

ALPINE ECHO

ALPINE, CALIFORNIA
FRIDAY, FEB. 12, 1960

SERVING A GROWING AREA OF HOMES AND RANCHES

PRICE FIVE CENTS
VOL. 2, NO. 19 36

AREA POPULATION

Alpine	3196
Campo	1256
Dehesa	400
Descanso	776
Guatay	200
Harbison Canyon	720
Pine Valley	956

Alpine's Date Book

Friday, February 12th
Lincoln's Birthday.
Movie—Women's Club 7:30 p.m.

Saturday, February 13th
Teenage Dance—Free, V.F.W. Hall, 7:30 p.m.
Cub Scouts Blue and Gold Dinner, Alpine School Auditorium, 6:30 p.m.

Sunday, February 14th
Valentine's Day.
Sr. Pilgrim Fellowship rally, Escondido.

Monday, February 15th
Scouts substaining membership drive.
Alcoholic Anonymous, Fuller Hall, 8 p.m.

Tuesday, February 16th
Meeting for Parents of Junior Students, El Capitan Library, 7:30 p.m.

Wednesday, February 17th
Church Guild, Fuller Hall, 9 a.m.

Thursday, February 18th
Kiwanis, Fuller Hall, 7 p.m.
Y-W-Wives, Youth Center, 1 p.m.

Friday, February 19th
66th Alpine Community Church Anniversary, Fuller Hall, 7 p.m.
Movie—Women's Club, 7:30 p.m.

Saturday, February 20th
Square Dance and Ballroom Dancing, March of Dimes, everyone welcome, Alpine School.

Attention Junior Parents

Next Tuesday night, February 16th at 7:30 p.m. there will be a meeting in the El Capitan High School library from parents of Juniors. Lawrence Woodward, Junior Counselor, will discuss next year's senior program, summer school, college entries, and armed services. There will be a question and answer period. Mr. Woodward urges all parents of juniors to attend.

New Gym Dedicated

The official dedication of the new Clarence Foster Gymnasium at El Capitan Hi School, Lakeside, featured an international theme, according to Mrs. Erman Kouns, PTA president, who was in charge of arrangements. Beginning at 7:30 p. m., in the gym, the event was held Thursday, February 11, with Mrs. William Paine as program director.

Russian, Scotch, Greek, Israeli, Yugoslavian and American folk dances were performed by the folk-dance section of the Physical Education Department, under direction of Miss Janice Jessop, and also on the program were selections from the band, conducted by Arthur Schwuchow.

Headed by Faris Edgar, Language Department head, instructors read an Old Testament verse in several languages for the devotional. They were: Mr. Edgar, who read in Greek; Mrs. Aris Treat, French; Miss Myrtha Thornbrook, German; Joseph S. Rolback, Russian; Miss Diane Ridgway, Spanish; and Perry Shipman, Character and Spiritual Chairman, English.

Clarence Foster, long active in educational and civic affairs in the Lakeside area, for whom the gym is named, spoke briefly during the ceremony, which was followed by the serving of coffee and cookies of many lands by the Senior parents, under the chairmanship of M s. Joe Sewall.

A short business meeting, which included the election of a nominating committee proceeded the dedication.

Install New Officers

The Catholic Church Guild held their regular meeting the third of February with the installation of new officers. A new vice president, Mrs. Jean Danzel, was elected. The outgoing president, Mary Wright, was in charge of the first part of the meeting and the new president, Helen Miller, lead the second half.

The Catholic Guild plans to have a St. Patrick's dinner the 20th of March. More details on this will be in a later paper.

Alpine Kiwanis

Dr. Eugene C. LaFond will address the Alpine Kiwanis next Thursday evening following their weekly dinner in Fuller Hall.

Dr. LaFond, head of the Physical Oceanography Section of the Navy Electronics Laboratory, acted as senior scientist and directed oceanographic investigations aboard USS Skate during the historic second submarine cruise under the Arctic Ocean ice pack and across the North Pole in August 1958.

The Skate voyage is the fifth arctic oceanographic expedition made by Dr. LaFond in the last 11 years. He directed the physical, biological, and geological research conducted by the USS Nereus (1947); HMS Cedarwood (1949), and USS Burton Island (1950 and 1951). These investigations included studies of sea ice, currents, salinity, temperature, transparency, as well as biological and geological sampling and topographic surveys.

Dr. Gordon Gastil, professor of geology at San Diego State College, spoke on "The Geology of the Area in Relation to Ground Water" at the Kiwanis meeting last night.

