

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

R.H. Marvel II, owned by Willow Glen Farm, won top honors at Appaloosa Breeders Show last weekend.

HORSES! HORSES! HORSES!

By MARGARET LOWTHIAN

Last Saturday and Sunday was the big Appaloosa Breeders show at Pomona. A number of Alpiners and other local people were there, either as participants or spectators. But one who was not there was the lucky recipient of the yearling Appaloosa stallion that was given away in a drawing held at the show. This person is Helen Gimel who has worked here at Willow Glen Farm for several years. Helen was so excited when she was called from Pomona to tell her of her winning ticket, that she thought she was being kidded. The colt is a high-colored Appaloosa. Congratulations, Helen. I'm real pleased that he was won by an Alpiners.

★ ★ ★

Ron and Melva Riley were spectators there to watch their Quarterhorse stallion, Poco Paul Day, perform, being ridden by Red Neill of Vista. Jack Wilson and Ray Griffith attended on Sunday as spectators and say that it was the best horse show they had ever witnessed. Renee and Al Adams showed up on Saturday afternoon, and on Sunday took over the duties of the In Gate which they enjoyed very much, and Renee found out it's the best place from which to watch a show.

★ ★ ★

Willow Glen Farm was well represented with E. L. Freeland as President of the Appaloosa Breeders Association there keeping the show rolling smoothly, Bettye Carpenter was one of the assistant show secretaries to help me in the

Continued on Page 4

New School For Santee District

The Board of Directors of the Santee School District are planning a new elementary school to be constructed on Mesa Lane and Prospect Avenue.

The Board plans on calling an election to secure application for a state loan to provide the funds for the new school which is estimated to cost between \$500,000 and \$700,000.

Zone Variance For Ranch Facilities

The County Planning Commission has granted a zone variance to Spearl A. Ellison to expand his facilities on a chicken ranch at 8710 Harbison Canyon Road.

Mr. Ellison plans to build a 9,000 square foot brooder house.

Grossmont Plans Workshop Sessions

Workshop sessions for precinct contact teams were opened on October 16, at 9:00 a.m. in the auditorium of the Santee Elementary School as the Grossmont District Committee for Good Schools will continue the campaign for bond approval. Election is set for October 29 on two measures. One asks authorization of bonds to build a new school in Santee because of jammed conditions at El Capitan High.

Purpose of the workshops is to distribute material and inform precinct contact teams who will make person-to-person contacts with voters to explain complexities of the measures. In addition to financing a new high school, the bond issue, if approved by a two-thirds majority, will repay a state loan on which the District now pays 3.85 percent interest. The loan was made originally to finance building of El Capitan, Granite Hills, and Monte Vista High Schools and additions at the other schools in the Grossmont

Continued on Page 4

Air Pollution Law Reviewed

The San Diego County Board of Supervisors held a closed session on Wednesday to discuss the new laws passed by the last session of the Legislature dealing with air pollution problems.

One of the provisions of the new law requires that anti smog crankcase devices be installed on all registered automobiles manufactured since 1950 unless the Board of Supervisors of a county determine that such devices are not required for the automobiles owned by persons residing in their county.

A public hearing must be held by a Board of Supervisors making a determination as to whether the devices will be required or not. Last Wednesday's meeting was for the purpose of determining whether a public hearing will be called.

Alpine Schools Operating On Expanded Program

The Board of Trustees of the Alpine Union School District held their regular monthly meeting last Monday evening at the Alpine school and received a report from the District Superintendent regarding the educational program being established for the current school year.

The School District was required to operate during the last school year on a low tax rate of 90c per \$100 assessed valuation on account of the failure of the voters to approve a tax increase for that year. However, at an election last spring the voters authorized a maximum tax rate of \$1.89 per \$100 assessed valuation to be effective for the next two school years, which was determined to be the minimum amount necessary to provide a proper educational program for the District pupils.

INTIMATE GLIMPSES

By BEA LA FORCE

Perspective is a wonderful thing, perhaps the best thing about traveling—looking back from Dublin across 6,000 miles of sea and land to the home town and the address that is my own, I see it all as through a sharp lens, each detail magnified, relationships heightened poignantly.

★ ★ ★

The people here have a very definite impression of the U. S. A. and of California, in particular they sigh about "all your lovely sunshine" while we revel in their fresh cold air and "all this lovely rain." We agree that some kind of a climate exchange should be worked out.

★ ★ ★

"You have such a big country" they say "with so many opportunities for the ambitious" and I see the map of the U. S. in all its bigness, its varied weather and its sad disorders—the freest country on earth with the exception of Ireland, which is just as free, yet in our big U. S. internal torment with people clamouring for "Freedom!" From here it appears that what these people want is not really freedom or equality but extra privileges, an anointed superiority to make up for past injustice. The Irish know what it is to win freedom the hard way, but they're not asking a bonus on old

Continued on Page 4

Meeting Monday To Discuss Bond Election

The PTA groups of Alpine and Harbison Canyon are sponsoring a public meeting next Monday night, August 21, at 7:30 p.m., in the Alpine school auditorium on the subject of the proposed Grossmont Union School District bond and tax override election.

Mr. Lewis Smith, District Superintendent, will speak and will explain the purposes and advantages of the election.

All persons in the area are invited to attend this open meeting, and particularly the parents of all seventh and eighth grade students as these students will be most affected if the bond election does not carry.

Woman's Club To Have Trees Topped

The Alpine Woman's Club is having the trees on the clubhouse property, along the highway, topped very soon. Mrs. H. W. Johnson, president of the Woman's Club, has suggested that it might be advisable for anyone using the parking lot to use the north side of the lot until after the job is completed to avoid the possibility of having falling limbs cause any damage to cars.

RAY PARTRIDGE, JR.

Alpine Scouts Receive Awards

A very impressive Scout ceremony was held at the Alpine Elementary School, Thursday evening, October 10, 1963.

The occasion was a Court of Honor and an Eagle Court of Honor assembled to present awards to Alpine Boy Scout Troop 105. Ray Partridge, Jr., received his Eagle Scout pin that evening climaxing many years of scouting. Ray has the honor of being the first Eagle Scout in Alpine.

As an added and complete surprise, Mr. Raymond Partridge, Scoutmaster in Alpine for 10 years, was presented with a plaque for his faithful service in scouting, as well as one for Mrs. Partridge for her part as a "Scout widow."

Prior to the meeting, the Scouts and their officials were complimented at a dinner furnished by their sponsor, the Kiwanis Club of Alpine.

Those Scouts receiving awards were Ray Partridge Jr., Eagle Scout pin; First Class Badge, Kenny Flinn, Robert Clinton and George Kochel; Second Class Badge, Tim Kramer and Doug Payne. Steve Foster received his Star Badge and Merit Badges for

Continued on Page 4

New Subdivision Unit Planned

Mr. Auren Pierce, developer of Palo Verde Estates subdivision at the east edge of Alpine, states that he has submitted a map of a third unit to the County Planning Commission for their review. The map will be considered by the planning staff and will be presented to the Planning Commission for their consideration in the near future.

Mr. Pierce says that this is the preliminary step for the development of the third unit which consists of 26 lots and he anticipates that the unit will be developed soon after the first of the year.

Name Of Road To Be Discussed

Mr. Theo L. Yakel of the San Diego County Building Inspection Department has been invited to speak to the residents in the Honey Springs area who do not belong to any local civic groups but who have an active interest in the naming of the new road in the area. Notice will be given when the time and place for this meeting have been set. The new road connects the Lyons Valley Road and the Honey Springs Road.

Seemingly there is some misunderstanding, and possibly misinformation, regarding the present names of the roads in the area. Mr. Yakel stated that normally he would have jurisdiction about the naming of new roads, but when there is disagreement, as there is in this case, the matter is turned over to the County Board of Supervisors. A notice will be posted in conspicuous places setting the date for a public hearing to be held in connection with the naming of the road.

Petitions opposing a change in the commonly used name of Honey Springs Road for the eastern half of the road are being circulated. In 1932 this section of the road was known by the Forest Service as part of the Mother Grundy Truck Trail.

Until all information is collected by the Board of Supervisors, the question of naming this road will not be acted upon. In the meantime, anyone interested in communicating their wishes may write to the Board of Supervisors.

