

Guatay	200
Jamul	2074
Pine Valley	956
Campo	1256
Descanso	776
Jacumba	852
Harbison Canyon	1208
Total	10,822

ALPINE ECHO

Serving a Growing Area of Homes and Ranches

Kids in the pool at Shady Rock at the Kiwanis Kids' Day party. Echo Photo

ALPINE KIWANIS KID'S DAY PARTY PROVES BIG SUCCESS

The annual Kiwanis Kid's Day Party given last Saturday by the Alpine Kiwanis Club at the Shady Rock Ranch was a huge success and enjoyed by all.

Mr. Ray Partridge, Chairman for the Kiwanis Club for this event, reports that approximately 225 boys and girls from the Alpine area attended this free outing to make it the most successful party yet given by this group in honor of this nationally observed Kiwanis Kids Day.

Many games were held, but swimming in the large pool at Shady Rock proved to be the most popular attraction. Alpine was in the middle of one of the hottest weather sieges in many years, and the kids found the pool

Continued on Page 4

ACACIA CLUB TO MEET

The first fall meeting of the Alpine Acacia Club will be held Friday, October 11 at 6:30 p.m. in Fuller Hall.

The dinner will be potluck. The program includes pictures to be shown by Mr. and Mrs. Ward Watson, of La Mesa, of their travels through the United States and Canada.

INTIMATE GLIMPSES

By BEA LA FORCE

If you want to know what kind of a town or community you live in, or about the one down the hill, or up the mountain, read the local social columns. Perhaps you think there's nothing of value in these columns from the various localities, with their apparent idle chit-chat. They only tell about personal things, you say, tea parties, and vacations, and visitors and the like. So what's that to bother about reading? Look again and you may see in these items information which will enable you to see the community from several angles, some of them sharp.

☆☆☆

Take for instance the items about people's vacations. Do the reporters state that the vacationers are just leaving on their trips or that they have just returned? If the bulk of these notices stress the return of the travelers, pause to consider why. Why? Because almost certainly the local residents have learned from experience that their property is not safe if it is generally known that they are away leaving their homes unprotected. Thus you know that among the paper's readers are those whose interests are not purely social. And you get a picture of the community. So, when you read that your friend Mrs. So-and-so has just returned from a trip to Hawaii, or Alaska, or wherever, don't be offended because she didn't tell you she was going.

☆☆☆

We read about pot luck suppers and church rummage sales right along with weddings and funerals. All life's events are accorded mention, not in the same tone of voice, or the same category of importance, but in acceptance of the general pattern of existence, a recognition of the mosaic value of all life's happenings.

☆☆☆

There'll be a paragraph about the dedication of babies at the village church right before one that tells about three prize rabbits and six laying hens dying in the heat wave. What kind of a community is this you say, to lump babies and rabbits together? Offhand, I'd say it's a nice one for family living. A community where people care about helpless things like babies and rabbits, and you know if your pet perishes there'll be sympathy for your loss.

Continued on Page 4

New Directors For Alpine Kiwanis Club

At its regular meeting held last week, the Kiwanis Club of Alpine held the final election of Board members. The following persons will constitute the Board for the Alpine Kiwanis Club for the year 1964: Ben Cerveny, Paul Clay, Bud Cooper, Bal Darnell, Ken Douglass, Philip Hall, Jack Hoistad, Ross Malette, Carl Schweiss, Bob Wilson and Earl Woodall.

At their meeting tonight, the members will hear Dr. Roger Larson, Pastor of the Alpine Community Church, tell of his travels in Palestine and in Sweden. He will show colored slides of places of interest in these countries with his talk.

Trailer in Irvine Trailer Estates on Tavern Road which was destroyed by fire. Echo Photo

TRAILER DESTROYED BY FIRE IN IRVINE'S TRAILER ESTATES

A small house trailer occupied by Samuel "Breezy" Maiden was completely destroyed by fire at 6 a.m. last Tuesday morning.

Mr. Maiden was in the trailer at the time that the fire started, and had only sufficient time to put on a few clothes and escape before the trailer was completely enveloped in flames.

All of the contents of the trailer were consumed by the fire, including an electric refrigerator and a TV set. Mr. Maiden also lost \$40.00 which he did not have time to save. His greatest loss, he

Continued on Page 4

Grossmont District Special Election

A special election, called by the Grossmont Union High School District Board of Trustees for October 29, was the topic discussed at breakfast by the Santee Lions' Club, at 7 a.m. October 3 at the Carleton Oaks Country Club. Harold G. Hughes, representative of the Grossmont Committee for Good Schools, discussed the proposed bond issue and the tax-limit renewal to be on the October ballot.

Trustees are asking voters to authorize bonding of the District to capacity to build a new high school in Santee to relieve overcrowding and threatened half-day sessions at El Capitan High School, one of seven high schools in the District. The rest of the \$4,400,000 will be used to repay an existing state loan used to build El Capitan, Granite Hill, Monte Vista High Schools and additions to Grossmont, Helix, Mt. Miguel, and El Cajon Valley High. The repay-

Continued on Page 4

Alpine 4-H Club Elects Officers

At the regular meeting of the Alpine 4-H Club held on Tuesday evening the new officers for the coming year were elected.

The new president will be Donna Schwenk. Vice-president, Cindy Byers; secretary, Kathy Blankenship; treasurer, Pamela Weisbach; reporter, Lyn Blankenship; song-leader, Christina Spoon; historian, Tina Ziegler, and recreation, Tom Judd.

At the regular monthly meeting in November the new officers will be installed and will take office immediately following their installation. Also, at the November meeting a number of new members will be initiated.

The Alpine 4-H Club will hold its annual Achievement Night program on October 25, in the Alpine School auditorium. At this time the yearly awards and special awards will be given for 4-H activities during the past year.

El Cap Hi Gets Accreditation

Russell Savage, principal of El Capitan High School, has announced this week its accreditation by the Western Association of Schools and Colleges. The action, taken by the Association's Accrediting Commission for Secondary Schools, follows a year-long study of the high school during 1962-63 and will not expire until June 30, 1968.

El Capitan's staff made a thorough study of every aspect of the program there. The results of this self-analysis were submitted to the Commission and a visiting committee spent time on campus to learn first hand about classes, extra-curricular program, school plant, library, and so on. The result was accreditation and a letter from J. Wesley Barry, chairman

Continued on Page 4

Boy Scout Troop 105 Court Of Honor

Boy Scout Troop 105 of Alpine will hold a regular Court of Honor and the Eagle Court of Honor in the Alpine Elementary School at 8 p.m. on Thursday, October 10.

The ceremonies will be attended by several Grossmont District Scout officials who will conduct the award ceremonies.

Prior to the Courts of Honor, the Scout officials and members of Troop 105 will be the guests at a dinner sponsored by the Kiwanis Club of Alpine.

Among the awards to be made will be the award of Eagle Scout to Raymond Partridge, Jr., who will be the first Scout so honored in Alpine's history.

Raymond joined scouting as a

Continued on Page 4

Snack bar at Shady Rock which did a lively business on Kiwanis Kids' Day. Echo Photo

The Alpine Kiwanis Kids' Day party at Shady Rock Ranch brought out a large crowd, part of which is shown here under the big oaks being served with free pop. Echo Photo

County Road Department crew and equipment improving West Victoria Drive.

Echo Photo

COUNTY ROAD DEPARTMENT IMPROVES VICTORIA DRIVE

The County Road Department is improving a portion of West Victoria Drive for approximately 800 feet north from the intersection of West Victoria Drive and Highway 80. The improvements consist of widening the roadway and resurfacing.

Doug Fordyce of the County Road Department said that the first section from Highway 80 northerly to the church will be widened and resurfaced to approximately 36 feet in width. From the church on up the hill the width will be reduced to 30 feet which is the maximum width that can be surfaced on the graded roadway.

The Road Department is in the process of improving sections of the County roads in the Alpine area in a manner that will provide for safe driving and that will reduce maintenance costs, including provisions for drainage in anticipation of the winter rains.

Other roads which have been improved lately in the Alpine area include Alpine Heights Road and Arnold Way.

State's Homecoming Theme The 1890's

The "1890's" will be the theme of San Diego State's 1963 Homecoming. This year the traditional Homecoming celebration has been overhauled by homecoming student chairman, Ken Sovay and his committee.

The usual Homecoming Parade and floats will be replaced by a day-long carnival. The emphasis usually placed by campus groups on floats will be turned to house decorations.

Homecoming Week, October 19-26, will begin with the announcement of the five finalists for queen at the October 19 football game against Los Angeles State in the Rose Bowl.

