

AREA POPULATION 3500

Guatay	200
Jamul	952
Pine Valley	956
Campo	1256
Descanso	776
Jacumba	852
Harbison Canyon	1208
Total	9273

ALPINE ECHO

Serving a Growing Area of Homes and Ranches

VOL. 6—NO. 4

36

ALPINE, CALIFORNIA, THURSDAY, JANUARY 31, 1963

PRICE TEN CENTS

PUBLIC HEARING ON PROPOSED ZONING

Alpine Echo Photo

Missoula Arrow having a workout in the training ring at Buckeye Ranch, El Cajon. Trainer, Frank Evans.

LOCAL APPALOOSAS TAKE TOP SAN DIEGO COUNTY HONORS

Two of the Appaloosa horses owned by Willow Glen Farm, Alpine Heights Road, won top honors for 1962 in the shows approved by the San Diego County Professional Horse Trainers Association.

Missoula Arrow, many times winner at halter and pleasure classes, was named Champion Appaloosa at the High Point Award Dinner held by the Trainers Association last Saturday night. His stablemate, R. H. Marvel II, a two-year-old filly, was awarded the trophy for Reserve Champion Appaloosa.

Both horses, together with other horses owned by Willow Glen Farm, are trained by Frank Evans of the Buckeye Ranch in El Cajon. Mr. Evans and his sons, John and Jerry, rode Missoula Arrow and R. H. Marvel in the shows which won

Continued on Page 2

Guatay Post Office Job Open

An examination for Fourth-Class Postmaster for the post office at Guatay, California, \$3277 a year, will be open for acceptance of applications until February 19, 1963, the Commission announced today.

Applicants must reside within the territory supplied by the above-mentioned post office and must have reached their 18th birthday on the closing date for acceptance of applications. There is no maximum age limit. However, persons who have passed the age of 70 may be considered only for temporary renewable appointments of one year.

Complete information about the examination requirements and instructions for filing applications may be obtained at the post office for which this examination is being announced. Application forms must be filed with the U. S. Civil Service Commission, Washington 25, D. C., and must be received or postmarked not later than the closing date.

INTIMATE GLIMPSES

By BEA LA FORCE

Did you ever suddenly notice a commonplace object which you've been taking for granted for years and years? It's always there and you seldom give it a thought, then something happens to it, and you pause to reflect. Take the typewriter for instance, this useful tool of daily life now accepted as standard equipment in most homes and the humblest offices. Nowadays boys and girls begin early to use the typewriter in their school work. By high school age practically everyone can type with more or less proficiency. Thus the family typewriter becomes another necessary appliance.

☆☆☆

Women especially should burn a little incense or do a ritual dance in recognition of the machine which, more than any other thing, gave them a place in the world outside the domestic circle. For it is historically established that in all Western countries, beginning with America, that it was the typewriter which opened the doors of the hitherto closed world of business and commerce to women. The vast majority of all typists, the world over, except in oriental countries, are women. In its early days, distribution of the typewriter was handicapped by the lack of competent operators. Men considered the task beneath their dignity and talents, yet, at first, balked at the idea of women in places of business. Finally, necessity forced them to give the "female typographers" a chance. With this machine, which she easily mastered, as her magic carpet, woman sailed forth into the inner sanctums of industry, commerce, and wherever speedy transition of thought from

Continued on Page 2

PLANNING COMMISSION TO REVIEW REQUESTS FOR ZONE CHANGES

A public hearing on the proposed establishment of an Alpine Zoning District will be held by the County Planning Commission at 2:00 p.m. on Friday, February 8, 1963 in Room 310 Civic Center, 1600 Pacific Highway, San Diego. The proposed Zoning District comprises some 100 square miles, and its boundaries coincide with the Alpine Elementary School District.

Historical Society Enjoys Speaker

The Alpine Historical Society was especially fortunate in the speaker who entertained them at their meeting Sunday, Jan. 27 in the Woman's Club at 2 p.m. Mr. Everett Campbell, formerly of Mason Valley, where he was in the cattle business since 1912, gave an absorbing talk on the early days in this part of the county. Mr. Campbell, speaking from the viewpoint of a very active participant in the rugged life of those days, made the audience see the incidents he described in colorful language. He drove the four-horse stage from Lakeside to the mines in Cuyamaca mountains, in 1904. Though he was more of a rider than a driver of horses, he says, he took on the job for a time when

Continued on Page 4

Vandals Active In Dinosaur Land

Considerable damage was done to some of the improvements in Dinosaur Land, including damage to a statue of a prehistoric man, replica of dinosaurs, fencing, benches and broken windows in one of the buildings. This vandalism has been reported to the Sheriff's Office who are now conducting an investigation.

The proposed zoning plan, as shown on accompanying maps is an edited version of a preliminary plan prepared jointly by the Planning Department and the Alpine Planning Advisory Committee which is composed of the following 14 community leaders: Alexander L. Adams, Mrs. Katherine Black, Paul C. Davis, Stuart W. Day, James L. Dyer, Norman T. Foster, W. H. Jones, Louis Landt, Mrs. Howard Latham, Frank W. O'Neill, Orville C. Palmer, Auren Pierce, Fred D. Rushing and Paul Thorpe. The preliminary plan was widely distributed in the Alpine area, and was presented at a well-attended public meeting held locally. Some 23 requests for changes subsequently were received by the Advisory Committee and the Planning Department of which nine were accommodated in the plan to be considered at the Planning Commission's public hearing.

Also to be considered at the hearing are proposed building setback lines along certain major arterial roads to protect future highway rights of way.

Heavy agricultural zoning, A-3 and A-4, is proposed for the southeast area as indicated on the accompanying map. Light agricultural zoning, A-1, is proposed for the north area, and around the more intensive urban developments.