Rummage Sale To Be Held

The ladies of the Queen of Angels Church will hold a rummage sale this Friday and Saturday, October 18th and 19th, at the Woman's Club in Alpine.

The white elephant rummage sale will be held on both days between 9 a.m. and 6 p.m. On Friday the ladies will serve coffee and doughnuts, and on Saturday will have a bake sale in addition to the rummage sale.

Del Mar Fair Plans Youth Center

County Fair directors took the final step Monday, Oct. 14 to assure construction of a 13,000 sq. ft. Youth Center in time for the 1964 Fair.

A motion was passed to deposit \$203,000 with the State of California's architectural division as a revolving fund for construction of the single-story structure near the Fair's main entrance.

"This marks fulfillment of a plan we set out to achieve more than three years ago," said D. Robert Jones, secretary-manager of the 22nd District Agricultural Association and Fair manager.

Plans have already been approved by the architectural division and by the State division of Fairs and Expositions, Jones reported to the directors. Now the

Continued on Page 6

Winter Symphony Season Nears

The opening concert of the San Diego Symphony Winter Season is just a month away and season ticket sales for the seven-concert series are going extremely well according to Mr. Oliver B. James, Jr., president of the association.

On Sunday, November 17, the Royal Philharmonic Orchestra of London under the baton of Sir Malcolm Sargent makes its premiere appearance on the West Coast with this San Diego debut. This distinguished orchestra was founded by the late Sir Thomas Beecham and is now under the patronage of the Queen Mother. The renowned Sir Malcolm has conducted every major orchestra in Great Britain and has toured all over the world.

The second concert on Tuesday, December 17 will feature Eudice Shapiro, violinist and Edgar Lustgarten, 'cellist. The remaining concerts on January 14, February 4 and February 25, March 17 and April 7 feature such artists as Richard Ellsasser, Michael Rabin and Byron Janis.

Local Bands Win Top Honors

Two bands of the Grossmont Union High School District won first and second places in the Tournament of Bands Day competition at Chaffey High School in Ontario on October 12. Grossmont High School's Blue and Gold Marching Band and Caporette Corps won first place in their division and also received the judges' trophy as the best of the 45 bands in the contest. El Cajon Valley High School's band took second place in the same division in which nine bands marched.

The Chaffey Tournament is invitational, and bands are asked to participate on the basis of their records in last year's competitive events.

Under direction of James Nichols, the Grossmont band performed in parade and half-time presentations and was judged best by a committee of 12, including Frank Piersol, director of the band at Iowa State University.

Miss Rosemary Redditt, director of the specialty group, presented 80 girls in Entertainment, California, a 10-minute show which opened with a precision drill, showed the United States Shield, the Capitol at Sacramento, the Golden Gate, and concluded with the march from Quo Vadis.

El Cajon Valley High School's band is under a new director, James Christie, this year. He marched 119 members altogether, and Miss Jody Johnston presented the specialty corps in a show which told the Casey Jones story

Retired Flyer Now At 'The Alpine'

Col. T. C. McCauley, a retired Army Air Corp flyer and former secretary of the San Diego Chamber of Commerce, is now residing in the Alpine Convalescent Center. Col. McCauley is a former Army Signal Corps flyer in World War I days and is well known in flying circles throughout the United States.

Audubon Society Winter Program

The San Diego Audubon Society will launch its winter wildlife film program Friday, October 25, with a movie tour of the north woods country of Canada.

Each film of the five-part series will be shown at 8 p.m. at the Roosevelt Junior High School Auditorium, 3366 Park Boulevard. Each will be narrated by a naturalist-photographer. Each will deal with a different aspect of the North American wilderness.

A film will be shown each month until April with the exception of December.

The October picture, presented by Chester P. Lyons of British Columbia, will explore the moose, cougar and eagle country of Canada's Pacific Coast. It will roam the five "life zones" of the province, starting with the softwood forests of the Coastal Zone and concluding with the mountain wilderness of the Alpine Zone.

Lyons is a noted nature writer and currently the officer in charge of special projects in British Columbia's Department of Recreation and Conservation.

Season and single admission tickets, with special student rates, will be on sale at the door.

El Cap Music Dept. Candy Sale

The El Capitan Madrigal group will lead the kick off for the annual candy sale beginning Oct. 15 to Oct. 31. Officers are: Tom Price, President; Chuck Streeter, Vice President; Cheri Miller, Secretary; and Nancy Beckwith, Treasurer.

In addition to the Madrigal group, the Choral Department includes the robed Bel Canto Choir, the Mixed Chorus, the Girls Glee and the Girls Ensemble involving 200 students directed by Mrs. Angela C. Marshall.

The fund raising activities of the year will support the choral program, provide scholarships for seniors who plan to major in music and partial scholarships for undergraduates to attend camps at either Southland, Arrowhead, or Idyllwild.

According to Mrs. Richard Nay- Continued on Page 7

Carnival Time At Alpine School

It is almost carnival time again. The Alpine school, each year, holds a fun carnival for all students. The date is October 31, and the hour has been set for 5:30-9 to encourage families to enjoy a delicious spaghetti dinner served from the hours of 5:30-7:30 and priced at 65 cents per person. Tickets for the dinner will be sold by members of the sixth, seventh and eighth grades. The child selling the most tickets will be treated to a free dinner.

There will be between 12-14 booths this year with an added treat of a hayride, country store with "below wholesale priced merchandise" and of course all the good food one normally expects to nibble while enjoying the booths, hotdogs, popcorn and cider, doughnuts, taffy apples, kool aid, coffee and all in addition to the dinner.

Don't forget to circle October 31 on your calendar for the carnival coming soon.

Boy Scouts Set Uniform Day

Friday, Oct. 25, has been set as Uniform Day throughout San Diego county by the San Diego County Boy Scout Council.

All of the more than 25,000 Cub Scouts, Boy Scouts and Explorers in the Council have been asked to dress in full uniform when they attend school on that day.

Each boy is prepared, if called upon by his teacher, to tell where and when his Scout unit meets and to relate the fun and adventure he has as a member of the Boy Scouts of America.

The day has been scheduled as part of the "Adventure Roundup" campaign to give every boy in the county who is not a member of the Boy Scouts of America an opportunity to join.

The Roundup will continue through December. Boys wishing information about joining a Scouting unit may contact the San Diego County Council, Boy Scouts of America.

New Rhino At San Diego Zoo

The San Diego Zoo has acquired a new rhinoceros. It is of a variety native of India and was acquired by the Zoo from the Basel Zoological Institute in Switzerland and flown from there to Los Angeles and then brought to San Diego by truck.

The Zoo authorities state that it is one of about 600 of its kind now existing in the world. The Zoo, however, has specimens of two other varieties of rhinoceros with which the new arrival will be quartered.

Change Made In Dog Leash Law

The County Board of Supervisors at their meeting last Tuesday amended the Dog Leash law to require that dogs be kept on leash throughout the unincorporated areas of the county.

The law previously had required that dogs be kept on least only in the zoned areas of the county.

Astronomy Meetings Open To Public

San Diego State's department of astronomy will hold open house for the public one evening each month (excluding December) starting October 25.

Guest nights will be held from 7:30 p.m. to 9:30 p.m., in Room PS-208 in the physical sciences building.

Admission is by ticket only. There is no charge for tickets, but requests should be sent no earlier than two weeks before each scheduled guest night to the Astronomy Department, San Diego State. A stamped, self-addressed envelope should accompany the request. There is a limit of five tickets per request.

Dates of the guest nights for the coming year are October 25, November 22, January 24, February 21, March 20, April 17, and May 15.

Talks on popular astronomical subjects will be given. Telescopic observations will be featured when further conditions permit.

Guest night is designed primarily for adult audiences, but children will be admitted when accompanied by an adult.

Recent Alpine Property Sales

T. Aubrey and Norma Kathryn Smith of South Grade Road have sold their property consisting of several acres, the old home, and a new studio building, to Herbert and Donna Garland of San Diego, who plan to refurbish the old home and live in it until they build a new three-bedroom, two-bath home on the property, probably incorporating the studio building. This transaction was arranged by Rennie Hollett of Don Bates Realty.

Mr. Hollett also reports the sale of an acre of land on Tavern Road to Manuel and Mary Moya of San Diego, whose new three-bedroom home is now under construction.