House decorations will be judged the next day and the queen will be announced at a rally on Tuesday. A bicycle-built-for-two race will highlight an Alumni Rally Thursday. Friday, all college classes will be terminated at 2 p.m. in deference to the Homecoming Carnival. The Carnival, open to the public, will be held on campus athletic field at the corner of 55th Street and Montezuma Road. In addition to booths, a dance floor will be set up and professional entertainment will be provided. This Carnival is patterned after the UCLA Mardi Gras held each spring.

Saturday, the traditional Homecoming game will be played in Aztec Bowl beginning at 2 p.m. against the University of California at Santa Barbara. The Homecoming Dance will be held that evening in the Century Room of the El Cortez.

Unbeaten Chargers Brace For Broncos

After three home games, the San Diego Chargers, the American Football League's only undefeated team, puts the show on the road when they test the always tough Denver Broncos Sunday, Oct. 6, at Bears Stadium in Denver.

Over all, the Chargers are 6-3 (includes two pre-season wins and one loss) with the Broncos and 4-2 in league play.

Louisiana Tech rookie Mickey Slaughter quarterbacks the Broncos along with the newly acquired John McCormick, while Charlie Mitchell (Washington rookie), Donnie Stone and Billy Joe (Villanova rookie) bear the brunt of the Broncos' ball carrying chores. Trusty Lionel Taylor, who has led the league in passes caught three years running, former Charger Bob Scarpitto, Bill Groman and Gene Prebola are the top Denver receivers.

Tobin Rote, with 33 completions of 57 passes for 484 yards and four touchdowns, and sophomore John Hadl, who seems to be improving with each breath, will general the Charger attack. Halfback Paul Lowe, with 193 yards gained on 31 carries, and fullback Keith Lincoln, with 110 yards gained on 25 carries, are the Chargers' top rushing threats. Lance Alworth, Jerry Robinson, Dave Kocourek, Lincoln and Bobby Jackson are the leading receivers.

The Chargers' defense, which is composed of a front five of Earl Faison, Ernie Ladd, George Gross, Henry Schmidt and Bob Petrich, linebackers Emil Karas, Chuck Allen and Paul Maguire and defensive backs Bud Whitehead, Dick Harris or Dick Westmoreland, Charlie McNeil and George Blair, poses an interesting problem to the Broncos. This unit has only allowed 11 points per game, stingiest in pro football.

A democratic country is the only place you can say what you think, without thinking.

PTA MEETING TO FEATURE YOUTH

The Alpine P.T.A. will have a meeting Tuesday, October 8th, at 7:30 p.m. in the Alpine School Auditorium. The evening will feature a Jamboree of Youth Organizations according to Mrs. J. E. Clinton, Program Chairman.

Mr. Frank Mindt will speak on behalf of the Boy Scouts and Cubs; Mrs. Marian Holcomb, a representative from the Girl Scout Council, will represent the Girl Scouts, and Mr. Jack Blankenship will speak for the Alpine 4-H group. The Alpine Civil Air Patrol squadron will be represented by Sgt. Penicola of the Mt. Laguna Air Base.

The speakers will explain the purpose and activities of the various groups and the relationship between the group and the community. Local representatives of the groups include Mrs. Hilda Naylor of the C.A.P. squadron, Ray Partridge of the Boy Scouts, and Mr. Blankenship who works with the 4-H group. Displays from the groups will be presented for viewing.

Children are welcome to attend the meeting but should be accompanied by at least one parent. A sitter will be provided for children of third grade age and under. Hostesses for the evening will be the first grade room mothers.

Vets Of WWI Honor Dutton

Meeting of the Mountain Barracks and Auxiliary, Veterans of World War I will be held Monday, October 7, at Fuller Hall at 1:30 p.m.

Commander John R. Reynolds will preside over the Barracks and President Goldie Vancil over the Auxiliary. A two-minute silence will be observed in memory of the Adjutant, Lt. Col. Charles Dutton, who passed away September 21.

New FHA Policy For Home Financing

Mr. Drake Moody, director of the San Diego insuring office of the Federal Housing Administration, announced that the new FHA policy of using private financing in sales of acquired home properties in full operation in the area served by his office. This policy, because of its success in the seven insuring office jurisdictions where it was tried out, was recently extended to all FHA insuring offices throughout the nation.

Under the new policy sales of acquired properties, instead of being financed with purchase money mortgages taken by FHA, will be financed with mortgage loans made by FHA-approved lenders and insured by FHA, unless the buyer prefers to arrange his own financing. Reasonable and customary costs of obtaining financing, as well as closing costs, will be paid by FHA in either case. No application fee will be required. A firm commitment will be issued to the lender promptly after receipt by FHA of an acceptable application for insurance of a mortgage.

The listing of a property for sale by FHA and FHA's stated sale price will indicate the willingness of FHA to insure a mortgage on the property for any acceptable buyer.

This new private financing system is in the public interest because it helps to broaden the private mortgage investment field. The current mortgage market is especially favorable to it. The system also helps to expedite liquidation by FHA of properties acquired through the payment of mortgage insurance claims. Instead of receiving a mortgage when the property is sold, with attendant servicing problems, FHA will receive cash and be able to close its accounts immediately.

Mr. Moody has determined maximum approvable financing costs based on the lowest quotations from mortgages that he deems

Continued on Page 6

Highway Patrol Lists New Regulations

During the 1963 session, the California Legislature passed more than 300 bills amending the California Vehicle Code which became effective on Friday, September 20.

Most of the changes dealt with speed laws, right-of-way laws, laws affecting bicycles, and equipment changes on vehicles. In the September 26 issue of the Echo a report was published on the changes dealing with speed laws and right-of-way laws. In this issue are presented the laws affecting bicycles, and in the next issue will appear an article dealing with equipment changes on vehicles.

Every time a youngster rides a bike on a public street, he faces all the hazards and pitfalls that await the average motorist.

And, though it may not have been clear before, he also accepts all the responsibilities and duties of the motorist.

That bicycle riding does carry heavy responsibility was emphasized by the 1963 Legislature, which added an entire section dealing with bicyclists to the California Vehicle Code. The new laws became effective September 20.

Continued on Page 6

New Owner For Blue Rock Service

The Blue Rock Service Station on Highway 80 in the center of Alpine has been sold by owner Al Wickens to Don Dinius, a resident of Alpine for the past year.

Mr. Dinius took over the business on October 1, and will continue its operation as a Mobil gas station under the name, Don's Auto Service. Don has been employed as manager of a Mobil Station in El Cajon which is owned and operated by Mr. Wickens, until this week when he became the owner of the Alpine station.

Al Wicken has owned and operated the Alpine station for the past three years, and states that he wishes to thank all the customers who have dealt with him during this time. He is selling both his Alpine station and the station in El Cajon in order to devote his full time to the Ted Whitt Plumbing Company which he co-owns with Jim Whitt.

Don Dinius, his wife, Pat, and their two daughters, Jerry and Joyce, live at 1140 Midway Drive in Alpine.

LEAVE FINANCING WORRIES BEHIND

See the bright new models at your dealer's. Ask him for convenient, low-cost Security Bank financing. If he doesn't have it yet, ask your Security Branch.

so much is possible with Security Bank as your financial partner

SECURITY FIRST NATIONAL BANK

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

MORE THAN 290 BRANCHES SERVING SOUTHERN CALIFORNIA

Fence along the road at Silverado Western Center showing a replica of the Appaloosa stallion, Quinta Chief. Barn with large indoor arena is to the left in the rear. Echo Photo

HORSES! HORSES! HORSES!

By MARGARET LOWTHIAN

A few weeks ago we took three of our Appaloosas to Napa for an Appaloosa auction. The auction was held on the grounds of the Silverado Western Center which celebrated its formal opening on the weekend of the sale.

The Silverado Western Center is a newly developed horsemen's center with many facilities for horse activities. A very large barn containing a regulation size indoor ring and large stalls, each with an outdoor corral is leased to a professional trainer where horses and riders receive training, horse shows can be held, and the auction sale was conducted. Other facilities are an outdoor show ring, a race track, a clubhouse, dressing rooms with showers, snack bar, picnic area along the Napa River, and miles of trails. The private barns and corrals of the Quinta Appaloosa Farms are also part of the center.

While visiting this outstanding horse facilities, the thought struck me that a similar center for horse activities would be ideal for the Alpine area. We have many features here that would make such a center even more attractive than that at Napa—better weather conditions, more potential areas for trails, and pretty much in the middle of a concentrated horse population.