E-1 and E-1-A, acre and half
Continued on Page 2

Baptist Church Holds Conference

On Saturday, January 19 the Executive Council of the First Baptist Church of the Willows held their annual planning retreat at the Pine Valley Conference Grounds. The group numbered 11 persons and was composed of all the officers and representatives of the Boards in the Baptist Church of the Willows.

This meeting was the first of its kind but it is hoped to make it an annual function. Hosts for the day were Mr. and Mrs. Emmett Hyder, directors of the camp grounds. The group adjourned to Major's Coffee Shop in Pine Valley for lunch.

Sessions included planning for special dates and a detailed planning of the entire year's activities.

Mothers March Successful

Approximately 18 marching mothers toured Alpine for contributions to the Polio Foundation on Tuesday, January 29, 1963. Mrs. Connie Johnson, Captain; Mrs. Renne Hollett, leader, and Mrs. Allen J. Brotherton, leader, volunteered their services along with the many mothers in consolidating this worthwhile endeavor. Approximately \$217.40 was contributed by residents of Alpine. Mrs. Johnson stated she believed the campaign was "very successful."

Proposed zoning for the Alpine Union School District

ALPINE ECHO

ESTABLISHED OCTOBER 10, 1958

An Independent Weekly Newspaper

Business Office: HI 5-2616
 Mailing Address: P. O. Box 8, or Rt. 1, Box 357, Alpine, California
 Street Address: 545 Alpine Heights Road, Alpine, California

E. L. FREELAND EDITOR
 Bea LaForce Feature Editor
 Margaret C. Lowthian Managing Editor

CORRESPONDENTS

Fay Farris — Campo GR 8-5396
 Jane Orborn—Pine Valley GR 3-8393
 Debbie Marshall — Alpine HI 5-2616
 Patricia Rice — Descanso HI 5-3803
 Jean McCullough — Alpine Gardener HI 5-3361

Entered as Second Class matter and Second Class postage paid at the Post Office at Alpine, California

Judicially declared a Newspaper of General Circulation by the Superior Court of San Diego County, California, Nov. 12, 1959
 Legally qualified to publish all Legal Notices

Subscription Rates: Single Copy Price.....10 cents
 In San Diego County: U.S., outside San Diego County:
 Per year\$3.00 Per Year\$3.50
 Two years\$5.50 Outside United States:
 Three years\$7.50 Per year\$4.50

School Budget

The Board of Trustees of the Alpine Union School District will conduct their next public meeting for the discussion of the procedure required to establish a budget next Monday night, February 4th, at 8:00 p.m. in the School auditorium.

This is the third of a series of meetings being held in order that the public may become advised of the different educational functions and activities which are either required or desired and the cost thereof, and the sources of revenue available to a school district including the local tax.

One of the items involved is the teachers' salaries. The teachers maintain and the School Board and administration admit that the Alpine teachers' salaries are below those paid in comparable districts in California. We note that other districts in the County feel that their teachers are not being paid on a parity with other districts and are studying means of obtaining additional income to provide their teachers with higher salaries.

There are two organizations in the Alpine area who claim to be interested in having a proper educational program. We hope that the members of both of these organizations are working diligently with the School Board and School administration in order to determine what funds should be made available, including whether the teachers' salaries should be raised and be prepared to support whatever tax rate is deemed necessary to provide the facilities to properly educate the pupils of the Alpine schools.

CHURCH SERVICES

- ALPINE COMMUNITY CHURCH**—Roger M. Larson, Ph.D., Pastor HI 5-2110
 Sunday School for All Ages 9:45 A. M.
 Morning Worship Service 9:45 A. M. and 11:00 A. M.
 Evening Worship Service 7:00 P. M.
 Pilgrim Fellowship (Junior and Senior) 7:00 P. M.
 Church Guild, Every Wednesday 10:00 A. M.
 Family Dinner, Thurd Friday Each Month 7:00 P. M.
- QUEEN OF ANGELS CATHOLIC CHURCH**—Rev. Thomas Bolten, Pastor HI 5-2145
 Sunday Masses 8:00 and 10:00 A. M., and 5:00 P. M.
 Daily Mass 8:00 A. M.
 Receive Confessions Saturdays 3:00 to 4:00 P. M.; 7:00 to 8:00 P. M.
 Religious Instructions for Children Attending Public Schools:
 Harbison Vanyon 10:00 A. M. Saturdays
 Alpine 11:30 A. M. Saturdays
- FIRST SOUTHERN BAPTIST CHURCH**—Rev. James Arnold, Pastor
 Sunday School For All Ages 9:45 A. M.
 Morning Worship Service 11:00 A. M.
 Evening Worship Service 7:00 P. M.
 Wednesday Prayer Meeting 7:30 P. M.
- FIRST BAPTIST CHURCH OF THE WILLOWS**—Rev. Vaughn Steen, Pastor
 Sunday School 9:30 A. M.
 Morning Worship Service 10:45 A. M.
 Evening Worship Service 7:30 P. M.
 Prayer Meeting, Wednesday Evenings 7:30 P. M.
- ALPINE LUTHERAN CHURCH**—Rev. Charles W. Tedrahn, Pastor
 Morning Worship Service, Women's Club 10:45 A. M.
 Sunday School, Every Sunday 9:30 A. M.
- BETHEL ASSEMBLY OF GOD**—Rev. Eva Bailey
 Sunday School For All Ages 9:45 A. M.
 Morning Worship Service 11:00 A. M.
 Evangelistic Sunday Night Service 7:30 P. M.
 Prayer Service Thursday Evening 7:00 P. M.
- BLESSED SACRAMENT CHURCH, Descanso**—Rev. Joseph Prince, Pastor
 Sunday Mass 9:00 A. M. and 10:30 A. M.
 Holy Days and First Fridays Mass 7:00 P. M.
 Daily Mass 8:00 A. M.
 Confessions heard before all Masses
- HARBISON CANYON COMMUNITY CHURCH**—Rev. Floyd French, Pastor
 Sunday School for all Ages 9:45 A. M.
 Morning Worship Service 11:00 A. M.
 "Crusaders for Christ," Each Monday 7:00 P. M.
 Women's Missionary Group, Each Wednesday 10:00 A. M.
 Bible Study Group, Each Friday 1:00 P. M.
- HARBISON CANYON BAPTIST CHURCH**—Rev. Rolland Butler, Pastor
 Sunday School for all Ages 9:30 A. M.
 Morning Worship Service 10:30 A. M.
 Youth Group, Sunday Evening 8:00 P. M.
 Evangelistic Service, Sunday Evening 7:00 - 8:00 P. M.
 Prayer Meeting, Each Thursday 7:00 - 8:00 P. M.
- CHAPEL OF THE HILLS, Descanso**—Rev. Ernest Meier, Pastor
 Sunday School 9:45 A. M.
 Church Worship 11:00 A. M.
 M. Y. F. 6:30 P. M.
 Evening Hymn Sing 7:30 P. M.
- OUR LADY OF THE PINES CHAPEL, Mt Laguna**
 Sunday Mass 12:15 P. M.
- CHURCH OF CHRIST**—Clyde Goff, Pastor
 Community Club House, Pine Valley
 Bible Study 9:45 A. M.
 Morning Worship Service 10:45 A. M.
 Evening Worship Service 7:00 P. M.
 Weekly Bible Study, Roe home, Oak Lane, Friday 7:30 P. M.

