6:00-9:30 CRN12269 B. Hemphill and 12270	BIOL 211U/211LU (4) Human Anatomy T 5:30 - 9:45 pm Langley CRN 12289/290	CHEM 121U/121LU (4) Survey of Gen. Chem. W 5:30 - 9:45 pm C. Burns CRN 12311 & 12312	CJ 268U(1) 8/29 - 10/17 Wkshp: People's Law II Th 6:30 - 8:30 pm Bar Association CRN 12326	MDST 103U * (3) NEW Anatomy/Physiology Web Course 8/26 - 12/12 M. Aproda CRN12342
BUS 151U (3) Intro to Business M 6:00 - 8:30 pm N. Ludwick CRN 12271	CS 123U * (3) Programming Fund.in C++ T 6:30 - 9:00 pm C. Smith CRN 12291	COMM 215U * (2) Newspaper Practicum ARR K. Green CRN 12313	COMM 101U (3) Interpersonal Comm. Th 7:00 - 9:30 pm F. Knight CRN 12327	PSY200U * (3) Human Growth/Development Web Course 8/26 - 10/17 L. Winter CRN 12343
CD 103U (3) The School-Aged Child M 5:30 - 8:00 pm M. Kashmar CRN 12272	ENG 101U * (3) Developmental Writing T 6:00 - 8:30 pm CRN J. Driscoll-Gillespie 12294	ENG 100U * (3) Basic English Skills W 6:00 - 8:30 pm CRN J. Driscoll-Gillespie 12292	COMM 203U/203LU * (3) News Writing Th 7:00 - 9:30 pm K. Green CRN12328/12329	SOC 215U * (3) Marriage & the Family Web Course 8/26 - 10/17 M. Gudgel CRN 12344
COMM 102U (3) Public Speaking M 7:00 - 9:30 pm H. Tackett CRN 12273	ENG 102U * (3) English Composition T 6:30 - 9:00 pm M. Powell CRN 12295	ENG 104U * (3) Composition & Research W 6:30 - 9:00 pm M. Powell CRN 12314	EDF 222U * (3) Structured Observation Th 6:30 - 9:00 pm M. Kashmar CRN 12330	SPAN 205U * (3) NEW Intermed. Spanish: Native Speakers Web Course 8/26 - 12/12 V. Contreras CRN 12345
DS 101U (3) American Sign Lang. I M 5:30 - 8:00 pm S. Lindeman CRN 12274	HIST 122U (3) Survey of Western Civ. II T 6:30 - 9:00 pm C. Orozco CRN 12296	HPE 259U (1) Beginning Bowling W 4:30 - 6:30 pm J. Kannady CRN 12315	HUM 221U (3) Intro to World Humanities Th 6:30 - 9:00 pm C. Orozco CRN 12331	UNIV 101U * (3) NEW Intro University Studies Web Course 8/26 - 12/12 C. LaCounte CRN 12302
HIST 203U (3) New Mexico History M 6:30 - 9:00 pm C. Orozco CRN 12275	MATH 107U * (3) Intermediate Algebra T 7:00 - 9:30 pm R. Fleischmann CRN 12297	MATH 100U * (4) Basic Math Skills W 6:00 - 9:30 pm D. Billingsley CRN 12316	MATH 261U * (3) Math Concepts I Th 7:00 - 9:30 pm R. Fleischmann CRN12332	
HPE 125U (1) Stretch and Tone MW 4:00 - 5:00 pm C. McIntosh CRN 12276	MUS 113U (3) Music Appreciation T 6:30 - 9:00 pm D. Flores CRN 12298	MATH 101U * (4) Basic Algebra W 6:00 - 9:30 pm J. Hemphill CRN 12287	MUS 168U * (1) College Bell Choir Th 7:00 - 9:00 pm S. Vinsant CRN 12333	
MATH 124U * (4) Calculus I M 6:00 - 9:30 pm R. Fleischmann CRN12277	MKT 201U (3) Principles of Marketing T 6:30 - 9:00 pm T. Jeffers CRN 12299	MATH 110U * (3) College Algebra W 7:00 - 9:30 pm R. Fleischmann CRN12318	PHYS 113U/113LU (4) Survey of Physics Th 5:30 - 9:30 pm CRN D. Cravens 12334 / 12335	
MUS 126U (1) Community Choir M 7:15 - 8:30 pm D. Flores CRN12278	SOC 101U (3) Intro to Sociology T 5:30 - 8:00 pm M. Gudgel CRN 12300	SPAN 202U * (3) Intermediate Spanish II W 6:00 - 8:30 pm Rico -Fernandez CRN12319	RED 101U * (3) College Reading Skills Th 5:30 - 8:00 pm J. Holleman CRN 12337	
MUS 134U * (1) Chamber Chorale M 6:00 - 7:10 pm D. Flores CRN12279	UNIV 101U (3) Intro University Studies T 5:00 - 7:30 pm D. Hamilton CRN 12301	* = Check the Prerequisite	UNIV102U (2) Success Skills - Health Th 6:00 - 7:30 pm D. Hamilton CRN 12303	
PSY101U (3) Intro to Psychology M 5:30 - 8:00 pm M. Gudgel CRN 12280	WELD 221U * (4) Advanced Arc/Pipe I T 6:00 - 10:00 pm M. Gaines CRN 12304	 Daytime Classes	Bookstore Opens August 12!	
SPAN 101U (4) Beginning Spanish I MW 3:45 - 5:30 pm R-Fernandez CRN 12281	Building Trades Program			
SPAN 102U * (4) Beginning Spanish II M 6:00 - 9:30 pm R-Fernandez CRN12282	IET 293U * (1) Topics: Construction Math August 19 - 30 MTWThF 8:00 am- Noon J. Hemphill CRN 12346	IET 293U * (3) Topics: Framing the Structure August 19 to December 20 MTWThF 8:00 am - Noon J. Kluthe CRN 12349	IET 293U * (3) Topics: Structural Foundations August 19 to December 20 MTWThF 8:00 am - Noon J. Kluthe CRN 12348	IET 293U * (3) Topics: Construction Basics August 19 to December 20 MTWThF 8:00 am - Noon J. Kluthe CRN 12347
Building Trades Students Must Enroll for all 4 courses				

**Classes
Start
Monday,
August 26!!**

the **Eastern Advantage**...affordable,
 quality, transferable classes in convenient locations and times,
 with spacious parking . . .
To Fit *YOUR* lifestyle!

Scholarships and Financial Aid Available!