The entries closed last weekend for the Appaloosa Breeders show

at Pomona, with a number of horsemen from this area planning to participate. We here at Willow Glen Farm are taking a number of horses, Ron and Melva Riley will show their good Quarterhorse stallion, Poco Paul Day, Mary Susan Brotherton, Leo Reed, and Eloise Stark from El Cajon all have horses entered. This should be another big show for this association, with John Gorman from Laramie, Wyoming, judging the Appaloosa breeding classes, and Clyde Kennedy from Lancaster, judging all the performance classes.

During the last rain, the Adams' cow broke out and wandered up the hill to near the old cemetery. As it was raining hard, and inasmuch as the cows were in sight, Renee waited hoping for a let up in the rain. When it continued to pour, she finally got aboard the good cow horse, Chiquita, and started up the hill. Then the fog came in and completely hid every cow. Chiquita found them okay, but when she got one group started for home, she figured her work was done. Renee says she just doesn't count very well, so doesn't realize there usually is one or two missing from the main group. Renee will just have to teach Chiquita how to count—after all, some horses have this talent, why not her?

**JEWELER — WATCHMAKER
EXPERT WATCH REPAIR**

Watch Sick? See Pick!

LOUIS PICK

PHONE
445-2717

2502 Highway 80, Alpine

Alpine Rexall Pharmacy

The Complete Family Drug Store

New Line Of . . .

CHANTILLY PERFUME

WHERE FILLING YOUR PRESCRIPTION IS THE MOST IMPORTANT PART OF OUR BUSINESS

Phone 445-2488

Alpine, California

Hours 9 a.m. to 7 p.m. Monday thru Saturday

We Give S & H Green Stamps

ALPINE TRUCKING SERVICE

2131 HIGHWAY 80, ALPINE

ROCK — SAND — GRANITE — COLORED ROCK
GRADING — TRACTOR WORK

Fine Roads

BLACKTOPPED — OIL PENETRATION

JACK HOISTAD

445-2188, or
445-2414

Escondido Ready For Diamond Jubilee

Residents of Escondido are preparing to launch the biggest "blast" in history in observance of the city's 75 years of incorporation.

Although many activities already have been held, most events will be staged between Oct. 8 and 13.

Mrs. Emma C. Nack, 77, a native of the city, will reign as Diamond Jubilee Queen.

Upcoming events include a homecoming football game between the champion Escondido Cougars and Chula Vista high school on Oct. 4. The entire alumni, regardless of the year of graduation, is urged to attend.

The Firemen's Association has scheduled a costume ball Oct. 5 in the Planet Room of Palomar Lanes. Pete Atilano's 10-piece orchestra will play from 9:00 p.m. to 1:00 a.m.

The Escondido Amateur Golf Tournament will be played at Circle R Course, Oct. 5-6.

More than \$500 in merchandise prizes will be given. A \$10 entry fee will cover greens fees and a "World Series" buffet luncheon Oct. 6.

The official kick-off of the celebration will be the morning of Oct. 8, 1888.

Secretary of State Frank Jordan will present the city with a copy of the original charter.

Be yourself. It's the one thing you can do better than anyone else.

Calif. Highways Get New Numbers

A simplified system of numbering California's State highways will go into operation next summer, but motorists will see new and unfamiliar route markers on comparatively few roads.

The major changes in route numbering, will be most noticeable on the routes which make up California's portion of the National System of Interstate and Defense Highways. Some of these new numbers (80 in place of U. S. 40 between San Francisco and Reno, 10 instead of U. S. 70-99 between Los Angeles and Indio), have already begun to appear on red-white-and-blue shields as more of these routes are converted to multi-lane full freeways.

In general, according to State Highway Engineer J. C. Womack, the new route numbering system is based on the existing numbers posted along the highways. There will, however, be some changes to avoid confusion. For example, since the Federal Government has designated the former U. S. 66 as Interstate Route 40 in San Bernardino County between Barstow and Needles, the Feather River Highway in Northern California can no longer be designated as 40 Alternate and is being renumbered Highway 70.

The renumbering, first action of its kind in more than half a century of State highway history, has as its main purpose the elimination of multiple numbers on highways, Womack said. Interstate Highway 80, which has been known

Continued on Page 7

Schrade Reports On Legislation

Ever since the days of the primitive camp fires of California's early Indian inhabitants, fuel has been a basic factor in our economy. In today's space-age technology, its importance is even greater, and our soaring industrial production has sent demand for all types of fuel sky-rocketing. Problems of supply and prices have multiplied and have become a major concern of Congress and many state Legislatures.

Perhaps the fastest growing among important fuels in California is natural gas. This is also true for the nation as a whole. Because of this it is small wonder that economic problems of the natural gas industry have become major issues both in Washington and Sacramento. Federal law now controls the price of gas in interstate commerce.

Two fundamental factors have influenced the consumption of interstate pipelines, and the construction of a line from Texas to California about 12 years ago solved that problem by enabling importation of huge quantities of gas. More recently a pipeline from Canada has made available additional enormous reserves. However, even with these resources, our own producing natural gas fields furnish about 30 percent of our total consumption.

Price of California natural gas to both domestic and industrial consumers still presents a serious problem. The Public Utilities Commission held an extended series of

Continued on Page 7

Get COMPLETE security for your family with a Planned Insurance Program

Let us make a survey of your insurance needs — then plan a program to cover all your insurable interests.

As agents of Great American Insurance Company, we can provide low-cost policies to safeguard:

- Your home
- Your car
- Your personal possessions
- Your income

...all with one sound plan...backed by one reliable company
...one dependable agent.

Percy H. **GOODWIN**
COMPANY
ESTABLISHED 1875

SAN DIEGO
600 First National Bldg., 232-8171

EL CAJON
490 N. Magnolia Avenue, 442-8871

Representing: GREAT AMERICAN INSURANCE COMPANY, NEW YORK

ALPINE ECHO

ESTABLISHED OCTOBER 10, 1958

An Independent Weekly Newspaper

P. O. Box 8 545 Alpine Heights Rd.
ALPINE, CALIFORNIA 445-2616

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

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

Adjudicated a newspaper of General Circulation by the Superior Court of San Diego County, California, Nov. 12, 1959. Decree No. 638,684. Legally qualified to publish all Legal Notices.

Subscription Rates: Single Copy Price.....10 cents

In San Diego County:	Outside San Diego County
Per year\$3.00	Within U. S.\$3.50
Two years\$5.50	Outside U. S.\$4.50

Wheat Etc.

The United States has been operating theoretically on a no trade with Russia basis but every once in a while it comes to light that some of our patriotic citizens are fudging.

Also our good friends and allies, England, Canada, Australia, West Germany and others openly trade with Russia to our economic detriment.

Now it is being proposed that we get in the act of trading with Russia even if we have to sell commodities at a loss which would be a direct gift to Russia from the American taxpayer.

Tax Dollars

The House of Representatives in Washington has passed a tax cut bill which is approved by the Senate and signed by the President would result in a reduction of approximately \$11 billion less Federal taxes during the year 1964.

The Republicans in the House proposed a provision in the act that before the tax cut could become effective that President Kennedy and his administration would have to program a large reduction in federal spending during 1964 in order not to cause a great increase in the federal debts. This proposal was defeated by the Democratic members of the House.

Congress has the authority to pass a law requiring that the federal expenditure during any given year be kept within whatever amount they desire. But if the House will not even pass the law carrying a request that the Administration voluntarily reduce expenditures there certainly would not be any chance of their approving a directive to that effect.

Alpine Republican Club Gets First Charter

A charter which was received last week by the Alpine Republican Club makes it the first such organization to be chartered in San Diego County.

The first regular meeting of this group will be held on Tuesday evening, October 8th at the Alpine Women's Club in the center of Alpine. Three speakers will be on the program for this meeting.

First will be the Rev. Alex Milmine, who is recognized as one of the outstanding inspirational speakers in the area. His subject will be, "What it is to be an American."

Rear Adm. Leslie E. Gehres, U.S. Navy retired, Chairman of the San Diego County Republican Central Committee, will discuss how the present trend in Washington is changing our way of life.

Mr. Richard Vail, Executive Director, San Diego County Republican Committee will cover the importance of the first step of this organization having been chartered as the first Republican Club, as well as other subjects pertinent to the club's success.

All Republicans, non-partisans, and all thinking Democrats are invited to attend this meeting of the Alpine Republican Club. Temporary officers of the club are: Bal Darnell, Temporary President; Mrs. Harry Colby, Temporary Vice-President; and J. E. Berg, Temporary Secretary-Treasurer.

Intimate Glimpses

Continued from Page 1

Little things count big in such a community. People live close together in these items, though geographically they may be miles apart.