Intimate Glimpses

Continued from Page 1

mind to paper was needed and desired. Since then woman and her writing machine have done more to accelerate modern business than all the other inventions put together.

Though the typewriter as we know it is a 20th Century development, it had many earlier models to build upon. The idea of a writing machine was first recorded in 1714 when an English Queen Anne, issued a patent to one Henry Mills, an English engineer. The machine which was never manufactured, was listed as "an artificial machine for the impressing and transcribing of letters, singly or progressively, one after another as in writing, whereby all writing whatsoever may be embossed on paper or parchment so neat and exact as not to be distinguished from print." Only one other writing machine was patented in the 18th Century. Through the 19th a number were invented and built until one resembling our present typewriter was patented in 1873. Christopher Latham Sholes, of Milwaukee, Wisconsin was the creator of this great invention. He and two friends spent seven years perfecting the model which they sold to the Remington Company, the first and still one of the leading manufacturers of the practical typewriter.

Mark Twain was the first American writer to turn out a novel on the typewriter; this was his book *Life on the Mississippi*. At that time the machine had no shift key, but wrote in capital letters only. In a letter to his brother, Mark Twain says, "I am trying to get the hang of this new fangled machine, but am not making a shining success of it . . . ; yet I shall soon easily acquire a fine facility in its use." He goes on to say that it will write much faster than he can with pen, that it saves paper and "don't muss things and scatter ink blots around."

There's the story of the Kentucky mountaineer who, in the early days of the typewriter, returned a typewritten letter with the indignant reply, "You don't need to print no letter to me. I kin read writin." Perhaps the day will come when no one will be required to "read writin." When the writing machine will replace pen and pencil altogether. There seems to be no limit to creative genius and to the ability of ordinary people that adapt to the inventions of genius.

APPALOOSAS

Continued from Page 1

them their honors.

Each year the San Diego County Professional Horse Trainers Association approves various shows throughout the county. The points won at these shows are tabulated during the year and the awards are presented in January of each year at an Awards Dinner attended by most of the horsemen of the county. In 1962 a total of 40 categories were given awards for both Champion and Reserve Champion. All the winners were presented with beautiful silver tea services to the Champions and ice buckets to the Reserve Champions.

In 1962 the Alpine Viejas Days Horse Show was one of the shows approved for points by the Trainers Association, and this show in 1963 will also be a point show in the county.

A new court ruling makes it clear that you may be held responsible for all charges made on your credit cards if you fail to notify the issuing company promptly of their loss. So keep credit cards in a safe place, check them frequently and if one should turn up missing, report the loss to the issuing company immediately.

Proposed zoning for the Alpine business district

PLANNING COMMISSION TO REVIEW

Continued from Page 1

acre single-family residential zoning are indicated south of Viejas Indian Reservation, and in the vicinity of the intersection of Eltinge Drive and South Grade Road, respectively.

Small lot, single family residential zones, R-1 and R-1-A, are shown for The Willows, for Harbison Canyon and for appropriate parts of the Alpine town area. R-3, multi-family residential zoning, is suggested for three locations adjacent to the Alpine business. R-4, a multi-family residential zone which also includes trailer parks, is indicated along Highway 80 east of town, west of town, and at The Willows.

To accommodate existing shopping facilities and to provide space for their expansion, C commercial zoning is proposed for most of the territory now used for business in the Alpine town and Harbison Canyon areas. A C-2 zone is shown west of the C zone in Alpine business district to provide space for commercial and light manufacturing uses. A small R-P, residential professional, zone is provided near the intersection of West Victoria Drive and Highway 80.

It is believed that this zoning plan reasonably fits both the present and relatively short-term future requirements of the Alpine area. However, future development programs may result in a legitimate need for changes in the plan. Such changes can be made as necessary through the orderly process of zone reclassifications.

The following is a summary description of the zone classifications shown on the accompanying map of the tentative zoning plan.

A-1. One single-family dwelling on a minimum building site of (1), (2), (4) or (8) acres. Crops of all kinds, plus a limited number of poultry, small animals, horses, cows, sheep, goats and swine. Horses for personal use may be kept in any zone.

A-2. Same as A-1, plus unlimited poultry and small animals.

A-3. Same as A-2, plus dairies, stock feeding and hog ranches on parcels over four acres in size on issuance of a special use permit.

