

AREA POPULATION 3500

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

Mary Susan Brotherton of El Cajon, on her mare Camelot Mint, shown being awarded first in the \$500 Western Pleasure Stake at Del Mar. Mary Susan plans to attend the Alpine Viejas Days Horse Show.

COWBOY HATS TO BE WORN FOR VIEJAS DAYS HORSE SHOW

The Horse Show committee of the Alpine Chamber of Commerce has chosen cowboy hats as the "badge" for everyone in Alpine to wear to let visitors know about the Alpine Viejas Days Horse Show which will be held at the dinosaur Park ring on Saturday and Sunday, August 3rd and 4th.

The hats are well-made straw cowboy-style hats and will have a bright colored band. The Chamber urges all Alpiners to get a hat and wear it starting the week before the show. Cindy's of Alpine on Highway 80 will carry these hats for sale at the low price of \$1, and they are of a style and quality that everyone can wear for their yard work after the show.

The show program is in the final stages before being printed, and the committee for this project urge everyone to take an ad in

Continued on Page 4

Local Resident At Civic Center Sale

E. L. Freeland of Alpine Heights Road was present at the ceremonies held Wednesday morning at the Civic Center when Charles Dail, Mayor of the City of San Diego, signed a deed to the County of San Diego for the city's interest in the Civic Center and site on the tidelands in the City of San Diego.

The ceremony was the culmination of an agreement entered into between the City and County whereby the City sold to the County its interest in the Civic Center in anticipation of moving into new administrative offices in the downtown City Center now being constructed by the city.

Mr. Freeland was present to represent the Works Progress Administration of which he was Supervisor of Operations, and under whose jurisdiction the Civic Center was constructed during the 1930s.

INTIMATE GLIMPSES

By BEA LA FORCE

When we became established in the country, relatives and friends spoke of our home in a way that irritated me at first. They'd say, when they came out, "We got tired of the noise, so we just thought we'd come out to the ranch," or, "We brought our guests out to see the ranch," or, "The children just love to come to the ranch," and so on. Humm, I thought, THE RANCH, as if it were a shared property, a communal place, like the old-time family farm where everyone had grown up and felt free to return in times of trouble, vacation, or whatever. The old family farm where you stored your excess possessions in attic or barn, where you knew your things, whether a truck load of furniture, or a shoe box of treasures, were safe because they were at that place in the country which you called the farm or the ranch.

But, I fretted to myself, this was our own private home, not any such ancestral acres. Those people had not grown up here, or helped build it, or were helping now. Only our own immediate family, our children, were entitled to speak of the place as "the ranch" in that sense of the word. These other people annoyed me when they spoke with that air of visiting a place instead of people. Namely me. I kept the house, and the garden, and the table, but they didn't say, "I came out to see you." No. They came to the ranch. What, I wondered, would they say if I breezed into their homes and said airily, "I got cabin fever so I just thought I'd come to the city," and proceed to stack my clothes in their spare room? Once I asked some of my city kinfolk this question and they were aghast. But that was different. They could not explain why.

At last a small child made it clear to me and made me ashamed that I had not seen it for myself long before. He said with the gentle wisdom of seven years, "The ranch is always here; the ranch is a staying-place." And he looked around at things with an air of explaining the obvious, as if saying the sky is the sky and there is always the sky. He meant that in a changing world, the ranch is not changing. The same mountain stands guard over it this year as last and will so stand when he is a man. For "the ranch" is a way of living, a philosophy older than

Continued on Page 4

Fire Commissioners Approve Contracts

A special meeting was called Monday evening, July 8, by the Board of Fire Commissioners of the Alpine Local Fire District at the fire station on Highway 80. The purpose of the meeting was to go over the contracts submitted for purchase and maintenance of the Motorola radio communication systems to be installed in the fire trucks.

After careful deliberation, the commissioners okayed both contracts. The equipment installation will be finished for use in the present fire season.

H. C. Girl Receives Rabies Innoculation

Toni McCoy, 12, daughter of Mr. and Mrs. John McCoy of 8746 Harbison Canyon Road is in the process of receiving the series of rabies inoculations.

She was playing near the Harbison Canyon School when her dog cornered a squirrel. She tried to separate the two animals and was bitten on the left thumb by the wild squirrel. Her dog killed the squirrel, but since it is very difficult to determine rabies in a dead animal it was decided by doctors at the U. S. Naval Hospital that the child should receive the rabies series.

She first received a series of test shots to determine her reaction to the serum and then received the first shot of the series which consists of one inoculation each day for 14 days.

Brush Fire At Baron Long

Immediate action by firefighters combined with the excellent ability of the men of the flying service who drop borate solution from the air were responsible for arresting a fire which appeared to have a good start up the side of a mountain.

The brush fire occurred about 10:30 a.m. Tuesday, July 16, in the east end of the valley on the Baron Long Reservation.

NEW ALPINE CHAMBER OF COMMERCE SEAL

EMBLEM CONTEST WINNER ANNOUNCED BY CHAMBER

Mr. Walter Finch was the winner of the \$50.00 prize in the Alpine Chamber of Commerce contest to choose an emblem.

His emblem, pictured above, depicts the horn of plenty symbolizing Alpine's ideal climate, the availability of water and prosperity and wealth. The background of high mountains represents the surrounding views and the fact that Alpine is situated at an elevation of 1900 feet. The sunburst is where the "sun spends the year."