For more information, or
 to register, call **(505) 257-2120**

OR

call toll free **1-800-934-3668**

FAX (505) 257-9409

OR

www.ruidoso.enmu.edu

**Other Lincoln/Otero
 County Sites**

Mondays

MATH 100U * (4) at
Mescalero
 Basic Math Skills
 M 6:00 ~ 9:30 pm
 J. Hemphill CRN 12317

Tuesdays

ENG 100U * (3) at Mescalero
 Basic English Skills
 T 5:30 ~ 8:00 pm
 R. Robbins CRN 12293

Thursdays

CIS 151U (3) at Capitan
 Basic Computer Skills
 Th 6:00 ~ 8:30 pm
 B. Hemphill CRN 12321

Monday to Wednesday

HPE 293U (1) at Alto
 Topics: Intro to Skiing
 MTuW 8:30 am ~ 4:30 pm
 12/ 2,3,4 Ski Apache
 M. Davenport CRN 12370

Saturdays

BIOL 110/LU (4) at Smokey Bear
 Ranger Station (Ruidoso)
 Wildlife Biology
 Sa 8:30 am ~ 12:30 pm
 L. Cordova CRN 12350 / 12351

Medical Courses

EMS 106U * (1)
 First Responder Refresher
 Fri 5:00 ~ 9:00 pm
 Sa 9:00 am ~ 4:00 pm
 Su 9:00 am ~ 4:00 pm
 November 15, 16, 18
 C. LaCounte at Sierra Blanca
 Airport CRN 12381

EMS 175 U/175LU/176LU *
 EMS-Intermediate I (6) CRN 12352
 Intermed. Lab (1) CRN 12353
 Intermed. Practicum (1) CRN
 12354
 Su 5:00 ~ 9:00 pm
 M 6:00 ~ 10:00 pm
 Starts August 25 to December 10
 3 Saturdays 9/21, 11/2, 11/30 days
 C. LaCounte at ENMU

EMS 121U * (1)
 EMT-B Refresher
 Fri 5:00 ~ 9:00 pm
 Sa 9:00 am ~ 5:00 pm
 Su 10:00 am ~ 4:00 pm
 October 4, 5, 6
 C. LaCounte at ENMU
 CRN 12356

EMS185U * (1)
 EMT-I Refresher
 Fri 5:00 ~ 9:00 pm
 Sa 9:00 am ~ 5:00 pm
 Su 10:00 am ~ 4:00 pm
 October 18, 19, 20
 C. LaCounte at ENMU
 CRN 12355

DISTANCE LEARNING

Over 65 Upper Division and Graduate Courses.
 Several BA and Master's Degrees Now Available
 in Ruidoso by Real Time, Interactive
 Television and the Internet!
 Library and Financial Aid Services Available

Why Travel?!

**Educator
 Professional Development
 Courses**

Associate Degrees for
 Teacher Assistants
 Now Available! Call
 257-2120 for more
 information.

EDF 268U (3) Wkshp:
 Advanced K-6 Reading Im-
 provement Strategies
 Starts 8/14 & 15 to 12/5
 D. Flores CRN 12357

List Each Course Below

Ruidoso Center Sample Registration

Department Appreviation	Course Number	CRN Number	Credit Hours	Times	
CIS	151	12658	3	T 5:30 -	8:00 PM
HUM	221	12669	3	Th 6:30 -	9:00 PM
ENTER TOTAL HOURS			6		

Final

The University Center at Ruidoso Upper Division and Graduate Course Listings

College of the Air * Internet Courses for Fall 2002

Continuous registration including academic advisement for ITV classes at the Ruidoso Center is available for the Fall session. If you need to discuss financial aid to assist you in attending classes, call 1-800-367-3668 and ask for Penny Kinley in the Financial Aid office. Web Registration is now available for continuing students @www.enmu.edu "Web Registration." Call (505) 257-2120 or toll free 1-800-934-3668 for more information.

College of the Air

Course	CRN #	Sec #	Days	Time	CR	Course Title	Instructor
ACCT 300P	10933	1TU	MW	2:00 - 3:15 pm	3	Accounting Information Systems	R. Blevins
ACCT 302P	10939	1TU	MWF	8:00 - 8:50 am	3	Intermediate Accounting II (may require Saturday meetings)	D. Morris
ACCT 371P	10945	1TU	MWF	10:00 - 10:50 am	3	Income Tax Accounting; Individual (may requires Saturday classes)	D. Morris
ACCT 551P	12006	1TU	TTh 10/17/02-12/12/02	7:00 - 9:00 pm	3	Managerial Accounting (may requires Saturday classes)	R. Blevins
BLED 201P	11249	1TU	T	4:00 - 6:30 pm	3	Intro to Bilingual Education (Meets 3 Saturdays)	J. Emslie
BUS 315P	12011	1TU	MWF	9:00 - 9:50 pm	3	Business Law I (may require Saturday classes)	R. Sprague
BUS 381P	10971	1TU	TTh	11:00 am - 12:15 pm	3	Business Research and Analysis (may require Saturday classes)	Stansel
BUS 453P	10977	1TU	TTh	4:00 - 5:15 pm	3	Business Strategy and Policy (may require Saturday classes)	J. Humphreys
BUS 518P	12040	1TU	TTh 8/26/02-10/17/02	7:00 - 9:00 pm	3	Managerial Research Methods(may require Saturday classes)	Staff
CDIS 400P	11924	1TU	F	4:00 - 6:30 pm	3	Speech Science	L. Weems
CDIS 424P	11982	1TU	W	4:00 - 6:30 pm	3	Language Assessment	C. Bird
CDIS 500P	11987	1TU	F	4:00 - 6:30 pm	3	Research Methods in Comm Disorders	Staff
CDIS 527P	12057	1TU	M	4:00 - 6:30 pm	3	Cranio facial Anomalies	L. Weems
CI 540P	12070	1TU	Th	7:00 - 9:30 pm	3	Instructional Leadership	J. Everhart
ECON 322P	11024	1TU	MWF	11:00 - 11:50 am	3	Intermediate Microeconomic Theory (Saturday classes)	Stansel
ECON 338P	12076	1TU	TTh	12:30 - 1:45 pm	3	Labor Problems	Staff
EDAD 582P	10519	1TU	Sa	8:00 am - 4:00 pm	3	School Administration (meets 9/7/02to 10/19/01)	J. Holloway
EDF 478P	10619	1TU	W	7:00 - 9:30 pm	3	Teaching Multicultural Heritage of Southwest (meets 2 Saturdays)	C. Quintana
EDF 578P	10637	1TU	W	7:00 - 9:30 pm	3	Teaching Multicultural Heritage of Southwest	C. Quintana
ENG 325P	10688	1TU	MWF	1:00 - 1:50 pm	3	Professional and Technical Writing	M. Donaghe
ENG 426P	11988	1TU	T	7:00 - 9:30 pm	3	Am. Authors/Genres/Themes Nat. American Authors	N. Bjornsson
ENG 430P	11167	1TU	Th	7:00 - 9:30 pm	3	British Authors/Genres/Themes: Gothic Literature	A. Oldknow
ENG 502P	12125	1TU	M	7:00 - 9:30 pm	3	Bibliography and Methods	J. Spotswood
ENG 526P	12114	1TU	T	7:00 - 9:30 pm	3	American Authors/Genres/Themes	N. Bjornsson
ENG 530P	10728	1TU	Th	7:00 - 9:30 pm	3	British Authors/Forms/Themes	A. Oldknow
FIN 311P	12081	1TU	MW	7:00 - 8:15 pm	3	Corporation Finance	B. Brunsen
HIST 321P	11913	1TU	MWF	9:00 - 9:50 am	3	Greece and Rome in the Ancient World	Balch-Lindsay
HIST 372P	11944	1TU	MWF	10:00 - 10:50 am	3	The American Military Experience	D. Elder
HIST 402P	11929	1TU	TTh	9:30 - 10:45 am	3	Modern Russia 1815 to Present	Balch-Lindsay
HIST 405P	11899	1TU	TTh	2:00 - 3:15 pm	3	The Middle East	G. Gies
HIST 409P	10427	1TU	W	7:00 - 9:30 pm	3	Teaching Social Studies	D. Elder
MGT 310P	11045	1TU	MW	5:30 - 6:45 pm	3	Human Resources Management (may require Sat. classes)	L. Weyant
MGT 536P	12088	1TU	TTh	5:30 - 6:45 pm	3	Labor - Management Relations (may require Saturday classes)	L. Weyant
MKT 301P	11070	1TU	TTh	8:00 - 9:15 am	3	Principles of Marketing	Stockmyer
MKT 452P	12096	1TU	TTh	2:00 - 3:15 pm	3	Integrated Marketing Comm (may require Sat. classes)	Stockmyer
NURS 305P	10152	1TU	S	9:00 am - 4:00 pm	1	BSN Basics 9/28 only	E. Bral
NURS 315P	10530	1TU	F	4:00 - 6:45 pm	4	Foundations of Professional Nursing	I. Goodrich
NURS 320P	10173	1TU	Th	4:00 - 6:45 pm	3	Pathophysiology in Nursing	Staff
NURS 330P	12151	1TU	F	8:00 am - 11:45 am	4	Professional Bases for Practice	I. Goodrich
NURS 412P	12164	1TU	F	12 Noon - 3:45 pm	4	Professional Bases for Practice	I. Goodrich
NURS 415P	10346	1TU	T	4:00 - 6:45 pm	7	Community Health Nursing (Liability insurance needed)	E. Bral
PHIL 312P	11996	2TU	TTh	12:00 - 1:45 pm	3	Philosophy of Religion	Staff
PSY 402P	10290	2TU	MW	2:00 - 3:15 pm	3	Abnormal Psychology	V. Johnson
PSY 409P	10429	1TU	W	7:00 - 9:30 pm	3	Teaching Social Studies	D. Elder III
RED 570P	12063	1TU	T	7:00 - 9:30 pm	3	Emergent Literacy (meets 3 Saturdays)	P. Whitney
RED 587P	11511	1TU	Th	4:00 - 6:30 pm	3	Classroom Techniques in Elem Reading (meets 3 Saturdays)	J. Warner
SPAN 325P	11200	1TU	MWF	12:00 - 12:50 pm	3	Peninsular Culture and Civilization	J. Contreras
SPAN 326P	11210	1TU	TTh	11:00 am - 12:15 pm	3	Latin American Culture and Civilization	M. Ayala
SPAN 331P	12133	1TU	MWF	11:00 - 11:50 am	3	Survey of Latin American Literature	M. Ayala
SPED 300P	10830	1TU	W	4:00 - 6:30 pm	3	Introduction to Special Education	Staff
SPED 305P	10856	1TU	TTh	9:30 - 10:45 am	3	Students with Disabilities/Reg. Classroom	M. Shaughnessy
SPED 305P	10869	2TU	TTh	2:00 - 3:15 pm	3	Students with Disabilities/Reg. Classroom	M. Shaughnessy
SPED 305P	12003	3TU	MW	11:00 am - 12:15 pm	3	Students with Disabilities/Reg. Classroom	K. Good
SPED 305P	10876	4TU	M	7:00 - 9:30 pm	3	Students with Disabilities/Reg. Classroom	Staff