A-4. Same as A-3, except that dairies, stock feeding and hog ranches are permitted without limitation on parcels over four acres in size.

E-1. One single-family dwelling on a minimum building site of one acre. Crops of all kinds, and a family supply of poultry and animals. "Family supply" means not more than 25 poultry and/or small animals, and not to exceed two bovine animals, sheep and/or swine.

E-1-A. Same as E-1, except that the minimum building site is one-half acre.

R-1. One single-family dwelling on a building site at least 10,000 square feet in area. Crops of all kinds, and a family supply of poultry and animals.

R-1-A. Same as R-1, except that the minimum building site is 6,000 square feet.

R-3. A one-family, two-family, or multiple dwelling or dwelling

group on a minimum building site of 6,000 square feet, provided there is at least 1,000 square feet of land area for each dwelling unit.

R-4. Same as R-3, plus hotels, institutions and hospitals, and on the issuance of a special use permit, motels and trailer parks.

C. All uses, except trailer courts, permitted in the R-4 Zone, plus stores, offices, and retail businesses conducted inside buildings. No minimum lot or building site area requirement.

C-2. Same as C, plus motels, kennels, second-hand shops, warehouses, wholesale businesses, some light manufacturing and commercial outdoor advertising, etc., without requirement that all operations be within a building. Trailer parks allowed with a special use permit.

R-P. Multiple dwellings, apartment hotels, hospitals, rest homes and sanitariums, professional offices for the medical arts and limited related drug store, restaurant and service operations.

At its public hearing on February 8, the Planning Commission will review all requests for changes which have not been accommodated by the proposed plan, and will consider all testimony presented. Following its hearing, the Commission can recommend a zoning plan to the Board of Supervisors. The Board then will hold a public hearing on the zoning plan recommended to it by the Planning Commission before taking final action to adopt a regular zoning ordinance.

Rare Operation Performed On Child

Kenneth James Baum (Kennie Jim), age two and one half, now has a rosy pink skin instead of the blue-toned complexion that has been his all his life until the past few weeks. Though not a "blue baby" Kennie was born with a defective heart which failed to pump sufficient oxygen into his blood giving him the appearance of an RH factor child.

Kennie Jim's improvement is due to a rare operation performed about six weeks ago at Scripps Hospital in La Jolla, by the famous heart surgeon, Dr. Ivan Baronofsky formerly of New York. This operation, known as the Glenn Procedure, so named for its originator, Dr. Glenn of Yale, is only about two years old. As it was explained to Mrs. Alan Baum, of Guatay, the child's grandmother, "The operation consists of re-routing of an artery from the arm to go through the lungs in order to pick up oxygen which the baby lacked. It has increased the oxygen in his veins some 35 percent."

Since Kennie Jim was six weeks old his parents, Mr. and Mrs. James Baum lately of Descanso, now of El Cajon, have been taking him to Scripps Clinic in La Jolla where he is under the care of heart specialist, Dr. Grey Diamond of that institution.

"When the doctors saw Kennie for his six weeks' check up after

« » « » The Social Whirl « » « »

ALPINE

By DEBBIE MARSHALL

Jack and Carmen Hoistad spent last Friday through Sunday up in Whittier. They visited and had a wonderful time with Carmen's son, Paul, his wife and family.

★ ★ ★

Mr. and Mrs. W. T. Roberts and their son and daughter were the guests of the H. D. Trails on Alpine Terrace last Sunday afternoon. Mrs. Roberts was Mr. Trail's nurse during a period of hospitalization at Lake Murray.

★ ★ ★

Mrs. Katherine Black, owner of Tappy's Motel, recently returned to Alpine from a two-day visit with friends in Pomona.

★ ★ ★

A gala luncheon was enjoyed Wednesday, January 30 by a crowd of Alpine Woman's Club members, who attended the El Cajon Woman's Club's annual Calendar Social at the La Mesa Woman's Clubhouse in La Mesa. Driving down for the event were Mrs. Harry Colby, Mrs. H. W. Johnson, Mrs. Rennie Hollett, Miss Breeden and Mrs. Lyman.

★ ★ ★

Mr. and Mrs. Al Lennon, of Alpine, made a trip up north visiting friends and relatives in Bishop. Mrs. Lennon (Jean) is now employed at Bailey's Cafe.

★ ★ ★

Mr. and Mrs. Wendell Smith were in Vista last weekend visiting their daughter and son-in-law and family, Mr. and Mrs. John Murray, Danny and Ellen.

★ ★ ★

Mrs. Lena Ellis recently moved into another home in Alpine. She is now renting the large house of Mrs. Tom Dally on South Marshal Road.

★ ★ ★

Bud and Margie Cooper invited their friends, Al and Marion Wickens over to their home one evening this week for some real home made Italian pizza and spaghetti which was enjoyed by all.

★ ★ ★

Vickie K. Douglas and Jaredene Holmsley traveled to the campus of California Polytechnic last week. Both girls are students at State College in San Diego. On their way back they stopped over at Vickie's sister, Mrs. Patricia Wiens in Orange. Vickie and Patricia are the daughters of Mrs. Charlene Brown of Alpine and Jaredene is the daughter of the Holmsleys of The Willows.

★ ★ ★

Mr. John C. Byrne visiting the Cletus Kramer family on Foss Road, is certainly enjoying his visit in Alpine, mostly due to the fact that it is 18 degrees below zero at home in Pittsburgh, Penn., and therefore appreciates Alpine's fine winter climate. The Kramers are making his visit more enjoyable by taking several short trips around San Diego County, the most recent being to Mexico.

