

ALPINE ECHO

Alpine, California
Thursday, March 31, 1960

Price Five Cents
Vol. 3, No. 4, Page 1

ALPINE BOYS ON THE IMPROVED BALL FIELD

Alpine's Date Book

THURSDAY, March 31st
Kiwanis, Fuller Hall, 7:00
FRIDAY, April 1st
APRIL FOOL'S DAY
SATURDAY, April 2nd
4-H Home Economics Group
Youth Center, 10:00 to 12:00
V. F. W. Bingo and Dancing
V. F. W. Hall, 8:00
SUNDAY, April 3rd
Junior Pilgrim Fellowship
Fuller Hall, 6:00
Senior Pilgrim Fellowship
Fuller Hall, 7:00
MONDAY, April 4th
Alcoholic Anonymous, Fuller
Hall, 8:00
Boy Scouts, Youth Center, 7:00
TUESDAY, April 5th
4-H Champions, Fuller Hall
WEDNESDAY, April 6th
Water District Meeting,
Fuller Hall, 8:00
Church Guild, Fuller Hall,
9:00
THURSDAY, April 7th
Y-W-Wives, Youth Center,
1:00
Kiwanis, Fuller Hall, 7:00

WOMEN'S CLUB SAVE AND HELP

It was Reciprocity Day at the Women's Club last week and three special guests were invited to attend their meeting.

Special guests were Mmes Cox and Whited, both Presidents of local Women's clubs and Mrs. Jack Hamilton, Pres of the Southern District.

The Madrigals, a special singing group from El Capitan and a comedy put on by Mrs. Bea La Force were the entertainment for the afternoon.

HITS TREE

Halvor W. Hem, Jr., of Victoria Dr., Alpine, is in Grossmont Hospital with two broken collarbones and a torn ear suffered when he swerved to miss a dog on Hwy. 80 and he hit a tree. His mother who is visiting here from Toledo, Ohio, received lacerations on the head and a cracked rib. She is also in Grossmont. The car is a total wreck.

An opportunity to purchase reduced rate tickets to the annual Southern California Exposition in Del Mar June 24 through July 4 and at the same time aid the Parent-Teacher Association's countywide dental health program for children will be afforded San Diego County residents beginning April 5.

A certain percentage of the advance ticket sales to the colorful San Diego County Fair will remain with the PTA organization and will be used to promote the children's dental health program in the County, according to Mrs. L. E. Hoskins, dental health chairman, Ninth District, PTA. One dollar adult tickets will sell for 75 cents while children's tickets will sell for 25 cents. Your local PTA will announce chairmen soon.

The Gamma Gammas are happy to report that Wilma Watton is rejoining the sorority.

2, ALPINE ECHO, 3-31-60

Gamma Gamma's

The party that the Gamma Gammass and their guests had last Saturday night was very nice. Not only was the party entertaining, but the club raised over \$70.00 which will be used for philanthropic work. Part of the money will go to the Angel View Hospital and the rest will go to the Alpine Youth Center.

The Gamma Gamma Sorority has been chosen to sponsor the Emergency Red Cross Drive in Alpine.

If you have not yet seen what the Gerlts have done to Alpine Cleaners you should look in soon. New white paint makes the place look brighter and cleaner and several new machines make faster, better service possible.

The 4-H County wide Live-stock Judging Contest will be held at the Santee School on Saturday, April 2nd. The Japatul 4-H and the Alpine Champions are planning to attend.

Dr. H. J. Engle

Palmer Chiropractor
SPINAL NERVE SPECIALIST

X-Ray Laboratory
AMPLE PARKING SPACE
SUNSHINE BUILDING

306 W. Douglas (At Sunshine) HI 2-2283

PARIS MORTUARY

IN EL CAJON SINCE 1943

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

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

Completely Modern, Air-Conditioned
Church-Like Chapel

- * NO FINER FACILITIES ANYWHERE
- * AMPLE ON PREMISES PARKING
- * FOUR VISITATION ROOMS

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

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

ALPINE ECHO

An Independent Weekly Newspaper
Published in Alpine, California,
San Diego County

Subscription 1 Year \$2.00

Judicially declared a newspaper of
general circulation by the Superior
Court of San Diego County, California
Nov. 12, 1959

Legally qualified to publish legal notices.