A wounded eagle beside the road is cause for excitement and concern. They get the Bird man from the San Diego Zoo out to take care of the rare creature. And not just because they are aware of the law, of the heavy fine levied on anyone shooting an eagle. The real thing is that the eagle belongs to the community; it's a royal member of the place, and the people feel a strong personal pride in him. It's not every community which can boast a live eagle, wounded or otherwise. So, it becomes an item for the news column. And you know some good people are living out there.

Fund raisings with card parties and plastic parties, club meetings, and political forays, Mrs. A's operation and Mr. G's new car are all tossed into the basket. The waitress from the neighboring cafe gets married and rates as much of a write-up as does the wedding of the girl whose father owns the biggest ranch. So this community shows its measure in the way it measures human. If you're a snob, you won't like this place. Yes, the country columns carry real information in their apparent innocent trivia. It's what is not told in them that is often most informative!

Letter To Editor

Letters must have signature and address, be subject to being condensed and will not be returned. The opinions expressed are the opinions of the writers and may not necessarily reflect the opinions of the Alpine Echo.

Dear Editor:

I wish to compliment Bea La Force on her column each week in the Alpine Echo.

I look forward to reading Intimate Glimpses, and enjoyed the story of the little cats and the night-blooming Cereus, as it brings one back to the "real" of things. The things that are really worthwhile.

Very truly yours,
Frank Boteler
San Diego, California

Utt Speaks On New Tax Bill

Speaking before the District of Columbia Young Republican, Congressman James B. Utt (R-Santa Ana) called attention to the first 275 pages of the new tax bill, which precede the final 10 pages concerning tax reduction which have received such wide public discussion. He spoke Monday night, Sept. 23, at the Statler Hilton Hotel in Washington, D.C.

Utt said that the reduction of the capital gains inclusion from 50 percent to 40 percent was a step forward, but that the removal of the dividend credit and exclusion was a step backward.

Utt said he had supported the elimination of capital gains from the sale of a residence by people

Continued on Page 8

Boy Scout Troop

Continued from Page 1

Utt said he had supported the elimination of capital gains from the sale of a residence by people

The public is invited to the ceremony, and parents and friends of all of the Scouts are urged to attend.

Kiwanis Kids' Day

Continued from Page 1

most refreshing.

The plan of dividing the morning hours for the younger children, and the afternoon hours for the older kids, proved of great benefit in holding games, and in allowing the younger kids to have the whole pool to themselves without curtailing the more strenuous activities of the older kids. The kids, themselves, appreciated this set up.

A very large quantity of soda pop and ice cream was consumed by the kids, all furnished "for free" by the Kiwanis Club. The workers at the snack bar and the pop stand were kept busy dispensing the refreshments.

Only one minor accident which happened to a little girl who fell off the slide into the pool and sustained only minor bruises occurred. One young lady who could not resist the pool, despite the fact that she was clothed in shorts and a middy blouse, walked into the pool, submerged herself, and walked out considerably cooler than before.

Members of the Kiwanis Club of Alpine, and Mr. Ray Partridge in particular, did a fine job in putting on one of the best and biggest parties for the kids of Alpine and very much enjoyed by all.

"Who will drive this car away for fifty dollars?" read a sign in a used car sales room.

Pondering the situation from the outside for a few minutes, a man walked in, saying, "I'll take a chance. Where's the money?"

Local Business Man Obtains License

The State Alcoholic Beverage Control Department held a drawing to determine which applicants would be granted off-sale liquor licenses. The State had authorized 25 new licenses, and 82 applications had been received, which required that there be a drawing.

Among the 25 names drawn who will be issued off-sale liquor licenses was Agnes S. and Willis R. Ratliff, 2205 U. S. 80, Alpine, who now own and operate the Log Cabin Cafe.

The State also issued five new on-sale licenses, none of which were acquired by local residents.

El Cap Accreditation

Continued from Page 1

of the commission, who wrote, "Please accept our congratulations on the quality of work being done in this school."

Points directly commended in the report of the Commission were as follows:

1. An extensive program of studies, within the financial ability of the District, is being offered.

2. Morale of both student body and staff extremely high.

3. The well trained, well qualified staff works constantly as a team to improve the total school program.

The Commission's recommendations for improvement all fell in areas where efforts were already under way by parent groups or staff or both. For example, the Commission recommended installation of exhaust fans in shops. The school has been trying to get them, has placed them as number one on the priority list. A recommendation for additions of administrative personnel has been met this year by appointment of a dean of students.

Similar accreditation studies are being made at Helix and Granite Hills High, this year.

Trailer Destroyed

Continued from Page 1

says, was the loss of his false teeth which were also burned.

Mr. Maiden is employed in Pine Valley during the week, but was spending the weekends in the trailer, including Mondays which are his day off from his work.

The fire was discovered by Celeste Irvine, a daughter of Mr. Irvine, owner of the Trailer Estates, who was awakened by the light from the flames and who called her father. Mr. Irvine requested Cecile, another daughter, to call the Alpine Fire Department, and then attempted to control the flames, but was unable to do so. When the Fire Department arrived within a few minutes, the trailer was a total loss.

Mr. Irvine, who owned the trailer that was burned and rented it to Mr. Maiden, said that the cause of the fire was unknown, but may have been caused either by a lighted cigarette, or by defective electrical wiring. He estimated the loss at approximately \$500.00 and stated that the trailer and its contents was not insured.

Special Election

Continued from Page 1

ment now would reduce interest costs over the next eight years. "A financially limited District such as Grossmont must make every effort to save the taxpayers' money, and lowering interest costs is one thing we can do," Mr. Hughes said. The measure requires a two-thirds majority to pass.

Renewal for five years of the tax-limit of \$1.50 to pay high school operating expenses is required by law and does not ask an increase. In fact, Grossmont District uses only \$1.23 of the rate, three cents less than it used last year. The renewal requires a simple majority, and if not passed, would by law return the rate to 75c. This would cripple the program in the seven schools of the District.

LAW IN ACTION

MEET MR. MACHINE

The impersonal machine that dispenses all kinds of things can create hard legal problems.

Recently Jones bought airplane insurance for a round trip to Dayton, Ohio. He stuffed \$2.50 into the slot machine for \$62,500 in insurance on a "scheduled air carrier." On the way back the flight from Dayton to Chicago was fogged in and cancelled. Jones had to get home to California next day. The airline arranged for him and two others to take an air taxi to Chicago. The little plane never made it. Jones was killed.

Mrs. Jones made her claim for insurance. The insurance company rejected it. The accident happened on a non-scheduled plane, the company said, and its policy had explicitly excluded accidents on such planes.

But the court ruled for Mrs. Jones: Though this plane was not scheduled, the vending machine did not make this difference clear to Jones. He bought with the reasonable expectation that the policy would cover his whole trip, including reasonable substituted flights. The company should expect such things now and then.

In mass-produced contracts and mass sold things, the buyer's reasonable expectations can only be defeated if it is plain that he knew of the contract's limitations. For a con-

tract means a meeting of the minds and therefore an informed buyer. The machine issues a policy before anybody can read it. Depositing the money buys the unread contract.

Courts are likely to construe ambiguities due to such operations against the insurance company.

When the vending machine sells things it is hard to get warranties from it. Any warranties in the thing may be limited to what is stated on the article or what might be reasonably implied. Again, in case of doubt the law may look for what the buyer had reason to expect when he dropped his money in the slot.

Sometimes the machines can be sued: The government may sue a slot or pinball machine if it is being used for illegal purposes. The government asks that the machine be forfeited and perhaps destroyed. Why sue the machine instead of its owner? Because, for one thing, you can't find

Note: California lawyers offer this column so you may know about our laws.

Gamma Gamma Luau Big Affair

The Gamma Gamma Sorority held its annual luau last Saturday night at the home of Mr. and Mrs. Frank Doerr in Alpine.

Approximately 60 members and their guests enjoyed an evening of fun, dancing and wonderful food. The main course served was some of the marlin recently caught by Jack Blankenship, which everyone enjoyed. The cooks for the affair were Elna Bratt, Patty Blankenship, Jolaine Huey and Mary Doerr, and they received many compliments on the delicious luau meal.

This luau is an annual affair for the Gamma Gammas, and one that is awaited by the members and their friends each year.

ALPINE

By DEBBIE MARSHALL

Mrs. Elmer Cooke, sister of Mr. George Bohanon, arrived from St. Charles, Missouri, to spend two weeks with the Bohanon family who reside on Alpine Terrace. The purpose of her trip to California was to pack a few sentimental items for shipment to her mother, Mrs. Gertrude Cooke, a former Alpiner, who is now residing in New York.