★ ★ ★

CAMPO

By FAY FARRIS

Mt. Empire Woman's Club met at the home of Lee Pingley on Wednesday, Jan. 23, and 32 members and guests were present. A delicious luncheon of chili beans, crackers, orange cake, coffee and tea was served. A definite date of Saturday, March 30 was set for the fashion show to be sponsored by the club, and to be given at the Pine Valley Clubhouse. Names of the stores furnishing the fashions and names of the models will be given later. The next meeting of the club will be the card party on Wednesday, February 13 at the home of Mary Griswold in Pine Valley, and the hostesses will be Bertha Zinn, Madeline Ledgerwood, and Catherine Hadley.

The Homemakers Club met at the Stone House in Campo for a pot-luck luncheon and meeting on Thursday, Jan. 24. The afternoon was enjoyed by 21 members and guests. After the meeting Al Robinson, husband of one of the members, showed colored slides of the Club's Review which was given last fall, and scenes of various places, including Yellowstone, Salt Lake City, Salton Sea, Black Hills—also cacti in bloom. The date of the rummage sale will be announced later, but the members will meet on the fourth Thursday of February to mend and repair the clothes to be sold.

★ ★ ★

Hugh and Helen Smyth returned recently from a trailer trip to the Colorado River, and report a pleasant time, but very bad weather, and not very good fishing.

★ ★ ★

News has been received from Ed and Harriett Watson, formerly of Morena Village. Mr. Watson had a bad heart attack, and it was necessary for them to sell their home in Salida, Colo. and move to Denver. He was in the hospital for quite a while, but is home now, and has to be very careful. They are living in an Apartment in Denver.

★ ★ ★

The Board members of Mt. Empire Republican Women, Federated met at the home of Marie Lindemann in Morena Village on Monday, Jan. 21. A delicious chicken salad luncheon was served. Plans were made for future meetings of the club membership, including the next one on Thursday, Feb. 7, which will be at the home of Ladonna Muhlhauser in Pine Valley, when everyone is to bring his own sack lunch, and the hostess will serve dessert and coffee.

★ ★ ★

Word has been received that Arnold Meloche of Lake Morena is out of the hospital after his recent heart attack. He will have to take it easy for some time, but hopes to be back in the mountains very soon. He and his wife are living in their trailer home in San Diego for the present.

★ ★ ★

A weekend resident of Lake Morena, Marsden Schwedler also suffered a heart attack about three weeks ago, and was in the hospital, but is improving and went home last weekend. We wish him a speedy recovery.

★ ★ ★

Also regret to report that Bill Sharp had another heart attack recently, and is in the hospital. They owned a weekend cottage in Morena Village for a long time, but sold it after his first heart attack about two and a half years ago.

DESCANSO

By PATRICIA RICE

Our genial storekeeper, H. A. Perkins, came home Monday from the El Cajon Valley Hospital, where surgery was performed on January 24. He needs lots of rest and relaxation, however, he's feeling much better now.

Mr. Perkins mentioned that he has never come into contact with so many wonderful people as the nurses and doctors of the El Cajon Valley Hospital. Even though they are extremely busy, they still take the time to be courteous and helpful.

★ ★ ★

According to Rev. Ernest Mieir, pastor of the Chapel of the Hills, the chapel chimes will not be discontinued. How happy we are to hear of this news.

★ ★ ★

Mr. and Mrs. Charles Perkins, Sr., have just returned from a trip to Phoenix where they went to get out of the cold for awhile. While

there they visited friends and relatives and especially, Mrs. Perkin's sister, Mrs. J. C. Hammack. One night they say the temperature reached 12 degrees above. They had to stay indoors to keep warm so they came back to Descanso to get warm weather.

MT. LAGUNA

By COLLEEN INGALLS

Good news for all teenagers living in the mountain area. Dances are to be held once a month in the Officers' Lounge of the U. S. Air Force Base on Mt. Laguna, under the guidance of Lieut. Col. H. A. Van Fleet, Jr., Commanding Officer of the base. The first dance of this kind was held Saturday evening and was well received. For the first time in many years, there are quite a number of teenagers in the area. These dances will provide wholesome recreation for all interested teenagers living in this somewhat remote area.

The dances are chaperoned by personnel and their wives and music will be by records. Sounds like fun—all teenagers are invited to attend.

★ ★ ★

In the "get well soon department" is the news received of Denise Barnes, who contacted scarlet fever recently. Denise and Darla are the happy little daughters of Mr. and Mrs. Walter Barnes who have lived on the mountain for many years. Mr. Barnes is employed by the County of San Diego and has the all-important job keeping Sunrise Highway open for travel during inclement winter weather.

PINE VALLEY

By DONNA MUHLHAUSER

Since Mrs. Orbom is still unable to be up and around, this ghost will pinch hit for her this week. Reports coming from the hospital show that she is improving and hopes to be home before too much longer.

★ ★ ★

The charming young lady in the office of the Hobart House is Miss Aase Madsen of Copenhagen, Denmark. She arrived in the United States just eight months ago, since then she has attended San Diego City College. Miss Madsen is intrigued by the mountains as there are none in Denmark and she is most happy here in our community.

★ ★ ★

Starting Saturday the County Council of Churches will begin a county-wide religious census. On Thursday evening the members of the Descanso Community Church will meet for last-minute briefing. Mr. Ralph Mullins will lead the census takers in Pine Valley with Mrs. Ed. Giesbrecht one of his volunteers.

★ ★ ★

Ann Wilson will close her beauty shop, January 31, permanently, after that she plans to work on her wigwam and get it completed. Her wigwam? The home that Ann has been working on for over five years.

★ ★ ★

Mrs. Claire Gilbert is missing from the post office due to illness. Mrs. Amy Harvey is filling in while Claire is gone.

★ ★ ★

Welcome to Mr. and Mrs. Hawkins of Springfield, Missouri. He is the new and first resident minister for the Church of Christ who holds their meetings in the Clubhouse every Sunday morning at 11.