ITV Course Tuition: \$95.50 Undergraduate (per credit hour) * \$106.50 Graduate (per credit hour) *Rates are subject to change without notice.

If you are a continuing Upper Division or Graduate student

Web Register for the Fall semester @

www.enmu.edu

Classes Taught via the Internet

Go to <http://www.enmu.edu> (click on course and class information) for class information and syllabus.

BLED 580P	1WW	CRN 11533	3	ESL Methods	Staff
BUS 581P	1WW	CRN 10979	1	Quantitative Foundations for Management	W. Brunsen
BUS 582P	1WW	CRN 10981	1	Foundations of Management	D. Davis
BUS 583P	1WW	CRN 10984	1	Foundations for Accounting	W. Brunsen
BUS 584P	1WW	CRN 12201	1	Statistical Foundations for Management	W. Brunsen
BUS 585P	1WW	CRN 12202	1	Marketing Foundations for Management	D. Davis
BUS 586P	1WW	CRN 12203	1	Legal Foundations for Management	R. Sprague
BUS 587P	1WW	CRN 12204	1	Economic Foundations for Management	W. Brunsen
BUS 588P	1WW	CRN 12205	1	Financial Foundations for Management	W. Brunsen
CIS 251P	1WW	CRN 12107	3	Info Processing Concepts/Applications	P. James-Maguire
CIS 351P	2WW	CRN 11011	3	Microcomputing for Business	P. James-Maguire
CIS 500P	1WW	CRN 11014	3	Computer Information Systems in Management	E. Kinley
PSY 101P	5WW	CRN 12141	3	Introductory Psychology	Staff
REL 103P	1WW	CRN 10633	3	New Testament Survey	S. Rollinson
SPAN 205U	1WW	CRN 12345	3	Intermediate Spanish for Native Speakers II	V. Contreras

Internet Course Tuition: Undergraduate per credit hour - \$76.25 Graduate per credit hour - \$85.00

Instruction begins on August 26, 2002 and ends by Friday, December 13, 2002

Registration for ITV Classes: Continuous Registration Daily from August 8 to August 30, 8:00 - 5:00 pm

Teacher Education Programs @ ENMU Portales - Roswell - Ruidoso

Application to the ENMU Teacher Education Program

Eastern New Mexico University continues to increase the availability of education courses for prospective educators throughout southcentral New Mexico. ENMU is pleased to offer the Bachelor of Early Childhood Education, the Bachelor of Occupational Education (BOE), and the Bachelor of Applied Arts and Sciences (BAAS) to the southcentral mountain region, in addition to other upper division education courses and programs. The Alternative Licensure program at the Elementary and Secondary levels are also now available through ENMU-Ruidoso. The first two years of preparation for the traditional degree and licensure program may be taken at ENMU-Ruidoso and/or ENMU-Roswell.

The following requirements must be completed to enter the ENMU professional education program at the Junior level :

- * completion of 40 credit hours of general academic background specified in the ENMU or NMSU - Alamogordo catalog
- * enrollment in and successful completion of **EDF 222 Structured Observations - Thursdays 6:30 ~ 9:00 pm at ENMU - Ruidoso** (offered Fall and Spring at ENMU-Ruidoso or ENMU-Roswell)
- * earning a GPA of 2.8 or better
- * passage of the Basic Skills portion of the New Mexico Teachers Assessment (offered at Clovis or Las Cruces) (bulletins are available at the ENMU-Roswell, ENMU-Ruidoso or NMSU-Alamogordo offices)
- * make application to and be accepted in the Teacher Education Program (TEP)
- * make an appointment to visit with the Student Affairs advisors at the ENMU-Ruidoso Center; also make an appointment to meet with the College of Education advisor as soon as possible by calling the ENMU office in Ruidoso at (505) 257-2120 or toll free outside of the Ruidoso calling area at 1-800-934-3668 .

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 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 and Lincoln County. 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, 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 the Ruidoso Center, 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 September 3!!!

Register as soon as possible to assure a space in the class or classes you want. 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.ruidoso.enmu.edu

SIX EASY WAYS TO ENROLL FOR YOUR COURSE!

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 a Credit Card number ready when you call. When registering by phone, you may use a Discover Card, MasterCard, VISA Card. Save time and travel!

REGISTER BY MAIL (the postal way)

Complete a noncredit 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: M-F 8 ~5 PM
2. Special Registration:
Saturday, August 24,
8:30 am~ 12 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 chose to use a MasterCard, Visa, or Discover card.

REGISTER BY PURCHASE ORDER (the businesslike way)

Organizations enrolling staff for training purposes will be invoiced if a purchase order number is quoted.