TELEPHONE Hickory 5-2616

Edgar S. Welty, HI 5 2179 Editor
LaVerne Crosby, HI 5.3197

Assistant Editor

Mailed at Alpine, California
ALPINE ECHO, POST OFFICE BOX 8,
ALPINE, CALIFORNIA

ALPINE TRI-HI-Y

by La Verne Crosby

Two new girls were inducted into Tri-Hi-Y a week ago Thursday. They are Melody Earickson, a new member, and next step was the installation of officers held last night in the home of Vickie Douglas. Mr. Frank R. Myer, Heartland area Representative for Y.M.C.A. gave a brief inspirational talk on Tri-Hi-Y and showed a movie entitled "And Now Tomorrow." The movie gave the background of the Y.M.C.A.

Mr. Myer installed the following officers: Sharon Chynoweth, president; Vickie Douglas, vice president; Pam Lewiston, secretary; Geraldine Homsley, treasurer; and Byraldine Rix, chaplain.

Before the club actually became organized for this year the girls were serving their community. You may have seen the Tri-Hi-Y girls washing cars or selling baked goods. Both of these activities were to raise money for the March of Dimes.

The purpose of the club is to create, maintain and extend high standards of Christian character in the home, school and community. The local club is sponsored by the Alpine Women's Club.

3, ALPINE ECHO, 3-31-60

ALPINE BOY SCOUTS RECEIVE AWARDS

The Boy Scouts Court of Honor was held the 21st of March and many boys are now the proud owners of new badges. The boys who received the tenderfoot badges were Gene Erickson, Ricky Sockwell, Gregory Anderson, Richard Zuelke and Stanley Lawrence.

Second Class badges were received by Calvin Jerney, Norris Bye, David McElwain James Newton, Harry Way Bill Lucore, Michael Bradley, Eddie Schwenck and Richard Christensen.

Merit badges were received by Grant Cooke for masonry, Norman Way for home repairs, Gene Campbell for music and fishing, Ray Partridge, Jr. for personal fitness and cooking.

Last, but far from least, is a boy who received four awards. One more and he will be the first Eagle Scout in Alpine. His name is Charles Bradley. Charles received merit badges for hiking, citizenship in the nation, safety, and public health.

The Boy Scouts of Alpine will attend a Camporee Saturday and Sunday in Lakeside. Boy Scouts throughout the county will attend and try to pass requirements for their merit badges.

Raymond Partridge's name was left out of the article last week on the "Alpine Kiwanis". Ray has done a great deal of work for the Boy Scout Troop, which he serves as Scout Master.

Wallace N. Kent and Clarence Gillson, who were mentioned as being in charge of the Boy Scouts, have also done a great deal, but the community should also thank Ray for the time and effort he is devoting to the Boy Scout program.

Empire Market

LIMIT RIGHTS RESERVED

2169 Arnold Way Next to the Post Office

Phone HI 5-2105

In Alpine

FRESH PRODUCE

Fresh Green Peas 2 lb 29¢
 Carrots 1 lb. cello bag 3 for 23¢
 Local Juice Oranges 5 lb 34¢

MEATS

FRYERS cut up 37¢ lb
 Puritan
 HAMS shank half or whole 55¢ lb
 PORK CHOPS center cut 69¢ lb
 BOLOGNA 35¢ lb

