

ALPINE ECHO

ALPINE, CALIFORNIA
THURSDAY, OCTOBER 6, 1960

PRICE FIVE CENTS
VOLUME 3, NUMBER 26, Page 1

Date Book

THURSDAY, October 6, 1960
Mt. Empire Republican Women, Federated, dinner honoring Congressman Bob Wilson, at Hobart House, 6:30 P. M.
Kiwanis Club, Fuller Hall, 7 P. M.
FRIDAY, October 7, 1960
All-Children Variety Show, Campo Elementary PT. A. at school, 7:30 PM
SATURDAY, October 8th
Rummage and bake sale, Perkins Store, Descanso, 9 AM
SUNDAY, October 9th
So. Calif. Milk Goat Assn., El Cajon Valley High School Ag Bldg., 2 PM
MONDAY, October 10th
Alcoholics Anonymous, Fuller Hall, 8 PM
Polio Clinic, El Capitan band room, 6-8 PM
TUESDAY, October 11th
Bus to Nixon Rally leaves Alpine Woman's Club, about 4 PM
Alpine Fire Dept. training meeting, Fire House, 7:30 PM
WEDNESDAY, October 12th
Alpine Community Church Guild, Fuller Hall, 9 AM
Thursday, October 13th
Kiwanis Club, Fuller Hall, 7 PM
FRIDAY, October 14th
Home Makers Scholarship Bazaar, Stone House in Campo
Alpine Acacia Club, Fuller Hall, 6:30 PM
V. F. W. meeting, V. F. W. Hall, 8 PM

ALPINE COMMUNITY CHURCH

The Alpine Community Church family night dinners will start again after the summer recess on Friday, Oct. 21. As is the custom families will bring their own table service and a vegetable, salad, or dessert to pass. The Ladies Guild will prepare the meat. A silver offering will be taken to defray the cost of the meat, rolls, butter, coffee, cream and sugar.

A PRAYER

Lord, be thou WITHIN us to strengthen us; WITHOUT us to help us; ABOVE us to protect us; BENEATH us to uphold us; BEFORE us to direct us; BEHIND us to keep us from straying; AROUND us at all times to defend us. Bishop Andrews, 1555-1626

OUR GROWING POST OFFICE

In Alpine, California, receipts of the post office climbed from \$8,976.41 in 1953 to \$13,683.80.

This was the local aspect of a new all-time high in the nation's mail volume which was reached during fiscal year 1960, according to Postmaster Philip G. Hall.

This year's total has been estimated as 63.6 billion pieces of mail, including about one billion pieces of parcel post. It was stated that this reflected an increase of nearly 25 per cent in mail volume in the past seven years since the annual volume in 1953 of 50.9 billion pieces.

During this same period, postal revenue showed an impressive gain with an increase from \$2,091,714,000 in fiscal year 1953 to \$3,276,800,000 for fiscal year 1960.

NEW BUSINESS - NEW PEOPLE

The new antique and gift shop of Charles W. (Bud) McNaughton will be named "The Carriage Trade". Bud has been living here and remodeling his shop which formerly was the Thrifty Grocery. He has been aided by his mother who is continuing to keep and live at the family's former home in Point Loma. His brother Jack has also helped him. Jack is better known by his stage name of Johnny Turner, one of "Two Guys and a Doll".

ANOTHER NEW BUSINESS

Elsie and Ralph Blakley, formerly of Descanso where they owned an upholstery shop are now open for business in Alpine. Their store, the shop just west of McGuffie's Alpine Sundries, was formerly occupied by Mrs. Runbeck's Variety Store.

Several months ago the Blakleys were burned out at Descanso. They expect to move to Alpine as soon as they find a suitable location.

TRIAL DATE SET

Ray Partridge will appreciate the support of his friends at his trial at 9 A. M. Monday, October 10, in the El Cajon Municipal Court.

JUNIOR COLLEGE NEWS

New and former members of the Grossmont Union High School District Citizens' Advisory Committee packed the new Board Room on the Grossmont campus September 21 to discuss the formation of a junior college district, an issue which will be presented to the voters November 8.

Lewis F. Smith, superintendent, opened the junior college discussion with a statement of the needs, functions, and costs of such a program and emphasized that the State of California is working toward the establishment of the community two-year college to take the burden of excess enrollments from the four-year colleges which will gradually be more and more concerned with education of college juniors and seniors only.