The Don Archer family of Eltinge Drive are the proud owners of a new motor boat which they are all enjoying for water skiing.

Mr. Eugene Wilcox of Tavern Road is now home recovering from a recent operation.

Mrs. Claire Duffield, mother of Mrs. Ray Partridge, who had a nasty spill last week, returned to her home in Alpine on Monday afternoon, and is well on her way to recovery.

Dorothy and Phil Hall are back from their vacation trip to Albion, Calif., where they own 10 acres. For the past few years they have been spending their vacations there and building a cabin for their future retirement. This year they put in the doors and windows of the cabin. They also visited relatives in Santa Clara and Pt. Magoog while on their trip.

CAMPO

By FAY FARRIS

Cathy Hershey, daughter of Mr. and Mrs. H.D. Hershey of East Highway 94 became the bride of Robert E. Gravlee on August 31 in Elkton, Maryland. Cathy attended Mt. Empire High School, and after she graduated she became a WAC, which was about 1½ years ago. At present she is stationed at Valley Forge General Hospital in Phoenixville, Pa. where she is a neuropsychiatrist technician. Robert is making a career of the Army, and is studying to be an Anesthesiologist. They will live in Washington, D.C. as soon as Cathy is processed out of the Army.

Mary Kerns hosted the Mt. Empire Woman's Club last Thursday for luncheon, and meeting, and a very interesting talk by Dr. Knudson of La Mesa on diet and health. A dime a dip dinner and cards are planned by the group for Oct. 26 at the Pine Valley Club House. There will also be a bazaar and white elephant sale at this affair. Further details will be given later, so mark the date on your calendar.

Thursday of last week was another perfect day for the Homemakers to meet in the Pine Valley Park. Although it was hot elsewhere, a cool wind blew there. This was a potluck luncheon, and there was a good variety of foods. If the weather permits the next meeting will also be there, and

if not it will be at the home of Ladonna Muhlhauser.

A series of Tupperware parties are again being held in the Campo area, and there was one last Friday at the home of Betty Brown in Morena Village. Everyone had an enjoyable evening.

Frank Warren of Cameron Corners has been ill and is recuperating at his daughter's home in San Diego.

Glenn Frances of Campo was taken to the hospital last Saturday after being attacked by his Stallion. For some reason the horse went berserk while he was putting on the bridle. Janie Richards was there and tried to help, and she was gashed down one arm, after which she went for help. This horse has always been gentle before, and has won several awards, and Mr. Frances is well known for his work with horses.

Axel and Ruth Lawrence have moved from San Diego to their mountain home in Lake Morena. Ruth does baby-sitting, and there must be a great many people in the area who would like to have her services.

DEHESA

By KATHRYN HEINZ

Dehesa School children were excused after a minimum day Thursday and Friday.

Mr. and Mrs. Kenneth Jefferys have been ill with the flu the past week.

Jim and Marge Whitehead have returned from a ten-day trip to Reno and Carson City, Nevada. Spur Valley Cafe was closed during their absence.

Judy Howell, Wilma Thompson, Susie Bennett and Mrs. John Bennett attended the football game Friday night at Gillespie Field.

Mr. and Mrs. John Heinz and family and Butch Harvey spent Friday evening at Mission Beach.

Douglas Boles of Pomona was a visitor at the Don Vockrodt home over the weekend. Douglas is a nephew of the Vockrodt family and has just finished his enlistment in the Army.

Mrs. Jack Reed is having a toy party at her home October 11th. This is an open house type of party and toys will be on display all day and evening at 1344 Willson Road.

The Dehesa Riders held their meeting Wednesday evening at the home of Mr. and Mrs. Vardon Gregg.

Mr. and Mrs. Ray Harvey held a tractor meeting at their home Wednesday evening for the Sycuan 4-H members. Fourteen members were in attendance.

The Music Department of Granite Hills High School had a wiener bake, dancing and swim party Tuesday at Spur Valley Ranch.

Mr. Kenneth Gregg, father of Vardon Gregg returned home from the hospital after a two week surgical stay.

Karen, Sheila and Diane Reed beat the heat Thursday by going swimming at Mission Beach.

Mrs. Leo Carlin and family and Brian, and Gary Reed spent Thursday at Bahia Point.

The Sycuan 4-H Club are planning a rummage sale soon. Everyone please gather all salable items and call 444-0185 or 445-4001 for pick-up. All donations greatly appreciated.

Mr. and Mrs. Don Vockrodt lost two calves, three dozen chickens and several rabbits in the 115 degree temperature last week.

A 4-H Southern Area Council meeting will be held October 7th at Ballantyne School in El Cajon.

Mrs. Wayne Fields, President of the Dehesa School Mothers Club pleasantly surprised the Dehesa School children Thursday by stopping by with ice cream bars for the student body.

Correction of last week's item about Pinto Horse Show held at Fletcher Hills arena. Johnny Heinz on Sonny placed second in two-man relay, and fourth in bare-back horsemanship. Sue Neumann on Pawnee Princess placed fourth in Key Hole and fifth in Pinto Halter class.

Mr. and Mrs. Andrew Neumann held a Gymkhana class for the Sycuan 4-H Horse Activity Group Saturday night at the John Heinz residence.

DEERHORN VALLEY

By ROY WALLIN

Last Saturday night saw the Mountain Star Twirlers in full swing, do-si-do'ing down at the Lodge. Ed Leonard, the caller, was in fine voice, and the dancers in fine form. Ed Camp of Dulzura was among the dancers — Ed bagged one of the first deer brought out of this area last week — a forked horn down near the flume.

Don't forget the Deerhorn Civic Club meeting at the Lodge this Friday evening at 8:30. Dorothy Clark Schmid will be the featured speaker of the evening recounting her memories of this area and commenting on her book, "Pioneering in Dulzura." Also the results of the Board of Directors Meeting, held last Monday, on the "road-naming petition" will be discussed.

Jim Wolf left on a short hunting trip out in the desert last Sunday — a venison-fry when you get back, Jim?

Frank and Jane Meanea are back from a hunting and fishing trip up in the Bishop and Yosemite area. Frank said the fishing was really good, but the hunting just wasn't! Emil and Sybil Melfi, formerly of Deerhorn Valley and presently living out in Banner Grade, looked after their place. Emil's scheduled for surgery for a hernia condition the 10th of next month — best wishes for a speedy recovery, Emil.

The good done by the unseasonable rains a few weeks ago was undone by the Santa Ana condition and heat wave last week so we're sitting on a tinder-box again — reckon we'd better watch the fire hazards real close-like! There's some consolation in the fact that when the cityfolks were experiencing their 110-degree F.,

we were in the low 90s made tolerable by a breeze.

Well, this is the year of the big rain! (somewhere I've heard that before in the past few years). You can tell 'cuz the gophers are piling the dirt on the East side of their holes . . . c'mon, now! Even I don't believe that. Actually, the prediction is based on the fact that the ants are moving to high ground—well, I don't know, but there has been a lot of ant-activity—so let's hope. Another old-timer and reputed weather-sage, when queried about reason for predicting a wet winter, replied "H-I, I read it in the paper."

DESCANSO

By ETHEL WHITE

The Descanso Elementary Grade School, grades, kindergarten, first and second accompanied by their teachers, Mrs. Richardson, and Mrs. Pennyngton, the school nurse, Miss Wise and mothers Billie Hill and Pat Martin took a field trip to the San Diego zoo. They were given a tour of the children's zoo, the kitchen where the animals diets are prepared and watched a seal show.

Mr. Harold Harper, has been transferred from Grossmont Hospital, to Scripps Memorial Hospital for therapy, at last report he was recovery very nicely.

Mr. and Mrs. Clarence Doyle, wish to announce the marriage of their daughter, Eva Jo to William E. Baker, son of Mr. and Mrs. Walter Baker. The ceremony will take place November 2 at 6 p.m. at the Baptist Church in Harbison Canyon. Their friends from the area are invited to attend. A reception will follow the wedding.

Dulzura - Barrett Junction

By LAVERNE POWELL

During the terrible heat spell that kept us all in a foul mood, I'm glad to say that through hard work, "blood, sweat and tears," that Eaton's Rabbitry lost only one doe. How's that for so-called beginners?

Mrs. Gloria DeScala and children were in Los Angeles over the past weekend.

And now, back to the adventures of "Sir Red" Holcomb, who is playing the "country squire" to

the hilt. None of this walking and tracking deer for Red—he does his hunting gentleman style. Chase 'em down in your pickup, and then shoot them.