Mr. Harold Lutz, chairman of the Emblem Contest Committee for the Chamber of Commerce, reports that the winning entry was chosen by a panel of four judges from a total of 10 entries. The judging was close between three of the emblems, but one submitted

Continued on Page 4

Schrade Opposes Bank Charter

Senator Jack Schrade (R-Del Mar), today revealed that an El Cajon group denied a bank charter by the State Superintendent of Bank has again filed an application for a bank charter at Douglas and Magnolia Streets in El Cajon. The applicants are Simon Casady and Associates. Casady is the publisher of the El Cajon Valley News.

Schrade who had originally opposed the granting of the charter to the Casady group today pointed out that the charter had been denied because the Superintendent of Banks had found that the banking needs of the City of El Cajon are amply provided for. "Nothing has changed in the 45 days since this charter was denied," Schrade said. "This corpse has not been buried long enough for Casady to claim a legitimate resurrection for it."

Schrade has repeatedly charged

Continued on Page 4

Alpiners Enjoy Extensive Trip

Mr. and Mrs. F. J. Lyman of Lilac Lane recently returned from a trip to Alaska. They took the inside passage to Skagway, then the Yukon railroad to Whitehorse. From there, they flew to Fairbanks, Nome and Kotzebue. Returning, they had an eight-hour trip to McKinley National Park where the clouds lifted long enough for them to get a view of the highest peak in North America.

The most thrilling part of the trip was the midnight sun. Other highlights were Portage Glacier, a dog sled ride and a trip by Oomiak (similar to a canoe) but now propelled by motor in place of oars. They also visited a farming area which was very interesting.

The Lymans returned home by jet.

Local Greyhound Agent Commended

Albert Alder, who is the agent in Alpine for the Greyhound Bus Lines, has received special commendation from the main office of Greyhound in Chicago.

The commendation was a result of a letter written to Greyhound by Mr. George J. Zeigler of Tavern Road. Mr. Zeigler wrote to express his enjoyment of his recent trip of the United States by Greyhound and his appreciation of the courtesy and consideration extended to him by the bus drivers and other Greyhound employees.

Mr. Zeigler specifically commented in his letter of the invaluable help given him by Mr. Alder in planning the tour and in making out his tickets. He stated that Mr. Alder did not make a single error in the 14 foot strip of tickets required for the entire tour.

Dehesa Brush Fire Endangers Homes

A brush fire started Wednesday afternoon on the south side of the Dehesa Road in upper Dehesa Valley which endangered a number of homes in the vicinity.

One home was completely surrounded by the fire. However, the fire fighters, aided by planes dropping borate, saved all buildings and controlled the fire in a short period of time.

Alpine Heights Rest Home and Guest Lodge Echo Photo

Alpine Heights Rest Home To Reopen

Mrs. Mary Hollywood, owner of the Alpine Heights Rest Home and Guest Lodge on Alpine Heights Road, is planning to reopen the rest home which has not been operated for some time.

The Rest Home will be managed for Mrs. Hollywood by Mrs. Theodosie Haughenbury. She has moved into the home this week and is presently doing some redecorating and painting to have it ready for occupancy in the near future. Present plans call for an open house later this month.

The large stone house on Alpine Heights Road has been a rest home for many years. It has the advantage of being on a quiet road and on a 10-acre parcel of property. The house itself is ideally suited for a rest home with a large living room overlooking a view of the mountain, and an attractive patio shaded by large old trees.

Mrs. Haughenbury plans to provide a swimming pool, shuffleboard and badminton as well as outdoor barbecues in the patio. Future plans call for rebuilding a small building into a sauna bath

house. The rest home and guest lodge will feature a real home atmosphere with home style cooking at reasonable rates.

Mary Hollywood and Mrs. Haughenbury invite visitors and look for a large attendance at the open house, the date of which will be announced in the near future.

Film Night At Baptist Church

The Baptist Church plans to show films and an invitation is cordially extended to the people of Alpine to attend the monthly film night at the First Baptist Church of the Willows on Sunday, July 21, at 7:30 p.m.

The feature film will be "The Highest Mountain," a movie in full color. A Walt Diney animation of the history of aviation will also be shown. Admission is free. However, an offering will be received.

The church invites you to take advantage of this opportunity for wholesome thought-provoking entertainment.

Fracture Party For Willows Children

During the past few weeks, five out of eight youngsters, living in the Willows area, have received fractures of one kind or another. Monday, July 15, a fracture party was held at the home of Mrs. Bud Homesley for the honorees and only those with fractures were on the guest list.

The refreshments, served by Mrs. Homesley were ice cream cones, easily handled by left or right hands. Those present were Jimmy Schaefer, who claims the distinction of being the first to receive a fracture. Jimmy, a third grader in school was playing on the playground and was the tail end of a "crack the whip" game, which ended with his receiving a broken arm; Morgan Homesley, another guest at the party, was riding his brother's bike which was a little too large for him resulting in another broken arm; Eugene Craft, stumbled over his own shadow while running to visit a neighbor and broke his shoulder bone; Debbie Craft accidentally pushed herself off the bars at summer school which resulted in a broken arm and last but not least to be included in this gala affair, Holly Griggs, riding horseback when her horse's cinch slipped, the saddle fell off and Holly received a broken arm, which all goes to show that someday it just doesn't pay to get out of bed.