CHURCH SERVICES

Table listing church services for various denominations including ALPINE COMMUNITY CHURCH, QUEEN OF ANGELS CATHOLIC CHURCH, FIRST SOUTHERN BAPTIST CHURCH, etc., with times and locations.

Boundaries For Cities Approved

The County Boundary Commission has approved the boundaries for the proposed cities of Lemon Grove and Spring Valley.

The Boundary Commission approved the boundaries as originally submitted for the proposed city of Spring Valley but required that changes be made for technical reasons in the boundaries as originally proposed for Lemon Grove. The boundaries were corrected and approval has been given by the Commission.

Petitions will now be circulated in each of the areas to call for a public hearing. If sufficient signatures are obtained the hearings will be held before the Board of Supervisors at which time the Board will consider setting a date for an incorporation election for each of these communities.

Advertisement for ALPINE VILLAGE ART, featuring signs and mailboxes, with contact information: DIAL 445-2978.

Advertisement for COMPLETE SECURITY for your family, featuring a photo of a family and contact information for Percy H. Goodwin Company.

Chargers Challenge Chiefs In Crucial

In what may well determine the American Football League's eventual Western Division champion for the 1963 season, the San Diego Chargers and the Kansas City Chiefs do battle in Municipal Stadium Sunday, Oct. 20.

San Diego currently heads the Western Division with a 4-1 record, defeating Buffalo, Boston, Kansas City and New York with a loss to Denver, while KC is 2-2-1, having beaten Denver and Houston, tied and lost to Buffalo and bowed to the Chargers.

Over all, the Chargers hold a 8-2 advantage over the Chiefs. This includes three pre-season decisions. In a league encounter Sept. 29 in San Diego, the Chargers came out on top, 24-10, behind an outstanding defensive effort (the Chiefs gained 164 yards—137 passing and 27 rushing, Abner Haynes gained nine yards in eight carries, Curtis McClinton gained 11 yards in five carries, Lenny Dawson completed 18 of 34 passes for 152 yards, and Chris Burford caught one pass for eight yards) and a well-balanced offense (Paul Lowe gained 91 yards in 17 carries, Keith Lincoln gained 59 yards in 14 carries, Tobin Rote completed 10 of 16 passes for 127 yards and three touchdowns, and John Hadl completed two of three passes for 41 yards).

To a man, the defense against Kansas City was superb. Particularly outstanding efforts came from end Earl Faison, tackle Ernie Ladd, linebacker Chuck Allen and rookie cornerman Dick Westmoreland.

The Chargers and the Chiefs are the only champions the Western Division has had in its three years, the lightning bolted ones winning in '60 and '61 and the men of Coach Hank Stram in '62. Then

Continued on Page 7

Air Pollution Is On Increase

The San Diego County Health Department has been keeping records on air pollution for approximately nine years. According to Kenneth N. Flocke, Chief of County Health Department Bureau of Industrial Hygiene-Air Pollution Control, the amount of air pollution has doubled since the first records were taken. Mr. Flocke states that last month was the smoggiest on record.

The County Board of Supervisors are now considering the advisability of requiring crankcase devices on the older automobiles in order to reduce air pollution. All new cars now sold in California have these devices installed at the factory.

El Cajon Dealers Stage Auto Show

The new car dealers in El Cajon will state the First Annual El Cajon Auto Show on Friday and Saturday. The show will take place on the Mayfair parking lot on North Magnolia Avenue.

The dealers plan on exhibiting 60 or more of the new 1964 models and also will provide prizes, refreshments, and entertainment for all those who attend.

Russia Predicts Moon Landing

Soviet cosmonauts Yuri Gagarin and Valentina Tereshkova are quoted in the daily press as saying that Russia will land a man on the moon next year.

They further state that the United States will not be asked to participate in this project because the United States is not technically advised to be of any assistance.

Most of the world lives in darkness

More than half the countries of the world live under a partial or complete black-out of news, through censorship. The people of these countries have lost a guiding light to freedom — the complete, true knowledge of all that is happening in the world.

These countries have lost their freedom of the press because their governments know that what Thomas Jefferson said was true: "When the press is free and every man able to read, all is safe." The leaders of these countries know that suppressing news suppresses not just the people's voice in government, but the people themselves.

In our nation, freedom of the press and public education were made an integral part of our way of life, because our Founding Fathers, also, knew that Thomas Jefferson's statement was true. And they planned our government to rest in the hands of the people.

The job of making all of the news available to every man who can read rests mainly upon our newspapers. Day in and day out, they are able to report the news completely, as only newspapers can deliver it!

And the people of our nation want not only accurate news, but all of the news. The proof: Since 1920, during a period which introduced both radio and television, newspaper sales more than doubled—every day over 60 million copies of 1,800 daily newspapers are circulated. That's more copies than the number of families in our nation.

To keep up with this demand for news, the newspaper industry has been continually working to improve their service—by introducing the most up-to-date communications and production methods.

So, while most of the world lives in darkness, our newspapers serve as a light of freedom, making a big difference in people's lives.

NATIONAL NEWSPAPER WEEK OCT. 13-19, 1963

ALPINE ECHO

ESTABLISHED OCTOBER 10, 1958

An Independent Weekly Newspaper

P. O. Box 8 ALPINE, CALIFORNIA 92520
545 Alpine Heights Rd.
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

Alpine Schools Expanded Program

Continued from Page 1

that will enable the schools to establish the educational program adopted by the Board at the time that the tax election was called.

Mr. Clay first called on Mr. Mark Kirby, principal of the Harbison Canyon school, who said that everything was well on its way. The school had a fine staff who were all working together and they felt that the District Superintendent, the School Board, and the public were all behind them.

Mr. Leo Ryan, principal of the Alpine school, stated that the six new teachers in this school were rapidly becoming members of the team, and that they had a very large number participating in the child study course.

He further outlined the educational features which were being established with the additional funds made available to the District. He said that the new science material had arrived which permitted an improved science program.

In order to comply with the new state law which calls for a program of foreign languages for all children in the sixth to eighth grades next year, several pilot programs in foreign languages have been started.

He also said that since many of the children were having difficulty in articulating with high school, projects had been instituted to improve this situation. The first of these was to take the older children to high school football games and other high school activities which they could attend, and that the District intended to widen the scope of experience for the older children.

Mr. Clay stated that the students were working along well in everything they were being asked to do, and that their behavior was excellent. Also, that the District was planning trips for the different grades to points of interest. The first such trip was a visit of the eighth grade students to the Civic Center. The teachers in Harbison Canyon school plan to take their fourth grade to the San Diego Mission.

Mr. Clay reported that there are presently 564 students enrolled.

Mr. Paul Thorpe, who was recently appointed to the School Board to fill the vacancy created by the resignation of Stuart Day, made his first appearance as a Board member and was welcomed to the Board by Chairman Charles Kildgore.

Actions taken by the Board during the meeting included the ratification of a teacher's contract of Mrs. Dora Fletcher who fills the last position to complete the number of teachers required for the school year. The Board also employed Mr. Boller as a part-time bus driver to transport a visually handicapped child to a school in the Santee District which has facilities for the education of the visually handicapped. The Board established a policy regarding the advancement of kindergarten children to first grade as required by the Education Code. The Board authorized the purchase of four

sets of encyclopedias to replace the out-of-date sets which have been used in the District schools for a number of years. They also authorized the purchase of a power mower, which Mr. Clay stated would have many uses in maintaining the grounds.

Supt. Clay submitted data to the members of the Board regarding the propositions to be voted upon at a Grossmont Union School District election to be held on October 29. Mr. Clay advised the Board that there would be two propositions on the ballot. One for a bond issue of \$4,400,000, \$2,800,000 of which would be used to repay an existing loan from the State, and the balance used to construct a new high school in Santee to relieve the overcrowded conditions at the El Capitan High School and the other high schools.

The second proposition on the ballot would be an authorization to continue the existing maximum tax rate of \$1.50 per \$100 assessed valuation for the next five years. Mr. Clay called attention to the fact that the Alpine school graduates attend El Capitan High at the present time and failure to provide the funds for a new high school might result in a handicap to the Alpine students.

When asked whether the Board would express its opinion regarding the two proposals, Chairman Kildgore stated that the Board would need time to study the proposals and would individually issue statements the early part of next week.

Mr. Clay also informed the Board that the water main now being installed by the Rio District would be in operation within the next 10 days.

