

ALPINE ECHO

ALPINE, CALIFORNIA
THURSDAY, June 23, 1960

PRICE FIVE CENTS
VOLUME 3, NUMBER 14, Page 1

Date Book

THURSDAY, JUNE 23rd
Alpine Trucking bs. Lazy A
B. S. swimming instruction at Medlings
Kiwanis, Fuller Hall, 7 PM
FRIDAY, JUNE 24th
Pilgrim Fellowship swimming party
SATURDAY, JUNE 25th
V. F. W. Game night, at Hall, 8 PM
SUNDAY, JUNE 26th
Baseball Double-Header, Alpine ballfield,
2 PM
Piano recital, at Lee's, 3:30 PM
Pilgrim Fellowship 7 PM
MONDAY, JUNE 27th
Youth Center summer program starts,
at Shady Rock, 10 AM
Benefit luncheon, Harbison Canyon Com-
munity Hall
Boy Scout Troop 105 Court of Honor,
Youth Center, 7 PM
Alcoholics Anonymous, Fuller Hall, 8 PM
WEDNESDAY, JUNE 29th
Alpine Community Church Guild meets
at Eve Coppock's home, 10 AM
THURSDAY, JUNE 30th
Kiwanis, Fuller Hall, 7 PM
St. Philomena's Ladies Guild, at church,
8 PM

DEDICATION SCORES

The East teams won with 25 runs to the
West's 15 runs:

Whitt Plumbing	3	Happy Acres	2
Youth Center	7	Kiwanis	1
Am. Fence	5	Am. Trucking	8
V. F. W.	1	Florence's	1
Frontier 45	9	Lazy A	3
TOTAL	25		15

LITTLE LEAGUE SCOREBOARD

TEAM	RUNS	HITS	ERRORS
Kiwanis	2	3	5
Florence's	18	10	3
Winning pitcher... Eugene Earickson			
Home runs: John Snyder... 2			
Ray Hem... 1			
Frontier 45	16	10	0
Am. Truckg	1-	2	1
Winning pitcher... Douglas Alken			
V. F. W.	22	18	4
Youth Center	8	7	5
Winning pitcher... Harold Christman			

CONTINUED on Page 4

BASEBALL DEDICATION

Last Sunday afternoon a record-breaking crowd attended the dedication of the new Alpine ballfield at the Alpine Youth Center. The invocation was given by Dr. Roger Larson of the Alpine Community Church. Colors were presented by Boy Scouts of Troop 105, Mike Master, Richard Drennon, Donald Archer, Charles De-Long and Grant Cooke who led the Pledge to the flag.

Harry Jennings, president of the Alpine Baseball Association, dedicated the field to the youth of Alpine. He introduced the officers of the association and the managers of the teams: vice-president, Clifford Wooldridge; secretary, Jeanette Knapp; treasurer, Dick Harris; corresponding secretary, Dorothy Mosier; managers of teams, Kiwanis-Bill Hoffman and Carl Strauch, Youth Center-Robert Frederickson and Bill House, V. F. W.-John Gilroy and Lupe Lopez, Florence's-Bud Cooper and Malcolm Huey, American Trucking-Carl Strauch and Bill Hoffman, Frontier 45-Clifford Wooldridge, American Fence-Keith Cator and Bob Hurlbut, Lazy A-Harold and Paul Spires, Whitt Plumbing-John Gilroy, and Happy Acres-Clifford Wooldridge.

Dick Harris presented the \$10.00 award to Calvin Gilroy for selling the most baseball memberships (27). Allen Green sold 12. John Daynes and Dennis Gillette each sold 10.

Tom Nicholas, president of the Alpine Youth Center Association, dedicated the children's playground area to Vern Chynoweth who was president in 1958. Vern really pushed the playground program. This living monument to a real friend of the community will be enjoyed by the youth of the community forever.

Samuel VanNote, of Victoria Drive, Alpine, represented the Grossmont High School District last week at the 4th Natl. convention of the American Driver Safety Traffic Association at San Jose.

Next Monday there will be a benefit noon luncheon at the Harbison Canyon Community Hall. The Holy Name Group of the St. Philomena's Church Ladies

ALPINE GRADUATION

Many awards were received last week at the eighth grade graduation ceremony at Alpine School. Awards for president of the Student Council for first semester went to Jane Woodall and to Ray Partridge for second semester. Jane and Ray both received the Citizenship awards.