Bud and Neva Miller and their boys have moved back to town from the "Grapevine" ranch. They plan to be out every weekend.

Ed Camp got a deer, too.

HARBISON

By BETTYE CARPENTER

The absence of the Harbison Canyon news this week is due to the columnist losing a bout with a flu bug.

JAMUL

By HELEN VAN NORMAN

The rain makers that have been coming to San Diego county for the last few years, hoping that the good Lord would bless San Diego county with rain like he did for Hatfield.

If these men did have the power to create rain, they would be working in the arid areas of the world bringing plant life thru the moisture created in the heavens. Thereby improving the living standards for the people living in these areas. These men have been trying to fool the people for many years. In fact a few like Hatfield have succeeded.

We all know that we have wet and dry cycles. For the last few years we have been in a dry cycle. It is about time that we have a wet year. Is the rainmaker that is trying to make rain here this year going to go down in the history of San Diego as Hatfield did. I hope so if that is what it takes to make the countryside here lush and green again.

We are happy to announce that Mr. and Mrs. E. B. Mathews are back from their trip that combined a second honeymoon and business trip. Their trip included Chicago, Yellowstone, and other points of interest on the way home.

Attention all interested in Girl Scouts, from second to ninth grade, also leaders. There is going to be an organization meeting at the Jamul Community Center October 10, 1 p.m. We are looking for a big turnout.

We are sorry to hear that Janice Gipson of Lyons Valley Rd. Continued on Page 8

WE OWE GREEN STAMPS

VACUUM CLEANER BAGS & BELTS

Get A Package While You Think Of It!

Alpine Hardware & Dept. Store

445-2406 P. O. Box 118 2218 Hiway 80

NOW OPEN

OPEN EVENINGS AND SUNDAYS

9 - 9 Monday — Friday
9 - 5 Saturday and Sunday

Plenty of Parking In Safeway Lot

FLORENCE ROBERTS
Owner and Operator

FLO'S BEAUTY SALON
(Formerly Dante's)

537 E. Main El Cajon 444-1441

BAILEY'S CAFE

Lunch Special Every Day **85c**

Jumbo Shrimp Dinners, Pork Chop Dinners, Delicious Eastern Beef, Porterhouse Dinners

MEXICAN FOOD: Tacos, Enchiladas, Burritos, with Special Salsa Sauce

HOMEMADE PIES

FRIENDLY SERVICE

Hiway 80 445-2414 Alpine

CLASSIFIED ADVERTISING

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.

Deadline For Classified Ads
TUESDAY NOON

4—SPECIAL NOTICES

WANTED

NOT DEAD BUT ALIVE

Fresh Egg Customers
 Scotty and Ed Zimmer
 3 Miles East On Highway 80

5—TRAVEL & TRANS.

Western Greyhound Lines

(Division of Greyhound Corp.)
 Alpine, California
 ALBERT E. ALDER
 Agent
 2251 1/2 Highway 80
 PHONE 445-2352

11—SERVICES OFFERED

POOL MAINTENANCE, repair and equipment. Alpine area. W. A. Burnett, 442-8590, El Cajon.

TROPHIES

RIBBONS, ENGRAVING
 FOR ALL EVENTS
 Norbob Trophy Co.
 445 Arnold Way 445-3123
 Alpine

HORSE SHOEING. NED COLLINS.
 Corrective work a specialty. Ph.
 HI 2-3987.

HI 5-3665 TED WHITT PLUMBING

P. O. Box 566 Alpine, Calif.
 Jim Whitt Al Wickens

WHY SEPARATE YOUR
 RUBBISH & GARBAGE?
 WE HAUL IT MIXED—
 PICKUPS TWICE WEEKLY
 Beeson's Disposal Service
 445-3029

LOCKSMITH

Hilltop Supply Guatay
 473-8461 or 445-2133

21—EMPLOYMENT WOMEN

RESTAURANT help wanted, Alpine, steady job. Call 445-2188 after 1 p.m.

LIGHT HSKG. for semi-invalid.
 Live in. Must Drive. 445-2962.

90—MISC. FOR SALE

RANGE—G.E. all push button, excel. cond. Sacrifice for quick sale or trade for gas. Helland Appl. 226 W. Main, El Cajon.

94—Antiques and Art

WILL buy old things. Ranch paraphernalia, bric-a-brac, anything old. 448-0629—443-3043 eves.

96—TELEVISION & RADIO

TV TROUBLE?

Call Your Reliable
 Sylvania Serviceman
 You Receive . . .
 Dependable Service
 Honest Prices
 Quality Parts
George Lengbridge
 445-3885 Alpine

PROMPT HONEST

18 Years' Experience
 Fully Qualified Under New
 State Licensing Law

TV SERVICE!

MT ELECTRONICS
 SERVICE & SALES
 VIEW 442-4109

106—LIVESTOCK & SUPPLIES

SADDLES

New and Used
 also

SADDLE AND TACK REPAIR

GREEN'S HAY BARN

2538 Highway 80 Ph. 445-2259

APPALLOOSAS — Well - colored mares bred to Missoula Arrow. Also well-marked yearling colts sired by Missoula Arrow. Call 445-2393.

109—DOGS & CATS

ENGLISH POINTERS and Rhodesian Ridgebacks, AKC Reg. from champion stock. Excellent pets. Also some of top breeding and show quality. Call 445-2393 or 445-2616.

BOARDING & GROOMING

Spice Hill Kennel
 Appointment Please 445-2504

112—LANDSCAPING, SUPPLIES

PINE ACRES TREE NURSERY
 Brazilian Peppers
 6ft., \$2.75 — 4 1/2 ft., \$1.49
 1267 Arnold Way Alpine

117—AUTO SERVICE & GARAGE

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

OBITUARIES

Charles H. Hazel

Graveside services for Charles H. Hazel, 71, of Alpine were held Tuesday at the Alpine Cemetery.

Mr. Hazel, a native of Indiana, had been a California resident for 34 years and resided at 1425 Louise Drive in Alpine. He died in his home on September 28. He was a veteran of World War I and was a member of the Alpine VFW and a Masonic Lodge in Los Angeles.

He is survived by his brother, Martin Hazell of Alpine, and a nephew, Lawrence Hazel of Ind.

Otto V. Churchill

Services for Otto V. Churchill, 90, of Tierra del Sol, were held Wednesday at the El Cajon Mortuary Chapel with Rev. Vaughn Steen of the First Baptist Church of the Willows officiating. Interment followed in Alpine Cemetery.

Mr. Churchill was a retired engineer for the San Diego & Arizona Eastern Railway and had lived in the area for 70 years. He was a 57-year member of the Fraternal Order of Eagles, Lodge 244, San Diego.

Surviving are one daughter, Mrs. B. E. Millard of Tierra del Sol; one son, G. J. Churchill of Willowcreek, California; 10 grandchildren, 20 great-grandchildren, and one great-great grandson.

Jacob Flegle

The Rosary was recited for Jacob Flegle, 74, on Thursday, October 3, in El Cajon Mortuary. Burial will be at Ft. Rosecrans at a later date.

Mr. Flegle, a resident of 2211 Eucalyptus Drive, Suncrest, died September 30 in a San Diego hospital. He was a native of Missouri and had been a county resident for 30 years. Mr. Flegle, a retired dry-cleaning plant operator, was a Navy veteran of World War I.

He is survived by his widow, Mildred; five daughters, Mrs. Mary Sample and Mrs. Veronica Scarbrough of Suncrest; Mrs. Helen Sample, Mrs. Claire Falkenburg and Mrs. Catherine Cumb of Harbison Canyon; two sons, Jacob of El Cajon and Michael of Lemon Gorge; two sisters, Mrs. Helen Wahoski and Mrs. Idelle Brockett of St. Louis, Mo., 22 grandchildren and 10 great grandchildren.

Highway Patrol Lists New Regulations

Continued from Page 2

Each section is designed to eliminate or prevent an action which has proved hazardous to bicyclists in the past. None deals with anything that a careful rider would not already have eliminated from his riding habits. But the law now clarifies and makes violations of several hazardous practices which previously were simply unsafe.

Perhaps the most important is the section requiring riders to stay as near the right side of the roadway as possible (but not on the sidewalk). This section prohibits riding on the left side of the street, and riding in the center of the traffic lane. Riders also were warned to exercise caution in passing any vehicle.

Also of great importance is the provision that a bicycle rider must have at least one hand free at all times to grip the handlebar. This section aims at eliminating the practice of carrying anything which occupies both arms so that the rider has no control over the steering mechanism.

Another provision prohibits a bicycle rider from attaching himself or his bike to any other vehicle on the road.