College Site On Schedule

Over 60 percent completed are the earth moving operations on the Grossmont College site in Fletcher Hills, according to College officials. The contract called for over 1,000,000 yards of earth displacement for the sum of \$340,000. The cost was \$105,000 less than anticipated for the work.

According to the construction contract, all operations must be completed by July 25. A. A. Baxter Company, contractors, have not requested an extension of the contract terminal date since the work is on schedule.

Acting well ahead of the September 1 deadline set by the County Planning Commission, the college District Board of Trustees approved a call for bids for sewer and water lines to serve the college site. Board action was based on an agreement with the Santee County Water District and stipulated that all bids entered be subject to Board review before acceptance. Bids will go out soon. Construction calls for lines laid along the Fanita Drive extension.

Even though the initial installation is at the expense of the college, as the neighboring land is developed and the capacity utilized, reimbursement by land developers for their share in any present over-capacity will be received.

Lillian Morris Art Displayed

Currently on exhibit in the Art Museum at Dinosaur Park are some fine examples of the unique art work of Mrs. Lillian Morris, Alpine artist.

Mrs. Morris, who, with her husband, Ralph, lives at the Log Cabin Trailer Park, makes historic figures, of cloth, which she then arranges into very authentic old-time scenes. On display now, is one desert prospector scene, two Spanish dancing figures, a peddler, and other amazingly lifelike creations of the past, of history and fantasy.

Mrs. Morris shows much versatility and imagination in her creations which bring smiles of appreciation from all viewers. This work is unique of its kind and well worth a visit to see in person.

Once the ranch home in The Rodriguez

LOST LANDMARKS

THE RODRIGUEZ

They call the region simply "The Rodriguez." In the desert east of us the Rodriguez is a vast acreage including a valley and a canyon out in the sun, covered in spring by desert growth and blown by desert winds in winter. But in the sun most of the time.

Kiwanis To Hear Guest Speaker

The Kiwanis Club of Alpine will meet this week at Bailey's Cafe at 7 p.m. After the dinner hour, the meeting will be conducted with the Rev. Crompler from San Ysidro as the guest speaker. Rev. Crompler has a parish in San Ysidro from which he preaches six sermons, three in Spanish and three in English every Sunday. He takes great interest in the problems of education and literacy in Mexico and is a member of the Kiwanis Club of Tijuana.

At present, Rev. Crompler is helping the Alpine club to collect information to be used in an effort to start a Kiwanis Club in Tecate.

Rev. Crompler is reported to be a speaker of considerable wit and wisdom.

To get to the Rodriguez you take the Banner grade out of Julian, go down into San Felipe Valley, turn right into Chariot Canyon (so named for the Golden Chariot mine which was worked for years by Cave Coutts Jr.) and follow this road, now only a trail, into the Rodriguez.

A California Mexican named Jose Rodriguez took out a homestead patent Number 6897 on March 12, 1912 on the land. He had settled there some years before and improved on the land enough to win the patent from the U. S. Government under the then existing homestead law. Senor Rodriguez build an adobe house beside the road which was then the main traveled highway from Julian to the town of Imperial and other points in the Imperial Valley and on east. All freight wagons, stage coaches, cattle drives, and individuals traveling on foot or horseback in those days went past the Rodriguez home, a landmark in