Woman's Club To Hear Dr. Knudtson

The Musicale originally scheduled for the next meeting of the Alpine Women's Club has been postponed until a later date due to the accident of one of the performers, according to Mrs. Orville H. Lusk, Program Chairman.

Instead, Dr. Wilfred M. Knudtson of La Mesa, who graciously consented to advance his appearance date will be guest speaker on Tuesday, October 22nd. He is an outstanding authority on nutrition and what it does to prolong life and make us more beautiful. He has spent many years in study and research into the reasons for ageing, sickness, decrepitude and is much in demand as a lecturer. His recent public appearances have been met with overwhelming enthusiasm. Dr. Knudtson will also answer questions relative to diet, health and weight control.

What woman is not interested in making herself more attractive? All are urged to come and be among those privileged to hear this very beneficial and instructive talk.

Hostess for the tea hour will be Mrs. Auren Pierce, assisted by Mrs. Leata Judd and Miss Margaret Lowthian.

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.

Letter Editor Oct. 12, 1963
Alpine Echo, Box 8
Alpine, Calif.

Dear Sir:
If I may, I should like to take this means of saying that incontestable statistics prove men have the habits of packrats.

They clutter their closets and glut their garages. They are attracted to attics with the result that the garrets garner a harvest of suits they'll never wear, out-moded furniture, appliances they'll never mend, equipment they'll never use, books they'll never read, pictures they'll never look at again, tricycles they gave up as children, and cribs the kids have outgrown.

We'd like to help the ladies get out from under the mess.

Besides, our salvage program helps salvage men.

If the ladies will call the Salvation Army Thrift Store in El Cajon, at H14-9282, a radio-dispatched Red Shield truck will pick up their discards.

John L. Kostanzer.

C of C Special Committee Meeting

A special committee appointed by the Board of Directors of the Alpine Chamber of Commerce will meet next Monday night. The committee was appointed to review the Chamber's bylaws primarily for the purpose of providing in the bylaws provisions for standing committees to carry on the activities to be engaged in by the Chamber.

At the present time the Chamber has a Horse Show Committee whose duties are to plan and conduct the Alpine Viejas Days Horse Show and it was felt by the Board of Directors that standing committees should be created for each of the activities being planned.

Grossmont Plans

Continued from Page 1

District, so the debt is not new and would have to be repaid anyway. The 3.85 percent is a higher rate than the District would have to pay on bonds sold now, and to save the taxpayers the interest on the \$2,800,000, immediate repayment of the loan is sought. The estimated saving on interest rates is \$250,000.

The tax limit for operating expenses is now \$1.50 per \$100 assessed valuation. Of the \$1.50, the Grossmont Board uses only \$1.23 to operate seven high schools. If the rate is not renewed, it will drop to a state-set 75c, drastically cutting the high school program in all Grossmont District High Schools.

A similar workshop is set for Riverview Elementary School in Lakeside at 9:30 a.m. October 17. Arrangements for these meetings were made by Mrs. Donald Berger, El Capitan Parent Teachers Association. Mrs. John Morrow of the Grossmont Committee is in charge of precinct contact teams and will direct the workshops.

Alpine Scouts

Continued from Page 1

first aid, cooking and music. Wayne Haywood received Merit Badges for cooking and swimming; Forrest Brant earned his Merit Badges for cooking and first aid. Tenderfood Awards were received by James Ingalls, Billy Sansoucie, George Brant and Tim Bowler.

Approximately fifty people attended the award ceremony.

INTIMATE GLIMPSES

Continued from Page 1
miseries. They know the difference between liberty and license which is something many U. S. citizens have yet to learn.

It seems to me as I stand on O'Connell Street and watch the healthy Irish walk briskly by about their business, while the Garda (policeman) directs traffic with a white stick, and does not wear a gun, that here is a free people—for the really free govern themselves. There are no police sirens screaming about the street. If there's trouble the Gardai arrive quietly, no guns needed, respect for the law is weapon enough.

Politeness seems as native to the average person here as the rain-fresh air is native to their climate. The people on the sidewalk smile and speak kindly when a stranger asks directions. They even take your arm and guide you partway to where you want to go. Taxi men are unofficial hosts pointing

Horses! Horses!

Continued from Page 1
show secretary's office, which job always seems to fall on me—and I love it.

Local exhibitors were the Ron Riley's entry, the entry of Mrs. Eloise Stark of Pine Valley and La Mesa, and the Willow Glen Farm entry. Entries from El Cajon were those of Leo Reed, Mary Susan Brotherton, Paul Herman, Sharon Humphrey, and Les Statler.

The wins of local horses were: Riley's Poco Paul Day placed third in the Stock Horse—Complementary. Mary Susan Brotherton's good mare, Camelot Mint, place first in Western Pleasure—Amateur, second in Western Pleasure—Complementary, second in Western Pleasure Stake and eighth in the Trail Horse Stake. Paul Herman's Sham Galaxy placed fourth in the Stock Horse Stake. Lee Statler's young gelding, Cahava's Tomahawk took a third in the young gelding halter class.

Willow Glen Farm took nine Appaloosas to the show. Every one of them placed in their respective halter classes. R. H. Marvel II took the honors with Show Champion Mare. Between the halter and the performance classes a total of seven first place ribbons were won, eight seconds, seven thirds, one fourth, four fifths, and one seventh. We had a good time.

I got talked into riding in the Western Pleasure Pair class on Marvel with Mrs. Stark riding her two-year-old mare, Pecos Papoose. We looked beautiful with our new outfits of blue and white on our black and white leopard mares. We won a good second to Frank and Jerry Evans riding Florida Lea IV and R. H. Blue Bonnet. After only a week (three times actually) of practice, Eloise and myself were pretty pleased with our performance. Next show we figure we'll beat Frank and Jerry.

A new horse trainer has moved into the Alpine area. He is W. M. "Marc" Beresford, and is living on Highway 80 above the Willows. Mr. Beresford has an impressive background in riding, training and teaching, and is currently training a young filly for Mrs. McManus of Willow Road.

Now that Chiquita mare of the Adams has taken to herding turkeys. Not content to be just a "cow" horse, this nice mare has taken on the job of rounding up turkeys. Their squawking and flapping doesn't seem to bother her a bit, she just goes about her business of taking them where they are supposed to go.

out the city's landmarks with pride.

The young are being trained to work and love it. The apprentice system here takes the place of our recreation programs for youth—Observing these poised, capable kids, I feel sure the U. S. could take a lesson from the Irish in prevention of juvenile delinquency. They say they have the problem here, too, but it certainly is not as general as our own.

This is a religious city with practically every denomination represented. Church bells welcome every morning and evening and there's always a service going on somewhere.

The city traffic is fascinating, mostly cars, but also many bicycles and motor bikes and a number of horse-drawn drays. These horses are a real joy. They are very well cared for, beautifully groomed and harnessed — A Clydesdale type heavy horse, with proud handsome heads and big feathered feet, well shod, they trot all the time, pounding out a stirring drum beat to the song of city wheels. They're used for delivery of milk, coal, potatoes and many other products, for they can get in and out and around the corners of the old cobble stone streets where trucks can't go. A fleet of such horses is owned by a local bus company. The horse always has the right of way and is serenely aware of it. I am reminded of the horses at home and stop to pat the head of a big grey mare standing at the curb. She shows by her manner that she's used to such attention—just like our mare Bella is accustomed to being a family pet.

A bicycle is no toy here. It works in many ways—for transportation of goods as well as of people. The carrying baskets may hold milk bottles, bakery goods, vegetables, meat, flowers, laundry, individual shopping — all such items that need delivering. Riders are every age and class—women in high heels and city clothes, school kids, workmen, priests, grocer's boy in his apron, and they all pedal rapidly through the other traffic. I marvel at their skill and courage and wonder why we don't use bicycles more for short distances.

Flower vendors brighten street corners—huge bouquets of fine chrysanthemums and gladioli. These women use old baby buggies for their flower carts.

Often you hear a phrase of song as someone on the street passes by singing softly (quite sober) or a cyclist speeds himself along with a tune. Sometimes a waiter walks by humming. I mentioned this nice habit of singing and a native said thoughtfully, "Ah well—Why not? It's good to be alive." This is a thought I mean to bring home with me.