Hollywood Excursion To See 'Search For Paradise'

Want to go on an outing? To Hollywood by bus? To see "Search for Paradise?" And to see a TV show? The date is Wednesday, March 23rd, to go to Hollywood to see this Cinerama production of Lloyd Douglas' great work. This excursion, sponsored by the Alpine Community Church Guild, is open to everyone. Plans are to leave the church at 6 a.m., arrive in Los Angeles in time to eat lunch at Farmers Market, see the movie and the TV show, and stop at Knott's Berry Farm on the way back to Alpine. The cost, not including meals, is \$7 upstairs or \$7.50 up-meals, is \$7 upstairs or \$7.50 downstairs or downstairs at the Cinema and not on the bus! For further details (or to make your reservation) call Mrs. Marvin Chutor, HI 5-2397.

WEATHER LAST WEEK

High	72°
Low	38°
Rainfall during week	1.83
Season to date	9.38
Normal season up to	
June 30	23.60
1.1 ahead of last year's total for season.	

Alpine PTA Founders Day

Past presidents honored at the Alpine PTA Founder's Day meeting last Tuesday night were: JoAnne Nichols, 1958; Don Cost, 1957; and Dorothy Bradley, 1956. In honor of Founder's Day Mrs. Hazel Hohanshelt gave a very enjoyable talk on the history of Alpine and the Alpine PTA.

The speaker for the evening was Mrs. JoAnne Hill, District Advisor of the California Dairy Industry Advisory Board, who gave a talk on nutrition. Larry Jarrett, sixth grade teacher and band leader, gave a violin solo.

The Japatul 4-H presented the colors and Mrs. Bradley gave the devotional for the evening.

66th Anniversary

The Alpine Community Church will celebrate its 66th anniversary Friday, February 19, with a family potluck dinner in Fuller Hall. Percy Foss, the only charter member still living, will be the honored guest.

John R. Reynolds, clerk, will be master of ceremonies and he will introduce the guest speaker, Rev. George Haskell, pastor of the First Congregational Church of San Bernardino and moderator of the Congregational Conference of Southern California and the Southwest.

There will be a head table at the dinner where all who have been members of the church for twenty years or more will be seated. There will also be a special table for those who have become members in the last year.

For all of you who are interested in contacting Assemblyman Jack Schrade, his address is as follows:
Assemblyman Jack Schrade
119 N. Magnolia,
El Cajon, California
His phone number is HI 4-8080.

Will You Take Time? Ad Brings Results

We have been most gratified by Alpine's response to our editorial entitled "What will the future be?" You will remember that the editorial challenged Alpine to form some kind of a forum for the orderly resolution of community problems.

We have been asked to publish the following letter and we urge you to consider its suggestions carefully:

☆ ☆ ☆

In mid February of 1960 the citizens of Alpine are discussing many local problems. Oning, increased fire and police protection, distribution of local water, traffic and parking control, and road improvements are among the other subjects being discussed. Nothing will be done on these thoughts because Alpine has no responsible organization with authority to take action. Many people have suggested an effort be made to create a Town Council and in fact the County Grand Jury recommended that "all citizens work together toward some type of local government."

There are several forms of government available to a community of this size including incorporation as a City. Del Mara recently achieved this with no increase in taxes and is now benefiting from income formerly going to the County. It takes many months of hard work by a large group of citizens before any community is ready for such a decision. There is no reward for this effort other than the satisfaction of knowing a civic duty has been done. The bulk of the work is study. Text books can be had and consultants with practical experience in other localities are available.

Alpine must have its full share of civic minded people willing to

Illness this week hit Mrs. Jay Clinton and Mrs. Wallace N. Kent.

Dear Editor,
I have found that it does pay to advertise. My want ad was filled the same day it appeared. I had far more replies than I had expected. My sincere thanks.

Billie Gunsaulas

give their time and effort to this cause. Have you the ambition and interest to become part of a study group? If so write or call the Echo.

John E. Citizen
(Actual name at the Echo)

We also understand that the future of Alpine and the need for some kind of a community wide forum has been the subject of a number of friendly conversations. We at the Echo have received a number of responses. SEVERAL persons have suggested that a study group be formed to work out the best method for dealing with Alpine's problems.

Those who seem to have given the matter the most careful consideration recommend that such a group should include about twenty-five persons representing various professional groups and interests. If you are interested the Echo will be glad to give your name to those who had made the proposal. We believe that some constructive results will be forthcoming.