REGISTER On-Line (the New Millenium Way)

Go to www.ruidoso.enmu.edu, complete the registration form, and return it to the College office.

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.

REFUND POLICY FOR COMMUNITY EDUCATION COURSES

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 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. ~ 5 p.m., or leave a message on our answering machine after hours. Our staff are trained to serve you, our customers, with the best service possible!

Please e-mail, mail or fax new
course ideas to:
ENMU

709 Mechem Drive
Ruidoso, NM 88345
FAX: (505) 257-9409

E-mail: judi.morris@enmu.edu

Community Education Schedule

Career Boosters

Alcohol Server Training

This course became mandatory in 1993 and is required by the State of New Mexico for any person selling and/or serving alcohol beverages. The course will cover facts about alcohol, its affect on the body and laws about responsible beverage service. Students must pass a test with a score of 80% or better in order to receive certification, Valid state or federal photo identification required to test. *Instructor Lalene Grogg has taught for over 5 years, is a licensed and bonded Alcohol Service Educator, and has trained over 750 students.*

Instructor: Lalene Grogg
 Fee: \$30
 Time/Date: Friday 12 Noon ~ 5:00 pm
 August 30, or September 27
 or October 25
 Location: Ruidoso Chamber of Commerce

Front Page Design

NEW!

Learn the basics of how to design a webpage using Microsoft FrontPage! You will design a small web page and learn how to publish your page to a server. It's easy and fun! *Instructor Kim Smith is a local business owner with over 10 years of experience in computer training.*

Instructor: Kim Smith
 Fee: \$65
 Time/Date: Monday, 9:00 am ~ 4:00 pm
 September 16
 Location: College Lab

Grant Proposal Writing

Participants are introduced to the basic components of grant writing and the granting process. Emphasis is placed on the research of potential funding sources to match agencies' programs and needs, with reference material available. Time is provided for reviewing the basic components of a proposal. A minimum of five students required. *Mr. Tackett has 16 years experience in consulting with nonprofit organizations with Executive Funding Sources, Inc.*

Instructor: Harry Tackett, President,
 Fee: \$125
 Time/Dates: Friday, September 13
 5:00 ~ 9:00 pm, and Saturday,
 September 14, 8:00 am ~ 4:00 pm
 Location: College Office

Resume Writing & Job Hunting

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. This course covers as many sessions as you need!

Instructor: Jim Miller
 Fee: \$5
 Time/Dates: By Appointment
 Location: College Offices

Comfort Classes

Creative Stress Breaks

NEW!

Open your world to the exciting possibilities of enhanced creative abilities while you reduce stress in your life at the same time. Learn to cope creatively with stress - and have fun!

Instructor: Various Instructors
 Fee: \$90 (all six classes)
 Time/Dates: Wednesdays, 7:00 ~ 9:00 pm
 September 4 to October 9
 Location: Sierra Dove Center for Healing,
 1729 Fort Stanton Road

Week 1 - Wednesday, September 4 Color Your World

Instructor Patsy Blasdel, artist, will explore the energetics of color and personal design. Discuss the color wheel and energy centers of the human body while you investigate and interpret the reasons why they make certain color choices. You will create personal drawings, called Mandalas, using shapes and pigments for self-expression.

Week 2 - Wednesday, September 11 Journaling: Listening to Your Inner Voice

Instructor Bob Yehling, writer and editor, will show you how journaling takes on many forms and definitions. When we use it as a way to listen to our inner selves, it becomes a great stress management tool. We'll open up contact with our physical, mental, emotional, spiritual and dream selves through creative techniques such as power words, clustering, dialoguing and storytelling. It will be revealing, invigorating, healing - and lots of fun!

Week 3 - Wednesday, September 18

The Artist's Way

Instructor Julia Price, artist and writing teacher, will explore ways to tap into your full creative potential through free-writing, drawing and other life enhancing activities. We will experience exercises and techniques specifically designed to help you access your right brain and set your imagination free. Find a place within yourself where it is possible to detach from all the distractions of daily life.

Week 4 - Wednesday, September 25

Lotions, Potions and Teas

Instructor Rosemary Cascio, C.H., owner and director of the Herb Shop, will offer ways to relieve stress and lead a more peaceful, balanced life using nature's gifts. We will provide a concise and knowledgeable of herbs, homeopathics, oils and Bach Flower Essences that can be used as tools for stress management. Many of the herbs immediately available from kitchen spices, house gardens and wild plants in our area.

Week 5 - Wednesday, October 2

Form Drawing: The Art of the Moving Line

Instructor Lee Sturgeon - Day, counselor and writer, calms, harmonizes and energizes our life forces, connecting us inwardly and with the surrounding world. The simple act of drawing these lines is a meditation in itself. 10 minutes daily can restore balance to the system and relieve stress. All doodlers are welcome to join in this relaxing and strengthening activity.

Week 6 - Wednesday, October 9

The Sound of Touch and the Touch of Sound

Instructor Gerald Sinclair, Ph.D. is a counselor, flute player/maker, reflexologist and sound healer. Sound is a wave of vibrations felt at the cellular level. Once understood, we can create a support environment for health and well-being through the use of music, white sound, humming and instruments like the flute. Simple, effective techniques are designed to reduce fatigue effects and encourage growth and relaxation. Wear loose clothes for this hands-on class!

Introduction to Complimentary/ Alternative Healing Practices

Have you been curious about some of the natural healing practices? Have you ever wondered who some of our practitioners are and what they do? What are some of the benefits of these practices? How do you go about choosing the appropriate practice and practitioner for yourself. These are just a few of the questions that will be addressed in this series of classes that will assist you in creating and maintaining your health and wholeness. Topics to be taught by various instructors include acupuncture, healing touch, herbal pharmacy, hypnotherapy, naturopathy, nutrition and oriental medicine. *A professional health care practitioner with expertise in a particular modality will monitor the series*

Instructor: Various Instructors
 Fee: \$45 (CEUs provided)
 Time/Dates: Tuesdays, 6:30 ~ 9:00 pm
 October 8 to November 12
 Location: High Mesa Healing Center

Just Relax

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
Community Ed Schedule On-Line
@www.ruidoso.enmu.edu

An Introduction to Healing Touch

What is Healing Touch? It is an energy-based program developed within the nursing profession in 1989, designed to clear, align and balance the human energy system through touch. The body, emotion, mind and spirit are influenced through a therapeutic process by altering the body's energy system to influence self-healing. Come and learn the basics of this modernistic program. *Instructor Barbara Mader is the owner and operator of the High Mesa Healing Center.*

Instructor: Barbara Mader
Fee: \$35 (CEUs provided)
Time/Dates: Saturday, 9:00 am ~ 1:00 pm
September 28
Location: High Mesa Healing Center

The Art of Meditation

Meditation means learning to "slow down and focus attention on one thing at a time." This discipline allows us to use our time more wisely in all areas of life. Through meditation, we become calmer, and more centered and experience other physical benefits, such as normalizing blood pressure; feeling rested, recovering more of our potential for love, zest, and enthusiasm in our lives. Learn some of the most effective methods of meditation, ranging from visualization to sound techniques and using the breath.

NEW!