ALPINE

By DEBBIE MARSHALL

Mrs. Henrietta Searles of Miami, Florida is visiting her sister, Mrs. William Duffield of Alpine Terrace, for an indefinite visit. Mrs. Searles has rented an apartment close to her sister's home and they are enjoying each others company.

Mr. and Mrs. Roy McClinton (he's better known as "Mr. Mac") celebrated their 50th wedding anniversary over last weekend. Their son, Kenneth McClinton and his family came down from Pasadena for the weekend to help them celebrate the occasion. Their other son who is stationed in New Orleans sent gifts and a beautiful

Continued on Page 5

Alpine

Continued from Page 4

white orchid for his mother to wear.

Mary and Paul Parsons returned last Saturday from their three-week trip to New York City.

Mothers of the Alpine Cub Scouts will meet at the home of Mrs. Toni Young, Viejas View Lane, the Willows, at 10 a.m. on Monday, the 21st.

Mrs. Nevada Crystal of Viejas View Lane is now at home after spending several weeks visiting relatives.

Janie and Pike Meade spent a few enjoyable days in San Francisco while Pike was there on business.

CAMPO

By FAY FARRIS

It is with sorrow that I report the passing of Clarence (Chuck) Hawksley of Lake Morena. He owned the Malt and Grocery Store there, and on Monday of last week he drove to Bridgeport, California after closing the store at 6 in the evening.

Mt. Empire Woman's Club met at the home of Helen O'Mar on Wednesday of last week, and enjoyed having refreshments outside under the trees.

William Wordley entertained his friends of the Fred Astair Dance Studio at his Lake Morena home over weekend before last.

Mt. Empire Republican Women, Federated journeyed to Dulzura on Thursday of last week to hold its regular meeting and potluck luncheon at the Woman's Clubhouse there.

Announcement is made of the marriage of Anita Davis to Richard Mayhorn of Pine Valley last July.

Laurel of Pine Valley. They both attended Mt. Empire High School, and until her marriage Anita was attending Beauty School in Hollywood.

Bee Boyd was honored at a coffee on Friday of last week by the staff of Rancho del Campo. She received a Certificate of Merit and a gold pin for her 15 years of service with the organization.

Mt. Empire Masonic Club met last Friday evening for a pot-luck dinner, meeting and program. Buddy Hill was honored in celebration of his birthday, and a beautiful tiered cake was baked for the occasion by Chris Kemp.

DEERHORN VALLEY

By ROY WALLIN

It's a small world. We had double proof of this Saturday night at the Lodge when one of the Valley's weekend guests, Phil Landino, ran into Ray Adeline (who'd come over from Dulzura with Ed Camp for a little square dancing) turned out Phil and Ray had put the old Lex (USS Lexington) in commission together back in '26.

Talking about Jim, or rather Walt Wolfe, he's planning to go deer hunting this weekend with a group of friends up in Utah. While we're on the subject, let's straighten out the quandry on our Civic Club president's name—is it Walt or Jim? Is it Wolf or Wolfe, and how d'ya get Jim out of Walter Lee?

The Mountain Star Twirlers held a meeting prior to their square dance last Saturday night in Deerhorn Lodge, deciding to buy a record player from funds in the treasury.

Those white Ls on the road and surrounding area are for the aerial photos to be taken for the county road survey prior to planning the reconstruction of the road from Brattons' to Tom Reed's place.

It's good to have Marila and Otto Becker, and Marta Krause back in our midst. From all reports, they had a wonderful and memorable time in Germany, attending the Golden Anniversary of Marila's and Marta's uncle.

visiting Stuttgart, Hamburg, a major seaport, Freiburg, a university city and heart of the Black Forest, and Karlsruhe, Otto's home town, as well as side trips to Stratsburg, France, a city of cathedrals and capital of the Alsace-Lorraine area, and Basel, Switzerland.

DEHESA

By KATHRYN HEINZ

A Sycuan 4-H Leaders meeting was held Sunday at the home of Mr. and Mrs. Donald Vockrodt. Plans were formulated for the monthly project meeting to be held at the Wayne Brown residence October 26 at 10 a.m.

David Brown fell at his home Friday and received a badly lacerated hand. Six stitches were required to close the wound.

Mrs. Walter Thompson attended the Home Furnishing meeting at the Farm Home Advisors Office Wednesday. Mrs. Thompson is the Sycuan 4-H Leader for the project.

Mrs. Ray Harvel fell at her home Tuesday evening, and sustained a broken ankle bone. Her doctor states that she must remain off the foot for some eight weeks.

Mrs. Margaret Spencer and Mrs. Lana VerMeulen were visitors at the home of Mr. and Mrs. Wayne Brown.

Mr. and Mrs. Walter Thompson and family attended the open house at the Aircraft Carrier Kitty Hawk Saturday. They were part of the group of 365 people attending by arrangements made by the Granite Hills School music department.

A dairy and beef project meeting of the Sycuan 4-H Club was held at the Don Vockrodt home Saturday. The classes and leaders journeyed to the Fern Cary ranch near El Cajon to see and evaluate animals to be sold for beef projects.

Mr. and Mrs. Fred Hilliker were guests of Mr. and Mrs. Wayne Brown Monday.

Achievement Awards night for Sycuan 4-H members was held at the Harbison Canyon Community Hall Tuesday, with 40 persons attending. Project reports were given by Leaders and a beef trip to Descanso is planned for Saturday morning.

Brown and Nancy Denton. Three year pin, Suzie Bennett, Jack and Roger Denton, Dianne Reed, Kathy Vockrodt and David Brown. Three year electric pins, Kathy Vockrodt and David Brown. Seven year electric, George Budurin and Roger Denton. Junior leader pins, Dianne Reed, George Budurin, and Kenneth Vockrodt.

DESCANSO

By PAT MARTIN

Lola Wick was hostess for a toy party at her home Monday morning. Everyone present had a good time watching Lisa help with the demonstration.

We are sorry to hear that Mrs. Ted Fischer is ill in the El Cajon Hospital. Her many friends wish her a speedy recovery, and hope to see her home soon.

Mrs. Hester Newton returned home last week from spending several days in Grossmont Hospital. Mrs. Evelyn Howell returned home this week after a short stay in the same hospital. We hope they are feeling better now.

Steve and Bonnie Gallegos recently purchased and moved into the Arnold house on Hulbard Grove Road.

Ralph and Ruth Mullins, Bert and Judy Mullins, and Ladonna Muhlhauser traveled to Alhambra several weeks ago for a visit with Rev. and Mrs. Lee Truman.

Mr. Cliff Witherspoon, who suffered a severe stroke recently is still in the Navy Hospital in San Diego. His condition remains just about the same.

The PTA Membership drive is underway. The rooms are having a contest to see which ones will get 100 percent membership. Anyone interested in joining may contact any fourth, fifth or sixth grade student, and get their membership through them.

Dulzura - Barrett Junction

By LaVERNE POWELL

There's a new family in Dulzura, and they are the Russell Duke family.

"Sir Red" and Charlotte Holcomb visited Hal and Verna Simpson in Point Loma last Sunday night. Say, Hal, when are you and Verna going to become residents of the back country? Or at least, come out to this "Marlborough Country" and say hello.

The Dulzura members of the Mt. Empire Republican Women's Club were hosts to the rest of the club last Thursday. Admiral A. E. Jer-

rel spoke, and also Miss Nancy Reed, who gave a talk on the "woman's view in Sacramento." Miss Reed is administrative assistant to Hale Ashcraft, Assemblyman from the 80th District.

Arnold Hunsberger has just returned from a business trip in St. Louis, Mo.

Mr. Robert Hare has been seeing the doctor pretty often, and we hope it's nothing serious, "Uncle Bob."

Mrs. Inez Gorton of Oakland is a house guest of Mrs. Camps. Many old-timers in the back country will remember Mrs. Gorton as a musician in Harry Pennoyer's band.

Mrs. Juanita Thayer is the proud grandmother of two grandchildren. Matthew Earl Snyder weighed 7 lbs., 6 oz., and Liza LeNay Cole checked in at 7 lbs., 11 ounces.

Mr. Thayer's nephew, Marvin Thayer was married at the home of his parents, Mr. and Mrs. Melvin Thayer in El Cajon.