Edgar S. Welty, Editor

One sure way to get rain—plan to have out-of-doors pictures taken of the school organizations as El Capitan did last Wednesday—and of course it rained.

INCOME TAX SERVICE
Marie Gavin

For Appointment Call
HI 5-2812

Milk Goat Association To Meet

A regular meeting of the association will be held Sunday, February 14, 1960, in the agricultural building of the El Cajon Valley High School, El Cajon. The meeting will be called to order at 2 p.m.

Since this is the busy season for goat owners, many things will be discussed at this meeting, such as the coming buck show and the Del Mar Fair. This is also the kidding season and many good kids will be born, so if any 4-H or FFA boys and girls desire good stock for their projects they can contact the president, Mrs. Marcella Neben, HI 4-7854 or the secretary, William F. House, HI 5-3627.

All 4-H and FFA boys and girls are always welcome to come to the meetings and possibly gain some valuable information on goats, especially on how to groom goats for the shows and proper showmanship. If there are any particular points that these boys and girls would like to have discussed please call either of the above telephone numbers and arrangements will be made to have such discussions held at one of the monthly meetings.

Empire Motors

Expert Body and Paint Work
COMPLETE or PARTIAL
NOW AVAILABLE
2435 Highway 80 HI 5-2721

El Capitan News

Members of the Industrial Arts classes (mechanical drawing and auto shop) went by bus to Los Angeles last Wednesday to Shell Refinery and Chevrolet Assembly Plant.

☆ ☆ ☆

Takes TWO to replace ONE: Two new language teachers, Miss Myrtha Thornbrooke who will teach German three periods, and Mrs. Diane Ridgway who will teach Spanish two periods, have replaced Mrs. Hilga Barbod who is on maternity leave.

☆ ☆ ☆

There are 120 students at El Capitan from Alpine, 290 from El Cajon, 609 from Lakeside and 305 from Santee.

McCOY'S

Ready Mixed Concrete Co.
Saturday Deliveries
572 Marshall St. HI 4-6191
EL CAJON

ALPINE Trucking Service

ROADS

Oil Penetration, Blacktop

Rock and Sand

HI 5-2188 HI 5-2414

JACK HOISTAD

Don't Wait, Let Us Drill Your Well Now
Operating Two Rigs For Speedier Service

Efficiency
Economy
Speed

H. A. BOSTWICK
Manager

B & R Diamond Drilling Co.

ENGINEERING CONTRACTORS

1025 E. Main Phone HI 4-2149 El Cajon, Calif.

ALPINE ECHO

SUBSCRIPTION BLANK

Gentlemen—
Please enter my subscription to the ALPINE ECHO for year at \$3.00.

Name.....

Address.....

City..... Zone..... State.....

ALPINE ECHO, BOX 8, ALPINE, CALIF.

Vaqueros Enjoy Ride

The Alpine Vaqueros' riding club held a breakfast ride in Pine Valley, Sunday, February 7th. Everyone had a wonderful time and enjoyed the ride. Those who didn't bring their own horses rented some at the stables.

After two hours of riding beneath majestic pines, crossing picturesque streams and viewing some of California's beautiful mountains, riders were served with a delicious breakfast of pancakes, sausages, eggs and punch. There were fifteen riders and twenty for breakfast.

The Vaqueros are planning another breakfast ride March 6th in Pine Valley. Anyone interested in riding or having breakfast please call HI 4-3396 for reservations.

What's Your Opinion

This past week I have been asking people in Alpine what they think of the new law that has been passed which states that everyone must park parallel. I received some very unusual answers. This is a problem that concerns all of us in Alpine, the businessmen as well as the residents. What would be your answer if you were asked what you think of parking parallel in Alpine? Here are some of the answers that I received.

Cecil Lewinson, Alpine Land Company: "I think it could be tempered with patience."

Joanne Nichols, President, Women's Club: "Don't ask me."

Tom Dyke, blasting and well digger: "No comment."

Gloria Baetcher, waitress, Log Cabin Cafe: "It has to be because it is the law, but they shouldn't be so hard on us until we've become Hugh Prescott, butcher, Empire Market: "No comment. I've had enough troubles of my own."

Ruth Chynoweth, Secretary, Youth Center: "It takes up too much space and it is drawing business away from Alpine. If they could park the way they used to, it would bring more business to Alpine again."