Certificates for perfect attendance for the year were received by Calvin Gilroy, Kenny Carpenter and Ray Partridge.

Members of the "B or Better" club who received gold pins with guards for six or more quarters with B or better grades were Joyce Boston, Virginia Miller, Ray Partridge and Jane Woodall. Those who received gold pins for four quarters with B or Better grades were: Anne McClain and Margaret Pottinger.

Usherettes for the evening who were members of the 7th grade B or Better club were: Joann Boston, Janet Dyar, Cheryl Hoffman, Colleen Moore, Sharon Soper and June Dun.

The program included an invocation by Dr. Roger Larson, of Alpine Community Church; violin solo by Lawrence Jarrett, piano solo by Jane Woodall, presentation of awards by Henry J. Schaefer, address by Dr. Cecil D. Hardesty; presentation of the class by Wallace Kent, presentation of diplomas by John R. Reynolds, and benediction by Dr. Harry P. Spiller, American Baptist Church.

SEE RELATED ARTICLE ON PAGE TWO ENTITLED "A-GIRL AND A BOY"

BOY SCOUT COURT OF HONOR

Boy Scout Troop 105 of Alpine will have a Court of Honor at their meeting next Monday evening at the Youth Center starting at 7 P. M.

ALPINE CHURCH GUILD

The Alpine Community Church Guild will meet next Wednesday, June 29, at the home of Mrs. Wallace Coppock, Highway 80, East of Alpine. The ladies will bring their handwork and sandwiches for lunch. Any who don't know where Eve Coppock lives are asked to meet Mrs. Ed Nixon, president, in front of the church at 10 A. M. and go out with her.

ALPINE ECHO

AN INDEPENDENT WEEKLY NEWSPAPER
PUBLISHED IN ALPINE, CALIFORNIA
SAN DIEGO COUNTY

SUBSCRIPTION: 1 YEAR.....\$2.00

JUDICIALLY DECLARED A NEWS-
PAPER OF GENERAL CIRCULATION
BY THE SUPERIOR COURT OF SAN
DIEGO COUNTY, CALIFORNIA.

NOVEMBER 12, 1959:
LEGALLY QUALIFIED TO PUBLISH
LEGAL NOTICES.

PHONE HICKORY 5-2616

Edgar S. Weltv EDITOR

MAILED AT ALPINE, CALIFORNIA

ALPINE ECHO

P.O. Box 8, Alpine, California

Page 2, ALPINE ECHO June 23, 1960

THEN AS NOW

Yes, then as now. Even when they were in the fourth grade Jane Woodall and Ray Partridge were tops in their class. The following articles were written by them when they won first and second place in the Americanism contest sponsored by the American Legion Auxilliary of Post 648 at the Alpine School in 1956.

Their articles were on "The Care and Use of our Country's Flag", according to Mary Benton, Americanism chairman.

Jane won first place with this message:
"Hats off

Along the streets there comes
A blare of bugles, a ruffle of drums,
A flash of color beneath the sky
Hats off

The flag is passing by."

Our flag should fly proudly from sunrise to sunset. It flies over all our schools to remind us that our country is giving us a chance to learn.

It flies over polling places, all over our nation on election day, to remind us of our great privilege of voting.

Every morning the children, all over the United States, stand and pledge allegiance to their flag that is in every classroom.

The dampness of the night or sudden storms could destroy our flag while we are sleeping. Just as we wish to keep our country safe from harm we should keep our flag folded safe at night.

When flags of two or more nations are displayed, they must be flown on separate staffs of the same height. They should be the same size. We think of our flag as being dearest to us in our nation, but we must remember to respect the flags of other nations, just as we respect the people of other nations.

The flag should never be used as a drapey or cover. No object should ever be placed on it. Our flag is not just a piece of cloth, but a symbol of what our nation stands for. We would not use our country and then discard it. Our flag should not be allowed to touch the floor or ground. Just as we would not soil our country's honor by bad deeds, we would not soil our flag.

If we think about our flag in this way, surely "the star-spangled banner in triumph shall wave, o'er the land of the land of the free and the home of the brave."

Second place was won by the following entry submitted by Ray Partridge:

At our house we care for and use our flag often. Here are some rules you can go by:

When displayed over the middle of the street, the flag should be suspended vertically with the union to the north in an east and west street.