Well what do you do when your husbands wants to buy you a new car? You smash up a demonstrator, drive another Impala home, and then you decide that it's not really the car you really wanted. This is being done by Edie May Hunsberger, and in grand style. All kidding aside, another woman driver was at fault.

HARBISON

By BETTYE CARPENTER

Didn't realize we had so many hunting enthusiasts in the canyon until I started to put this column together. Bill Pipes left Thursday for Utah, Zane Dana left several days ago and Charlie Jennings pulled out Wednesday, also for Utah. Joanne and Link Hampton are in Colorado waiting for the season to open and Annete nad Paul Thorpe are on a three-week vacation in Colorado and plan to hunt elk as well as deer.

Bill Dessert and seven Boy Scouts left late Friday evening for the Salton Sea on a weekend campout. They saw some of the hydroplane races, got in some swimming, and then drove down through Box Canyon. Happy to report this was an uneventful weekend as far as car trouble, etc., are concerned and the fellows had a nice time.

Anyone having items suitable for the white elephant sale at the country store to be held at the Harbison Canyon School Halloween Carnival is asked to have them turned in at the school by Wednesday, the 23rd. Anything that you don't need that someone else might use would be greatly appreciated.

A party that started out to be just a get-together at the Wallace home last Saturday evening ended up as a birthday party for Esther Mays. It was held on the patio at Bill and Jean's and since they all darned near froze to death, Jean

Continued on Page 8

Advertisement for FLO'S BEAUTY SALON. 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. (Formerly Dante's). 537 E. Main El Cajon 444-1441.

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

THE PRICE IS RIGHT!

Ranch fresh eggs
 Cheaper by the dozens
GRADE A LARGE CRAX:
 2½ doz., 99c 5 doz., \$1.93
 Scotty and Ed Zimmer
 3 mi. E. of Alpine on Hwy. 80

11—SERVICES OFFERED

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

AVON CALLING! Representatives needed to show Christmas line. Earl while you learn. Training given. 445-2616.

90 MISCELLANEOUS 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.

TWO THERMADOR heater, 220v, \$20 each; push button electric range, excellent condition, \$25. 445-3173.

CALL 445-2616 FOR CLASSIFIED ADS

96—TELEVISION & RADIO

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

LOW OVERHEAD . . . LOW PRICES
 A QUALIFIED TV DOCTOR AND COMPLETELY EQUIPPED TV HOSPITAL FOR ALL YOUR ELECTRONIC NEEDS
TV SERVICE!
M T ELECTRONICS
SERVICE & SALES
VIEW 442-4109

102—WANTED TO BUY

STD. TYPEWRITER, good condition. Steel 4-drawer filing cabinet. 445-2393.

106—LIVESTOCK & SUPPLIES

SADDLES
 New and Used
 also
SADDLE AND TACK REPAIR
GREEN'S HAY BARN
 2538 Highway 80 Ph. 445-2259

APPALOOSAS — 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.

TINY TOT CHIHUAHUA KENNEL
 Puppies available — Stud service
 144 Frances Dr., H. C. 445-2085

BOARDING & GROOMING
 Spice Hill Kennel
 Appointment Please 445-2504

112—LANDSCAPING, SUPPLIES

PINE ACRES TREE NURSERY
 Living Christmas Trees
 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

120—Trucks, Tractors, Campers

'54 DODGE Power Wagon with front winch, good motor and tires. Gas & Elec. Co. trade-in, \$895. See John Gault. 445-3653.

PATRONIZE

OUR

ADVERTISERS

Del Mar Fair

Continued from Page 2
 final drawings can be started, and the job will go out for bid as soon as these and the specifications are ready.

Construction is likely to begin about January 1, he added.

The new Youth Center will serve primarily to house activities of the 15 San Diego county youth organizations which became associated just last year in a Junior Fair Board.

They are the following: Boy Scouts, Boys' Clubs, Camp Fire Girls, Farm Bureau Young People, Farmerettes, 4-H Clubs, Future Farmers, Future Homemakers, Girl Scouts, Grange Youth, Industrial Education, Junior Achievement, Quill and Scroll, Science Fair and YMCA.

The Youth Center will benefit all of San Diego county in many other ways as well, Jones pointed out.

During months between Fairs, these youth groups and others will be able to meet and conduct their activities in the new building. Other groups will be permitted to use it too whenever scheduling permits, Jones stated.

It is flexibly designed to house exhibits, meetings, demonstrations, style shows and many other activities. Its ultimate usage will be determined by the people themselves, Jones feels.

Inspiration for such a facility at the fairgrounds was drawn from experience at the Ohio State Fair where a similar youth center was soon booked the year around.

County Building Volume Increases

The San Diego County Building Inspection Department reports that there were 541 permits issued during the months of September for construction work in the amount of \$4,034,300. Two hundred and forty-five of these permits for construction in the amount of \$1,120,000 were issued for construction in the unincorporated portion of the inland areas.

The Building Department states that during the first nine months of the year there were issued 6003 permits in the amount of \$49,030,800 compared with 5503 permits for \$38,726,200 during the first nine months of 1962.

Permits issued for the inland areas include Alpine, six for \$76,900; Campo, two for \$15,500; Descanso, two for \$9,000; Jamul, three for \$18,500; Julian, six for \$35,100; Laguna, three for \$5,900; Pine Valley, five for \$18,500; Potrero, one for \$5,000; Suncrest-LaCresta, five for \$21,500.

There was also one permit issued for the moving of a single family dwelling in the Alpine area with a valuation of \$5,000.

Mother Goose Princess Contest

The 34 contestants in the Princess contest for the Mother Goose Parade to be held in El Cajon on Nov. 24, have sold more than 2300 stickers and also several memberships to the Parade Association.

The Mother Goose Parade is an annual event in El Cajon which attracts spectators from all parts of Southern California and the title of Princess is an honor which has brought forth this large number of contestants.

Sales Tax On Food From Drive-In

Tax loopholes have been closed on the sales of meals at drive-in restaurants, Richard Nevins, Southern California Member of the Board of Equalization, told the Society of California Accountants' dinner meeting at Rudi's Italian Inn last night.

"Under legislation effective September 20, all food sold by drive-ins is now subject to the four percent sales tax whether sold for consumption on the premises or packaged to be taken home. This legislative change will relieve the drive-in operator of tax liability for patrons professing to take their food home, but who actually eat in parking facilities on the premises," Nevins explained.

In still another change, the four percent sales tax will apply to meals sold by employers or employee organizations. Formerly, meals sold by either group to employees were exempt from the tax, while the corner snack shop was required to charge the tax.

Nevins termed this legislative action, "Another step toward the uniform taxation of meals."

He explained, "Business firms or employee organizations regularly selling meals to five or more employers are now subject to the same rules as other restaurants. Firms and employee organizations so engaged, and not now licensed under the Sales Tax Law, should secure a seller's permit from the nearest office of our Board."

Henry A. Wooley, vice president and program chairman for the Los Angeles Chapter of the accountants professional group, made the arrangements for Nevins' appearance.

Translated from Gaelic—"If thou anoint the face with the milk of the goat in which violets have been soaked, there is not a prince upon the earth who will not be pleased with thy beauty."

Schrade Reports On Legislation

Providing air transportation to California's far-flung less populous areas involves many practical and economic problems for which adequate solutions must be found in the near future. If the best interests of agriculture, construction, forestry, mining and other important segments of our business are to be properly served by this convenient and versatile form of transport, sound planning and cooperative action are necessary.

Basic among factors limiting air transport are airport facilities. There are hundreds of facilities scattered all over the state that are loosely called "airports," ranging from crudely leveled landing strips to the most modern international air terminals, but their adequacy to meet our real needs is open to much question. A series of six joint meetings on the matter have been scheduled by the Senate Committee on Transportation and Public Utilities and the Assembly Committee on Transportation and Commerce. One was recently held in Redding.

Present to give testimony were representatives of four northern counties, four cities in the same general area, and of three privately owned airports, including one specializing in agricultural work. Also participating were spokesmen for the state Division of Aeronautics, and others interested in aviation.

Many problems connected with the number of airports needed, the best locations for them, and the types of service for which they should be developed, were laid before the committees. The two groups were reminded that airports in outlying areas are operated by private owners in some instances, but more frequently by counties, cities, or airport districts organized under state law. Many of the airports are relics of World War II. They were built by the federal government for military purposes and were turned over to local agencies at the end of hostilities. Some of them scarcely meet today's needs as to location, equipment, or condition.