Instructor: Various Instructors
Fee: \$40 for all classes
Time/Dates: 7:00 ~ 8:30 pm, Wednesdays,
October 23 to November 13
Location: Sierra Dove Center for Healing,
1729 Fort Stanton Road, Alto

Week 1 - Meditation/Relaxation, October 23

Instructor Diane Thrasher, Energy Facilitator, will teach you an easy way to calm your mind and relax your body through a simple approach to meditation. The techniques that you will learn are designed to release the stress of daily living. Bring a balance into your life through focus and peace with these simple and easy approaches to meditation.

Week 2 - Meditation through Sound, October 30

Instructors Bob Yehling, Gerald Sinclair, and Helen Proctor are health professionals who have experimented with sound, and found that sound vibrations can induce a deep state of tranquility. Vibrations can even improve the quality of a person's health! In this class, the instructors share the value of the voice and of musical instruments such as the flute and singing bowls, as effective entry points to meditation.

Week 3 - Meditation through Yoga and Breath, November 6

Instructor Bob Yehling. In Hindu culture, breath is considered the vehicle of our lives. Yoga is an inward and physical way in which to attune with the Divine. We bring breath and yoga together through gentle, invigorating postures, deep breathing exercises, and affirmations which attune us to both the wonders of our lives and bodies, and the inner wonders of the spirit.

Week 4 - Music/Kirtan - November 13

Instructors Bob Yehling, Gerald Sinclair, and Helen Proctor. Join us for a celebration of deeply inspirational, healing music through the practice known as "Kirtan" - devotional music. We will combine flute, harmonium, singing bowls and other instruments for an evening of music and storytelling from the Hindu, Native American, Celtic and Tibetan traditions.

Your Spirit - Your Life

A program by women, for women, designed to enhance your life, remember your spirit, and reclaim your power through time-tested practices and philosophies. The series will consist of 6 weekly 2 1/2 hour sessions led by professional women in the community with expertise in a variety of fields. Topics will include: meditation, yoga, nutrition, astrology, feng shui, alternative health, tai chi, and more! Each session will include lecture, discussion and hands-on activities. You will gain practical knowledge that you can apply immediately in your everyday life. Please join us for all 6 sessions to get the full benefit of the program.

Instructor: Various Instructors
Fee: \$25 for the entire 6 week series
Time/Dates: Tuesdays, 6:30 ~ 9:00 pm
September 19 to October 24
Location: High Mesa Healing Center

Cooking Around the World

Fun, informal cooking classes featuring warming, hearty fall dishes with an international flare. This session will focus on our **Favorite Soups and Breads**. Join us for hands-on experience as we share tasty dishes, recipes and cooking tips! Maximum of 15 students. REGISTER NOW!

Instructors: Various
Fee: \$60
Times/Dates: Mondays, 6:30 ~ 8:00 pm
October 14 to November 4
Location: Richard and Anita Höff
Alto, call 336-1168 for directions

NEW!

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
Community Ed Schedule On-Line
@www.ruidoso.enmu.edu

Week 1 - Monday, October 14

Italian Meatball Soup and Country Semolina Bread
Instructor George Rizzo demonstrates the preparation of a delightful Italian meatball soup with Escarole (also called "The Wedding Soup") and shares his favorite recipe for Country Semolina Bread.

Week 2 - Monday, October 21

Sour Dough & Green Chile - Chicken Chowder
Instructor Elaine LaCouture shares her own recipe and tips from her upcoming book on high altitude cooking.

Week 3 - Monday, October 28

Focaccia with Cream Lentil Soup. Instructor Donna Davis will share her recipe for Focaccia, a delicious Italian flat, round bread and a cream lentil soup, perfect for the fall season. In this class, you will receive instructions in the various stages of bread baking, as well as the recipes for both soup and bread. Donna is a highly experienced teacher of whole-food cookery.

Week 4 - Monday, November 4

Orange Rye Bread. Instructor Julia Price, Director of the Sierra Dove Center for Healing, will share recipes for a delicately flavored, feather light Orange Rye Bread that is sure to become a family favorite, accompanying a classic apple-squash soup with ginger and nutmeg.

Creative Arts

Broken Tile Pottery Workshop

Create beautiful mosaic pottery using a simple procedure. Students will create a unique piece of art using broken tile, glass beads, shells and other materials. A demonstration and list of supplies will be given the first night of class. *Instructor Carol Alvarado has been a professional artist for 32 years with numerous memberships in various art organizations.*

Instructor: Carol Alvarado
Fee: \$35 + supplies
Time/Dates: Mondays, 6:00 ~ 8:00 pm
September 16, 23, 30
Location: College Office

Beginning Calligraphy Workshop

Enjoy learning the beautiful art of calligraphy in this fun workshop! Practice both upper and lower case letters in various alphabets and then complete a poem or inspirational message for your project.

Instructor: Carol Alvarado
Fee: \$45 + supplies
Time/Date: Mondays, 6:00 ~ 8:00 pm,
November 4, 11, 18
Location: College Office

Continuing the Beading **NEW**

This class will be a continuation of the beginning beading for beginners — junior high age to senior citizens. This course will use the large pony bead and regular cotton string while freehand beading as opposed to loom beading. The focus will be to learn the basic square stitch, planned patterns and designs in beadwork. *Instructor George Tippin, Sr., better known as "Ol George Two Feathers" has been working in the creative arts for many years.*

Instructor: George Tippin, Sr.
Fee: \$5
Time/Dates: Saturday, 6:00 ~ 8:00 pm,
September 14 and 21.
Location: College Office

Gourd Art **NEW**

Decorate gourds: wild "buffalo" gourds, and/or "bird house" gourds — both inside and out — in a multi-medium approach with such things as acrylics, colored sand, glitter, bits of wood, fur and hair.

Instructor: George Tippin, Sr.
Fee: \$5 + \$7 supply fee paid to instructor
Time/Dates: Saturdays, 10:00 ~ 12 Noon,
October 19 and 26
Location: College Office

Improve Your Photographs

This course will cover the basics of camera operation, proper exposure, composition and lighting. Landscape and portrait photography will be emphasized along with individual student projects. A 35 mm camera with an adjustable lens is required to be provided by the student. *John Soden is the photographer for the Rural Economic Development through Tourism project and has over 25 years of photography experience.*

Instructor: John Soden
Fee: \$125 + supplies
Time/Date: Wednesdays, 6:30 ~ 8:30 pm
September 25 to October 23
Location: College Office

Sewing without a Pattern **NEW**

Learn to create unique garments and accessories using simple measurements and sewing techniques. Students will use a variety of fabrics and basic sewing supplies. A sewing machine is helpful but not required for this course. A demonstration and supply list will be given to students the first night of class. *Instructor Carol Alvarado has been a professional artist for 32 years with numerous memberships in various art organizations.*

Instructor: Carol Alvarado
Fee: \$40
Time/Dates: Mondays, 6:00 ~ 8:00 pm,
October 7, 14, 21, 28
Location: College Office

Dance!