Display our flag on all days that the weather is good.

Page 3, ALPINE ECHO June 23, 1960

Summer Youth Program

DAY CAMP STARTS MONDAY
Alpine Day Camp, the summer program at the Youth Center, starts Monday, June 27, with a day at Shady Rock with swimming starting at 10 A. M. Other days are at the Youth Center. Sign up now. Charge of \$2.00 for two weeks includes milk and crafts. Bring a sack lunch. The daily program runs from 10 A. M. to 4 P. M.

BASEBALL DOUBLE-HEADER

There will be a double-header baseball game Sunday afternoon, June 26, 2 P. M., at the Alpine ballfield. The National City Pony League will play Whitt Plumbing and Happy Acres, our Alpine older boys. Come out to the ball park and cheer our youngsters to victory.

PIANO RECITAL

There will be a piano recital next Sunday afternoon at the home of George Lee, piano instructor, #16, Old Viejas Grade Road, Alpine. The following students will participate: Sharon Hinkle, Pat Hinkle, Gail Kirkpatrick, Jan Elliott, Gloria Elliott, Jan Johnson, Patty Richardson, Paul Richardson, and James Lee.

When displayed with another flag from crossed staffs, the flag of the United States should be on the right.

When at half staff it should be hoisted to the top.

When the flag is suspended over the sidewalk, the flag should be hoisted out from the buildings toward the pole union first.

When the flag is carried with another flag ours should be on the right. With two other flags it should be in the center.

When hung on a wall the blue field should be uppermost to the flag's own right. When hung against a wall with another flag the flag should be at the spectator's left.

The flag should never be used as a piece of cloth to dust with.

A very old flag should be burned in private.

I thought you would like to learn the pledge of Allegiance to our flag. So here it is:

"I pledge allegiance to the Flag of the United States of America and to the Republic for which it stands, one Nation, under God indivisible, with Liberty and justice for all."

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

HAVE A COOL DRINK — SONNY BOY BEVERAGE SYRUP ALL flavors One makes 3 qts. 29¢

COMPLETE PICNIC SUPPLIES

Empire Market

LIMIT RIGHTS RESERVED

2169 Arnold Way Next to the Post Office

Phone HI 5-2105

In Alpine

FRESH PRODUCE

Lettuce	2 heads	19¢
Grapefruit	4 for	25¢
Apricots	2 lbs	27¢

MEATS

FRYERS cut up	35¢ lb
Chuck Steaks	55¢ lb
BOLOGNA	39¢ lb
Short Ribs	19¢ lb
Ground Beef	43¢ lb

Instant Coffee Hills Bros. 6 oz. (10¢ off) 89¢

Milco Grahams SUNSHINE 7 3/4 oz. bag 27¢

SNOWFLAKE CRACKERS NABISCO 1 lb. box 27¢

SEE OUR 7 for \$1.00 DISPLAY
300 cans or larger vegetables and juices

Libby's Tomato Juice	Stokley New Potatoes	Hunt's Pork and Beans
Dole Pineapple Juice	Blackeyed Peas	Asparagus
Peas	Spinach	Tomatoes
Green Beans	Sauerkraut	Corn
Sliced Beets		Apple Sauce

Del Monte Pineapple-Grapefruit Juice

FROZEN FOODS

ICE CREAM
Hages Bulk Pack half gal 75¢

Hages Old Favorite half gal 95¢

County Fair 8 inch Apple Peach Cherry

Fruit Pies FROZEN 39¢

SPECIALS FOR FRIDAY and SATURDAY, JUNE 24 and 25.

EL CAJON TRAVEL BUREAU
 GREYHOUND BUS AGENCY
 SCHEDULED AIR LINE TICKETS
 HI 4-7948 TO ALL POINTS HI 4-2119
 423 EAST MAIN EL CAJON, CALIF.

