

ALPINE ECHO

ALPINE, CALIFORNIA
THURSDAY, SEPTEMBER 15th

PRICE FIVE CENTS
VOLUME 3, NUMBER 23, Page 1

Date Book

THURSDAY, September 15th
Kiwanis, Flinn Springs,
LAST DAY TO REGISTER!!!!
THURSDAY, September 15th
Kiwanis, Flinn Springs, 7 PM
FRIDAY, September 16th
Fish Dinner, Parents and Patrons Club,
Campo High School, 6:30 PM
SATURDAY, September 17th
Mountain Whirlers "Harvest Dance"
Campo Club House
MONDAY, September 19th
Alcoholics Anonymous, Fuller Hall 8 PM
THURSDAY, September 22nd
Kiwanis, Log Cabin, 7 PM
FRIDAY, September 23rd
Cub Scout Pack 350 meeting, Youth
Center, 8 PM
SUNDAY, September 25th
Cub Scout Pack 350 outing to Mt.
Laguna Radar Station

NEW BUSINESS BY NEWCOMERS

Dave's will be the name of the new sandwich shop that is to occupy the vacant store near the Baptist Church in Alpine. The store is named for Dave Parks who, with his wife Shirley, will operate the business. Dave and Shirley are newcomers to Alpine and are living at Smith's Cottages with their two small children Davey and Diana.

At present they are also being aided by Ray and Dorothy Dunklau, Shirley's aunt and uncle. All are from Torrance and both families came to Alpine for health reasons. Dave has asthma and Ray has hay fever.

The new shop will serve breakfasts, lunches, sandwiches and fountain confections including soft drinks and sundaes. They expect to open today, Sept. 15th.

The Government is us; we are the government; you and I. Theodore Roosevelt
NO MORE HALF DAYS-HURRAH

September 12 was red letter day for the Alpine Schools. For the first time in years there were no half-day sessions.

Apparently many families are still on vacation; only 531 children enrolled the first day. This compares to 602 for the first day last year.

NEEDED

Citizens interested in getting water for Alpine are needed to help get out the vote on September 27 and to help inform voters before the election. If you can and will help, stop at the office of Alpine Land Company and give your name to Cecil Lewinson.

ABOUT ALPINE

by CAROL WILCOX HI 5-2353
Mrs. Anna Eggleston and family have moved from their home on Lilac Lane to Linda Vista. The whole family will enjoy living closer to schools and work.

Last Thursday noon, the Alpine P. T. A. board served luncheon to 26 teachers at the annual teachers workshop in the Alpine School cafeteria.

Mrs. June Magee Anderson and daughter Patti, formerly of Shady Rock Ranch, have moved from their Carlton Hills home to San Diego, where Patti will enter Hoover High School.

Had a birthday in your family? Giving a shower? Going on a trip? Why not share it with your friends and neighbors. Call HI 5-2353 and ask for Carol.

ALPINERS TRAVEL by Carol Wilcox

Mrs. Jean Pekary and daughter, Diann, 9, are home following a train trip to Canada. While there, they visited Jean's mother, Mrs. Harkness, on Vancouver Island. They went over to the island in a steamboat and returned on the ferry. A family reunion was held. It was the first time in 20 years that Jean and all her brothers and sisters had been together. She was reunited with a brother whom she hadn't seen for 15 years. Jean also visited her mother-in-law. Diann celebrated her 9th birthday, July 17th, while vacationing. On the train trip home Jean and Diann sat across from Mrs. Harold Keene, and her daughter, Vicki, 12. Diann and Vicki enjoyed each others' company, especially while riding in the dome car. Jean reports a wonderful trip and lots of rain in Canada.

God does not want us to do extraordinary things; He wants us to do ordinary things extraordinarily well. --Bishop Gore

The Next Step

E. L. Freeland, engineer and resident of Alpine Heights, was the speaker at a meeting held on Wednesday, September 7. This meeting was held in the kindergarten of the Alpine School in order to provide committee workers and interested Alpiners with information on annexation of this area to Rio San Diego Municipal Water District.

Mr. Freeland explained that each area such as the land in and around Alpine has a right to its portion of Colorado River water but it costs money to bring the water to the local area. Pipelines and facilities have been built by the Metropolitan Water District, the San Diego County Water Authority, and the Rio San Diego Municipal Water District. When a new district such as Alpine votes to join these established organizations it does so because it is cheaper to use the pipe lines and facilities already established than to build all new facilities. To use the facilities constructed by established agencies, districts such as Alpine must pay a share of the costs of the facilities it uses. This amounts to \$289,890 owed to the Metropolitan Water District, \$57,100 owed to the San Diego County Water Authority, and \$56,926 owed to Rio San Diego Municipal Water District.