Bicycle alterations, some of which pose a great potential hazard, also were covered by the new laws.

No bicycle may be altered so that the pedal at its lowest point is more than 12 inches off the ground.

The handlebars may not be raised above the rider's shoulder level.

The rider must sit on a permanent, regular seat, attached to the bike. And he may not carry any passenger on the handlebars.

Equipment requirements also were set forth.

A bike now must have a brake capable of making one braked wheel skid on dry, clean, level pavement.

For operation during darkness, bikes are required to have a Cali-

fornia Highway Patrol-approved red reflector on the rear, capable of being seen from 300 feet. Retained in the law was the previous requirement that bicycles be equipped with a white lamp on the front, which can be seen from 300 feet. Optional equipment is a red lamp on the rear.

And the law also still provides that bicycle riders have all the rights and are subject to the duties of drivers, except those which by their nature can have no application.

(Next: Equipment changes on vehicles.)

New Policy

Continued from Page 2

ready, willing, and able to finance the expected volume of sales in the area. A list of these mortgages has been made available to sales brokers in the area served by the insuring office.

This is how the system works:

A broker presents to FHA a sale contract contingent on FHA's insurance of a mortgage in a stated amount. Upon FHA's acceptance of the sale contract and the buyer's earnest money, the broker arranges with an approved mortgage lender to file an application with FHA for a commitment under any appropriate home mortgage section of the National Housing Act.

The application from the lender is accompanied by a credit report from the FHA contract source, and by bank confirmation and employment verification. As soon as the insuring office completes its mortgage credit action, a commitment or a notice of rejection is issued to the mortgage lender. A simplified closing statement has been developed by FHA for use in privately financed sales closings.

FHA will accept a purchase money mortgage in special cases when private financing is not available at reasonable cost.

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 Services 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 Canyon 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 11:30 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. Karl Schaaf, Pastor 264-2082
 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.
 Women's Missionary Group, each Thursday 9:00 A. M.
 Bible Study Group, each Tuesday 10:00 A. 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 6:00 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—Evangelist Oda C. Hawkins
 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.
- MT. LAGUNA COMMUNITY CHURCH (Presby.)—Rev. A. Moore, Pastor
 Sunday School 9:45 A. M.
 Morning Worship 11:00 A. M.
 Communicant's Class, Monday eve 7:30 P. M.
 Midweek Bible Study, Thursday each week 7:30 P. M.
 Women's Organization, Third Wednesday of each month
- CHURCH OF THE NATIVITY OF BLESSED VIRGIN MARY—Father Hugo Riva
 Sunday Mass 10:00 A. M.

Patronize Our Advertisers

The Alpine Echo

LET WANT ADS
 WORK FOR YOU

Photo Courtesy California Association of Nurserymen

SCHRADE REPORTS ON LEGISLATION

Continued from Page 3

hearings on the advisability of state control of gas prices at the wellhead, and recommended that the Legislature consider enactment of suitable legislation. An administrative study group independently proposed that the Commission be given authority to fix prices, and that the position of natural gas coordinator be established to work with all concerned. In the meantime, owners of producing wells in the Sacramento valley complained that distributors were by-passing their product in favor of imported gas.

These varying forces met head-on at our 1963 session. A bill was introduced to give the PUC price-fixing powers. Another was dropped in the hopper to impose a 50 percent price penalty on gas contracted for by distributors with California producers, but not actually used. All bills on the subject were rejected, but the problem was assigned to interim study by the Assembly Committee on Public Utilities and Corporations.

This committee has announced that it will promptly start an investigation of the natural gas industry, and that it will devote at least one-third of its hearing time between now and the 1965 session to the matter. The chairman has stated that he feels the committee can study the situation much more thoroughly during the interim than was possible during the regular session.

"Natural gas plays a vital role

in this state's economy, and the committee has accordingly given this subject top priority for its interim study," he said. He continued that it is the group's intention to bring all of the questions involved out in the open, in the hope of resolving the issues which have plagued the industry, the Public Utilities Commission, and the Legislature during recent years.

The natural gas situation certainly demonstrates the primary value of our system of interim legislative studies. Issues too complicated and controversial to be handled equitably during a session can be explored dispassionately and thoroughly without the pressure for immediate results.

ALPINE GARDENER

By JEAN McCULLOUGH

In the mildness of our California fall we do not have the trees and shrubs with the beautiful autumnal coloring of colder climates, and for that reason we look elsewhere to find our seasonal color bearers. We find color aplenty in our

wonderful world of berries, first among which come the pyracantha, the rich orange and red colors are bright and glowing enough to compensate for the lack of color in other shrubs. There are a number of varieties of the pyracanthas, the tall growing ones, ones you can train in espaliered form, or the prostrate form for ground cover or bank planting. Why not have several of these shrubs around your yard so you won't miss the berries the migrating birds will take as they wing their way further south perhaps. Here are the names of some orange ones—Kasan, Wyatt, and Graber. Rosedale and Victory are two fire-engine red, the ones we decorate our homes with at the Christmas season. There are also the Cotoneasters, very nice red berried shrubs. A little more subdued in color, this one is a real old standby, comes in upright type with graceful arching branches and also the lower-growing type suitable for bank covering. No doubt you will see others when you go to the nursery.

COKE'S KITCHEN

Hasn't it been hard this past week to determine what to serve your family for dinner? Had the pleasure this week of getting together with a few gal friends and attended the Cook School sponsored by the S. D. Gas & Electric Co., held twice a month in the auditorium in El Cajon. The theme was "Packaged Food Magic" and it was just that—loads of interesting recipes I can hardly wait to try.

Everyone attending receives a copy of the recipe demonstrated and of course, the drawing for each item makes it fun, not to exclude the door prize for the occasion which is usually in the electrical line and worth taking home.

The "Steak-in-the-Bag" is quite an unusual way of fixing steak and of course keeps your oven in a little better shape than broiling. How about some cheese potatoes, a nice tossed salad and "Fantasia Loaf" instead of the usual rolls, and there is your dinner?

STEAK-IN-A-BAG

- 1 sirloin strip steak, 2 1/2 inches thick
- 2 tablespoons garlic spread
- 2 tablespoons salad oil
- 1 teaspoon seasoned salt
- 2 teaspoons seasoned pepper
- 1 cup coarse bread crumbs

Wipe steak dry with a paper towel. Make a paste of garlic spread, salad oil, seasoned salt and pepper. Spread over steak on all sides, then press crumbs onto steak. Place in a brown paper bag closed with a skewer. Bake in a moderate oven (375 degrees) about 45 minutes for rare. Makes to 3-4 servings.

FANTASIA LOAF

One package refrigerated butter-rolls
Seasoned salt or onion salad dressing mix
Open 1 package butterflake rolls and separate the 12 rolls
Lay two rows of six rolls each, slightly overlapping, on an ungreased cookie sheet; sprinkle lightly with seasoned salt or the onion salad dressing mix (buy it in an envelope). Bake in moderate oven (375 degrees) 15 minutes or until golden. Makes one loaf.

Training Course For Scouting

A special training course in outdoor activities for Boy Scout leaders of San Diego County will be held next weekend, Oct. 5-6, at Camp Hual-Cu-Cuish in Cuyamaca State Park.

Sponsored by the San Diego County Boy Scout Council, a member of the United Community Services, the course is being directed by Paul Greenwood of the Council Leadership Training committee.

The course will consist of three parts: Planning the Year-round Camping Program, Hiking, Cookouts and Campfires, and Short and Long-Term Camping.

Nearly 200 are expected to attend. The training is open to all Scoutmasters, troop committee-men, assistants and commissioners. Cub Scout leaders are also being invited so that they can get acquainted with Boy Scouting.

Reservations may be made at the Scout Office, 1207 Upas Street, San Diego.

Before You Buy or Sell CONTACT US FIRST

PIERCE REALTY COMPANY ALPINE OFFICE

Complete Notary Service RENTALS
2237 Highway 80 HI 5-3603 HI 5-3035

Empire Market

NEXT TO POSTOFFICE

Quality Meats and Produce

Hours 9 to 6
Phone 445-2105
Closed Sunday

YES, WE DO PRINT

Wedding INVITATIONS and ANNOUNCEMENTS

THE EAST SAN DIEGO PRESS

4020 FAIRMOUNT AVE.

PHONE AT 4-0392

Drive-In Entrance

Free Parking

PETROLANE GAS SERVICE

For Modern Meter Service

Get instant heat for clean, smokeless cooking, plentiful hot water, all weather drying, fast clean, year-round comfort with LP-Gas. Meterer gas costs no more, in fact, the more you use, the lower your rate!