Business Directory

- AUTO REPAIRS**
 ALPINE MOTOR SERVICE
 2308 Hwy. 80, Alpine HI 5-2317
- CLEANERS**
 ALPINE CLEANERS
 Alpine HI 5-2242
- DRUG SUNDRIES**
 MCGUFFIE'S SUNDRIES
 Hwy. 80, Alpine HI 5-2121
 M. H. SMITH
 113 W. Main St., El Cajon HI 4-3135
- EQUIPMENT RENTALS**
 FRED RUSHING
 Alpine HI 5-2214
- FEED**
 WAKE'S FEED STORE
 2458 Tavern Road, Alpine HI 5-2752
- GRADING**
 JIM GAVIN
 Alpine HI 5-3779
 FRED RUSHING
 Alpine HI 5-2214
- INSURANCE**
 JEANNETTE C. HINKLE
 2105 Hwy. 80, Alpine HI 5-2502
- LUMBER & BUILDING SUPPLIES**
 AL HINKLE LUMBER & RANCH SUPPLIES
 2101 Hwy. 80, Alpine HI 5-2184
- MARKETS**
 EMPIRE MARKET
 Alpine HI 5-2105
- PLUMBING**
 TED WHITT
 2325 Elting Dr., Alpine HI 5-3665
- REAL ESTATE**
 ALPINE BRANCH of LA MESA REALTY
 Hwy. 80, Alpine HI 5-3603 HI 5-3035
 DON BATES
 2445 Hwy. 80, Alpine HI 5-2537
 J. H. MCKIE, JR.
 2355 Hwy. 80, Alpine HI 5-2217
 L. V. SCOTT
 2649 Hwy. 80, Alpine HI 5-2025

Eye Cues
 Children do not "outgrow" crossed eyes. To prevent possible loss of sight, crossed eyes should be treated before the child

EVERY THING

WANT ADS.....WANT ADS
 The cost is little; the results are good--- only four cents a word, 50¢ minimum.

Mail your ad copy and money to THE ECHO, P.O. Box 8, Alpine, California. It drop it at the house. 3037 Victoria Drive, Alpine. Call HI 5-2179 for help in wording your ad.
 FOR Rent: 3 room furnished apt. Utilities included. \$85. month. Tappy's Motel Hwy. 80, Alpine. HI 5-2484 or HI 5-2003.

Services

CARPENTRY and CABINETMAKING
 See Dick Lane for all your carpentry and cabinet making requirements. Expert workmanship at Reasonable Rates. All work guaranteed. Call HI 5-3740. No obligation.

BABY SITTING and HOUSE CLEANING
 by the hour or week. HI 5-2017.

FOR SALE: Bottle gas range. Apartment size electric stove. First class condition. M. P. Parker, R.R. #1 Box 58, Alpine.

SHOP AT HOME WITH Minnesota Woolens
 LADONNA MUHLHAUSER
 Pine Valley GR3-8413

Alpine Motor Service
AUTO ELECTRIC
 Carburetion HI 5-2317 Ignition

BULLDOZING ROADS, DAMS DISKING, BRUSHING SOIL CONSERVATION WORK
JIM GAVIN
 HI 5-3779

IN TRIBUTE

A TRIBUTE TO OUR TEACHERS
 A buidler built a temple,
 He wrought it with grace and skill;
 Pillars and groins and arches
 All fashioned to work his will.
 Men said, as they saw its beauty,
 "It shall never know decay.
 Great is thy skill, O buidler:
 Thy fame shall endure for aye."

A teacher built a temple
 With loving and infinite care,
 Planning each arch with patience,
 Laying each stone with prayer.
 None praised her unceasing efforts,
 None knew of her wondrous plans;
 For the temple the teacher built
 Was unseen by the eyes of man.

Gone is the buidler's temple,
 Crumbled into the dust;
 Low lies each stately pillar,
 Food for consuming rust.
 But the temple the teacher built
 Will last while the ages roll.
 For that beautiful unseen temple
 Is a child's immortal soul.
 -Author unknown.

CONTINUED from Page 1

Home runs: Ray Homesley.....3
 Harold Christman...1

Lazy A	17	4	3
American Fence	9	5	1
Winning pitcher... John Saska			
Happy Acres	11	6	3
Whitt Plmbg	5	4	3
Winning pitcher... John Snyder			
CURRENT STANDINGS as of June 17th			
MAJOR LEAGUE	WON	LOST	
Youth Center	4	1	
Florence's	3	2	
V.F.W.	3	2	
Kiwanis	0	5	
MINOR LEAGUE			
Frontier 45	4	1	
American Trucking	3	2	
American Fence	2	3	
Lazy A	1	4	
PONY LEAGUE			
Whitt Plumbing	2	1	
Happy Acres	1	2	

CUSTOM SLIP COVERS and UPHOLSTERING
 Free Estimates
 HI5-2227

TEACHERS VACATION

TEACHERS' SUMMER PLANS

Our Alpine teachers have many diversified plans for this summer.