BEEF Cut and Wrapped Free
For your Freezer
USDA GOOD

HALF BEEF lb. 52¢
HIND QUARTER lb. 61¢

Crackers Sunshine 1lb Krispy 27¢
Nabisco 11oz pkg OREO CREAMS

Cookies 39¢
Bisquick 40oz pkg 39¢

WALDORF 4 roll pkg. 3¢ off
Toilet Tissues 36¢

TREND Giant Size 1lb. 8 oz.
Washing Powder 49¢

BETTY CROCKER Orange chiffon cocoa chiffon
Cake Mix 1 lb 28 oz 6¢ off 49¢

County Fair 8 inch. Apple Peach Cherry
Fruit Pies FROZEN 39¢

Hages Bulk Pack half gal
ICE CREAM 75¢

Specials for April 1 and 2

Business Directory

AUTOMOBILES	
BENTER PLYMOUTH CENTER 444 W. Main, El Cajon HI 4-1161	HATCH CHEVROLET El Cajon HI 4-1105
APPLIANCES	
AL HINKLE LUMBER & RANCH SUPPLIES 2101 Highway 80, Alpine HI 5-2184	HELLAND APPLIANCE CO. 484 E. Main, El Cajon. HI 4-1411
AUTO REPAIRS	
E & M AUTO PARTS 945 Highway 80 HI 4-3119	ALPINE MOTOR SERVICE Highway 80, Alpine HI 5-2317
EMPIRE MOTORS 2435 Highway 80, Alpine HI 5-2721	
BLACKTOPPING	
ALPINE TRUCKING SERVICE Alpine HI 5-2188 HI 5-2414	
BODY WORK	
EMPIRE MOTORS 2435 Highway 80, Alpine HI 5-2721	
CEMENT	
AL HINKLE LUMBER YARD 2101 Highway 80, Alpine HI 5-2184	McCoy's Ready Mixed Concrete 572 Marshall St. El Cajon HI 4-6191
CLEANERS	
ALPINE CLEANERS Alpine HI 5-2242	
DRUG STORES	
M. H. SMITH 113 W. Main, El Cajon HI 4-3135	
EQUIPMENT RENTALS	
FRED RUSHING Alpine HI 5-2214	
FEED	
WAKE'S FEED STORE 2458 Tavern Road HI 5-2752	
FURNITURE	
BENBOUGH'S 316 N. Magnolia, El Cajon. HI 4-3158	
GRADING	
ALPINE TRUCKING SERVICE Alpine HI 5-2188	JIM GAVIN Alpine HI 5-3779
FRED RUSHING Alpine HI 5-2214	

INCOME TAX	
MARIE GAVIN Alpine HI 5-2812	
INSURANCE	
JEANETTE C. HINKLE 2105 Highway 80, Alpine HI 5-2502	
LUMBER	
AL HINKLE LUMBER & RANCH SUPPLIES 2101 Highway 80, Alpine HI 5-2184	
MISCELLANEOUS SALES	
ALPINE SALES YARD 2940 Highway 80, Alpine HI 5-2984	
MARKETS	
EMPIRE MARKET Alpine HI 5-2105	
MEN'S WEAR	
LONG'S MEN'S WEAR 116 El Main, El Cajon HI 4-7220	
MORTUARIES	
EL CAJON MORTUARY 624 El Cajon Blvd, El Cajon HI 2-6677	PARIS MORTUARY 374 N. Magnolia, El Cajon HI 4-4224
PAINT	
AL HINKLE LUMBER & RANCH SUPPLIES Alpine HI 5-2184	
PLUMBING	
Ted Whitt 2325 Elting Dr. Alpine HI 5-3665	
PLUMBING SUPPLIES	
AL HINKLE LUMBER & RANCH SUPPLIES Alpine HI 5-2184	
REAL ESTATE	
ALPINE BRANCH Highway 80, Alpine HI 5-3603 HI 5-3035	DON BATES 2445 Highway 80, Alpine HI 5-2537
L. V. SCOTT 2649 Highway 80, Alpine HI 5-2025	
STOCK BROKER	
NORMAN C. ROBERTS 127 E. Lexington, El Cajon HI 2-5557	
TRUCKING SERVICE	
ALPINE TRUCKING SERVICE Alpine HI 5-2188	
TRASH DISPOSAL	
LET MACK haul your garbage and rubbish. HI 5-2414.	
U-WASH	
ALPINE CLEANERS Alpine HI 5-2242	

CAMPO NEWS

By FAY FARRIS

The Board Members of the Mountain Empire Republican Women, Federated met at the home of Peggy Starr in Pine Valley on Friday, March 25th the Spaghetti Dinner which is to be held on Thursday, April 7th, at 6:00 P.M. at Pine Valley Club House. The film on Vice President Nixon's visit to Russia will be shown after the dinner. The public is invited to attend either the dinner or the film or both.... donation for the dinner is \$1.