The Metropolitan Water District will accept its share in 30 approximately equal payments of 9.663 dollars per year; the San Diego County Water Authority will accept its share in ten approximately equal payments of \$5,710 per year and Rio San Diego Municipal Water District will accept its share in 5 approximately equal payments of \$11,385 per year.

This would total payments of \$26,758 for each of the first five years or a tax rate of 7 1/4¢ per \$100 valuation for each of the first five years.

HELLAND'S NEW LOCATION

Lyle Wince, manager of the El Cajon store of the Helland Appliance Company, announces that they have moved to larger quarters at 226 W. Main Street, El Cajon.

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

Ralph's Shoe Repair
 1314 E Broadway
 EL CAJON (BOSTONIA)
 WHILE YOU WAIT SERVICE

Alpine Motor Service
 AUTO ELECTRIC
 Carburetion Ignition
 HI 5-2317

The Valley's Finest
 Facilities and Service...
 Within the means of
 all...
El Cajon Mortuary
 624 El Cajon Blvd.
 George Roach, President
 HI2 6677

Seniors-Here & There

by Carol Wilcox
 The ECHO thought it might be interesting to locate the seniors who graduated in June and find out what they are doing now. Here is what we learned.
 CHARLES BRADLEY-Charles is stationed at Chanute Air Force Base in Illinois. He is attending a weather technical school.
 BILLIE FOURTHMAN-Billie is working at Newberry's in College Grove. She plans to marry in January and attend evening classes at San Diego Junior College.
 PAT EGGLESTON THOMPSON-Pat, just recently married to George Thompson, plans to be a good housewife. Pat is living at 12384 Lakeshore Drive in Lakeside.
 KEITH CATER-Keith left last Friday for Marine Boot Camp. He will be in San Diego for 12 weeks, after which time he has leave. He is expected to be here for Christmas. He will then leave for Memphis, Tennessee. Keith was the popular boxboy at Florence's Market.
 ANITA VASQUEZ-Anita plans to attend Dental Technician College in the evenings. She works during the day.
 NORENE FORDNEY HAYDON-Norene's plans are indefinite to date. However, San Diego State seems to be somewhere in the future for her.
 GEORGE and LOUIS LANDT-George and Louis will study at Davis campus of the University of California near Sacramento. Alpine students who will enter high

Awards Picnic

by CAROL WILCOX
 The Alpine Junior Baseball Association held its annual awards picnic at Shady Rock Ranch, Saturday, September 10. The program began with introduction of old officers. They are: Harry Jennings, president; Cliff Wooldridge, vice-president; Jeannette Knapp, secretary; Dick Harris, treasurer; and Dorothy Mosier, corresponding secretary and manager of the concession stand.
 Special recognition went to Jack Blankenship, Ken Drennon, Burt Fuller, Jin Gavin, Phil Hall, Jack Hoisted, Bill House, Tom Nichols, Fred Rushing, Basil Spears, Grady Watton, Gene and Larry Wilcox, and Cliff Wooldridge for their help in making this ball season possible.
 Special service awards went to Dorothy Mosier for the concession stand. Gordon Gilroy for announcing, Burt Fuller for umpiring, Margie Cooper and Gladys Jennings for scorekeeping.
 The sponsors for all teams were called out for introduction. They are: Happy Acres, Mrs. Saska; Whitt Plumbing, Ted Whitt; Youth Center, Tom Nichols, president.
 CONTINUED ON PAGE 3
 school as seniors are as follows: Vicki Douglas, George Dun, John Gilroy, Carin Hinkle, Jeredene Homesley, Steve Jordan, Leanna McCarty, Virginia McElwain, Dicky Monnett, Stan Mumma, Mary Potting, Leif Tessem, Cliff Weber, Margo Welty, Carol Wilcox, and Jim Zeleski.