Questions and answers followed, revealing that the quality of education in the junior college is very high and that transfers from such colleges are accepted with full credit by four year colleges. On the subject of cost, it was pointed out that taxpayers of the area now pay 24¢ per \$100 valuation into a junior college fund which is used to pay tuition for students who attend junior colleges in other places such as San Diego, Palomar, or Oceanside.

Part of that fund is used to construct buildings in other districts. At a cost of about 9¢ more the first year and 23¢ and 30¢ more in succeeding years, it would be possible to form, construct and operate a community junior college in this area.

The La Mesa Chamber of Commerce Board of Directors voted unanimously September 27 to back the formation of a junior college district in the Foothills area.

A local community college would serve adults who want college training for advancement on the job or just to keep up with the changes taking place rapidly in business, industry, and the professions.

Approximately 500,000 new cancer cases will be diagnosed for the first time this year, according to an American Cancer Society report.

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. Welty EDITOR

MAILED AT ALPINE, CALIFORNIA

ALPINE ECHO

P.O. Box 8, Alpine, California

Page 2, ALPINE ECHO, Oct. 6, 1960

BOWL NAME CHANGE

FRUIT BOWL BECOMES ORANGE BOWL

The Orange Bowl is the new name for the former Fruit Bowl at 15430 Highway 80. The Fruit Bowl business was moved to Julian. Roy Harris Dahlstrom, formerly of Descanso, who will open the Orange Bowl will operate the business in much as the Fruit Bowl was operated.

ALPINE POLIO CLINIC A SUCCESS

The recent polio clinic held at Alpine School was a success because a total of 174 people received polio shots. Financially the clinic was a success too. The P. T. A. cleared \$98.00 above the cost of the material. Another clinic will be given later in the month.

ABOUT ALPINE

by CAROL WILCOX - HI 5-2353

Don't forget to join the 1960-61 Alpine P. T. A. drive for membership and support your child's class. Let's get a 100% membership this year. The drive runs from October 3 through the 8th.

Mr. and Mrs. Bob Webb had as a house-guest this weekend, Bob's mother, Mrs. Irene Webb of Lakeside. Jerry and mother-in-law Irene attended church services together Sunday, followed by a nice Sunday dinner. Mrs. Webb returned to Lakeside Sunday evening.

The Alpine Youth Center still needs those trees for the picnic area. If you have any, or know of anyone who does, call Tom Nicholas at HI 5-2854.

Many Alpiners enjoyed the fine parade at Julian Sunday to celebrate Julian Apple Days. Local girls marched in the parade as part of the El Capitan Drill Corps.

Lakeside Job's Daughter's Bethel 309 is going to Disneyland this Saturday. They will leave Lakeside at 7:30 A. M. and return around 9:30 to 10 P. M. Their rummage sale last weekend was a big success. They cleared approximately \$115. The whole organization would like to convey their appreciation to the people of Alpine who helped make this project a good one **AMBITION PLUS!**

Four Alpine boys, Tommy and Billy Gault, Skip Brown and Gary Wake, planned and put on a horse show for the kids of Alpine Saturday. Cynthia Irvine helped the boys by making signs for the event. Mrs. Virgil Wake and Mrs. Clarke Irvine furnished the cupcakes, candy bars and kool-aid for the kids. Mrs. Brown made the ribbons and Mr. McClinton judged.

The horse show featured six events: grand entry, ribbon race, keyhole race, stock race, barrel race, and flag race. Billy Gault was high point winner and Cynthia Irvine won the most ribbons.

These boys are a fine example of what the youngsters of today can do. If you would like to help sponsor an organization for kids who want to plan more horse shows or donate money to get one started, contact Mrs. Gault at HI 5-3045.

Mr. and Mrs. Henry Blakey of Acacia Lane, Alpine, are entertaining her son, Chris Schmidt and his wife Mary, who drove out from Jackson County, Michigan, to visit. Things have built up so in Alpine that Chris had difficulty finding the house.

SMILE A WHILE

by Jackie Welty

Teacher: What is the name of your father?
Tom: Daddy.

Teacher: No, I mean his name. What does your mother call him?

Tom: My mother doesn't call him anything. She likes him.

Stranger: You did me a favor ten years ago and I've never forgotten it.

Man: Well, well! So now I suppose you've come to repay me.

Stranger: No, I've just hit town again and I need another favor.