Bee Boyd and her mother, Mollie Wilson returned March 23rd from a visit to her son and family in Merced, and on the trip home stopped for one night at their relatives, the Brinkley's home in Dinuba.

Arvilla Leach Johnson and her husband have returned to Campo to live on the Leach Ranch after one year's absence. They were married one year ago and Mr. Johnson has just been discharged from the Army Air Force. The Leachs operate a large chicken ranch at Cameron Corners.

The Mountain Whirlers held its Square Dance on Saturday evening, March 19th, at the Club House in Campo. The hostess was Judy Thompson. Plans were made for a trip to El Centro on the 9th of April to attend the Imperial Valley Association's Dance at the Ten Thousand Women's Club House. The Mountain Whirlers' caller, Al Schaeffer will call at the El Centro dance, and several groups from the Campo Club will attend.

The third class on Home Decoration was held at the Stone House on Tuesday, March 22, headed by Delphine Wilson of The University of California. A large group attended. A class on the new textiles will

Ronnie Boyd is home on a thirty-day furlough visiting his mother, Mrs. Verlie Boyd. Ronnie is stationed at Schofield Barracks in Ohau, Hawaii. He will be on leave until the Fifth of April when he will return to Ohau. Ronnie expects to be out of the service in September.

Kenny Drennon's friends are happy to report that he is home from the hospital.

will be announced later, which will be very important to everyone, as she will give advice on the laundering of new fabrics.

The Mountain Empire Woman's Club met for luncheon at the new Dining Room in Morena Village on Wednesday March 23rd. There were 21 members present. The bus trip planned for April has been postponed. The next meeting will be at Dell Nielsen's in Morena Village on April 13th. She is occupying the Warfield Home for a few months.

The Cake Decorating Class held on Saturdays at the Stone House in Campo is progressing nicely, and they are all able to decorate cakes beautifully after such a short time. They have also learned to decorate Easter eggs, and make artificial fruit and vegetables. Mrs. Hawksley of Morena Village is the teacher.

FAVORITE SAYING

"The true value of a man is determined not by what he accomplishes, but by what he seeks to accomplish. A man who aims at nothing, usually hits precisely that-nothing." ...from Mrs. Phyllis Shepard

PASTOR'S CORNER

THE MEANING OF LENT

The forty days of Lent represent the forty days spent by Jesus in fasting and prayer during the period of the temptations, which followed his baptism. The Christian church uses this period as a spiritual preparation for the Easter season. It is by tradition a time for penitence, sacrifice and self-discipline. Some churches hold to diet regulations and pleasure restrictions during Lent. Other churches encourage each individual person to develop his own discipline for spiritual growth.

A period of discipline and renewal can be an enriching experience. Life that is faced seriously and creatively involves crisis. Discipline is a necessity in any crisis. As we through discipline and sacrifice develop our inner resources, we strengthen ourselves to face up to life. Lent is a reminder that we face temptations as Jesus did and that by sacrifice, thought and prayer we can be victorious over our problems.

Life involves constant crisis and we must be spiritually strong or we will go under. This season is an appropriate time to establish the practice of daily prayer at home, and of weekly worship in the church of your choice. When we observe Lent seriously we can more fully experience at Easter the triumph of life with Christ.

Rev. Roger Larson, Ph.D.
Alpine Community Church

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

SAVE ON '60 CHEVROLETS! EVENINGS 'TIL 9 p.m. CLOSED SUNDAY (because it is Sunday!)

HATCH CHEVROLET

IMMEDIATE DELIVERY

from San Diego County's finest selection of Biscayne, Bel Air and Impala passenger cars - Brookwood, Kingswood and Nomad station wagons - CORVAIRS - Corvettes - El Caminos - Viking, Spartan and Apache trucks.