Leona Drennon, Treasurer, Baseball Association: "I don't mind it until there isn't a parking place and then I'm really hot."

Gladys Jennings, Secretary, Baseball Association: "I have nothing against parallel parking, but it sure cuts down on the parking places."

Elna Bratt, President, V.W. Wives: "I don't particularly like it. It cuts down on business, but

Fire Department Holds Elections

Election of officers was held at the Fire House Tuesday night for the Alpine Volunteer Fire Department. Those elected to offices were: Harry Jennings, Fire Chief; Mace Bratt, Assistant Chief; Bob Wilson, Captain; Weldon Wilson, Lieutenant; Clark Haney, Secretary Treasurer.

Favorite Sayings A New Feature

Have you a favorite saying or motto? This new column will feature your favorites. Please call up or write in yours. If you enjoy reading others, remember yours are also needed for the column to continue. Here are two to start the ball rolling:

"Why is it we have to have the props pulled out from under us before we're ready to kneel down?" from Marion Moats, Louise Drive, Alpine.

"You can't get rid of your temper by losing it," from Billie Gonsaulas, The Willows, Alpine.

we have to do it."

Carmen Hoistead, Bailey's Cafe: "Nobody liked it at first but since it has come we should all cooperate and do the best we can, it's also much safer now."

Phil Hall, Postmaster: "From the safety point of view it's better. Maybe a little inconvenient but it had to come sooner or later. It's just a case of Alpine growing up."

Sharon Chynoweth, President, Tri-Hi-Y: "I don't drive yet but by the time that I do I hope I have gotten use to it."

Emma Dyke, waitress, Log Cabin: "I feel like a traffic director. I go out and tell people where they should park. People say they can't see the signs. They should put more signs where they could be easily seen, or an officer directing people for a while."

Agnes Ratliff, owner, Log Cabin: "I like it much better the way it used to be."

Walt Finch, owner, Alpine Rock-et Station: "Nuts."

LOUIS H. LANDT
Licensed Electrical Contractor
Pumps—Wiring—Fixtures
HI 5-2116 HI 5-2361
25 Years In Alpine

Empire Market

2169 ARNOLD WAY Next To The Post Office
Phone HI 5-2105 In Alpine

FRESH PRODUCE

- AVOCADOS, med. size . . . 4 for 23c
- TOMATOES 2 lbs. 29c
- Cabbage 3 1/2c lb.
- Pippin Apples 2 lbs. 23c

MEATS

- U. S. GOOD
- RIB STEAKS 75c lb.
- PRIME RIB ROAST 69c lb.
- Pork Chops 65c lb.
- Pork Steak 45c lb.
- Sliced Bologna 39c lb.

BEEF Cut and Wrapped Free HALF BEEF lb. 52c
For your Freezer; HIND QUARTER lb. 61c
USDA GOOD

CRISCO, 5c off label 3 Lb. 73c

MAXWELL HOUSE
INSTANT COFFEE 6 oz. 95c

BETTY CROCKER
Instant Mashed Potatoes 2 7-oz. Pkgs. 59c

CALIFORNIA
Chunk Tuna 2 No. 3/4 cans 43c

NABISCO
Baronet Cookies, 11 oz. pkg. 37c

SUNSHINE
Hi-Ho Crackers, 1 lb. pkg. 35c

No. 303 Cans — These Items 7 For \$1.00

- | | |
|-------------------------|----------------------|
| Stokley New Potatoes | Peas |
| Stokley Sliced Beets | Allens Green Beans |
| Hunts Pork and Beans | Blackeyed Peas |
| Asparagus | Spinach |
| Nestles Evaporated Milk | Sauerkraut |
| S&W Red Kidney Beans | Libby's Tomato Juice |
| Tomatoes | Dole Pineapple Juice |
| Corn | COUNTY FAIR |
| Apple Sauce | |

FROZEN FOODS

- | | |
|--|--|
| COUNTY FAIR | SWANSON |
| 8-Inch PIES | TV DINNERS |
| Cherry, Apple, Peach; each 39c | Haddock, Chicken, Beef Turkey, Meat Loaf; each 59c |

Specials For Friday and Saturday — Feb. 12 and 13
LIMIT RIGHTS RESERVED

ALPINE ECHO

An Independent Weekly Newspaper
Published in Alpine, California, San Diego County
Subscription: 1 Year \$3.00

Judicially declared a newspaper of general circulation by the Superior Court of San Diego County, California, Nov. 12, 1959; legally qualified to publish legal notices.