Jean: We have a new dog.

Joan: Spitz?

Jean: No, but he drools a little.

RIDDLES:

1. How do movie stars manage to keep cool?

2. What is it that passes in front of the sun, but casts no shadow?

3. What makes the Tower of Pisa lean?

4. What goes through the door, but never goes in or out? (Answers below)

4. A key hole.

3. It never eats.

2. The wind.

1. By having so many fans.

ANSWERS TO RIDDLES:

Elaine Jacquelyn Welty

NOTE: Have you a favorite joke? Send it in to "Smile a While", Jackie Welty, P. O. 8, ALPINE ECHO, Alpine, California.

BABY ARRIVES: Flowerbelle, donkey belonging to the Duns, of Victoria Drive, had a colt Tuesday.


Reprint from Arden Reporter

Page 3, ALPINE ECHO, Oct. 6, 1960

Empire Market

LIMIT RIGHTS RESERVED

2169 Arnold Way Next to the Post Office

Phone HI 5 2105

In Alpine

Tomatoes	firm	2 lb 25¢
Delicious Apples	SMALL	2 lbs 23¢
HAMS	half or whole	57¢ lb
FRYERS	cut up	39¢ lb
Bologna		39¢ lb.
Round Steak		79¢ lb

BEEF Cut and Wrapped Free
For your Freezer
USDA GOOD

HALF BEEF lb. 5.1¢
HIND QUARTER lb. 59¢

Campbells	no. 1 cans	12¢ ea.
Tomato Soup		9 for 99¢
Libbys #2 cans		
Tomato Juice	7 cans	\$1

CORN	CREAM STYLE PAYETTE VALLEY #303cans	7 for \$1
-------------	--	------------------

PREMIUM CRACKERS	Nabisco 1 lb. pkg.	29¢
Sunshine HYDROX COOKIES	11¼oz.	39¢

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

Libby's Sliced BEETS	Smokey Joe's Chuck Wagon BEANS		
Green Beans	Black Eyed Peas	Asparagus	Tomatoes
Diced Carrots	Tomato Juice	Peas	Spinach
Sauerkraut	Apple Sauce	New Potatoes	

SPECIALS FOR FRIDAY AND SATURDAY, Oct. 7 and 8

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

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	
GENERAL CONTRACTING		
W. L. Weeks Construction Company		
Alpine	HI 5-2226	
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	
POOL REPAIR - MAINTENANCE		
Alpine Swimming Pool Service		
Roy Crane	HI 5-2766	

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	

List With Us and Start Packing
ALPINE BRANCH
 La Mesa Realty Co.
 BILL BROWN, Mgr.
 Hickory 5-3603 Hickory 5-3035

Gardener's Checklist

by the California Assn. of Nurserymen

1. Bulbs top the planting list this month. Daffodils and tulips are prolific color producers and should be used extensively.
2. Lawns can still be planted in most areas. For maximum seed germination, be sure to keep moist.
3. It's too early to prune berries and grapes. Give them another month at least before going at them with the shears.
4. You find the early bird sasangua camellias coming into bloom now. Plant them for a longer camellia season.
5. Annuals should go in without delay to get winter color. Check nurseries for those best for this area.

The American Cancer Society says that if, in 1960, every case of cancer could have been detected and treated in time, 85,000 deaths from this disease could have been prevented.

\$5.00 a MONTH
 Buys a 50 x 130 Lot With Water
 Owner: Don Bates
 2445 Highway 80
 HI 5-2537

Pay Utility Bills Here
McGUFFIE'S
ALPINE SUNDRIES
 Fountain Patent Medicines Cosmetics
 2363 Hwy 80 HI 5-2121

ANNOUNCING
THE 1961 CHEVROLET AT HATCH
 Featuring the "GREATEST SHOW ON WORTH"


offering 20 different full-size Chevies, 9 new Corvair models, and over 175 Truck models including new Corvair Corvans, Rampsides and Loadsides. INTRODUCTORY DEALS. LOW, LOW TERMS!