13262 HIWAY 80 EL CAJON 443-3807

BUTCHERING SERVICE

CUSTOM BUTCHERING CUTTING AND WRAPPING PROCESSING AND SELLING FOR FREEZERS

VIRGIL WAKE

2358 Tavern Rd. Alpine 445-2752

CALL ON LOCAL TRADESMEN

FOR YOUR JOBS

THEY ARE TAXPAYERS, Competent and Reliable

FOR LICENSED CONTRACTORS—

W. L. WEEKS CONST. CO.
MATZENER CONST. CO.
KEITH BRABAZON
BOB DE PUE

FOR BUILDERS—

DICK LANE — TONY MUDD
BILL SAN SOUCI — HUGH TRAIL

For Building Material and Information Call

AL HINKLE LUMBER

Hiway 80, Alpine

445-2184

THE ALPINE ECHO

P. O. Box 8, Alpine, Calif.

Enclosed \$.....

Please enter my subscription to The Alpine Echo

In San Diego County:

Per year \$3.00

Two years \$5.50

Three years \$7.50

In U.S. and outside San Diego County:

Per year \$3.50

Outside United States:

Per year \$4.50

NAME

Address

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

JAMUL

Continued from Page 5

is in the El Cajon Valley Hospital for observation. Also Billie Miller of Vita Springs Cafe is in the Chula Vista Hospital.

☆☆☆

Last Friday night when all of San Diego City was sweltering the Rebecca Circle and the Jamul Bible Church members and friends held a potluck in the grove of the Jamul Community Center. It was really nice and cool and every one enjoyed eating under the liveoaks.

☆☆☆

I guess that I'm just lucky during our hot spell last week the temperature at my place was from 2 to 14 degrees cooler than it was in San Diego. Last winter when it froze all of San Diego there was no frost here. I guess I'm lucky to be living in the best section of San Diego County.

MT. LAGUNA

By KATHY McMANUS

On Friday, September 27, Mt. Empire "Redskins" football team won again 7-0 over La Jolla Country Day.

The touchdown was made in the last 47 seconds by Gary Sandborn. It looks as if Mt. Empire is going to have a very successful season.

☆☆☆

The Mt. Empire Student Body held their annual "Sadie Hawkins" dance after the football game Friday from 7:30 to 11:00.

Everyone came dressed as "Lil' Abner and Daisey Mae." "Maryin' Sam" was there to make sure every gal got hitched to her man. The dance was a great success.

☆☆☆

The Mt. Laguna Youth Group will hold their monthly meeting October 5, at 7:30. The Jacumba Youth group will be visitors at the meeting and will pick a topic for the meeting. The Laguna Group will be in charge of the entertainment. We hope that all the Young People in the area will attend.

☆☆☆

Visiting Mt. Laguna for 3 days last week, were Mr. and Mrs. Carl H. Brooks, of Lafayette, Calif., guests of the Rev. and Mrs. A. S. Moore. The Brooks were members of the Montclair Presbyterian Church in Oakland, Calif., when Mr. Moore was pastor there. They toured the district, from Kitchen Creek to the top of Stonewall Peak, and left with a choice collection of rocks, cones, pods, twigs, etc. for Christmas flower arrangements.

PINE VALLEY

By AMY N. HARVEY

John Giesbrecht was unable to play football last Friday due to an unfortunate accident which occurred at the school on "Sadie Hawkins" day. John took a dive into the pool, but the water was too shallow for that feat and the outcome was a shattered nose, which required the services of a specialist and the facilities of a hospital to repair. After undergoing surgery at the El Cajon Valley hospital he is now resting easily if not very comfortably and will be home one day this week.

☆☆☆

Mrs. Lewis Herring had the pleasure of having her mother with her from San Bernardino for a week's visit.

☆☆☆

The Mountain Empire school at Campo will hold a meeting on the 29th of October to discuss a bond issue for an addition to the Potosi school. This is an important and vital interest to everyone in this area and especially to the parents who have children in school. It is hoped that a large number of Mountain Empire area people will turn out for this meeting which will start at 7:30 p.m.

Bob and Joyce Garrin had as their house guest in El Centro Mrs. Rita Brown from Pine Valley over the weekend.

☆☆☆

Madaline Ledgerwood is home after spending a week in San Diego with Mamie Grant.

☆☆☆

Other visitors to our pleasant valley were Mr. and Mrs. Sanders and two daughters from San Diego, trying to escape from the terrific heat that encased that city. They drove up Friday evening and stayed until late Sunday at Mrs. Sanders' parents, Mr. and Mrs. Harry Kendricks. Speaking of the Kendricks reminds me they now have a new member at their household, a beautiful quarter horse, (three-year-old filly named "Penny-Can-Do-It." She will be used only for show purposes. She is the pride of Bert Kendricks' heart. Among other livestock they have three cats, two dogs, two other horses plus a colt, a banty chicken with five baby chicks and a very nasty tempered rooster that I would enjoy seeing simmering in a stew pot. I'll have to admit though, he is the best watch dog around the place. Just dare let a stranger approach the house and that nasty tempered old rooster flaps his wings and gives forth several lusty crows.

☆☆☆

Frank and Marine closed up The House of Fortune last Saturday and Sunday and made a fast trip to the Delmar race track, so Frank could participate in the races sponsored by the San Diego Chamber of Commerce with proceeds to be donated to charity. Frank is a member of the Sports Car Club of America. Although he didn't win this time, he had an exciting time and Marine did a wonderful job in the cheering section.

☆☆☆

My sincere apologies for not giving Paul Hatter, David Sewell and Mr. Wach their fair share of the credit in making the cook-out and dance we had a couple of weeks ago such a huge success. Mr. Wach did a tremendous job of making those lovely posters and the publicity. Mr. Hatter was chairman of the event and Mr. Sewell along with Mr. Kemp arrived early at the park to take care of the last minute details that are essential in making any event run smoothly. These men along with all the others who worked so hard and long are deserving of all the thanks and credit we can give them.

☆☆☆

Death is something that none of us can avoid, we all know that one day in the near or far off future we must face that day alone. That day arrived for Fred Griswold on September 25th at the age of 76. He has lived in Pine Valley for a number of years with his wife, Mary, until failing health, and recently has maintained a home in La Mesa. Also, Mr. Griswold was a lumber executive and only retired about two months ago. Our sincere sympathy to his wife and family.

☆☆☆

The Improvement club will hold their next monthly meeting at the club house on the 5th of October at 8 p.m. This will be a very important meeting for this community, as the zoning ordinance will come up on the floor for discussion and vote. Mr. Bert Danials is asking for all of your cooperation in making this a majority-of-the-owners will, not just the will of the majority of those present.

☆☆☆

FLASH — John Giesbrecht is out of the hospital, back to school with the stipulation, NO rough activities for awhile. He says he is glad to be home and wants to thank the many friends for the cards and visits while in the hospital.

UTT SPEAKS ON NEW TAX DEAL

Continued from Page 4

over 65, without forcing them to buy a new home of the same value within a year of the sale as under present law. He had supported the tightening up of sick pay exclusion after 30 days of illness, but was opposed to the elimination

of certain tax deductions heretofore permitted such as state auto license fees, fishing licenses, tobacco and liquor taxes.

"The liberalized income-averaging section to care for violent fluctuations in earning has been long overdue," Utt stated.

Area Births

Born to Mr. and Mrs. William Crawley of Steel Canyon Road, El Cajon, a girl on September 21, weighing 6 lbs., 14½ ounces in Grossmont Hospital.

More diets begin in dress shops than in doctor's offices.

SACKS OF SAVINGS

ON TOP QUALITY FOODS

**Boneless
Ham Slices**

Fully Cooked

98¢

1lb

**Boneless Brisket
Corned Beef**

Kosher Style

59¢

1lb

CABBAGE

Fresh Crisp

4¢

1lb

LARGE FLORIDA GRAPEFRUIT

New Crop -- 2 for

29¢

GEBHARDT'S TAMALES

No. 2½ Can

49¢

GEBHARDT'S CHILI WITH BEANS

40-oz. Can

59¢

S & W CORN

WHOLE KERNEL OR CREAM STYLE

NO. 303 CAN — 2 FOR

39¢

FLORENCE'S MARKET

Sales Friday Through Wednesday

A Fine Selection In Our Dietetic Food Department

COLD BEVERAGES — BEER — WINE — LIQUORS

Gourmet Corner In Liquor Dept. — Foods From All Over The World

WE GIVE

ED ROWAN, MANAGER

PHONE 445-2436

STAMPS

2262 HIGHWAY 80

ALPINE