TELEPHONE Hickory 5-2616

Edgar S. Welty, HI 5-2179 Editor
LaVerne Crosby, HI 5-3197 Assistant Editor

Mailed at the Post Office in Alpine, California
ALPINE ECHO, POST OFFICE BOX 8, ALPINE, CALIFORNIA

B or Better

The Junior High School announced the members of the B or Better Club. These are seventh and eighth grade students who get B's or better on their report cards. For the first quarter in the seventh grade the students who are in the honorary group are: Joanne Boston, Kathleen Casey, Beverly Fleming, Kathleen Hermstad, Cheryl Hoffman and Sandra Wyt. For the second quarter, the seventh graders are: Cheryl Hoffman, Kay Bacheller, June Dun, Dale Smith, Sharon Saper, Coleen Moore, Janet Dyar and Judy Wilcox.

The eight graders who made the honorary group in the second quarter are: Mike Bell, Joyce Boston, Ann McClain, Virginia Miller, Ray Partridge, Marge Pattinger, Linda Wilson and Janie Woodall.

Omission

One name was left out of the list of adults furnishing transportation for the Boy Scouts when they went for their recent weekend outing. Al Bender, assistant scoutmaster, also drove. Al's one of the steady workers in the troop.

Judy Wilcox and Jeri Homsley were initiated into the Lakeside Job's Daughters February 1st.

Action On Junior College Anticipated

It is anticipated that action on a proposal to form a junior college district in the Grossmont Union High School District area will be taken by the Augmented Committee on School District Organization For The Study of Junior College Education on February 17. The hearing February 17 is set for 8 p.m. in the El Cajon Valley High School cafeteria, and the public is invited.

If the County Committee should call an election, the next step is to decide whether to schedule it for this spring or for next fall. If the voters of the area approve the formation of a community-junior college district, the formation of such a district could not become official until July of 1961. Full time day sessions could, on such a schedule, get underway by July, 1963.

Mrs. Ruth Chynoweth and her four sons spent the day in Los Angeles visiting relatives. They reported that it was very foggy, but they had a nice trip.

Wooldridge Beauty Salon
Quarter Mile East of Alpine
Hours: 9 a.m. to 5 p.m.
For Appointment Call HI 5-2320

Grace Wilcox President

Last Thursday the Y-W-Wives held their election of officers along with a potluck luncheon. Elected to the offices were Grace Wilcox, president; Jonnie Axom, first vice president; Jolaine Huey, second vice president; Bobby Whitt, secretary, and Marie Frey, treasurer.

Elna Bratt, immediate past president, reported to me that the projects for Easter, the eggs that are being decorated, are coming along very nicely. They will be taken to Grossmont Hospital upon completion.

The Y-W-Wives meet every Thursday afternoon from 1 to 4 in the Youth Center. Mrs. Dawsey is in charge of baby sitting and baby sitting is free to all members.

1960 GIRL SCOUT COOKIE SALE

At 9 a.m. February 12, the Cookie Sale Missile soars into orbit. The Satellite will remain visible in San Diego County through February 22.

Alpine School

In a brief regular session Monday night the Governing Board of the Alpine Union School District dispensed in rapid order with routine matters including:

Accepted the resignation of Clem Salazaar, custodian.

Authorized the employment of Frank Waldon to replace Mr. Salazaar.

Authorized binding of school registers and minutes of the Governing Board.

Adopted, in principle, a school calendar for 1960-'61.

Established certain insurance coverages, and approved payment of regular monthly commercial and salary warrants.

Fred Rushing

Grading and Equipment Rental

Soil Conservation
Subsoiling — Brushing
Dam Building
Subdivisions

Alpine, Calif. Hickory 5-2214

Long's Men's Wear

116 EAST MAIN STREET
El Cajon, California HI 4-7220

NORMAN G. ROBERTS CO.

Member New York Stock Exchange

Brokers and Dealers In Securities of
America's Leading Companies

127 East Lexington Ave. El Cajon
HI 2-5557

COMPLETE BOARDROOM FACILITIES

East County's Only New York
Stock Exchange Member

Dr. H. J. Engle

Palmer Chiropractor
SPINAL NERVE SPECIALIST

X-Ray Laboratory
AMPLE PARKING SPACE
SUNSHINE BUILDING

306 W. Douglas (At Sunshine) HI 2-2283

CAMPO NEWS

By **FAY FARRIS**

The Lake Morena Woman's Club met at the home of Daisy McCoy in Campo Tuesday evening, Feb. 2. After a short business meeting, cards were played, and three prizes were given to the winners who were Marie Martin, Marie Windemann and Bee Boyd. Refreshments were carried out in the Valentine motif. Those present in addition to the above were: Norma Molchan, Ruth Lawrence, Dell Nielsen, Gertrude Haskell, Fay Farris and the hostess.