850 EL CAJON Blvd.
 EL CAJON VALLEY HI4-1105
 OPEN EVENINGS-----CLOSED SUNDAY----- (because it is Sunday)


CERTIFICATE OF INDIVIDUAL FICTITIOUS NAME
 No. 29006
 STATE OF CALIFORNIA, ss.
 County of San Diego.
 I hereby certify that I am transacting business at 15430 Highway 80, El Cajon, in the State of California, under a designation not showing the name of the person interested in such business, to-wit:
THE ORANGE BOWL
 Roy Harris Dahlstrom
 15436 Highway 80
 El Cajon, California

STATE OF CALIFORNIA, ss.
 County of San Diego.
 On the 3rd day of October in the year one thousand nine hundred and sixty, before me personally appeared Roy Harris Dahlstrom known to me to be the person whose name is subscribed to the foregoing instrument and he acknowledged to me that he executed the same.
 Witness my hand and the seal of my office this 3rd day of October, 1960.
 ALICE ANGLIN,
 Notary Public in and for the County of San Diego, State of California

My Commission Expires February 15, 1964
 1st publication October 6, 1960

Friends of Henry Sturdavant, of Alpine, will be glad to hear that he has returned home. He was in El Cajon Valley Hospital after suffering a stroke.

Only about fifteen square feet of painting to go to have finished the house is all that was needed when Wham-o off the ladder went W. H. Harrelson of Midway Drive, Alpine, and he suffered a broken arm.

CLASSIFIED ADVERTISING

The cost is little; 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 or drop it at the house, 3037 Victoria Drive, Alpine. Call either HI 5-2616 or HI 5-2353 for help in wording your ad - Evenings okay.

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.

LAWN MAINTENANCE: gardening, painting. Reasonable rates
 Phone HI 5-3003 Ask for Sam.

OPPORTUNITY

EXPERIENCED SEAMSTRESSES to work irregular hours in their own homes. Must have a room in which to sew and no small children. EVELYN HI5-3600

SCHOOLS

Hearthside Real Estate School. Special course in salesmanship. 600 Broadway, El Cajon HI 2-4481

FOR RENT

FOR RENT: 1 BR house, furn or unfurn, \$55-\$65. 2 1/2 miles east of Alpine, turn left at Outpost Grocery. Adults only.
 HI 5-3731.

FOR SALE

FOR SALE: Garden tractor with all implements and 2 Poland China pigs, 3 month old, Also oil heating stove and oil drum
 HI 5-2715

NORMAN C. ROBERTS CO.
 Brokers and Dealers In Securities of
 America's Leading Companies

494 N. Magnolia, EL CAJON HI2-5557

COMPLETE BOARDROOM FACILITIES

East County's Only New York
 Stock Exchange Member

1961 OFFICERS FOR KIWANIS ELECTED
 The newly-elected officers for the Alpine Kiwanis Club are: president, John Reynolds; first vice-president, Robert Wilson; second vice-president, Wallace Kent; and secretary, Markus Schaeffer. Directors are Ben Cerveney, James Gavin, Phil Hall, Roger Larson, Carmele Manuele, Fred Rushing, and Dr. Earl Woodall. The past president is Roy Crane.

Page 5, ALPINE ECHO, Oct. 6, 1960
 MILK GOAT ASSN. TO MEET

There will be a regular meeting of the Southern California Milk Goat Association Sunday, October 9, at 2 P. M. in the Agricultural Building of the El Cajon Valley High School.

This meeting will be the annual election of officers for the year 1961. The new officers will take over at the end of the December meeting.

TO OUR NEW ALPINE ROUTE CUSTOMERS, OUR DRIVER, PAT FOY, IS IN THE HOSPITAL RECOVERING FROM SURGERY.

'TIL SHE RETURNS KINDLY PHONE US IF WE MISS YOU,

ALPINE CLEANERS

HI 5-2242

Sleepy Hollow Ranch

and

GHOST TOWN

PHONE HI5-9577 Alpine Calif. Rt. 1 Box 399
 Dehesa Road Just West of Tavern Road

Alpine Motor Service

AUTO ELECTRIC

Carburetion HI 5-2317 Ignition

Blue Rock


Auto Service

COMPLETE AUTO SERVICE

Loan Cars

FREE Pickup and Delivery

S. N. GREEN STAMPS

Arnold Way & Hwy. 80

ALPINE HI 5 9586

All that is necessary for the triumph of evil is that good men do nothing.
— Edmund Burke

When you have got a thing where you want it, it is a good thing to leave it where it is. —Winston Churchill