Continued on Page 7

CHURCH SERVICES

ALPINE COMMUNITY CHURCH—Roger M. Larson, Ph.D., Pastor HI 5-2110		
Sunday School for All Ages	9:45 A. M.	9:45 A. M.
Morning Worship Service	9:45 A. M. and 11:00 A. M.	
Evening Worship Service	7:00 P. M.	
Pilgrim Fellowship (Junior and Senior)	7:00 P. M.	
Church Guild, Every Wednesday	10:00 A. M.	
Family Dinner, Thurd Friday Each Month	7:00 P. M.	
QUEEN OF ANGELS CATHOLIC CHURCH—Rev. Thomas Bolten, Pastor HI 5-2145		
Sunday Masses	8:00 and 10:00 A. M., and 5:00 P. M.	
Daily Mass	8:00 A. M.	
Receive Confessions Saturdays	3:00 to 4:00 P. M.; 7:00 to 8:00 P. M.	
Religious Instructions for Children Attending Public Schools:		
Harblson Vanyon	10:00 A. M. Saturdays	
Alpine	11:30 A. M. Saturdays	
FIRST SOUTHERN BAPTIST CHURCH—Rev. James Arnold, Pastor		
Sunday School For All Ages	9:45 A. M.	
Morning Worship Service	11:00 A. M.	
Evening Worship Service	7:00 P. M.	
Wednesday Prayer Meeting	7:30 P. M.	
FIRST BAPTIST CHURCH OF THE WILLOWS—Rev. Vaughn Steen, Pastor		
Sunday School	9:30 A. M.	
Morning Worship Service	10:45 A. M.	
Evening Worship Service	7:30 P. M.	
Prayer Meeting, Wednesday Evenings	7:30 P. M.	
ALPINE LUTHERAN CHURCH—Rev. Charles W. Tedrahn, Pastor		
Morning Worship Service, Women's Club	10:45 A. M.	
Sunday School, Every Sunday	9:30 A. M.	
BETHEL ASSEMBLY OF GOD—Rev. Eva Bailey		
Sunday School For All Ages	9:45 A. M.	
Morning Worship Service	11:00 A. M.	
Evangelistic Sunday Night Service	7:30 P. M.	
Prayer Service Thursday Evening	7:00 P. M.	
BLESSED SACRAMENT CHURCH, Descanso—Rev. Joseph Prince, Pastor		
Sunday Mass	9:00 A. M. and 10:30 A. M.	
Holy Days and First Fridays Mass	7:00 P. M.	
Daily Mass	8:00 A. M.	
Confessions heard before all Masses		
HARBISON CANYON COMMUNITY CHURCH—Rev. Floyd French, Pastor		
Sunday School for all Ages	9:45 A. M.	
Morning Worship Service	11:00 A. M.	
Women's Missionary Group, each Thursday	9:00 A. M.	
Bible Study Group, each Tuesday	10:00 A. M.	
HARBISON CANYON BAPTIST CHURCH—Rev. Rolland Butler, Pastor		
Sunday School for all Ages	9:30 A. M.	
Morning Worship Service	10:30 A. M.	
Youth Group, Sunday Evening	6:00 P. M.	
Evangelistic Service, Sunday Evening	7:00 - 8:00 P. M.	
Prayer Meeting, Each Thursday	7:00 - 8:00 P. M.	
CHAPEL OF THE HILLS, Descanso—Rev. Ernest Mielr, Pastor		
Sunday School	9:45 A. M.	
Church Worship	11:00 A. M.	
M. Y. F.	6:30 P. M.	
Evening Hymn Sing	7:30 P. M.	
OUR LADY OF THE PINES CHAPEL, Mt Laguna		
Sunday Mass	12:15 P. M.	
CHURCH OF CHRIST—Evangelist Oda C. Hawkins		
Community Club House, Pine Valley		
Bible Study	9:45 A. M.	
Morning Worship Service	10:45 A. M.	
Evening Worship Service	7:00 P. M.	
MT. LAGUNA COMMUNITY CHURCH (Presby.)—Rev. A. Moore, Pastor		
Sunday School	9:45 A. M.	
Morning Worship	11:00 A. M.	
Communicant's Class, Monday eve	7:30 P. M.	
Midweek Bible Study, Thursday each week	7:30 P. M.	
Women's Organization, Third Wednesday of each month		
CHURCH OF THE NATIVITY OF BLESSED VIRGIN MARY—Father Hugo Riva		
Sunday Mass	10:00 A. M.	

DESERT SONG INTERLUDE — In Starlight's production of Sigmund Romberg's classic "The Desert Song" opening July 18, Gene Clark (right), as Red Shadow the romantic Arab leader, pleads with the lovely Margot to come with him to the desert. Mildred Lamb, one of Starlight's most popular and versatile leading ladies, plays the role of the beautiful but innocent Margot. The part of Azura, the tiger-tempered harem dancing girl is enacted by Yvonne Green. "The Desert Song" will be staged for three weeks, Thursday through Sunday, ending August 4.

Cdr. and Mrs. Earle McKellar enjoying their trailer living at Shrine Camp, Mt. Laguna.

McManus Photo

McKELLARS' HOBBIES WIN ACCLAIM AT DEL MAR FAIR

A most interesting couple now make their home at the Shrine Camp, Mt. Laguna. Commander and Mrs. Earle Preston McKellar were awarded prize winning ribbons at the recent San Diego County Fair in Del Mar. Cdr. McKellar received three first prize blue ribbons and a special gold ribbon for his hobby of leather craft. Mrs. McKellar received a blue ribbon for her interesting collection of Indian jewelry.

Commander and Mrs. McKellar have traveled by trailer to Alaska, south of the Border of Mexico, Guatemala and to the tip of Nova Scotia. In 1956, they bought their first trailer. During the winter months, they traveled to Arizona, and New Mexico to visit various Indian tribes, each working on their respective hobbies. Commander McKellar displays with pride his lovely man's leather billfold depicting Indian lore in wolves heads, eagles, clouds and lighting. One of Mrs. McKellar's choice possessions is a buckle made by a Navajo Indian on silver with inlaid colored shell. She also has in her collection, earrings, necklaces and bracelets made by the Hopi, Zuni, Navajo and Santa Domingo Indians.

Mrs. McKellar catalogues their various trips while Commander McKellar keeps a permanent memory by taking colored slides.

Their retired lives are rich in sharing their fascinating hobbies together. They say good fresh air and a wonderful hobby is the cure for all ailments. This old adage has certainly found its place in the lives of the Commander and Mrs. McKellar.

CAP Attends Open House

The Alpine Civil Air Patrol Squadron No. 129, composed of teenagers of Harbison Canyon and Alpine, helped celebrate General Dynamics-Astronautic's fifth anniversary, Saturday, July 13. The outing began at 11:30. The cadets toured the building until 1 p.m. Promptly at 1 p.m. the open house ceremonies began. The speakers were Roger Lewis, president and chairman of General Dynamics Corp. and Dr. Abe Silverstein, director of National Aeronautics and Space Administration, and Gen. Bernard Schriever, commander of the Air Force System Command.

After the ceremony the cadets marched to the cafeteria where they had lunch. From lunch they toured the rest of the plant. The cadets arrived home at 5 p.m. as reported by Jackie Ralston, newly elected publicity chairman for the Alpine Squadron. The cadets enjoyed the day very much.