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

AT HATCH NEW CHEVY PRICES START AT **\$2100** DEL. IN EL CAJON **LOW AS \$295** TOTAL DOWN DELIVERS

NOW! \$3,000,000.00 VOLUME SALES YEAR CELEBRATION

E & M AUTO PARTS

Acetylene and Oxygen—Welding Supplies—Factory Rebuilt Engines—Auto Springs—Chains and Tire Chains—Armstrong Tires

945 Hiway 80, Two miles East of El Cajon
EL CAJON, CALIF. Hickory 4-3119

El Cajon Mortuary

and Valley Chapel

624 El Cajon Boulevard El Cajon, California

GEORGE ROACH
President and Director
El Cajon Mortuary

- Licensed Lady Embalmer
- All Veterans Benefits Available
- Completely Air-Conditioned
- Funeral Insurance and Pre-Need Trust Accounts

HI 2-6677
EL CAJON, CALIF

6, ALPINE ECHO, 3-31-60
David Newton is lucky...?.. well, at least he is right-handed and it was his left elbow that he broke. He is Mrs. Laude Gunsaulas' son.

INCOME TAX SERVICE
Marie Gavin

For Appointment Call
HI 5-2812

Empire Motors

Expert Body and Paint Work
COMPLETE or PARTIAL
NOW AVAILABLE
2435 Highway 80 HI 5-2721

**BULLDOZING
ROADS, DAMS
DISKING, BRUSHING
SOIL
CONSERVATION WORK**

JIM GAVIN

HI 5-3779

Special of the Week

WINDOWSHADES

Machine Made Oil Shades

up to 36 in. wide X 5 ft. long

REGULAR PRICE \$2.90

THIS WEEK \$1.69

Buff color only

Mounted on your rollers

The Meachum Co.

Furniture

Linoleum

OPEN MONDAY AND FRIDAY TO 9 P. M.

237 West Main St. El Cajon

HI 2-2555

Gardener's Checklist

- by Calif. Assn. of Nurserymen
1. Another planting of gladiolus bulbs is in order this week for a longer succession of blooms.
 2. To insure healthy, free flowering roses, set up a spray and feeding program now and follow it in months to come.
 3. A window box or several pots of herbs outside the back door can make a wonderful contribution to the culinary arts in your household.
 4. Use yellow Marguerites liberally in sunny garden spots. They are so easy to grow, long lasting and so colorful. Every garden should have several.
 5. Start thinking about container plantings to keep you company in outdoor living areas this summer.

Robert Runbeck is home from the hospital and is improving.

BASE BALL

The last of the tryouts was held last Saturday at the new ball field, with the eight and nine year olds. Every boy who has tried out will be placed on a team. If there are any boys who didn't try out and do want to play ball, please contact Harry Jennings, HI 5-3188.

Work on the field also continued last weekend. One dugout was nearly completed also the partition in the restrooms was installed. Turning out to lend a hand on construction were Basil Spears, Gordon Gilroy, Gene Wilcox, Larry Wilcox, Bill House, and Ted Whitt. Jennings would also like to thank the following men who helped with the tryouts: "Red" Harrelson, Bill House, Bobby Chenoweth, Cliff Woolridge, Marvin Chenoweth and John Gilroy.

On Sunday, May 15th, a barbecue will be held at the Youth Center in conjunction with the dedication of the new ball field. All ten teams will take part in a carnival, playing two innings each. Several celebrities will be present. Tickets will go on sale this week. All money raised from the dedication will go toward the cost of this summer's baseball season.

This is too big an event for the Baseball Association to put on without help. The VFW post of Alpine has graciously consented to handle the barbecue at the dedication, doing all the cooking and serving.

The whole community should thank these men for offering their help for such a worthwhile project as helping our youth. Harry Jennings, Pres Alpine Baseball Assn.

SHOP AT HOME WITH

**Minnesota
Woolens**

LADONNA MUHLHAUSER
Pine Valley GR3-8413

Begonias Overhead

And At Your Feet

Gardeners who go for begonias are rarely lukewarm on the subject. They'll tell you "they're the most beautiful most exotic, most everything" and according to the California Association of Nurserymen, all these superlatives rarely do justice to this spectacular flower.

At this season of the year you can start shopping for seedling plants at your nursery to be transplanted to the garden as soon as you get them home.

Many aficionados of the begonia insist that the hanging basket type is the ultimate satisfaction because it is the answer to a landscaper's dream. With its beautiful cascading habit, these may be grown effectively in baskets or containers or spilling over walls. Each hanging basket will shower you with hundreds of blooms. But it is only fair to say that there are as many others who exclaim: "Why Put all your begonias in a basket when a mass planting at your feet or interspersed in a bed of greenery is such an immediate sensation". There seems to be only one answer to this problem: Get some of both.