The primary concern of the two legislative committees is the advisability of legislation to establish some sort of statewide system of approved airports, tailored to meet the needs of outlying areas. Many factors must be studied in detail before any such program could be submitted. An inventory of present facilities, of current and future usages, must be developed for all parts of the state. Some standards as to what will be defined as an airport, or some for two or more classes of airports, must be devised. The relationship of any such proposed system to the network of federally supported major airports must also be carefully worked out.

A basic element in all planning for the future which must be thoroughly studied is the financing of any expansion of existing airports, or of any new statewide system. It is only too evident that operating revenues in many cases now do not cover expenses, let alone provide any reimbursement of capital investment. It is obvious that adequate financing of some sort must be developed before any airport system can be recommended. Future meetings will be devoted to this, among other problems.

In metropolitan areas, the two committees are confronted by persistent loss of necessary small airports because of rapid urbanization, and steady increase in land values which make replacement almost impossible. Efficient use of small aircraft could be threatened by this trend.

The work of the Senate and Assembly committees on this matter amply proves, that if all California is to benefit from the air age, much remains to be done.

LET WANT ADS WORK FOR YOU

ALPINE GARDENER

By JEAN McCULLOUGH

With all our late summer and fall flowers brightening our gardens, such as the beautifully colored zinnias and chrysanthemums coming on in all their glorious colors, we should think and plan ahead for spring colors as well. Of course, bulbs are the first things that come to mind. Narcissus and daffodils—what a variety of these bulbs there are, the large King Alfreds and the many smaller clustered ones coming in white and yellow, yellow, or the all-white Paper whites, and one of my favorites, the Poeticus white with yellow cup which has a red rim around the yellow cup. Bulbs of all these are bitter so the gophers leave them alone. Put a scant handful of bone meal in the hole as you plant most all bulbs. It's a slow acting fertilizer and will not burn them. Now tulips are more to the gophers' liking so protect these bulbs with fine mesh wire or sinks pots in the ground. These bulbs should be planted three

times as deep as the bulb is wide. Do try planting some of the beautiful lilies that are grown in Washington and Oregon that you will find in local nurseries. They come in a variety of colors and suit any spot in the garden. Instructions as to when and how to plant them will come with them.

Amaryllis are another choice bulb you should have. They are really show pieces, either in pots or in the ground. You could not go wrong investing in the many, many bulbs you will find in the markets. Once you have them planted you don't have to full with them till they multiply so that you have to separate them.

Candy Sale

Continued from Page 2
lor, president of the parents' organization sponsoring the candy sale, the scholarship idea is new. The club hopes to raise enough money so it can pay part of the costs of further musical education for youngsters planning a career in that field.

The fund, if large enough, also will enable the club to sponsor attendance at a summer music camp for undergraduates.

Security Bank Declares Dividend

Security First National Bank's board of directors Tuesday, October 8 declared the usual quarterly dividend of 40 cents per share on the common stock, payable November 5 to shareholders of record October 15.

CHARGERS

Continued from Page 3
the Dallas Texans, they went on to dethrone the Houston Oilers in the championship game.

Both clubs offer offensive fire-works and stalwart defenses.

Kansas City's main weapons are the aforementioned Dawson, Burford, Haynes and McClinton, flanker Frank Jackson and tight end Fred Arbanas. Defensively, line-bakers E. J. Holub and Sherril Headrick, secondary man David Grayson and Johnny Robinson and linemen Mel Branch, Jerry Mays, Paul Rochester, Bobby Bell and Junious Buchanan are the henchmen.

The game will mark a homecoming of sorts for Hadl, who gained All-American honors at the University of Kansas. "I wouldn't be human if I didn't admit I'd enjoy showing off a little before the home folks," says Hadl.

Rote and Hadl will be at quarterback and Lowe and Lincoln, both of whom are in the AFL's top 10 in rushing, at halfback and fullback, respectively, while Lance Alworth, Jerry Robinson, Dave Kocourek and possibly Don Norton will be the receivers.

Early crowd forecasts call for approximately 35,000 fans—a new American Football League gate is likely to be established—to get their first view of the Chargers. Gillman would like them to get an eye-full in what could be the turning point in the heated Western Division race.

COKE'S KITCHEN

Many times you prepare little different recipes for luncheons than you would for your family dinner. Our dad is a "meat and potato" man so I save lighter meals for a luncheon with the gals.

Penny Henderson of Ramona serves her special "Baked Chicken Casserole" which never fails to receive nice compliments. It can be made with either chicken or turkey, prepared ahead of time and is delicious.

Mrs. Mava Wilson of Alpine is a collector of recipes and shares a "Scalloped Chicken" recipe with us this week. It is another casserole which can be prepared ahead of time, note in the recipe "refrigerate overnight." And, the recipe makes portions enough for 12 people.

BAKED CHICKEN CASSEROLE

One 6 oz. can boned chicken or turkey, diced

Combine chicken and juices in nine-inch baking dish with 10 1/2 oz. tin of condensed cream of chicken soup. Mix in 1 cup diced celery, 2 tps minced onion, half cup chopped almonds, 1/2 tsp. salt, 1/4 tsp. pepper, 3/4 cup mayonnaise and three hard-cooked eggs, sliced thin. Bake 450 about 15 minutes.

SCALLOPED CHICKEN

Butter 8 slices of French bread, place in flat pan, cover with 3 chicken breasts, cooked and boned. Salt and pepper to taste, add 2 cups saute mushrooms, sprinkle over top. Cover with slices of American cheese. Beat 6 eggs, add 3 1/2 cups milk, pour over contents. Refrigerate overnight. Bake 1 hour, 300 oven. Serves 12.

JEWELER — WATCHMAKER
EXPERT WATCH REPAIR

Watch Sick? See Pick!

LOUIS PICK

PHONE 445-2717 2502 Highway 80, Alpine

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

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

La Mesa Civic Assn. Endorse Bonds

The La Mesa Civic Association has endorsed a special school election called by the Grossmont Union High School District on October 29. Urging a YES vote on bonds, in order to save money and build an eighth high school, Harry Warburton, public relations chairman of the Association, addressed a letter to the Grossmont Committee for Good Schools on October 13.

Mr. Warburton writes, "It is simple arithmetic. We now owe the state \$2,800,000 at an interest rate of 3.85%. We can pay this off without penalty or bonus with bond money at a very much lower rate of interest. Our last bond interest was 3.23%. The writer is told that one district recently had to pay only 3.00%. Loaning money is very plentiful at present. Any saving in interest on \$2,800,000 would automatically reduce our total rate for debt service.

"\$1,600,000 is urgently needed to build the new high school in Santee and at the same time relieve present overcrowding in some of the other high schools. The district is adding 1000 new students each year.

"By paying off \$2,800,000 of present state bonds, we put the Grossmont High School District in a financial position so they can make additions as needed.

"This makes good 'horse sense'. 'The La Mesa Civic Association urges a 'Yes' vote on this proposed bond issue."

The Grossmont District Board of Trustees is also asking that on October 29, voters renew for five years the \$1.50 operating tax rate to keep it from returning to the state-set base of 75c and wrecking the program for 14,000 high school students.

Bonds require two-thirds majority to pass. Tax limit requires a simple majority.

Area Births

Born to Mr. and Mrs. William Noonan of 1528 Olivewood Lane, Alpine, a girl on September 29 at El Cajon Valley Hospital.

The delicacy of delicacies of early settlers of the west was not buffalo, deer or antelope, but beaver. The tail of the beaver is one of the most concentrated and richest of all foods.

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

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. Meter-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

Established 1875

PERCY H. GOODWIN COMPANY

Now offers to the Mountain Empire Area through its El Cajon Office complete real estate and insurance service. Listings promptly checked.

COMPANY
PERCY H. GOODWIN

490 North Magnolia Avenue
442-8871 El Cajon

Empire Market

NEXT TO POSTOFFICE

Quality Meats and Produce

Hours 9 to 6
Phone 445-2105
Closed Sunday

THE ALPINE ECHO

P. O. Box 8, Alpine, Calif. Enclosed \$.....

Please enter my subscription to The Alpine Echo

In San Diego County:	In U.S. and outside San Diego County:
Per year \$3.00	Per year \$3.50
Two years \$5.50	Outside United States:
Three years \$7.50	Per year \$4.50

NAME

Address

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

Harbison

Continued from Page 5
has predicted that it was the "last party of the season." The teeth chatterers attending were Lucy and Johnny McConnell, B. J. and Bob Sanders, Bert and Johnny Camacho, Joanne and Hugh Miller (from Jamul), Sarge and Esther Mays, Jo Benson, Louise Matthews, and Ray (nobody seems to know his last name).