The cadets would like to thank their commander, Mrs. Hilda Naylor, and Mrs. A. Jungnitsch and Mrs. Foster for providing transportation. Also, Hans Busches for making the arrangements.

Taylor Speaks At Deerhorn Civic Club

Mr. Howard M. Taylor, Chief Deputy Road Commissioner for the County Road Department, was the featured speaker at last Friday's Deerhorn Valley Civic Club meeting. His presentation was refreshingly straight-forward and informative, yet sprinkled liberally with items of local humor. Mr. Taylor first discussed the present road under construction by Barrett Honor Camp with relation to safety hazards presented by the dips at Honey Springs Ranch, Meanea's place, and the Young Christian Workers Camp. He estimated that the Honey Springs dip would be bridged within 60 days, while the others would have to wait until right-of-way and budgetary problems were cleared. Funds for the completion of the road are in this fiscal budget with an estimated October completion date.

Mr. Taylor next covered the contemplated reconstruction, over a considerable length of time, of Honey Springs Road from Bratton
Continued on Page 7

San Diego Cactus and Succulent Society display at the Del Mar County Fair, held recently. Mrs. Jean McCullough, shown in the picture, is one of Alpine's favorite garden enthusiasts and was chairman for the exhibit.

More Winners At County Fair

More winners at the San Diego Fair are: Range ewes, yearling Kenneth D. Vockrodt, Dehesa, first place; market animals, wether or ewe lambs, Jim Dedrick, Jamul, second place; hampshire rams, Steven DeFrate, Jamul, third place; ewes yearling, Steven DeFrate, Jamul, first, second and third place; ewes lambs, Steven DeFrate, Jamul, second place; rams-south yearling, Alan Mayo, Alpine, first place; south-down ewes, yearling, Alan Mayo, Alpine, third place; ewes, lamb, Alan Mayo, Alpine, second and third place; ewes, lamb, Donald Mayo, first, second and third and champion; range ewes, yearling, Cathy A. Smith, Jamul, third place; lamb, Paul Kistrup, Jamul, first and third; Market sheep, Paul Kistrup, Jamul, first and second as well as Paul Umbrell, Jamul, second; Feeder lamb, Terry Day, Rita Lorah, Cheri Thompson, all of Jamul, all second place winners.

4-H Dairy goats, Ronald Mangels, Jamul, first and champion; Junior yearling not in milk, David Templeton, El Cajon, first; all other breeds over four years, Billy Wolfe, Dulzura, first and champion.

Market heifers or steers, Paul Kuphaldt, Alpine, first and second; registered dairy, Ralph Vockrodt, Dehesa, first female 2-3 years Grand Champion and senior champion; grade dairy, Kenneth Vockrodt, first female two years; registered beef, Larry Dyer, Alpine, first female senior yearling; single market animals, heifers or steers, John Daley, Jamul, second place; steers, Kay Bennington, Jim Chapple of Jamul, winning first place awards; steers, Gary Gilbert and Bobby Thompson, of Jamul, winning second place; feeder steers, Donald Daley, Jamul, second place; feeder steers, Deborah Duel, Campo, second place; Larry Dyer, Alpine, second place; Jon McKinley, Highway 80, second place, feeder steers, Jerry Gilbert, Karen Jann Stone, Billy Thompson, Kathy Vockrodt, all of Jamul, all winning second place awards.

Showmanship 4-H beef cattle, Kay Bennington, Jamul, second place; Larry Dyer, Alpine, third place; purebred sheep, Steven De Frate, Jamul, second place; beef cattle, Kay Bennington, Jamul,
Continued on Page 7

ALPINE ECHO

"SERVING A GROWING AREA OF HOMES AND RANCHES"

CARRIES THE NEWS OF YOUR COMMUNITY INTO YOUR HOME

NOW IN ITS 6TH YEAR

LOCAL NEWS FROM

- Alpine
 - Campo
 - Deerhorn Valley
 - Dehesa
 - Descanso
 - Dulzura
 - Harbison
 - Jamul
 - Mother Grundy
 - Mt. Laguna
- and Pine Valley

ALPINE ECHO

ESTABLISHED OCTOBER 10, 1958

An Independent Weekly Newspaper

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

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

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

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

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

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

Guest Editorial

Why sit down and cry? Why not get on your hind legs and demand that we develop the finest recreation area in all California immediately and at no actual cost to the taxpayers?

All of us in Southern San Diego County have available one of the finest recreation areas in all of California. It is not over fifty miles from seventy-five percent of the homes in this area; it is owned by the City of San Diego; it is served by two excellent highways which makes available an excellent circuitous route by which you would not have to go and return on the same road, and it has the best year round climate in the world.

This area centers at Lake Morena which already has numerous picnic sites, campsites, service station and garage facilities, stores, a fine small inn, a malt shop, lovely old oak trees and many miles of hiking and bridle trails idle but ready for use, at no cost to the taxpayer. There is only one thing lacking at present, and that is so easily remedied that I, aa newcomer in the Lake Morena Village area, cannot understand why this has not been remedied long ago.

It is a lack caused, I have been told, by the shortsightedness of our City Fathers. A few years ago, they allowed much of the lakes' water to be run out of the four-hundred acre lake bed into another lake. Then came the drouth which did not give us enough rain to refill the lake as was its wont in normal rainfall years.