★ ★ ★

On Wednesday, Feb. 3, the "Mexican Canasta Club" met at the home of Alice Liggett in Morena Village. Prizes were won by Alice Liggett and Marie Lindemann, and the other guests were Jane Ham, Helen Pate, Pearl Deines, Marie Martin, Phoebe Thompson, and Fay Farris.

★ ★ ★

The Mountain Empire Republican Women, Federated, met at the new dining room in Morena Village on Thursday, Feb. 4. The members enjoyed a delicious Broasted (not roasted) chicken luncheon, which was followed by the business meeting. Plans were made for a Spaghetti Dinner in April, if possible, when a movie of Vice President Nixon's visit to Russia will be shown. The public will be invited. Watch for the date.

★ ★ ★

Saturday night the regular Square Dance of the Mountain Whirlers was held at the Club House in Campo, with Al Schaefer calling and Walter Ellis, the Guest Caller. This was a special evening as it was Graduation Night for the Square Dance Clsas. There was a good crowd, and everyone seemed to have a fine time. Three Door Prizes were given away. The evening was completed with a Dance Marathon to see if the dancers could dance as long as the caller could call.

★ ★ ★

Mr. and Mrs. R. C. Kemp (Sandy) and family have moved into their

Long Time Campo Resident Dies

James E. Brown, 83, of Campo, died last Saturday in a rest home. A farmer and native of Iowa, he had lived in the Campo area thirty years.

Survivors include his widow, Luz, of the farm near Campo; five sons, including James and Joseph H. of San Diego, and Yshmael of Campo; four daughters including Miss Ordella Brown of Campo and Miss Lux Brown of San Diego; and 14 grandchildren. Burial was at Greenwood Mortuary Wednesday.

lovely new home on East Highway 94, near the Senior Kemps (Mr. and Mrs. Trevor Kemp). We all wish them much happiness in their new location.

★ ★ ★

Mrs. Gus Molchan of Morena Village, left Monday, Feb. 8 for March Field near Riverside to baby sit for her son, Major John Molchan, for five weeks. Major Molchan and his wife have two girls and one son.

★ ★ ★

The Campo Elementary PTA is holding another food sale from 8 a. m. until food is gone on Monday, Feb. 15, at the Stone House. The money raised will be used as a Welfare Fund. Everyone knows from past experience what delicious food will be sold, so the sale should be a huge success.

★ ★ ★

Mr. and Mrs. William Dart are the proud parents of a son born on January 29th.

★ ★ ★

Mr. and Mrs. Pete Cooper have as their house guest Mr. Cooper's mother, who will be with them for an indefinite time.

Now At San Diego Prices

JIM RORIE
Flying-A Service

HIWAY 80 ALPINE
HI 5-2443 HI 5-2571

E & M AUTO PARTS

Acetylene and Oxygen—Welding Supplies—Factory Rebuilt Engines—Auto Springs—Chains and Tire Chains—Armstrong Tires
945 Hiway 80, Two miles East of El Cajon
EL CAJON, CALIF. Hickory 4-3119

Let's Dance

ATTENTION ALL TEENAGERS!
A special Valentine's dance is being put on for you this coming Saturday night. The VFW is turning their hall over to all teenagers free of charge, who want to have a good time. Music to dance by will be provided by stereophonic record and soft drinks will be there to drink. The time is 7:30 to 11 p.m. February 13. Hope to see you there. Chaperones will be provided by the VFW and the VFW Women's Auxiliary.

EVERYTHING FROM SOUP TO NUTS
Alpine Sales Yard

2940 Hwy. 80 HI 5-2984

The Alpine Junior High School Basketball team will play Santee at the Alpine Elementary School the 19th of February. Names of the boys that will play and more information on this will be in a later issue.