On October 20 the Boy Scout Court of Honor will be held in the Fire Hall and awards will be given to those who have earned badges and other honors. A party will be held afterwards.

Teenagers are invited to a get-together Saturday evening in the home of Dale Draeger at 5:45. Refreshments will be served, after which the group will drive in to Hoover High School to attend the Youth For Christ meeting. They will return home by 11 p.m.

Mr. Ralph Buell of Washington will arrive Saturday to spend a week in the home of his niece, Mrs. Martha Decker.

The Harbison Canyon Community Church will hold their Sunday School Halloween party Friday evening, October 25, in the Fire Hall. There will be costume prizes, games, and refreshments.

Judy Humerickhouse celebrated her eighth birthday Wednesday night with a family birthday party. They had a hamburger fry finished off with ice cream and cake, and of course, there were some gifts for this little gal to open. Happy birthday, Judy.

JAMUL

By HELEN VAN NORMAN
There was a birthday party Friday, October 11, at the Community Center at Jamul for Jeff Shrin who celebrated being 13. Among those present was Danny Mathany, Clyde Ball, Terry Day, Walter Hall, Dona Rukstelis, Mark Hatherill, Pauline Smith, Arthur Borden and Tracy Dunn. Dancing and games, birthday cake and punch made it a very nice birthday.

Mac McCalmont had to leave last Friday for Ohio and Pennsylvania on a business trip but hoped that he could combine pleasure with it if he finished soon enough. He expected to be gone from three weeks to a month.

Anyone, leader or Girl Scout interested in Scouting contact Mrs. George Parrott, 469-5940.

MOTHER GRUNDY

By OLIVE WOOLRIDGE
There's no doubt about it—we're home. Work is piled high around our ears and everyone is complaining about what happened while we were gone. It's hard to believe that we are that invaluable when we are home, but undoubtedly the newness will wear off soon.

Our neighbors, the Campbells, have been busy clearing their land. The place takes on quite a different appearance from two months ago.

Work is soon to start on an exercise track for the training of race horses at the Winnetka Ranch.

Bob Daum and his family are busy preparing for the anxiously awaited visit from his brother, Walter Daum and wife, from Marysville, Ohio, and his sister, Betty Daum, Chief in the U. S. Navy, from Bethesda, Maryland. The visitors are to arrive Sunday and stay for two weeks at the Barrett Lake Estates.

We had hopes that we would

come home and find that the West end of Honey Springs Road from Meanea's place to Highway 94 had been completed and paved, where construction has been going on for so long. No such luck. But we hope it won't be too much longer.

By the way, we hear there is a lot of smoke blowing around about possible renaming of the roads in this area. This would be a very unhappy turn of events for Winnetka and all the people who live here, as well as many others in the area. I am sure lots and lots of stationery and cards have been printed with a map of the roads for directions. A public hearing will be set, and I hope we will be contacted by all those interested in opposing the suggested changes.

MT. LAGUNA

By KATHY McMANUS
Friday, October 11, at 8 p.m. Mt. Empire High School topped Rancho del Campo 12-0 on two long scoring jaunts by Gary Sanborn. Sanborn ran 40 yards for six points in the opening period and came back with a 60-yard romp for another six points. The game was Mt. Empire's first home game under the new lights. Also it was M. E.'s Homecoming game, and beautiful Miss Alaina Strand was crowned Queen by Co-Captains Nick Elliott and Bill Ketchum. After the game Queen Alaina and her princesses reigned over the Homecoming dance, "Sweet and Lovely." All in all the game was exciting, the Queen and Princesses were lovely, and the dance was successful.

A surprise farewell party for Carol Stoneking was held at Mrs. Molly Hagedorn's home, Wednesday, Oct. 9. Those who attended were Mrs. Flora Moore, Mrs. Calla Morris, Mrs. Jones, Mrs. Betty Williams, Mrs. Liz Taylor, Mrs. Rome, Mrs. Kathy McManus, rs. June Huntington, Mrs. Ruth Stuart, Mrs. Ruth Holmes, and Mrs. Mary Olson, all had a wonderful time.

Another party was held in honor of Carol Stoneking and son, Sunday, October 13, at the Horse Haven. Everyone sure had a wonderful time.

Mr. and Mrs. Charles Ackert left Friday, October 11, and traveled to Los Angeles to see the Lawrence Welk show. The Ackerts

had waited six months for tickets to the show, but surely enjoyed it.

Carol Stoneking and son, Jimmy are traveling to Japan Oct. 15 where they will meet Mr. Stoneking and take up residence there.

PINE VALLEY

By JUDY MULLINS
Due to home conditions, Amy Harvey has turned her column over to me. I'm rather new at this, so please excuse my mistakes.

The Homecoming game at Mt. Empire, between M. E. and Rancho del Campo was a very good one. Mt. Empire won the game, 12-0. A lovely Pine Valley girl, Alaina Strand, was chosen to be the Homecoming Queen. Congratulations, Alaina.

How did you like the new lighting system on the field at M. E.? Isn't that nice? It was donated, partly by the disbanded Booster Club and partly by the Student

Body. The students borrowed \$2,000 from the school district, for their share, which they plan on paying back out of their gate receipts.

Mr. Darsney had an overnight guest a short time ago. She is a niece of his from Wilmington, Del.

Mrs. Edna Maleski gave a bridal shower for Mari Jo Davis, from Guatay, Wednesday, October 9 from 7 to 10 p.m. There were 12 ladies at the party. The future bride received many lovely gifts.

Mr. and Mrs. Evans, who have been on an extended trip to Pakistan, are home once again. Mrs. Evans, we are sorry to hear, is in the hospital. Mr. Evans is staying at the Hobart House at the present time. We all hope to hear that Mrs. Evans will be able to leave the hospital soon.

Mrs. Edith George, although on crutches, is doing very nicely.

When she is feeling better she and her husband plan to take an extended trip to Florida.

Our resident Park Ranger, Sam Jones, and his family have taken a well deserved five-week vacation trip. They are planning on taking a leisurely trip, with stop-offs at the homes of several relatives including Margaret's parents.

The Mountain Empire Masonic Club held their monthly meeting in the Pine Valley Clubhouse October 11. Mr. Darsney showed some of his slides taken of Indian ceremonies and also of his trips through the Southwest. They were very interesting and were much enjoyed by all who attended the meeting. The hostesses for the evening were La Donna Mulhauser and Catherine Hadley. The tables were decorated in the Halloween motif.

Don't forget to come to the card party at the Pine Valley Clubhouse Saturday, the 19th, at 8 p.m.

Food Specials

SELECT EASTERN

Pork Loins

WHOLE OR HALF

49[¢]

Lb.

BACON

AND EGGS

GRAND TASTE — OL' VIRGINIA

Sliced Bacon

EXTRA LARGE AA

49[¢]

Lb.

EGGS

ADOBE HACIENDA

EXTRA LARGE AA

49[¢]

Doz.

APPLE SAUCE

APPLE TIME — No. 303 Can.....

2 for 31[¢]

BISQUICK

40 OZ. PACKAGE

43[¢]

BANANAS

FANCY

2 Lbs. for 25[¢]

ICE MILK

DUTCH PRIDE IMITATION — 1/2 Gal.

29[¢]

FLORENCE'S MARKET

Sales Friday Through Wednesday

WE GIVE

ED ROWAN, MANAGER

PHONE 445-2436

STAMPS

2262 HIGHWAY 80

ALPINE

WAIT FOR IT!

1[¢]

Rexall ORIGINAL

SALE

America's Greatest Drug Store Event

STARTS OCT. 31st

10 DAYS ONLY

NATIONALLY ADVERTISED in LEADING MAGAZINES, SUNDAY NEWSPAPERS, RADIO & TELEVISION

Hundreds of items at 2 for the price of 1 plus a penny

ALPINE REXALL PHARMACY

2223 Highway 80 445-2488