HELLAND APPLIANCE CO.
FRIGIDAIRE - MAYTAG
Sales & Service
226 W. MAIN STREET
EL CAJON
HI 4-1411

Benbough's

Fine Furniture
and
Floor Coverings

FREE INTERIOR DECORATOR SERVICE
with purchases
Phone HI4-3158
for an Appointment

Benbough's El Cajon

318 North Magnolia

OPEN 9 to 5:30 MONDAY and FRIDAY 'til 9
PLENTY OF FREE PARKING

CAMPO NEWS

by FAY FARRIS - GR 8-5396
A baby shower was given for Charlotte Northington of Lake Morena at the Stone House in Campo on Friday evening, Sept. 30. The hostesses were Mary Jane Scherf, Evelyn Hawksley of Morena Village and their mother, Mrs. Gould of Spring Valley. Also present were Ardell Craft, Jane Ham, Mrs. Spice, Helen Guiles, Mrs. Sanchez, Freida Clark, Gertrude Haskell, Ave Moreland, Marie Martin, Mrs. Middleton, and Fay Farris. The center of attraction was a beautiful cake made and decorated by the hostesses--also candy containers in the shape of booties made out of special frosting. Games were played for which prizes were given; the gifts were opened; and then refreshments were served, which consisted of pink and white ribbon sandwiches, fruit and gelatine salad, cake, coffee and tea.

The uncle of Norma Molchan of Morena Village came to visit her from Ohio, as he usually does every summer, and he had not been here but a week when he fell and broke his hip. He is in Grossmont Hospital, and doing nicely. He will return to Ohio as soon as he is able to travel.

Marie Lindeman left Campo Friday for Los Angeles and will leave there Sunday by plane for Texas where she will visit one of sons for about a week, then she will fly to Springfield, Ohio, to visit two sisters for two weeks.

The Mountain Empire Woman's Club met at the home of Edythe McLaren in Guatay on Wednesday, September 29. Refreshments were served under the trees followed by the meeting. The main event of the afternoon was the speech on Communism by Peggy Starr. Mrs. Starr and her husband attended the school on Anti-Communism and she is becoming quite famous for her lecture. She has given this talk to several groups, among which are the Cow Bells, Mountain Empire Republican Women, and a large P. T. A. group.

A new square dance class will be conducted by the Mountain Whirlers at the Campo Club House near the high school. The classes will start October 19th, Wednesday, at 8 P. M. Fred Geiser will be the teacher, as he is the new caller for the club. Plans will be made for a baby sitter at the club if necessary.

There will be a Nixon Rally in San Diego on Tuesday, October 11, and a special bus will take all those interested to town and back. The bus will leave Alpine, meet the vice-president's plane at Lindbergh Field, parade up Broadway, then go to Westgate Park where there will be entertainment and several

tainment by local talent and several Hollywood stars. Those taking the trip are advised to bring a box supper. For further information contact Muriel Utt in Pine Valley or Mary Doerr of Alpine.

The Campo Elementary P. T. A. is having an All-Children Variety Show on Friday evening, October 7, at 7:30 P. M. at Campo Elementary School Auditorium. Admission adults-50¢, children under 12-free. There will be a popcorn booth, etc., with children in charge.

The Home Makers are holding a scholarship bazaar on Friday, October 14, at the Stone House in Campo.

Adolescence; When children seem to grow younger and parents do grow older.

CRAFT CORNER

by MRS. W. W. MILLER
ROLLING EYES JACK-O-LANTERN: This paper jack-o-lantern will roll his eyes whenever he is moved. Draw and cut out a jack-o-lantern about the size of a sheet of construction paper. Mount it on a light weight cardboard. Cut out eyes that are a little smaller than a pop bottle cap. Glue cellophane across the eyes on the back of the jack-o-lantern. Take two bottle caps and put a button in each. Fasten them in place with adhesive tape--on the back side of the picture. Fasten a string through the top center of the jack-o-lantern to hang it by. Each time the string is moved a bit, the jack-o-lantern will roll his eyes. Substitute a bunny for Easter, Santa for Christmas, or a heart shaped face for Valentines; all with rolling eyes.
HELPFUL HINTS: Squeeze bottles: Almost any paint of fairly heavy consistency can be used to fill squeeze bottles and applied to make pictures as well as designs. First put in the outlines, then fill in areas where desired. Let each color dry before applying the next. For lettering, press bottle lightly and write quickly. **SPONGE:** Some home permanent kits include bottles with built-in sponges. Fill with paint or ink and form swirls with a sweeping motion for all-over effects on decorative papers. **SPRAY BOTTLES:** Window cleaning bottles, hand lotion bottles, and other product bottles can be used. Be sure paint is thoroughly mixed and of fairly thin consistency. Hold the dispenser about ten inches away and spray lightly. Add details with a brush. **SHOE POLISH BRUSHES** also make good brushes for different kinds of painting if broad lines are wanted.