Fuller Brush Dealer

ALDEN FARRIS

Rt. 1, Box 76, Campo (Lake Moreno) Calif.
GRanite 8-5396

EMPIRE MOTORS

COMPLETE SERVICE
Service Calls

Bank Americards Honored
2435 Hwy. 80 Alpine HI 5-2721

El Cajon Mortuary

and Valley Chapel

624 El Cajon Boulevard

El Cajon, California

GEORGE ROACH

President and Director
El Cajon Mortuary

- Licensed Lady Embalmer
- All Veterans Benefits Available
- Completely Air-Conditioned
- Funeral Insurance and Pre-Need Trust Accounts

HI 2-6677

EL CAJON, CALIF

AUTOMOBILES
 BENTER PLYMOUTH CENTER
 444 W. Main, El Cajon HI 4-1161
 HATCH CHEVROLET
 El Cajon HI 4-1105

APPLIANCES
 AL HINKLE LUMBER & RANCH
 SUPPLIES
 2101 Highway 80, Alpine
 HI 5-2184
 HELLAND APPLIANCE CO.
 484 E. Main, El Cajon. HI 4-1411

AUTO REPAIRS
 E & M AUTO PARTS
 945 Highway 80 HI 4-3119
 ALPINE MOTOR SERVICE
 Highway 80, Alpine HI 5-2317
 EMPIRE MOTORS
 2435 Highway 80, Alpine HI 5-2721

BEAUTY SALON
 BEL-AIR BEAUTY SHOP
 146 N. Orange, El Cajon HI 4-2418
 WOOLRIDGE BEAUTY SALON
 Quarter Mile East of Alpine
 HI 5-2320

BLACKTOPPING
 ALPINE TRUCKING SERVICE
 Alpine HI 5-2188 HI 5-2414

BODY WORK
 EMPIRE MOTORS
 2435 Highway 80, Alpine HI 5-2721

BOOKKEEPING
 Experienced. Write Rt. 1, Box 579,
 Alpine. In my home.

BULLDOZING
 JIM GAVIN
 Alpine HI 5-3779

CEMENT
 AL HINKLE LUMBER YARD
 2101 Highway 80, Alpine HI 5-2184
 McCoy's Ready Mixed Concrete
 572 Marshall St. El Cajon HI 4-6191

CLEANERS
 ALPINE CLEANERS
 Alpine HI 5-2242

DAM BUILDING
 FRED RUSHING
 Alpine HI 5-2214

DISKING
 JIM GAVIN HI 5-3779

DRESSMAKING
 Experienced. HI 5-3670
 1202 Midway Drive, Alpine

DRUG STORES
 LAKESIDE PHARMACY
 10001 Main Lakeside HI 3-1013
 M. H. SMITH
 113 W. Main, El Cajon HI 4-3135
 Harners Woodside Pharmacy
 2108 Woodside, Lakeside HI 3-6044

ELECTRICAL CONTRACTOR
 LOUIS LANDT
 Highway 80, Alpine
 HI 5-2116 HI 5-2361

ENGINEERING CONTRACTORS
 B & R DIAMOND DRILLING CO.
 1025 E. Main, El Cajon. HI 4-2149

EQUIPMENT RENTALS
 FRED RUSHING
 Alpine HI 5-2214

FURNITURE
 BENBOUGH'S
 316 N. Magnolia, El Cajon. HI 4-3158
 DAN DIXON
 240 W. Main, El Cajon. HI 4-8852

GRADING
 ALPINE TRUCKING SERVICE
 Alpine HI 5-2188

JIM GAVIN
 Alpine HI 5-3779

FRED RUSHING
 Alpine HI 5-2214

INCOME TAX
 MARIE GAVIN
 Alpine HI 5-2812

LUMBER
 AL HINKLE LUMBER & RANCH
 SUPPLIES
 2101 Highway 80, Alpine HI 5-2184

MISCELLANEOUS SALES
 ALPINE SALES YARD
 2940 Highway 80, Alpine HI 5-2984

MARKETS
 EMPIRE MARKET
 Alpine HI 5-2105

MEN'S WEAR
 LONG'S MEN'S WEAR
 116 El Main, El Cajon HI 4-7220

MORTUARIES
 EL CAJON MORTUARY
 624 El Cajon Blvd, El Cajon
 HI 2-6677
 PARIS MORTUARY
 374 N. Magnolia El Cajon
 HI 4-4224