Social dance classes are fun and easy! Learn the basics that will give you the confidence to dance in social situations. These classes are open to high school students, singles and couples of all ages. Easy-to-learn lessons are organized in four-week sessions. Enroll now and learn all the steps for your favorite Polka, Salsa, Two Step, Cumbia, Country Western and Swing. Come check it out! You'll love it!! *Instructor Andrea Reed [Fernandez] has a wide variety of teaching, performing and competitive dance experience having performed at the Spencer Theater for the Performing Arts and the El Paso County Club as well as earning all first places in pro-am competition in Albuquerque last year. The last day to register for Dance classes will be Friday 5 p.m. prior to first meeting of class. Cost: \$20 per person per class for each four week session.*

**The Dance Gallery, 1703 Sudderth
(Plaza Center) in Ruidoso**

Dates: September 9, 16, 23, 30

Intro Country Western I M 6:00 ~ 7:00 pm
Salsa M 7:00 ~ 8:00 pm
Tango M 8:00 ~ 9:00 pm

Dates: October 7, 14, 21, 28

Intro Country Western II M 6:00 ~ 7:00 pm
Merengue M 7:00 ~ 8:00 pm
California Two Step/Cumbia M 8:00 ~ 9:00 pm

Dates: November 4, 11, 18, 25

Swing M 6:00 ~ 7:00 pm
Rumba M 7:00 ~ 8:00 pm
Polka M 8:00 ~ 9:00 pm

BRING A PARTNER /REGISTER NOW!

50+ Lifestyles

***Senior discounts age 62+ don't apply**

Computers Don't Byte*

This introductory course is designed for the user who has limited or no prior knowledge of the PC. Windows is the most popular and widely used operating system for personal computers. This easy paced course will familiarize you with hardware, software and terminology. This course will get you started! Class size limited to 15. **REGISTER NOW!** *Instructor Kim Smith is a small business owner in Ruidoso with over eight years of computer experience.*

Instructor: Kim Smith
Fee: \$45
Time/Dates: Wednesday, 9:00 am ~ 12 Noon,
September 11
Location: College Computer Lab

Expanding Your Computer Knowledge*

Have you taken "Computers Don't Byte" and want to learn more? This is the class for you! Come learn how to do word processing using Microsoft Word, do basic spreadsheets using Microsoft Excel, and build fun invitations, calendars and more with Microsoft Publisher. **REGISTER NOW!**

Instructor: Kim Smith
Fee: \$65
Time/Dates: Monday, Wednesday, Friday
9:00 ~ 12 Noon,
September 23, 25, 27
Location: College Computer Lab

Internet Fun-damentals*

Understand how the Internet works, connect to the Internet and surf the World Wide Web. This class will introduce you to the basic concepts, technologies and resources of the Internet.. **This is great fun! Class size limited to 15. REGISTER NOW!**

Instructor: Kim Smith
Fee: \$25
Time/Dates: Wednesday, 9:00 am ~ 12 noon,
October 2
Location: College Computer Lab

Lighten Up! Free Yourself from Clutter

Getting ready to retire? How much of that "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... **you must bring a piece of junk the first night of class!** Bring a partner, too! Course Fee includes textbook. *Simplifying or DeJunking is a popular Community Education course across the country.*

Instructor: Jim Miller
Fee: \$19 (includes textbook)
Time/Date: Wednesday/Thursday,
6:00 ~ 8:00 pm, November 6 & 7
Location: College Office

Fantastic Family Options

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

Community Ed Schedule On-Line

@www.ruidoso.enmu.edu

For the Health of It

Jazzercise

NEW!

Jazzercise is the number one fitness program in the world! It involves cardiovascular training as well as muscular strength training. Our classes last about one hour. There is no need to be an expert — the class is for beginners or advanced students — chose your own pace! This is pure motivation to get energized, get fit, and just feel good! The instructor is available to assist with meeting your goals of personal strength and fitness. *Instructor Rebecca Truchan is the licensed owner of Mountain High Jazzercise, and is CPR certified,*

Instructor: Rebecca Truchan

Fee: \$75

Time/Date: Mondays/Wednesdays, 5:30 pm

September 4 to November 20

OR

Saturday/Sunday, 6:00 ~ 8:00 pm,

September 7 to November 24

@Mountain High Jazzercise

1660 #2 Highway 70

Phone: 378-2239

Legal Tips

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 Clydene Hull has been a longtime Notary Public and is the Administrative Assistant to the 12th Judicial District Judge in Carrizozo.*

Instructor: Clydene Hull

Fee: \$30 + Notary Log Book (optional)

Time/Dates: Thursday, 6:00 ~ 8:00 pm, October 17

Location: College Office

Smart Money

Bulls, Bears and the Market! **NEW!**

This class helps educate students about "bull" and "bear" markets and takes into consideration the effects of changing markets on a long-term investment plan. Included in the class are facts about past "bull" and "bear" markets, steps that can be taken to prepare for changing market conditions, as well as explanations of the differences between fluctuations, corrections, and bear markets. In a financial world that appears out of control, this class will explore the forces that move the market and what you can do to protect yourself. *Instructor John McCullough is a Financial Advisor with Morgan Stanley Dean Witter.*

Instructor: John McCullough

Fee: \$5

Time/Date: Tuesday, 6:00 ~ 8:00 pm

September 24

Location: College Offices

IRAs - Individual Retirement Accounts

Did you know that virtually every American - young or old, married or single, wage earner, business owner or homemaker - is eligible to participate in some form of IRA! Recent tax law changes have created additional tax-advantaged ways to encourage saving and help Americans to meet critical financial needs. They enable you to save and invest for major events in your life - not only retirement, but also purchase of a home, college, and more. Learn about the different IRAs and which ones are best for you. Discover economical retirement plans directed for the self-employed, rollovers, and the eventual disbursements from your IRAs. *Instructor John McCullough is a Financial Advisor with Morgan Stanley Dean Witter.*

Instructor: John McCullough

Fee: \$5

Time/Dates: Tuesday, 6:00 ~ 8:00 pm,

September 17

Location: College Office

Smart Women Finish Rich!

This educational seminar, based on the 'best selling' book by David Bach, will provide you with seven steps to help you achieve financial security and fund your dreams. If you act upon these simple steps to improve the quality of your financial life, you will be well on your way to a fuller, richer life! *Instructor John McCullough is a Financial Advisor with Morgan Stanley Dean Witter.*

Instructor: John McCullough

Fee: \$5

Time/Date: Tuesday, 6:00 ~ 8:00 pm,

October 1

Location: College Offices

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

Community Ed Schedule On-Line

@www.ruidoso.enmu.edu

The Regional Water Crisis

The Future of You and Water: Citizen Participation in the New Mexico State Water Plan

This brief course informs Ruidoso, Mescalero and Lincoln County residents about how to participate as "John Q. Public" in critical New Mexico water decisions. Topics to be covered include water compacts (what are they?), how were they created, water marketing, and purchase of water rights. This will be an opportunity to make public comments on water policy to an Interstate Stream Commissioner. This class is a must for area residents! Materials will be provided. *Instructor Stan Busterbaum is a member of the Interstate Stream Commission and works for the County Extension Service in Lincoln County.*

Instructor: Stan Busterbaum

Fee: \$5

Time/Dates: Tuesday, 6:30 ~ 8:30 pm, Sept. 17

Location: College Offices

"If You Can't See It, You Can't Drink It": More on Water Availability in Ruidoso/Lincoln County

Eagle Creek has been dry now for three years. Why? The termination of water resources across Lincoln County has immediate consequences for tourism, agriculture, homeowner wells, and property values. Community and regional solutions are needed. This class should be of interest to Lincoln County and Tribal residents, and to seasonal home owners.. *Instructor Bill Midkiff has a Ph.D. in Water Resources Engineering and has taught at New Mexico State University in Las Cruces.*

Instructor: Dr. Bill Midkiff

Fee: \$5

Time/Dates: 6:30 ~ 8:30 pm, Thursday, Sept. 10

Location: College Offices

The ENMU Small Business Training Center

If you are considering moving a business to Ruidoso, Ruidoso Downs or Lincoln County and need help in identifying / training a workforce, or if your existing business has continuing employee training needs, call Ms. Kim Smith, Contract Training Coordinator at the ENMU office (257-2120 or outside of the Ruidoso/Capitan area, toll free, 1-800-934-3668), and she contact you about designing affordable, high quality training for your employees!