Summer classes in graduate education courses at San Diego State College will be attended by Margaret Cannon, Shirley DeLong, Lawrence Jarrett, Mary Jane Legler and Henry J. Schaefer.

Mr. Jarrett took a trip to New Mexico this week to visit his mother. Mr. and Mrs. DeLong and sons Charles and Hugh are going home to Lake City, Iowa, to visit "the whole shebang of relatives".

Gloria Harris and Betty Ruth Miller are planning a trip to New York City. They

CERTIFICATE OF TRANSACTING BUSINESS UNDER FICTITIOUS NAME
 No. 23196-A

STATE OF CALIFORNIA,
 County of San Diego--ss.

The undersigned do hereby certify that they are transacting business at 2223 Highway 80, Alpine, California, in the State of California, under a designation not showing the names of the persons interested in such business, to-wit:

ALPINE CLEANERS AND U-WASH and that said firm is composed of the following persons, whose names and addresses are as follows, to-wit:
 GERALD B. GERLT, residing at 1415 Terrace Knolls, Alpine, California.
 HELEN L. GERLT, residing at 1415 Terrace Knolls, Alpine, California.
 Witness our hands this 21st day of June, 1960.

GERALD B. GERLT
 HELEN L. GERLT

STATE OF CALIFORNIA,
 County of San Diego--ss.

On the 21st day of June in the year one thousand nine hundred and sixty, before me personally appeared Gerald B. Gerlt and Helen L. Gerlt known to me to be the persons whose names are subscribed to the foregoing instrument and they acknowledged to me that they executed the same.

Witness my hand and the seal of my office this 21st day of June, 1960.
 (Notarial Seal)

WM. G. BROWN
 Notary Public

My Commission Expires April 11, 1961
 1st publication June 23, 1960

have been teaching at the Vacation Bible School at the First Baptist Church of Alpine (Southern) this week. Elizabeth Setser who has been playing piano for the Bible School plans to continue enjoying her hobby of music this summer. She will stay home, work in the yard, catch up on sewing, and relax.

Helen Crawford and her husband hope to visit their son, Stanley, who is teaching in Cali, Columbia, South America.

Robert Frederickson will instruct the youth of Alpine this summer at the youth day camp program at the Youth Center.

Warren Strohte and his wife and their seven months old baby David will spend the summer at her parents' cabin in the Sequoias by the Green Horn Mountains. Warren plans to relax with his new hobby, trout fishing in streams, and to get caught up on his reading. What he doesn't know is that he is going to learn how to take care of Baby David!

Robert Griswold and his wife will spend the summer in North Dakota. He has a summer job there and he will also attend school. North Dakota is their home state. By fall they'll have an addition to the family.

Helene Allen, school dietitian, is visiting friends in the San Francisco area.

ALPINE MOVIE
 7:30 p.m. Friday 35¢
JUNGLE GODDESS
 Family Night Friday

Ralph's SHOE REPAIR
 1714 E Broadway
 EL CAJON (BOSTONIA)
 WHILE YOU WAIT SERVICE

Fred Rushing
 Grading and Equipment Rental

Soil Conservation
 Subsoiling — Brushing
 Dam Building
 Subdivisions

Alpine, Calif. Hickory 5-2214

PARIS MORTUARY

IN EL CAJON SINCE 1943

- * Experienced Reliability—Courtesy—Non-Sectarian
- * Complete Funeral Arrangements

- * Pre-Need Trusts
- * Funeral Insurance
- * Veterans Benefits Applicable

Completely Modern, Air-Conditioned Church-Like Chapel
 * NO FINER FACILITIES ANYWHERE
 * AMPLE ON PREMISES PARKING
 * FOUR VISITATION ROOMS

An institute of personal service, within the means of, all and "the same consideration regardless of cost"

MILT PARIS, Owner and Director
 HI 4-5195 HI 4-4224
 374 No. Magnolia Ave. EL CAJON

A young Fresno mother suffered a severe hemorrhage at childbirth. Blood sources available to the doctor were exhausted at all points from Bakersfield to Stockton. Responding to a radio appeal, two California Highway Patrol officers in Merced and one in Hanford donated blood of the same type and fellow officers relayed it to Fresno. The doctor unhesitatingly credited the Patrol with saving his patient's life.