*Dear Neighbors:
 We warmly invite you
 to try our service.
 Shirley & Dave*

Dave's

Breakfasts Luncheons
 Malts Sandwiches Fountain
 2253 Hwy. 80

Page 3, ALPINE ECHO, Sept. 15, 1960
 dent; V. F. W., Burt Fuller and Doug For-
 dyce; Florence's Market, Florence Clarke;
 Alpine Trucking, Jack Hoisted; American
 Fence, Charles Smith; Frontier "45", Bob
 Lee, and Lazy "A", Grady Watton. Kiwanis
 also has a team but no specific representa-
 tive was called out. The manager and
 coach for each team were then introduced:
 (Manager designated "M"; coach, "C").
 For Happy Acres, Cliff Wooldridge, M;
 Mr. Hemming, C. Frontier "45", Cliff
 Wooldridge, M, and no coach. Florence's
 Market, Bud Cooper, M; Malcolm Huey, C.
 Lazy "A", Harold Spires, M; Paul Spires, C.
 American Fence, Keith Cater, M; V. F. W.,
 John Gilroy, M; Lupe Lopez, C. Alpine
 Trucking, Carl Strauch, M; Bill Hoffman,
 C. Kiwanis, Bill Hoffman, M; Carl Strauch.
 The manager of each team presented a
 "Most Valuable Player" trophy to one boy
 on his team. These awards went to: Carl
 Strauch, Happy Acres; Ray Homesley,
 Whitt Plumbing; Anthony Muller, Youth
 Center; Ray Homesley, V. F. W.; John
 Snyder, Florence's; Adolph Brown, Kiwanis
 Richard Harris, Alpine Trucking; Jerry
 Mosier, Frontier "45"; Tim Watton, Amer-
 ican Fence; and Hugh DeLong, Lazy "A".
 Trophies for batting champions went to
 John Gilroy, Colt League (.417); Anthony
 Muller, Major League (.686); and John
 Daynes, Minor League (.516). Anthony
 Muller was also chosen most valuable
 player of the Major League. Richard Har-
 ris was chosen most valuable player of the
 Minor League. Richard pitched three no-
 hit games this season.
 Championship teams this year were
 Happy Acres, Colt League, Wooldridge,
 managing; and Alpine Trucking, Minor
 League, Strauch, managing. Each team
 received a nice trophy.
 President Harry Jennings made the pres-
 idential awards. These awards are given
 by the president of the association to boys
 he feels deserve extra recognition. John
 Gilroy received a trophy for the boy that
 had done the most for the baseball associe-
 ation. Ray Homesley received a trophy for
 the boy most likely to go far in baseball
 and Steve Wilcox received one for the
 boy that has progressed the most in the
 past year.
 The new officers were then introduced.
 They are: Bill Spineto, president; Garland
 Gillett, vice-president; Jeannette Knapp,
 secretary; and Dick Harris, treasurer.
 The program was followed by an enjoy-
 able evening of potlucking and swimming.
 Everyone reports a wonderful time.

Empire Market
 LIMIT RIGHTS RESERVED
 2169 Arnold Way Next to the Post Office
 Phone HI 5-2105 In Alpine

Delicious Good Size for School Lunches

Apples 2 lbs 29¢
Carrots 1 lb. cello bag 3 for 23¢
Chuck Steaks 55¢ lb
FRYERS cut up 39¢ lb
 MINIMUM WEIGHT 11b 8oz
Chickens Barbecued, Ready to eat \$1.19 ea.
Bologna 39¢ lb.

We also have U.S.D.A. CHOICE Beef.

Breast O'Chicken 1/2 cans
Chunk Tuna LIGHT 2 for 55¢
 Hills Bros.
Instant Coffee 10 oz. (25¢ off) \$1.57
 COCK O' THE WALK Freestone
Peaches no. 2 1/2 cans 2 for 57¢
Crackers Sunshine KRISPY 11b 29¢
 Nabisco 10 1/4 oz pkg
Cookies LORNA DOONE 35¢

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	

FROZEN FOODS
 MINUTE MAID 12 oz. cans
Frozen Lemonade 3 for 55¢
 SPECIALS FOR FRIDAY and SATURDAY, SEPT. 16 and 17.

CUB SCOUT

CIVIL DEFENSE-MILITARY DEFENSE

An exciting set of events are in store for the Cub Scouts of Alpine Pack 350. First they will hear about Civil Defense and then they will visit the radar station at Mt. Laguna.

Friday, September 23, will be the next pack meeting at the Alpine Youth Center at 8 P. M. Ivan Lake, public information officer for Civil Defense, will present a program explaining how we as civilians can be on the alert. Outsiders are welcome to attend. In fact you don't need

to have a boy of Cubbing age, but you are especially urged to attend if you have a boy between the ages of 8 and 11.