I say this lack of water at present can be remedied in a very short period of time. Look up on your maps the distance to the nearest branch of the All American Canal, or the "Barrells" which bring water into San Vincente Lake. Then take your pencils in hand and see what the cost of running an 8-inch pipeline from either of these into Lake Morena.

This water would never be wasted. After Lake Morena was full, probably in eighteen months even with less than normal rainfall, it would course down a natural stream bed to Lake Barrett and from there down through Dulzura and into Lake Otay. One of the stream beds this water would traverse was once a fine trout stream. It would be again. An increase of rainfall in the area, or at least a return to normal rainfall eventually would make continuous pumping unnecessary.

Lake Morena Village already has it's own mutual water supply. There is some fine trailer park land available. The Campo located, Mountain Empire Electric Company can supply many more customers in a short period of time, streets and roads are paved and people are friendly up this way.

Another little secret: one of the groups operating a bowling enterprise in the San Diego area is considering the possibility of putting in a recreation center in this area including bowling, billiards, pool, a snack bar and a room for youngsters for dancing and "get together".

As Senator Goldwater from Arizona would say, HOW DO YOU STAND SIR? Remember, picnicking and camping fees would pay the bills.

EDITOR'S NOTE: The above Editorial was written by William B. Wilson who resides at Lake Morena and is an employee of the U. S. Custom Service. The Editorial first appeared in the July 5th issue of the Mt. Empire Chronicle.

Planned Economy

State Senator Jack Schrade is opposing the granting of a bank charter to a group in El Cajon. The State Superintendent of banks previously denied their application stating that he had found "that the banking needs of the City of El Cajon are amply provided for."

If the right to engage in banking stands on the needs of a community, why not include all other lines of private business; such as, drug stores, hardware stores, grocery stores, etc., and have a Superintendent for each?

Intimate Glimpses

Continued from Page 1

any city. It's the old camp ground of the tribes, visited again year after year and to which all can return with a certainty of belonging.

☆☆☆

Ancient people buried their treasures beside rocks in this place, or in caves and went wandering knowing that some day they'd return and claim their own. So the family farm or ranch used to be in all our backgrounds. In this rapidly changing world, where people move so often, especially the young families moving every few years, leading rootless lives, a place of permanence is needed more than ever. A navy friend writes to me, "It's a comfort to think of my things stored safely at the ranch." "I love to think of my boxes of books at the ranch," writes another. Best of all one of our own little ones said to me not long ago when he came out, "I sure am glad to get home. I've had this place all my life."

☆☆☆

Well that makes the taxes bearable and "holding the fort" worth while. Now I'm pleased when friends and kin say "the ranch." I guess I'm included in the picture somewhere. Not as importantly as the place with its open acres and quietness and sence of permanence, but anyway, I like it better myself because people feel free to leave their treasures here, including their trust, while they must move about, for I know that one day they'll come back again to "the ranch."

Horse Show

Continued from Page 1

this program which will reach a large number of persons in the immediate area and in San Diego County. Almost all of the show classes have been sponsored. All Chamber members are working this week to get \$5 sponsorships for the Ride at Will class which is a benefit class for the California Professional Trainers Association.

A class has been added to the show for registered Morgan horses, and will be a Western Pleasure class. It will be sponsored by the Morgan Breeders Association in San Diego County. This association is working on promoting this well-known breed and helping to bring it back to the peak of popularity it has been missing in recent years in this part of the country.

Over the next two weekends a grounds crew led by Jack Hoistad and Tom Casey will be working to get the show ring in good shape. Three water trucks are lined up for use during the show to keep the area wet down and pleasant for exhibitors and spectators alike. Seating, shade and parking will be provided for the comfort of visitors. Dinosaur Park is arranging for a cold beverage and sandwich counter to be opened in the horse show area. Visitors to the horse show will be admitted to at no charge.

Mr. Eldon Fairbanks of Pasadena, one of the top judges in the West, will judge all the classes at the Horse Show. Many of the top horses and riders of Southern California are expected to participate.

The dates are Saturday and Sunday, August 3 and 4, and the Alpine Chamber of Commerce members urge everyone to attend the Alpine Viejas Days Horse Show.

Bank Opposed

Continued from Page 1

that the Governor may be influencing the awarding of bank and savings and loan charters on the basis of political favoritism. He said, "A number of applications for such charters have included newspaper publishers who supported the Governor's re-election drive.

New Drive-thru service at the Adobe Hacienda Egg Ranch
Alpine Echo Photo

LOCAL EGG MAN INAUGURATES NEW IDEA IN SELLING EGGS

Banks do it, restaurants do it, laundries do it, and now an egg ranch does it. Mr. Ed Zimmer has opened a drive-thru stand for selling eggs at his Adobe Hacienda Egg Ranch east of Alpine on Highway 80.

Customers can drive off the highway and right up to a window counter in a small red and white building to buy their fresh eggs. They don't have to leave their car, or walk—just give their order and get the eggs.

Emblem Contest

Continued from Page 1

by Mr. Finch got the final vote as being most appropriate in depicting all that Alpine has to offer.

The winning emblem will be used by the Chamber of Commerce immediately on the cover of the program for the Alpine Viejas Days Horse Show to be held on Saturday and Sunday, August 3 and 4. Also, Horse Show Manager Norman Foster plans to have it imprinted in the center of the rosettes on the ribbons for the show. The Chamber plans many other uses for their new emblem.