HERE WE GO AGAIN!

Just recently David Newton who lives at The Willows broke his left arm. Now that his arm is well and he no longer needs the sling, he sprained his left thumb. He tried to catch a baseball on the tip end of his thumb instead of the palm of his hand. He caught the ball, but dropped it. Now his thumb is covered with sponge rubber and a framework of aluminum.

CAMPO NEWS

BY FAY FARRIS

Arvilla Leach Johnson was the honored guest at a baby shower on Sunday evening, June 12, at the Stone House in Campo. The hostesses were Beverly McGuffie and Carol Ballard. Appropriate games were played before the gifts were opened. Then refreshments of delicious cake, ice cream, punch and coffee were served.

Mr. and Mrs. Phillip Gaddy and two sons of Houston, Texas, were house guests of Mr. and Mrs. R. E. Taylor of Lake Morena for the past week. Mr. Gaddy is Mrs. Taylor's brother.

Rancho del Campo golfers held a Best Ball Threesome golf tournament on Sunday, June 12. There were 21 players and one golf ball was given for highest score shortest drive from #1 tee, and for the closest ball to the pin on the drive from #9 tee. Trophies were given to the winners

of the tournament: Andy Forshaw, Bee Boyd and Marcy Andrews.

It is vacation time for some of the teachers at Rancho del Campo, and the following have departed: Mr. and Mrs. Paul Andrews have gone to their former home in Bloomington, Ind. --Mr. and Mrs. Chet Yankee and family are visiting relatives in Sacramento, and Mrs. Yankee will go on from there to visit her parents in Spokane, Washington---Ed Ames and family will visit his mother in Minnesota.

Sharon Thomas who danced and sang at the Lake Morena Women's Club tea on June 11 has gone to Los Angeles for the summer accompanied by her mother. She has been chosen from over one hundred girls to be the dance partner of Mr. Abbott of Mazzone and Abbott, Apache dancers who have danced at the Paladium in London, in Paris, at the Flamingo in Las Vegas, six years at the Latin Quarter in New York, and a command performance for the Duke and Duchess of Windsor in Nassau. The former partner of Mr. Abbott recently married and is retiring. Ginger McHone of Alpine, who is a close friend of Sharon's is also joining the troupe. Mr. Abbott's wife is also a member of the company.

Mr. and Mrs. Hugh Smyth of Lake Morena recently returned from a motor trip to Casper, Wy., with their nephew and wife, and report a fine trip with excellent weather.

The board members of the Mountain Empire Republic Women, Federated, met at the home of Mollie Martin (treasurer) in Jamul Valley June 16. The club will not have a regular meeting in July because the County Federation will meet July 6, at the Stardust Hotel in Mission Valley at 11:00 A. M. The principal speakers will be State President Mrs. Cecil Kenyon and Southern Division President Mrs. Goodknight. The price of the luncheon will be \$ 2.50.

For those who are interested fishing season at Lake Morena will end on Sunday June 26.

The pool at the Mountain Empire High School is now open to the public from 10 A. M. to 2 P. M. and from 6 P. M. to 8 P. M. every day except Monday, unless it is a holiday. This is a daily meeting place of many of our local families, and is enjoyed very much during the warm weather.

SMILE! The whole world will smile back,

Gardener's Checklist

- by the California Assn. of Nurserymen
- 1. Planted now in full sun from a container, wisteria with its long racemes of pink, lavender or white will ultimately cover a huge area. The graceful sweetpea-like flowers of this deciduous hardy vine offer a bonus of fragrance.
- 2. Pick seed pods off rhododendrons and azaleas to strengthen these shrubs. (Never cultivate or disturb the soil around the roots of azaleas or rhododendrons as the feeding roots grow near the surface).
- 3. Showy dahlias, with their wide variety of forms and colors, are still plantable for choice pickings from mid-summer until heavy frost. This widely cultivated favorite offers myriad choices for both garden and indoor arrangements.
- 4. Feed the early blooming summer varieties of chrysanthemums with liquid fish fertilizer according to manufacturer's directions. Slack off to about twice monthly with the first show of color.
- 5. Help vegetables along with regular, mild feedings and you'll be rewarded with a bigger and better crop.