OFFICIAL BUSINESS
If you thought the census takers of 1960 were nosy, be glad you missed the quiz of 1850. That year the government wanted to know whether you were a pauper and if you had any idiots in your house or any convicts in you family.

Reprint from ARDEN REPORTER
George Meany, President, AFL-CIO Water is still a watchword in September --the month in which summer's hottest weather often takes us by surprise. Guard against the tendency to relax when fall's first breath comes your way. Rain won't follow in any amount to speak of until summer's drought has long overstayed its season.

James William Harris, 76, of Star Route, Potrero, died September 29 in a San Diego hospital. A native of Kentucky, he resided in San Diego County fifty years self-employed as a bee farmer selling honey

He is survived by his wife, Minnie, of Poprero, two sons, Warren of Potrero and

Robert who has the Harris Garage in Campo, and a sister, Mrs. Flora Hunt of Springville, Tennessee.

Graveside services were held last Tuesday at Potrero Cemetery, Paris Mortuary conducting, with Rev. Edward Whitford of Potrero Community Church officiating.

OPEN FOR BUSINESS MAIN STREET CAR WASH

First and Main Streets EL CAJON

HI4-1641

WASH POLISH WAX
In with grime. Out with shine

Long
Known
For

Courtesy


MILT PARIS

OWNER and DIRECTOR

Experienced Reliability
Complete Funeral
Arrangements

Passing Years have earned a
reputation of dependability and
honesty for

PARIS MORTUARY

Member San Diego County Independent Funeral Directors Association

374 N. Magnolia EL CAJON CALIFORNIA
HI 4 5195

Consult our Counselor on
Existing Payments Consolidations
With No Obligation
BANK TERMS

NO DOWN PAYMENT With Acceptable Credit

'56 FORD 8 Convertible

A red and white beauty-Automatic-
Power steering, radio, etc. -A real nice car only -- \$ 898

'58 FORD 8 Convertible

Red and white-Extra clean-Automatic,
Power Steering, Radio, Heater, Etc. -See this one only -- \$ 1598

'58 CHEVROLET Convertible

A beautiful copper-Automatic, Power Steering,
Radio, heater, Etc. -Excellent condition throughout only -- \$ 1898

'58 CHEVROLET 6 2 DR

A snowy white Del-Ray - Radio, heater-
Straight stick - A bargain at only -- \$ 1098

5 Very Nice PICKUPS to choose from

'50's through '58's

SEE US FIRST OR LAST, BUT SEE US

BENTER BROS.

444 W. MAIN. EL CAJON HI4 1161

WE TREAT YOU LIKE WE WANT YOUR BUSINESS

Now Open

**RED'S
GARAGE**

Complete GARAGE Service

from TUNE UPS


to REBUILDING

AUTO PAINTING

BODY WORK

2435 Hwy. 80 In ALPINE

HI 5-3618


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.

**Ralph's Shoe
Repair**

1314 E Broadway

EL CAJON (BOSTONIA)

WHILE YOU WAIT SERVICE

**SCREENS
MADE TO ORDER**

**PAINT
COLOR MATCHING**

Glass

COMPLETE

**Builders
Supplies**

**AL HINKLE
LUMBER**

AND RANCH SUPPLIES

ALPINE

2101 Hiway 80 Hickory 5-2184

ALPINE THRIFT SHOP

Used Furniture

Appliances and Clothing

WE BUY SELL & TRADE

TV \$29⁹⁵ up

1945 Hwy. 80 HI5-2270

M. H. SMITH

113 West Main St. El Cajon

We Give S & H Green Stamps

PRESCRIPTION PHARMACY

Telephone Hickory 4-3135

U. S. POSTAGE
2 1/2¢ PAID
PERMIT NO. 3
Alpine, California

POSTAL PATRON
POST OFFICE BOX HOLDER
BOX HOLDER RURAL ROUTE
BOX HOLDER STATE ROUTE
LOCAL