A visit to the radar station Sunday will vividly bring home to the boys our vast military defense system. Colonel Rhodes of the 751st A. C. & W. Squadron has granted permission for the tour. According to Captain Holmes, Lt. Kusner will conduct the boys through the radar station, starting at 3 P. M. However, the Cub Scouts and their families will meet at the Burnt Rancheria picnic grounds at 1 P. M. for a picnic lunch first.

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

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

FINAL CLOSEOUT

ALL 1960 CHEVROLET CARS & TRUCKS

TRUCKS
Low, low, low prices!
High trade allowances!
All must be sold!

PRICED FROM

\$1963

Delivered in EL CAJON

TERMS! TERMS! TERMS!

SAVE STILL MORE ON
A BIG SELECTION OF
DEMONSTRATORS
CARS AND TRUCKS

850 EL CAJON Blvd.

OPEN EVENINGS

CLOSED SUNDAY (because it's Sunday)

CAMPO NEWS

by FAY FARRIS - Gr 8-5396

The first fall meeting of the Lake Morena Woman's Club was held Tuesday evening, September 6, with the new president, Ardell Craft, presiding. Other officers are Ruth Lawrence, secretary; Gertrude Haskell, treasurer; and Ava Moreland, corresponding secretary. Cards were played after the business meeting, followed by delicious refreshments of cake, ice cream and coffee. The next meeting, on the first Tuesday evening of the following month will be held at the home of Gertrude Haskell.

The Mexican Canasta Club met at the home of Ardell Craft in Morena Village on Wednesday, September 7, and the following were present: Marie Martin, Marie Linderman, Helen Ulrich, Gertrude Haskell, Charlotte Northington, Dell Nielsen, Fay Farris, and the hostess. Prizes were won by Dell Nielsen and Marie Lindemann.

Mr. and Mrs. Paul Moreland and family spent the last four days of last week with relatives near Bakersfield, California.

Mountain Whirlers Square Dance Club danced on Saturday evening, September 3rd at its Club House in Campo, with Al Schaeffer calling -- guest caller Fred Geiser. Ralph Mullins and Marguerite Ison were host and hostess. Refreshments were homemade cupcakes and coffee.

Mountain Empire Masonic Club met at the Pine Valley Club House on Friday evening, September 9. A very delicious

dinner was served by the hostesses Ellabelle Tondro, Lee Pingley and Chris Kemp. The president, Bob Kemp, showed colored slides of flowers of California and Hawaii. Thirty-five members were present.

Campo was hit by a small tornado and heavy rain for about two hours on Sunday, September 11, and considerable damage was done to trees, uprooting several.

Mrs. Shirley Evans is home from the hospital and will soon move into her new home that was just completed by the City near the lake in Lake Morena.

The Parents and Patrons Club will have a Fish Dinner on Friday evening, September 16, in the High School Cafeteria from 6:30 to 7:30 PM. Donations: 85¢, adults; children under 12, 50¢. Homemade desserts will be available. The purpose of the dinner is to meet the new teachers and the returning teachers.

Do not forget to register, as the last day is September 15. Registrars are Marjorie Pennington for Boulevard-Jacumba, Lavern Thompson for Campo area, LaDonna Colley for Pine Valley, and Charlene Brown for Alpine.

The Campo Elementary P. T. A. would appreciate useable clothing for their rummage sale to be held in November. Beverly McClendon at Granite 8-5398 should be contacted for this purpose.

It is the common wonder of all men how, among so many millions of faces there should be none alike.

--Sir Thomas Brown

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

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

Repres

OPEN FOR BUSINESS

MAIN STREET CAR WASH

First and Main Streets EL CAJON

HI4-1641

WASH

POLISH

WAX

In with grime.

Out with shine

DEAR NEIGHBOR,

We believe that we may be able to help you with planning your next year's program. Probably your organization will want to have a picnic or outdoor event at some time during the coming year. If so, then we are in a position to offer your members a pleasant outing at a secluded ranch an easy drive on a good road.

Sleepy Hollow Ranch and Ghost Town in Alpine offers facilities for picnicking, archery, shuffleboard, volleyball, badminton, baseball, basketball, horse shoes, hiking, burro riding and dancing to juke box music. We also have swings, a tetherball and a maypole for the children and they can see real live deer.

For the "old timers" we have a special section with checkers, chess, cribbage, and cards. There are no charges for the use of any of these games.