★ ★ ★

Mr. and Mrs. Gratus Roe journeyed to San Bernardino on Monday last for a grand family reunion. Mrs. Roe's parents, Mr. and Mrs. J. M. Adam of Sullivan, Missouri are spending the winter in California along with her sister

and husband, Mr. and Mrs. Olive Beard of Gary, Indiana, so it was a real reunion.

★ ★ ★

Don't forget the Improvement Club will meet February 2 at the Clubhouse.

★ ★ ★

The Republican ladies will hold their monthly meeting at the Muhlhauser residence on February 7. Ladies bring your sack lunch.

★ ★ ★

Most welcome visitors to the John Pingley home last week were Commander and Mrs. R. Ward. They have just recently returned from a seven-year tour of duty in Europe and Japan and are so amazed in the changes which have taken place in the States since they were last here.

★ ★ ★

Have you heard of the Call A Friend Club? This is a new project the Mt. Woman's Club have. Any elderly person who is alone is called by phone at least once a week, to see if they are in need or just a friendly call, so they don't feel so alone in the big world of ours.

★ ★ ★

There will be a club party sponsored by the Woman's Club on February 13 at the Griswold home. Come on out and get acquainted with your neighbors.

★ ★ ★

Mrs. Timmy Brady of Pine Valley was taken to the El Cajon Valley hospital Sunday evening. She is an employee of Major's Coffee Shop.

★ ★ ★

Mrs. Margerita Thornburg's beautiful home has just been sold to the Paul Trapwell family of El Centro.

★ ★ ★

Mrs. J. F. (Lee) Pingley will be going to Desert Hot Springs to spend a few days with Mr. and Mrs. Carl Osburn of Oakland.

★ ★ ★

Mr. Louis C. Perna and Chief John F. Pingley of the Pine Valley Fire Department attended a Red Cross course of instruction in obstetrics on January 29.

Fish Bake Will Be Held Friday Night

The fish bake which will be held by the Alpine Woman's Club will be tomorrow night, Friday, February 1, at the Clubhouse. Dinner will be served between 6 and 8 p.m. with entertainment following. Tickets are available from the members of the Club, and at the door.

ADULT BIBLE CLASS MEETS

Saturday afternoon was the setting of a monthly fellowship meeting of members of the Adult Bible Class of the Alpine Community Church. Seventeen Alpine ladies were present to enjoy the program by Mrs. Eve Coppock who showed colored slides of trips to Arizona and Grand Canyon.

Delicious refreshments were served. The gathering was held in the home of Mrs. Vernon Rood of South Grade Road and enjoyed by all.

EL CAP NEWS

March 14 is the date set for an "International Coffeehouse" presented for the parents and teachers of El Capitan.

"It is going to be a true coffeehouse atmosphere," said Mrs. Hugh Frank, program chairman of the PTA, "complete with coffee, folk-songs and dances from other countries, and our famous bearded Mr. Roberts acting as proprietor.

"Watch for developments of this unusual program," says Mrs. Frank.

★ ★ ★

Linda Sue Johnson is El Capitan's Homemaker of Tomorrow.

In the 1963 Betty Crocker Search for the American Homemaker of Tomorrow, she received the highest score in a knowledge and attitude test given senior girls on Dec. 4. She is now eligible, along with winners from other schools, for the title of state Homemaker of Tomorrow.

The state Homemaker of Tomorrow is awarded a \$1,500 scholarship by General Mills, sponsor of the program. The runner-up receives a \$500 scholarship. The school of each state Homemaker of Tomorrow is awarded a complete set of Encyclopedia Britannica.

Type III Vaccine to Be Available

The San Diego Department of Public Health announced this week that Type III vaccine will be available at Sabin On Sunday clinics throughout the County on Sunday, February 10.

Residents of Alpine and the surrounding area will have an opportunity of obtaining Sabin oral vaccine Type III at the Alpine School from 11 a.m. until 6 p.m. on Sunday, February 10.

Cub Scout News

Are you an elder resident of Alpine with a little extra time on your hands? The Alpine Cub Scout could certainly use some helpers to accompany the scouts on various field trips and in general lend their support. They are boys from ages 8-10 years of age—full of vim and vinegar and are all enthused of the idea of Cub Scouting. You might ask—how about the fathers of the boys? Some of the various fathers work in town and have long hours and although they help in any way—many just do not have the time to do a good job.

Recent news of the Cub Scout troop of Alpine is a Committee meeting, held Tuesday evening, January 29, 1963 where the Blue and Gold Dinner to be held in February was discussed.

Mr. Frank Mindt of the Scout Council in San Diego stated that if Alpine gets more Cub Scouts and more potential den mothers interested, he will hold the training classes in Alpine instead of San Diego.

Numbers to call in case of interested boys are Mrs. Warren Young, 445-3301; Mrs. B. Venham, 445-3339 or Mrs. A. Hume, 445-2062. Mr. Bill Sansoucie is the Cubmaster of the unit in Alpine.

ELIZABETH Maternity Fashions Hawaiian Shop Uniforms

131 So. Orange

El Cajon

444-5662

Historical Society

Continued from Page 1

he was needed, transporting passengers and mail. Once he drove a heavy lumber wagon with about \$20,000 worth of gold from the mines hidden under cow hides to camouflage the load from possible hold-up men.

He told also of the early cattle drives from mountain to desert ranges, of the meetings of men and cattle at the watering places, of the difficulties of navigating the rough roads in snow and rain. The interested audience asked questions which kept Mr. Campbell busy until the refreshments were ready and kept him talking during the social hour as well. Phil Hall, added a bit from his own memories of his experiences years ago in the mountain area familiar to Mr. Campbell, and Mr. Walker and Mr. Campbell compared notes on some of the historic sites and events. It was a most interesting meeting.

The next meeting will be held on the last Sunday in March and election of officers. All members are urged to circle the day on their calendars and plan to attend.

Hostesses for the tea hour were Mesdames Lusk, Straas and Hickey.