PASCOE'S NURSERY
1216 Broadway El Cajon
HI 4 9071

ENTRIES AT FAIR

GOAT ENTRIES AT FAIR
The Southern California Milk Goat Association is sponsoring the AMGRA goat show at the Del Mar Fair this year.

HONORED

RECEIVES AWARD
Thomas B. Lincoln, electronic technician for the Cleveland National Forest, has been awarded a Certificate of Merit by the U. S. Department of Agriculture according to Stanley R. Stevenson, Cleveland National Forest Supervisor.
The Certificate of Merit provided a cash award of \$100 and was awarded to Mr. Lincoln for his initiative and ability for performance substantially exceeding the requirements of his position.

There's nothing that depreciates your automobile like the next door neighbor buying a new one. -Anonymous

SOUTHERN CALIFORNIA
EXPOSITION
SAN DIEGO COUNTY FAIR

FREE

- ★ ALL STAR RODEO
- ★ TOURNAMENT OF THRILLS
- ★ NATIONAL HORSE SHOW
- ★ FABULOUS FLOWER SHOW
- ★ 3 BIG STAGES JAMMED WITH NAME STARS

SOUTHERN CALIFORNIA'S
finest **MIDSUMMER EXPOSITION**

June 24 *thru* July 4th.

DEL MAR
Gates Open 10 A.M.

ADULTS \$1 CHILDREN 25c

24 HOUR SERVICE
24 hour Road Service

DOUGLAS PRODUCTS

Firestone

TIRES TUBES

Complete Shop Service

WE HONOR
ALL CREDIT CARDS
in the SHOP
or in the STATION

MURPHY'S
AUTOMOTIVE CENTER

HI3-3373 13797 Hwy. 80, Johnstown

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

LOWEST-OVERHEAD-COST-PER-CAR-DEALER-OF-THEM-ALL

SAVE ON '60 CHEVROLETS!

EVERINGS 'TIL 9 p.m.
CLOSED SUNDAY
(December 11 to Sunday)

IMMEDIATE DELIVERY

from San Diego County's finest selection of Buicks, Oldsmobiles, Pontiacs, and Oldsmobiles—CORVAIRS—Corvettes—El Caminos—Vikings, Sportos and Apache trucks.

YOUR AUTHORIZED CHEVROLET DEALER
850 El Cajon Blvd.
as you enter
El Cajon Valley
HI 4-1105

AT MATCH NEW CREDIT PRICES START AT \$2100 DEL. IN EL CAJON

LOW AS \$295 TOTAL DOWN DELIVERS

NOW! TRADE-O-RAMA SPECTACULAR!

The Meachum Co.

Furniture

Linoleum

Outdoor Furniture

Awnings

G.E. Appliances & T.V.

KIRSH DRAPERY HARDWARE

Everything for the home, inside and out.

OPEN MONDAY and FRIDAY TO 9 P. M.

237 West Main St. El Cajon

HI 2-2555

NORMAN C. 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

List With Us and Start Packing

ALPINE BRANCH

La Mesa Realty Co.

BILL BROWN, Mgr.

Hickory 5-3603 Hickory 5-3035

Helland Appliance Co.

FRIGIDAIRE—MAYTAG

Sales and Service

484 E. Main St.

El Cajon

HI 4-1411

L. V. Scott Real Estate

Alpine For

Healthy, Friendly Atmosphere

P. O. Box 26

HI 5-2025

2649 Hwy. 80

Alpine, Calif.

M. H. SMITH

113 West Main St.

El Cajon

We Give S & H Green Stamps

PRESCRIPTION PHARMACY

Telephone Hickory 4-3135

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

MOTORCYCLE ACCIDENTS

In unrelated motorcycle accidents two Alpine men suffered injuries and were taken to Grossmont Hospital on June 10. Walter DeRousse broke his foot when his motorcycle skidded on loose gravel on Harbison Canyon Road. He will be off work 15 weeks. Lawrence DeLong broke his right hand and cut his other hand when his motorcycle hit a rock on Victoria Drive and he flew off. The road burns on his body are healing quickly.

J. P. Gibson
1920 El Capitan
La Mesa, Calif.

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