ALPINE

By DEBBIE MARSHALL

Mrs. Sally Nixon has been elected delegate from the Alpine Auxilliary of the Veterans of World War I to attend the convention of WW1 veterans at San Jose, California July 17 to 20th.

☆☆☆

Dr. and Mrs. Frank Boronowski entertained six friends from San Francisco last week with a picnic at Pine Valley. Mrs. Boronowski says they especially enjoyed the lovely new park there.

☆☆☆

Mr. and Mrs. Bal Darnell are off on a fishing trip. At present they are in Basalt, Colorado where they say the fishing is fine. They took their camper and will stop off other places on their way home including Dinosaur National Park. They have already "done" the Petrified Forest.

☆☆☆

The H. H. Lathams are home again from a camping trip to Yosemite, where they were joined by their daughter, Barbara, and her family, Dr. J. C. La Force and baby daughters.

☆☆☆

Mr. and Mrs. H. W. Johnson are looking forward to seeing the Ice Capades next Saturday night in Westgate Park, with their son and his wife.

☆☆☆

The Ed Orboms and the J. C. La Forces enjoyed an evening in the city with dinner and seeing the movie extravaganza, Cleopatra.

☆☆☆

Women's Club officers are investigating the best ways and means of getting the old eucalyptus trees in front of their building topped. One dead tree must be removed, says Mrs. Johnson, club president, and as soon as

they can find the right approach to the problem, will take care of it.

☆☆☆

The Alpine Acacia Club met Friday, July 12 at the home of Arthur Norris on Lilac Lane for a picnic. This was the last meeting of the season. Between 40 and 50 people were present at the enjoyable outing.

☆☆☆

Staying at Tappy's Motel for most of the summer is a charming Texas lady from Dallas, Mrs. Margie Parsley. Mrs. Parsley brought her young daughter, Marsha, age 6, to Alpine on her doctor's advice because the child was ill with bronchitis. Marsha has improved greatly in this climate, her mother says. Mr. Parsley has an aircraft parts plant in Dallas. He was here on vacation for a week and shares his family's enthusiasm for Alpine.

☆☆☆

House guests this week of Mr. and Mrs. Pete Vancil are Mrs. Vancil's cousin, Myrtle and her husband, Mr. and Mrs. C. E. Way from Westwood, California. The Ways are being shown the community by the Vancils who hope the cousins, who will retire in about two years, will decide to make their home in Alpine.

CAMPO

By **FAY FARRIS**

Judy Thompson Bielke and her new baby have the mumps. They and Mr. Bielke and another baby live at Cameron Corners, but will soon move to the Ernest Miller home in Lake Morena.

Recently heard that Lola Yenawine is living in San Diego, and that her husband is not doing too well. Their home in Lake Morena is occupied by Mr. and Mrs. Joe Irish and family.

Mollie Wilson was home with her daughter, Bee Boyd in Campo for a few days recently. She lives in a home in Alpine and receives wonderful care where she is very happy and has the companionship of other ladies near her own age.

Casey and Connie Jones had quite a list of guests at their home in Potrero over the Fourth of July weekend. Two of the families brought their house trailers and parked them near the lake. The men helped by cooking the breakfasts. For pleasure they fished, played horseshoes, badminton, ping-pong and bridge. The guests were Mr. and Mrs. Don West, Mr. and Mrs. Bob Trupp, Mr. and Mrs. Jack Lash, Mr. and Mrs. Kenneth Watson and Veda Baker, all of Chula Vista and Paradise Hills, also the daughters of Mr. and Mrs. Jones, Sharon Jackson and baby and her husband's mother, Bernice Jackson, and Sandy Little, all of San Diego. The son-in-law are in the U. S. Service overseas.

Lake Morena's Oak Shores Mutual Water Co., Inc. held its annual meeting on Sunday July 7, and 26 stockholders were present. The same officers were elected and they are Gladys Kunze, president; S. C. Davis, vice president; Alden Farris, secretary-treasurer and maintenance director.

Mr. William Wilson of Lake Morena wrote a very fine editorial on the qualities of Lake Morena for development as a recreational area which was published in another weekly newspaper, and has been receiving compliments from everyone. It is hoped the article will soon be published in The San Diego Union, so many more people will be able to read it.

Seventeen members of Mt. Empire Woman's Club attended the patio luncheon and meeting at the Farris home in Lake Morena on Wednesday of last week. Margaret Rolland of Buckman Springs Road was co-hostess with Mrs. Farris. The next meeting will be a card party and luncheon at the home of Pearl Glick in Descanso on July 24.

DEERHORN VALLEY

By **ROY WALLIN**

The hustle and bustle of moving has quieted down for "Just Plain Jim" and Zona Hicks and family, welcome, from all of us on the hill. They'll be residing in their newly completed A-frame type home on Honey Springs Road in Honey Springs Estates. The major casualty of the move was Jim's pick-up—K-9.

Tom Reed paid a quick visit to our valley this past weekend. Incidentally, John and Rose Knapik and their children are the folks living in Tom's place now. John is raising 15 greyhounds (puppy-type, still) for future racing at the track at Caliente.

Talking about Caliente, Mike Wieman, the announcer at the track, and Jim Fouts, another land owner in Monte Robles Acres, have been victims of perhaps a petty, but very stupid and vicious type of vandalism in that some two-legged coyotes deliberately cut off all

their small recently-planted trees, and further liberally peppered two cars on Mike's place—word is "survivors will be prosecuted."