Microsoft Business Seminar Series

This series is a practical and efficient approach to working with each component in the Microsoft Office Suite. Whether you've taken a class before or are just learning the programs, these classes are for you! The classes have been redesigned with new material and are packed with all kinds of information. Take just one class or all four! Seniors welcomed!

Basic computer skills are a must to sign up.

Microsoft Access 2000 Certificate Class

This class teaches basic database design and management. You will learn how to design a database from scratch by using the table, form, query and report functions of the program. A database can be a very helpful tool, so don't miss this! *Instructor Kim Smith is a local business owner, is very experienced in small business computerized, and is the coordinator of ENMU Customized Training.*
Instructor: Kim Smith * Fee: \$65 * Time/Dates: Friday, November 15, 9:00 am ~ 4:00 pm * College Computer Lab

Microsoft Excel 2000 Certificate Class

Whether you've been using this program for a long time or just starting, there are things to learn from this spreadsheet program. You'll pick up many, many tips and techniques that will help you take advantage of the many features Excel has to offer. You'll learn the secrets to creating flawless spreadsheets, financial reports, and presentation-ready graphs. **REGISTER TODAY!** *Instructor Kim Smith is a local business owner, is very experienced in small business computerization, and is the coordinator of ENMU Customized Training.*

Instructor: Kim Smith * Fee: \$65 * Time/Dates: Friday, October 25, 9:00 am ~ 4:00 pm * College Computer Lab

Microsoft Powerpoint 2000 Certificate Class

Learn how to captivate any audience with just the right mix of multimedia magic! Using Powerpoint, you will learn the perfect combination of text, graphics and multimedia to dazzle your audience. Lots of tips and tricks to learn in this class; it's fun and easy! **REGISTER TODAY!** *Instructor Kim Smith is a local business owner, is very experienced in small business computerization, and is the coordinator of ENMU Customized Training.* **Instructor: Kim Smith * Fee: \$65 * Time/Dates: Friday, November 8, 9:00 am ~ 4:00 pm * College Computer Lab**

Microsoft Word 2000 Certificate Class

Come and learn the magic and wonder of Microsoft Word! It's more than just a word processing program. Create technical documents using tables, graphics and even drawings. Save time using macros and the mail merge function. Don't miss this class; it's very informative! **REGISTER NOW!** *Instructor Kim Smith is a local business owner, is very experienced in small business computerization, and is the coordinator of ENMU Customized Training.*

Instructor: Kim Smith * Fee: \$65 * Time/Dates: Friday, October 18, 9:00 am ~ 4:00 pm * College Computer Lab

Quickbooks Pro 2000 Certificate Course

Depending on the type of business you own or manage, Quickbooks Pro is a tool you can use to automate the task you're already performing. In this class, you will learn to perform all the elements of this powerful program. You will create forms lists and registers manage inventory process payments, track and pay taxes, enter and pay bills, invoice, create and reconcile bank accounts, and create and process a payroll This class is **PACKED** with information. *Instructor Kim Smith is a local business owner and is very experienced in small business computerized accounting.*

Instructor: Kim Smith * Fees: \$80 plus \$33 book * Time/Date: Wednesday, 9:00 am ~ 4:00 pm, October 9 and Friday, 9:00 am ~ 4:00 pm, October 11. * Location: College Computer Lab

ENMU Supports RSVP Volunteers

ENMU - Ruidoso supports the use of Retired and Senior Volunteers in our university and communities. The retired and Senior Volunteer Program, is part of the National Senior Service Corps. ENMU has served as an RSVP site and encourages others to do the same. Call 257-4565 or 257-9756 to learn of volunteer opportunities in our communities. RSVP - The Experience of a Lifetime.

New Degrees and Professional License Programs through ENMU!

Eastern New Mexico University now offers a field-based licensure program in Education Administration for educators who are interested in career advancement in the K-12 principalship or central office administration. The program will be delivered via instructional television, on-line or on-site courses delivered in Roswell. For further information, contact the program advisor, Dr. Kathy Peca, ENMU Station 25 Portales, New Mexico 88130 or at (505) 562 - 2782 or kathy.pecca@enmu.edu. You may also contact Dr. Alan Garrett, ENMU, Station 25 Portales, New Mexico 88130, (505) 562-2890 or at alan.garrett@enmu.edu.

Eastern New Mexico University has also begun offering the Bachelor of Occupational Education degree (BOE), designed for those with associate's degrees in vocational or technical subjects who wish to obtain a license to teach vocational education courses at the K-12 or two year college level. A similar degree, the Bachelor of Applied Arts and Sciences (BAAS), is available for those also having earned an associate's degree in a vocational or technical field, and wishing to work at higher levels of responsibility in business and industry. For more information on the BOE or BAAS degrees, contact the Ruidoso Center office at (505) 257-2120 or toll free outside the Ruidoso calling area, 1-800-934-3668.

WE WANT YOU

Building Trades Program for Senior High School and Out-of-School Adult Students

As another step in locally offering high quality, marketable occupational-technical training, ENMU-Ruidoso and the Lincoln County Home Builders Association are offering a yearlong occupational - technical training experience for up to ten (10) students interested in a career in residential or commercial construction. Learn building trade skills to earn money for a lifetime while earning college credit!

Four hour classes meet five mornings each week for 18 weeks in the fall and 18 weeks in the spring. Classes are designed to teach students the work habits and skills necessary to build a house from start to finish. Cost of the program is the cost of 21 hours tuition plus a \$45 lab fee per semester to cover the cost of student liability insurance. ENMU provides an experienced, licensed contractor as the course instructor, hand and power tools, a construction site and the administrative support necessary to underwrite and supply a complete residential construction project. The finished house is sold on the residential market in order to support the following year's building trades program.

Who is Eligible to Enroll in these Courses? High School Juniors and Seniors; out-of-school youth, and interested adults are eligible. You must have a reasonable degree of physical fitness, the funds necessary to cover the costs of the course(s) and the time to regularly attend each day, Monday through Friday, 8:00 am to 12 Noon for 36 weeks.

Fall Term Courses

IET 001 - Construction Math

Learn the mathematical concepts used in the construction industry to measure lengths, area and volume.

IET 002 - Basics and Background

Learn the safe use of hand and power tools and how to read and understand blueprints.

IET 003 - Structural Foundations

See demonstrations of building techniques and take field trips to houses already under construction. Construction will start on a residential building site. Pour structural footings and build a block stem wall.

IET 004 - Framing the Structure

Build and install the floor, wall framing and roof trusses.

Spring Term Courses

IET - 001 The 'Dry-in' Process

Complete the roof and exterior sheathing. Windows and exterior doors.

IET - 002 Begin to Finish

Install and paint exterior siding and trim. Install, float and texture sheetrock. Install interior window trim, baseboard and interior doors.

IET - 003 Finish the House

Paint interior walls, doors and trim. Install kitchen and bath cabinets, countertops and appliances. Complete remaining exterior and interior work required before listing.

Other ENMU Services

SMALL BUSINESS DEVELOPMENT CENTER

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 bank of your choice 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 * Business Survival Guide. Call 257-2120 in Ruidoso, toll free 1-800-934-3668, or 624-7133 for assistance. The ENMU-R SBDC is a leading member of the New Mexico SBDC network.