Rare Operation

Continued from Page 2

the operation," said Mrs. Baum, "they were very well pleased with his recovery and progress." The doctor told the young mother that Kennie might not have lived much longer without the operation. Now they hope, that in time, the heart defect, which is considerable, may be further repaired. Meanwhile the little boy is much happier and more active than he has ever been.

"This makes us realize how difficult it must have been for him just to keep breathing," Mrs. Baum said.

Kennie's father, James, is the eldest son of Mr. and Mrs. Alan Baum, long-time residents of Guatay. James and his brother, Kenneth, were small boys when the family moved to the mountains where they grew up and attended school. Kennie Jim is named for his father and his uncle. The family have many friends in the area who rejoice with them over the miracle of modern surgery which has given them new hope for Kennie Jim.

Religious Census Begins Saturday

The Alpine churches, along with all other San Diego County churches, will begin their 1963 Religious Census this Saturday, February 2. Approximately 40 church workers will participate in this area, and there will be a meeting of these volunteers Friday evening, February 1, at 7:30 p.m. in Fuller Hall.

This is not merely to "count noses," but to place in the hands of the churches, names of people who have no church connection or are not members of a church. This will make it possible for each church with its own workers and in its own way to follow up with a great in gathering leading up to Easter time.

4-H Activities

As reported by Miss Cindy Byers, the Alpine Champions 4-H Club scored a clean sweep at the judging contest that was held at El Cajon Valley High School. The blue ribbon winners were Susan Parsons, Lin Kinikin, Judy Radford and Cindy Byers.

Red ribbon winners were Lyn Blankenship, Pam Weisback, Kathy Flinn, Jeanne Harris and Donna Schwenck.

Local Kiwanians Travel

Mr. Ben Cerveny and Mr. Rennie Hollett of the Alpine Kiwanis Club drove to Bakersfield with their wives to attend the mid-winter conference at the new Civic Auditorium with 5,000 other Kiwanis members in District 31 which includes California, Nevada and Hawaii.

The conference opened Saturday, January 26, 1963 at 9:20 presided over by Governor Audrey Stong and lasted most of the day concluding with dinner, entertainment and installation of 1963 officers.

This week's Kiwanis meeting will be on the subject of programming, to seek ways and means of increasing the effectiveness of youth work and value to the community in general as a service organization. Don't forget—Thursday, January 31, 1963 at 7 p.m. at Fuller Hall, Alpine.

NARCE To Meet

Saturday, February 2, 1963 at 12:45 in the Community Center in El Cajon, the National Association of Retired Civil Employees, Chapter 669, will have a Hobby Show. The members have been asked to bring in a few of their hobbies and many have agreed to do so.

The monthly meeting and refreshments will precede the hobby display. Call Nell E. Dean for additional information at HI 4-3993.

Mr. Julian C. Noyes

Mr. Julian C. Noyes, formerly of the Alpine Oaks Estates, passed away in Alpine this week. He was 72 years of age and had retired from Corona, California, living in the County for two months.

Mr. Noyes was a plumber by trade and is survived by his wife Estella, a brother in Sacramento and a sister in Bakersfield. Services were held in the Conrad Mortuary, Lemon Grove, Wednesday, January 30, 1963 with burial in Fort Rosecrans, Pt. Loma.

SEPTIC TANK CLEANING
Call Hinkle Lumber
445-2184
MODERN SEPTIC SERVICE

Mt. Empire Feed of Alpine
(Located at Former VFW Hall)

ACE HI DISTRIBUTOR
HAY—FEED—SEED—SERUMS
INSECTICIDES
Pet Food and Garden Supplies
2538 Hwy. 80 445-2259

Empire Market
NEXT TO POSTOFFICE
Quality Meats and Produce
Hours 9 to 6
Phone 445-2105
Closed Sunday

JACK AND LEE'S ALPINE CAFE
(Next to Rexall Drug Store)
Italian Spaghetti With Wop Salad
PIZZA (VARIETIES) LASAGNE
Served Any Time and Orders To Go
Open 9 a.m. to 9 p.m.
2225 Hwy. 80 Alpine

NOTICE OF GOVERNING BOARD MEMBER ELECTIONS
in the
ALPINE UNION SCHOOL DISTRICT
Two members of Alpine Union School District. For term expiring June 30, 1967.
One member of Alpine Union School District. To complete term expiring June 30, 1965.
Two members of Grossmont Union High School District (Also Grossmont Jr. College District). For term expiring June 30, 1967.

NOTICE IS HEREBY GIVEN TO THE VOTERS OF THE ABOVE DISTRICTS OF THE COUNTY OF SAN DIEGO, CALIFORNIA, that the Biennial Election for members of the Boards of the said districts will be held in the Alpine Union School District on the third Tuesday of April, namely April 16, 1963 for the purpose of electing the number of members of the governing boards of the districts as indicated above.
For the purpose of this election it has been determined that the school district shall be divided into the following Election Precincts:
SPECIAL ELECTION PRECINCT NO. 1
Shall include all the area within the exterior boundaries of the Alpine Union School District embraced in the following County General Election Precincts: Alpine 2, 3, 4, and 5; and portions of Alpine 1 and Descanso.
Polling Place will be at the Alpine School Auditorium, Highway 80, Alpine, California.

SPECIAL ELECTION PRECINCT NO. 2
Shall include all the area within the exterior boundaries of the Alpine Union School District embraced in the following County General Election Precincts: Harbison 3; and portions of Crest 1, Dehesa 2, Harbison 2, and Jamul 2.
Polling Place will be at the Community Hall, Harbison Canyon, Alpine, California.

SPECIAL ELECTION PRECINCT NO. 3
Shall include all the area within the exterior boundaries of the Alpine Union School District embraced in the following County General Election Precinct: Japantul.
Polling Place will be at the Residence of Mrs. Anjanette Little, Japantul Valley, Alpine, California.