Plant your seedlings or sprouted tubers in partial shade in a wind-free location. Perfect drainage is necessary so consult your C.A.N. nurserymen about improving your soil. Keep begonias moist after planting. It won't take long now.

Carmen Hoistad, owner of Bailey's Cafe, underwent major surgery the sixteenth of March. She is now home and doing nicely.

all of her wonderful friends who prayed for her, gave her the most welcome gifts, cards, and flowers. "Everyone has been so nice and thoughtful"

Your Legislator At Work

Our current budget session has veered in a somewhat unorthodox direction from that followed by its predecessors. Instead of concentrating on the budget bill to the exclusion of practically everything else, our attention is now focused on tax reduction.

In a series of swift moves which caught some observers by surprise, the Senate committee on revenue and taxation sent to the floor with favorable recommendation a group of four measures which would lower State taxes. Two of them, relating to the personal income and corporation taxes, which bring our State laws into conformity with Federal law and would produce savings estimated at \$5 million annually. The others are two different versions of the same thing, exemption of drugs, glasses, dentures, and orthopedic appliances from the sales tax. Estimated reductions of the broader version would total \$15 million in State revenue per year, and those of the narrower, some \$9 million. by Jack Schrade

7, ALPINE ECHO, 3-31-60
The Alpine Allemanders will be dancing this Friday night in the Alpine School Auditorium from 8:00 to 11:00. All guests are welcome.

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

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

Alpine Motor Service
AUTO ELECTRIC
Carburetion Ignition
HI 5-2317

Fred Rushing
**Grading and Equipment
Rental**
Soil Conservation
Subsoiling — Brushing
Dam Building
Subdivisions
Alpine, Calif. Hickory 5-2214

Long's Men's Wear

116 EAST MAIN STREET
El Cajon, California

HI 4-7220

For PICKUP and DELIVERY Of

DRY CLEANING

CALL HI 5-2242

ALPINE CLEANERS and U-WASH

CITY PRICES

U-WASH NOW 20c

☆ Convenient for Family and Friends
to attend Services

☆ Pre-Need Trusts and Funeral Ins.

☆ Beautiful Air-Conditioned Chapel

☆ Veteran and Social Sec. Benefits

Virgil Sherrill

Lakeside Funeral Chapel

WHERE

You get exclusive personal Services
from the owners

WHERE

BEAUTY — DIGNITY and SANCTITY
Are Professionally Expressed

☆ COMPLETE ARRANGEMENTS FOR:

MEMORIAL SERVICES
CREMATION

CEMETERY
MAUSOLEUM

SHIPMENT

☆ SERVING ALL CEMETERIES IN COUNTY WITHOUT
CHARGE FOR DISTANCE

Phone **Hickory 3-2009**

9840 Maine Avenue

LAKESIDE, CALIFORNIA

NORMAN C. ROBERTS CO.

Member New York Stock Exchange

*Brokers and Dealers In Securities of
America's Leading Companies*

127 East Lexington Ave.

El Cajon

HI 2-5557

COMPLETE BOARDROOM FACILITIES

*East County's Only New York
Stock Exchange Member*

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

McCOY'S

Ready Mixed Concrete Co.
Saturday Deliveries
572 Marshall St. HI 4-6191
EL CAJON

Helland Appliance Co.

FRIGIDAIRE—MAYTAG

Sales and Service

484 E. Main St. El Cajon
HI 4-1411

L. V. Scott Real Estate

Alpine For

Healthy, Friendly Atmosphere

P. O. Box 26 HI 5-2025
2649 Hwy. 80 Alpine, Calif.

EMPIRE MOTORS

COMPLETE SERVICE
Service Calls

Bank Americards Honored
2435 Hwy. 80 Alpine HI 5-2721

HOUSE TRAILER

59 50-ft. 10 wide, completely
equipped including awnings, full
bath, air conditioning, many
others, all makes and sizes, some
bank repossessions, rent to buy,
on approval of credit. Midway
at Barnett AC 2-0375

U. S. POSTAGE
2c PAID
PERMIT NO. 3
Alpine, California

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