MOVIES
 JACK RAMSEY
 P. O. Box 562 El Cajon

OAK
 HI 5-2259

OIL PENETRATION
 ALPINE TRUCKING SERVICE
 Alpine HI 5-2188

PAINT
 AL HINKLE LUMBER & RANCH
 SUPPLIES
 Alpine HI 5-2184

PLUMBING
 Ted Whitt HI 5-3665
 2325 Elting Dr. Alpine

PLUMBING SUPPLIES
 AL HINKLE LUMBER & RANCH
 SUPPLIES
 Alpine HI 5-2184

REAL ESTATE
 ALPINE BRANCH
 Highway 80, Alpine
 HI 5-3603 HI 5-3035
 DON BATES
 2445 Highway 80, Alpine HI 5-2537
 L. V. SCOTT
 2649 Highway 80, Alpine HI 5-2025

RANCH SUPPLIES
 AL HINKLE LUMBER & RANCH
 SUPPLIES
 Alpine HI 5-2184

SERVICE STATIONS
 RORIE'S FLYING-A SERVICE
 Alpine HI 5-2443 HI 5-2571

SOIL CONSERVATION
 FRED RUSHING
 Alpine HI 5-2214
 JIM GAVIN
 Alpine HI 5-3779

STOCK BROKER
 NORMAN C. ROBERTS
 127 E. Lexington, El Cajon
 HI 2-5557

TILE WORK
 CLIFFORD WOOLDRIDGE
 Alpine HI 5-2320

TRAILER LODGES
 TOWN & COUNTRY TRAILER
 LODGE
 Santee HI 2-4090

TRUCKING SERVICE
 ALPINE TRUCKING SERVICE
 Alpine HI 5-2188

TRASH DISPOSAL
 LET MACK haul your garbage
 and rubbish. HI 5-2414.

**NOTICE OF INTENTION TO ENGAGE
 IN THE SALE OF ALCOHOLIC
 BEVERAGES**
 TO WHOM IT MAY CONCERN:
 Subject to issuance of the license ap-
 plied for, notice is hereby given that
 the undersigned proposes to sell alco-
 holic beverages at the premises, de-
 scribed as follows:
 2538 HWY. 80, ALPINE
 Pursuant to such intention, the
 undersigned is applying to the Depart-
 ment of Alcoholic Beverage Control for
 issuance on original application of an
 alcoholic beverage license (or licenses)
 for these premises as follows:
ON-SALE BEER
 Anyone desiring to protest the issua-
 nce of such license(s) may file a veri-
 fied protest with the Department of
 Alcoholic Beverage Control at Sacra-
 mento, California, stating grounds for
 denial as provided by law. The prem-
 ises are not now licensed for the sale
 of alcoholic beverages. The form of
 verification may be obtained from any
 office of the Department.
 (Name of Applicant)
 (If partnership, give names
 of all partners. If a corpora-
 tion, give corporate name).
VETERANS OF FOREIGN WARS
 POST NO. 5233
 2-5, 12 '60.

TYPING
 Experienced. Write Rt. 1, Box 579,
 Alpine. Work in my home.

U-WASH
 ALPINE CLEANERS
 Alpine HI 5-2242

WOOD
 HI 5-2259

**CLASSIFIED
 ADVERTISING**

HOUSE TRAILER
 59 50-ft. 10 wide, completely
 equipped including awnings, full
 bath, air conditioning, many
 others, all makes and sizes, some
 bank repossessions, rent to buy,
 on approval of credit. Midway
 at Barnett AC 2-0375

FOR RENT
 2 BEDROOM unf. house, except
 for electric range, heater, refriger-
 ator. Service porch, patio,
 yard. 2566 Highway 80. HI 5-2476.
 \$65.00.

LAND WANTED
 WILL PAY cash for 2 to 10 acres,
 undeveloped land. Prefer small
 valley or large gulch, with some
 level land, near well-traveled
 road. With water and elec. avail-
 able. P. O. Box 635, Lakeside.

**WANTED, ride to San Diego 8:00
 to 5:00 Monday through Friday.**
 Work near Court House. Live on
 Victoria Drive, HI 5-2179 or
 HI 5-2615.

**2-BR. 600 ft. business frontage in
 Alpine. \$22,500. Easy terms
 and low down. Alpine Land Co.
 HI 5-2539.**

**\$65.00 MO.—All utilities pd. Newly
 decorated 3-room duplex. Stove
 & refrigerator. 1627 Arnold
 Way, Alpine. HI 5-3780.**

U. S. POSTAGE
 2c PAID
 PERMIT NO. 3
 Alpine, California

POSTAL PATRONS
 POST OFFICE BOX HOLDER
 BOX HOLDER RURAL ROUTE
 BOX HOLDER STAR ROUTE
 LOCAL