The polls will be kept open between the hours of 7:00 o'clock a.m. and 7:00 o'clock p.m.
The election returns will be canvassed at 9:00 o'clock a.m. on April 22, 1963 by the Registrar of Voters, 4005 Rosecrans, San Diego 10, California.
Deadline for the receipt of absentee ballots is April 13, 1963.

Forms for declaration of candidacy may be obtained at the Office of the County Superintendent of Schools, 6401 Linda Vista Road, San Diego 11, California or at the Registrar of Voters, 4005 Rosecrans, San Diego 10, California.
The last day for filing declarations is March 1, 1963.
Each qualified elector of said Alpine Union School District shall be entitled to vote only in the School District Election Precinct of which he is a resident.
Date: Jan. 10, 1963.

By Order of **CECIL D. HARDESTY**, Superintendent of Schools
CHARLES J. SEXTON, Registrar of Voters
By Geo. A. Wren, Deputy
1-17, 24, 31 '63.

Red and Ethel's CASINO INN
COCKTAILS — DANCING
10 a.m. — 2 a.m.
1155 Hwy. 80 445-9581

Before You Buy or Sell
CONTACT US FIRST
LA MESA REALTY COMPANY
ALPINE OFFICE
Complete Notary Service
RENTALS
2237 Highway 80
HI 5-3603 HI 5-3035

George's Flying 'A' Service
Car Wash—Saturday, 9 - 5
Propane — Ice — White Gas
NOW OFFERING ALFALFA HAY, SPRAYS, POISONS, ETC.
PURINA FEEDS
HORSES — DOGS
CHICKENS — CATS
George Brant, Dealer
1925 HWY. 80 Ph. 445-2443

S & H Green Stamps
ALPINE STORE
Leaders In Fine Foods and General Merchandise
Hiway 80 Alpine
HI 5-2153

T. V. SERVICE
EXPERIENCED AND HONEST
Alpine Area Calls \$3.50
MT. VIEW ELECTRONICS
HI 2-4109 or HI 4-1881

SEPTIC TANK CLEANING
Call Perkins Store, 445-2578
in Descanso
MODERN SEPTIC SERVICE

Ted Whitt
CUSTOM PLUMBING
Phone 445-3665
Alpine

LUTZ'S GARAGE
HI 5-2967
Day and Night Towing Service
COMPLETE MOTOR SERVICE
AAA Club Emergency Service
Harold, George and Larry
Hwy. 80 at Tavern Rd. Alpine

Alpine Outpost Market
Groceries, Sundries, Beer, Wine
Open 7 a.m.-9 p.m. 7 days a week
Mobile Lodge
PERMANENT TRANSIENT
Phone 445-9550
4008 Hwy. 80 Near Willows

TV REPAIRS
Service Calls For
ALPINE \$3.00
GUATAY \$4.00
PINE VALLEY \$5.00
Includes Testing Tubes and Adjusting Set—40 Years In Radio and TV
GEORGE LENGBRIDGE
HI 5-3885

Carl's Ready Mix
P. O. Box 555
Ph. No. 445-2780
Alpine, California

GREEN STAMPS
CLOTHING FOR THE ENTIRE FAMILY
HARDWARE, HOUSEWARE
PAINTS AND TOYS
Alpine Hardware & Dept. Store
HI 5-2406 P. O. Box 118 2218 Hwy. 80

LET US HELP WITH YOUR WATER PROBLEMS
NOW IN STOCK—All Sizes of Galvanized, Plastic and Copper Pipe and Fittings, Approved Water Heaters, Temperature and Pressure Regulator Valves
ALSO SPECIAL VALVES FOR USE WHEN BLENDING WELL WATER WITH DISTRICT WATER
OUTSIDE OR INSIDE VINYL PLASTIC PAINT, White Only Gal. **\$2.98**
SEE US FOR SPECIAL PAINT PRICES
Ask About Our Job Prices and Bank Terms
AL HINKLE LUMBER
HIWAY 80, ALPINE HI 5-2184

Classified Advertising
RATES PER LINE PER ISSUE
One issue only 30c
Two consecutive issues 28c
Four consecutive issues 27c
26 or more consecutive issues 25c
Minimum Three Lines
The Alpine Echo will not be responsible for more than one incorrect insertion of any advertisement, and reserves the right to adjust in full any error by a correct insertion.
The Alpine Echo reserves the right to revise or restrict any advertisement it deems objectionable and to change the classification from that ordered to conform to the policy of this newspaper.

SERVICES
HORSE SHOEING. NED COLLINS.
HI 2-3987.

INCOME TAX PREPARATION—
Palomar Bookkeeping and Tax Service, Thursdays only. For appt. call 445-2766. 2245 Hwy. 80, Alpine.

Phomin's
INCOME TAX SERVICE
243 N. Magnolia, El Cajon
442-4151

FOR RENT
FURNISHED—1 bedroom modern house. Secluded. Adult couple only. Dept. K, PO Box 8, Alpine.

FOR SALE
GLENVIEW FEED—Seed oats and barley, free del. Thurs. to Alpine. 13283 Hwy. 80. 443-1310.

21" COLOR TV comp. Installation and guarantee. New picture tube. Full price \$325. HI 2-4109.

NEW WOOD burning heater with Thermo. Mod. looking, 5 rm. capacity, best offer. 445-3642.

PATRONIZE OUR ADVERTISERS
 Tune-Up — Carburetion
Brakes Retined — Towing
Road Service — Cars Loaned
OPEN 24 HOURS A DAY
Blue Rock Auto Service No. 2
Complete Auto Repair Hiway 80, Alpine
S & H Green Stamps - HI 5-2132

FLORENCE'S MARKET
Owned and Operated By Florence Clarke
Quality Foods and Fine Liquors
FRIENDLY SERVICE
2262 Hiway 80
Alpine
Hickory 5-2436