We are open seven days a week from 10 A. M. to 6 P. M. and evenings from 6:30 to 11 P. M. We can accommodate from one to 5,000 people; refreshments can be purchased and we have a nursery for small children, games and prizes for small fry and acres of free parking.

All these facilities are now available and will be throughout the winter. Soon, we expect to have a square dance pavilion, gold panning of real gold and by Spring we expect to have a swimming pool.

The admission price is only 50¢ for adults and 25¢ for children. Special rates for groups.

Please include us in your plans for the year to come. Phone or write us if we can be of any help in making plans.

Sincerely, *Smitty*

Sleepy Hollow Ranch and GHOST TOWN

PHONE HI5-9577 Alpine Calif. Rt. 1 Box 399

Dehesa Road Just West of Tavern Road

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 CABINET MAKING
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 5-3002. Ask for Sam

Cubbing ag
1 to attend
RIDERS WANTED: Will take riders to San Diego Jr. College for Tuesday & Thursday evening classes, 6:30-9:30 PM HI 5-2788-

SCHOOLS

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

FOR RENT

FOR RENT: De luxe studio house, furnished \$65.00. Available Oct. 1. Alpine Cleaners.

FOR RENT: 3 B.R. unfurn. house on 10 ac. So. Grade Rd. \$100. Children welcome. HI 5-3092.

FOR RENT: 2 B.R. house, furn. or unfurn. Modern, newly redecorated, \$65.-\$70, new tenants, new management. Children welcome, Carlstrom's Cottages. 2250 Highway 80, Alpine. HI 5-3092.

FOR RENT: 1 & 2 B.R. unf. houses, fire-places and trees. Guatay, \$45. & \$50. CY 6-4603

For Rent

FOR RENT: Furnished 1 B.R. cottage on Victoria Drive. All utilities. \$75. Adults only. HI 5-3755.

FOR RENT: Two 2 B.R. apts. Arnold Way. Route 1, Box 18. Call HI 4-5935.

FOR SALE

FOR SALE: 15 cu. ft. Coolerator Freezer, \$150. 12 cu. ft. Norge Refrig, \$100. Both in excellent condition. HI 5-2423.

FOR SALE: Bargain, Hollywood bed. \$35.00 HI 5-2316

SEWING MACHINE FOR SALE. Good condition. \$35.00 HI 5-3800

FOR SALE: Thoroughbred Samoyed dog with papers. All white. 5 months old. HI 4-5698

FOR SALE: HOLMES 16 MM sound projector, good condition, film rewind splicer and some film. Sacrifice, \$150. Address Richard Dahms, P.O. Box 51, Campo, Calif. FOR SALE: New GE elec. washing machine, GE elec. stove (like new), 4 pc. bedroom set, 2 living room chairs, cedar chest, maple coffee table, (Lane) lime oak coffee table, 3 (Lane) end tables, steel office desk, 2 steel office filing cabinets, 2 office chairs and 1 settee, office desk lamp, new 12x15 Axminister rug, new 5 1/2 ft. step ladder, new 24 ft. ext. ladder, automatic heater. HI 5-2472.

A wise husband never forgets his wife's birthday. He merely forgets which one it is.

**SCREENS
MADE TO ORDER**

**PAINT
COLOR MATCHING**

Glass

**COMPLETE
Builders
Supplies**

**AL HINKLE
LUMBER**

**AND RANCH SUPPLIES
ALPINE**

2101 Hiway 80 Hickory 5-2184

Gardener's Checklist

by the California Assn of Nurserymen

1. If you're sowing a new lawn this month, rent a rotary tiller to make your job easy and use it to work in manure and other humus at the same time.

2. Start looking around at other gardens to see which roses have started to look their best again. Mark your favorites for a place in your own garden.

3. Keep feeding tuberous begonias and fuchsias to prolong their bloom into next month.

4. Get going with those annuals for winter. A flat full of calendulas, cinerarias, or stock will brighten even the darkest days.

5. Dwarf citrus can be put in now in tubs or in the ground. Ask your nurseryman which varieties have ornamental value in winter.

CERTIFICATE OF PARTNERSHIP

FICTITIOUS NAME

No. 28829

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

We hereby certify that we are partners transacting business at 861 East Main St., El Cajon in the State of California, under a designation not showing the names of the persons interested as partners in such business, to-wit:

THE POWDER HORN

The names of the partners are:
RAYMOND R. BRULE, residing at 9815 Grosalia, Grossmont, Calif.