Picture
yourself here

TESTING CENTER SERVICES

The Ruidoso Center of ENMU serves as the official testing center for many occupations and professions, including the GED examination, college correspondence courses, the National Dental Assisting Board, the New Mexico Construction Industries Division, the Microsoft User series and other tests or agencies. Tests are primarily administered on Fridays. The GED Exam is offered on the third Friday of each month. Correspondence course and distance learning examinations may be administered through arrangements made at the office front desk. Call 257-2120 for additional information.

LIBRARY/MEDIA SERVICES

The Ruidoso Center Library, located at 709 Mechem Drive, is open daily Monday through Saturday. Please check for posted hours. The Library is staffed by a professional librarian, Jim Pawlak and library assistant, Barbara Edwards. 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!

ENMU library services through the Ruidoso Center are also available via the Internet at the following regional libraries: Corona Schools; Carrizozo Schools; Hondo Schools; Capitan Public Library; Cloudcroft Schools; and, the Mescalero Community Library. Drop in for a visit or call (505) 257-2158. Let us show you what we can do for you!

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 in lighted areas 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.

Adult Literacy Tutor Training

For as little as two hours each week, you can help someone build a better future and have fun doing it! Become a Volunteer Tutor of Reading or English as a Second Language! A tutor training workshop will be held in Ruidoso on the following two Saturdays:

October 26 and November 2

Call Mary Allen, Literacy Council Coordinator, at 630-8181 or 1 - 800 934 - 3668 to register for the training sessions. Sponsored by the Lincoln County Literacy Council. All training and materials are free.

It's Something Wonderful to Do . . . !

Adult Basic Education (GED/ESL)

GED OR ESL classes are conducted throughout Ruidoso and Lincoln County at the following locations:

- * Hondo Schools (evenings)
- * Ruidoso (am, pm, and evenings) at the Sierra Mall
- * Ruidoso Presbyterian Church (Adult Literacy/ESL)

Classes are FREE and adults age 16 and above can start on any day. Nearly 40% of the adult population of Lincoln County hasn't finished High School. Come to a GED class and bring someone with you. OR, refer an adult who needs to complete their High School diploma to the program today. Classes are free and lead to taking the GED Examination at the Sierra Mall generally on the third Friday of each month. Free, two year college scholarships are available here in Ruidoso for individuals who complete their GED classes and pass the GED 2002 examination. Call (505) 630-8181 for more information. Take the first step today.

It's SomeThing Wonderful to Do . . . !

**Eastern New Mexico University - Ruidoso Center
Community Education Registration**

*(505) 257-2120 * 709 Mechem Drive Ruidoso, NM 88345 * FAX (505) 257-9409
Visit our Community Ed class schedule on-line at www.ruidoso.enmu.edu*

Name _____ Work () _____
 Address _____ Home () _____
 Mailing Town Zip Code Phone Registration
 email address _____ Senior discount (Age 62+)

1st Class _____ Dates/Time _____ Cost: _____
 2nd Class _____ Dates/Time _____ Cost: _____

Payment Method: Cash _____ Check # _____ P. O.# _____ Credit Card # _____
 Debit 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	
Semester	_____
Amount Paid	_____
Recd. By	_____
Data Input	_____
RU #	_____

**Eastern New Mexico University - Ruidoso Center
Community Education Registration**

*(505) 257-2120 * 709 Mechem Drive Ruidoso, NM 88345 * FAX (505) 257-9409
Visit our Community Ed class schedule on-line at www.ruidoso.enmu.edu*

Name _____ Work () _____
 Address _____ Home () _____
 Mailing Town Zip Code Phone Registration
 email address _____ Senior discount (Age 62+)

1st Class _____ Dates/Time _____ Cost: _____
 2nd Class _____ Dates/Time _____ Cost: _____

Payment Method: Cash _____ Check # _____ P. O.# _____ Credit Card # _____
 Debit 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	
Semester	_____
Amount Paid	_____
Recd. By	_____
Data Input	_____
RU #	_____

**Eastern New Mexico University - Ruidoso Center
REGISTRATION FORM**

Please check if new information

Last Name _____ First Name _____ M. Initial _____ Semester/Year _____
 Social Security # (Optional - For statistical purposes only) _____ Date of Birth _____
 Street _____
 Town, State, Zip _____
 Phone _____ email address _____

Current Mailing Address
 Street or P.O. Box _____
 Town, State, Zip _____
 Phone _____

Place of Employment
 Company Name _____
 Work Phone _____

Check any that apply:
 Honored American (Age 65+)
 High School or Home School Concurrent Enrollment
 I am seeking a degree at this time
 Attended another college since last registration

Student ID # _____ Student Signature _____ Date _____

Note: If you wish to audit a class, place "NC" in the credit hour column.
 List Science lab classes separate from Science lecture class.

	Department Abbreviation	Course Number	Credit Hours	Days/Times	FOR OFFICE USE ONLY	
21691	SOC SAMPLE	101	3	On-line	<input type="checkbox"/> Are Party Billing	<input type="checkbox"/> Phone Registration
					(indicate party below)	
					Tuition ___ hrs @ ___/hr	
					<input type="checkbox"/> In-District <input type="checkbox"/> Out-of-District	
					Lab fee (\$)	
					Contract Fee	
					Late Registration Fee	
					Transcript Evaluation Fee (degree seeking only)	
ENTER TOTAL HOURS →						

Textbook	Price	New/Used	FOR OFFICE USE ONLY	
Totals				

Advisor Signature _____
 Staff Initials: _____

#5

Cut this form out, complete and return to ENMU office.

**YOU'RE
INVITED**

2002 Fall Term Academic Calendar

Welcome

Fall Registration Begins (all types)
Instruction Begins
Labor Day Holiday - University Closed
Late Registration Begins
Last Day for Drop/Add or Late Registration(100% refund)
75% Tuition Refund
Last Day to apply for Spring Graduation/Commencement
50% Tuition Refund
Midterm Exam Week
25% Tuition Refund
Last Day to Withdraw from a Class or the University
Thanksgiving Recess (no classes after 5 p.m. Wednesday)
Center Closed
Instruction Resumes
Spring Session Registration Begins (all types)
Final Exam Week
Last day of the Semester
Fall Commencement (in Roswell)
Fall Commencement (in Portales)
Book Buyback (8:00 am ~ 5:00 pm)
Spring Session Instruction Begins

July 8
August 26
September 2
August 26
August 30 ~ 5:00 pm
through Friday, September 6, 5 p.m.
September 13
through Friday, September 13, 5 p.m.
October 14 - 19
through Friday, September 20, 5 p.m.
November 1, 5 p.m.
November 27
November 28 - December 1
December 2
December 2
December 7 - 13
December 13
December 12
December 14
December 13 - 20
January 13

Cut This Out

HEY!

**..HAVE YOU HEARD
THE LATEST?**

**Easy Registration!
Call (505) 257-2120
OR Call toll free
1-800-934-3668**

**Web Registration for
Returning ENMU Students!**

**Quick, Convenient, Anytime, from the
comfort of your home or office. Register
for class at www.ruidoso.enmu.edu
~ "Web Registration"**

***ENMU - Ruidoso . . .
Classes You Want.
Convenience You Need.***

ENMU - Ruidoso
709 Mechem Drive - Sierra Mall
Ruidoso, New Mexico 88345

Dated Material - Process Immediately