WALTER BRULE, residing at 1303 Bernita Rd., El Cajon

CARL WOELLWERTS, residing at 10614 Vista Camino, Lakeside.

Witness our hands this 1st day of Sept., 1960.

RAYMOND R. BRULE

WALTER BRULE

CARL WOELLWERTS

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

On the 1st day of Sept. in the year one thousand nine hundred and sixty, before me personally appeared Raymond R. Brule, Walter Brule, Carl Woellwerts 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 1st day of Sept., 1960.

DORIS DOLLAR

Notary Public.

My Commission Expires Aug. 28, 1963.
1st publication September 8, 1960

House of Representatives

Washington, D. C.

Dear Friends,

It finally happened. The 86th Congress finally agreed to adjourn. It was about the only constructive thing we could all approve, after the last few weeks of bitter and acrimonious debate.

Two items of major interest to San Diego languished and finally departed for the Great Beyond: the Judicial District bill and the Retired Military Pay Equalization bill. The Senate can take the blame for the demise of both of these much-needed bills. The House passed my Pay Equalization bill and the House Judiciary Committee passed my Judicial District bill. But despite the President's urgent plea that these and other important measures become law, the Senate bogged down in the final hours. Next year we'll try again.

But there was a bright side to the 86th Congress, too. We finally got the funds for

Page 7, ALPINE ECHO, Sept. 15, 1960 dredging and construction of a Forrestal supercarrier pier at North Island. I've worked on this project for years, and it's heartwarming to see it under way at last. The seawater conversion plant at Point Loma is another dream of mine--and it is coming true, too.

Right now I'm working with officials of San Diego shipyards and aircraft plants on new contracts for our area. This is one field in which we have been very fortunate in the past, and I'm certain that we will get our share as usual of the record defense budget.

All in all, these are busy times. I enjoy the opportunity to serve you, and look forward to the new session with enthusiasm. Mine is a dynamic, growing district, and I have to hustle to serve properly the growing needs of our area.

Sincerely,

Long
Known
For

Courtesy

Experienced Reliability

Complete Funeral
Arrangements

MILT PARIS

OWNER and DIRECTOR

Passing Years have earned a
reputation of dependability and
honesty for

PARIS MORTUARY

Member San Diego County Independent Funeral Directors Association

374 N. Magnolia

HI 4 5195

EL CAJON CALIFORNIA

Benbough's

Fine Furniture and Floor Coverings

FREE INTERIOR DECORATOR SERVICE
with purchases
Phone HI 4-3158
for an Appointment

Benbough's El Cajon

318 North Magnolia

OPEN 9 to 5:30

MONDAY and FRIDAY til 9

PLENTY OF FREE PARKING

Day and Night
MURPHY'S
Automotive
Center

STANDS READY

24 hour Road Service

Complete
Shop
Service

and
 SERVICE STATION

OPEN AROUND THE CLOCK

Most
 MAJOR BRANDS
 of
 MOTOR OIL.

DOUGLAS
PRODUCTS

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

HI3-3373 13797 Hwy.80
 Johnstown

Consult our Counselor on
 Existing Payments Consolidations
 With No Obligation

BANK TERMS

NO DOWN PAYMENT With Acceptable Credit

HIGHEST TRADES

LIFETIME WARRANTY

EXAMPLES:

'55 FORD 8 4 DR Crestline Automatic-Radio Heater etc. A real car, needs some engine work	only-----	\$498
'57 PLYMOUTH 8 WAGON Sport Suburban Air conditioned Automatic, Radio, Heater, etc. NOW IS THE TIME	was----- now-----	\$ 1598 \$ 1298
'58 MERC. WAGON Voyager 9 passenger-Mercury's best A very nice car with everything	was----- now-----	\$ 1898 \$ 1498

5 Very Nice PICKUPS to choose from
 '55'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

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.

M. H. SMITH
 113 West Main St. El Cajon
 We Give S & H Green Stamps
PRESCRIPTION PHARMACY
 Telephone Hickory 4-3135

HELLAND APPLIANCE CO
 FRIGIDAIRE—MAYTAG
 Sales and Service
 484 E. Main St. El Cajon
 HI 4-1411

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

ALPINE THRIFT SHOP
 Used Furniture
 Appliances and Clothing

WE BUY SELL & TRADE

TV \$29⁹⁵ up

1945 Hwy. 80 HI5-2270

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

U. S. POSTAGE
 2½¢ PAID
 PERMIT NO. 3
 Alpine, California