Another howdy and welcome to Jack and Fern Angle who are living and working down at J. E. McNutt's "Little Winnetaka" egg ranch on Mother Grundy Truck Trail.

Pattie and Curly Boyd paid us a fleeting visit this weekend—just time for a few tiffs with the Mountain Star Twirlers Saturday night and a dip in the pool at Honey Springs Estates Sunday and "Sayonara" again.

Kenny Daley, son of Helen and Leo Walker, is working up Escondido way on a ranch. Kenny's plans include J. C. in September with a horticulture major with the ultimate view of starting his own nursery.

DEHESA

By **KATHRYN HEINZ**

Dehesa Valley Riders met Wednesday at Spur Valley Party Ranch. A new member, Nanette Willis, daughter of Mr. and Mrs. Alden Willis of 1509 Harbison Canyon Road was accepted into the club. Nanette is the new owner of a beautiful Pinto gelding.

Raymond "Butch" Harvey left Thursday morning to spend the summer with relatives and friends at Twenty-Nine Palms.

Mr. and Mrs. George Ward are leveling land for their new home site. Building will start within two weeks at 1455 Harbison Canyon Road.

The Dehesa Valley Riders spent Thursday on an outing at Mission Beach. Club members attending were Pam Anderson, Wilma Thompson, Kathy Vockrodt, Donald Buttrel, John Heinz, Billy Hamilton and David Heinz. Guests for the day were Terri Anderson, Walter, Elizabeth, and Bruce Thompson. Transportation was furnished by Mrs. Robert Anderson and Mrs. Walter Thompson. After swimming and sack lunches a visit to Belmont Park for rides and fun was enjoyed by all.

Miss Katie Novak accompanied her grand parents, Mr. and Mrs. Earl Deaton to Oklahoma for a family reunion. After visiting friends and relatives in the middle west, Katie will return home via Santa Barbara where a short visit will be made.

Mrs. Joseph Budurin returned home from El Cajon Valley Hospital where she was a surgical patient for nine days. She is making a satisfactory recovery.

Mr. and Mrs. Boyd Brown and son, Kevin of Idaho Falls, Idaho spent Sunday with Mr. and Mrs. Wayne Brown and family. Boyd, an employee of the AEC at Arco, Idaho is vacationing with his family in Southern California.

Mr. and Mrs. Byron Moore and sons vacationed at Palm Springs last week.

Mrs. Al Tift and Mrs. Etta Craig visited friends and relatives in Los Angeles last week. They returned home Sunday evening.

Mr. and Mrs. Jack Reed and family of 1344 Wilson Road returned home Sunday from a month's vacation trip in Arkansas, Oklahoma, Missouri, Wyoming and Utah.

Mrs. Stanford Lindsey enjoyed the Baptist Church outing and picnic at Green Valley Falls Sunday.

Mr. and Mrs. E. J. Hasbrouck and family enjoyed an outing at the Silver Strand State Park Sunday.

Donald Anderson of 1833 Harbison Canyon Road is spending the summer months at his grandparents' ranch near Julian.

Mr. and Mrs. Robert Anderson returned home from a scenic vacation trip through Oak Creek Canyon, Ariz. They attended the Indian pow-wow at Oak Creek and the Sholo Arizona Rodeo. They returned home via the northern route after a very hot trip through Yuma and Phoenix.

The community 4-H meeting is to be held July 23 at the E. J. Hasbrouck residence, 4878 Dehesa Road.

DESCANSO

By **ETHEL WHITE**

The Girl Scouts of Pine Valley and Descanso spent the weekend at Camp Davidson, near Julian. The 16 girls camped, hiked and swam for two days. They took turns cooking and cleaning their campground. The Scout Leaders who accompanied the girls were Ann Sykes, Clara Arnold, Norma Schultz and Mrs. Preston. Their only regret was they couldn't stay another night at the beautiful camp.

John and Nona Strait, and son, Richard, moved from Oregon to make their home in Descanso once again. Mr. Strait will be employed by the Pacific Molasses Truck Lines.

Mr. and Mrs. Elmer Henderson and family from La Mesa, spent Sunday with the Richardsons.

Jim and Helen Hill and children, Nina Mickey and Jim are in Descanso visiting old friends. They plan to stay a week. They now live in Polacco, Arizona, where Jim manages a trading post on the Hopi Indian Reservation.

Mrs. Jean Richardson announced that Daily Bible School at the Methodist Church was enjoyed by 35 children. The largest class being the nursery class. All the children received attendance awards at the program, Friday. Jean wishes to thank all the people who helped with the DVBS.

Mrs. Robert Laird and daughter, Janice are visiting the Richardsons for a few days. Rev. Robert Laird is in Escondido conducting a Lab. School in Christian Education for Sunday School teachers. Rev. Laird was the former pastor of the Chapel of the Hills.

Dulzura - Barrett Junction

By **LaVERNA POWELL**

Saturday, July 13, an art exhibition was held for Mrs. Maud Sperry, a longtime resident of Dulzura, in the home of Mrs. Joe Rasmusson. The day was enjoyed by everyone. The beautiful paintings of buffalo, sailing ships, early Spanish landholders, etc., were enhanced by the soft breezes blowing among the trees and patio. Many friends, neighbors and family were there to honor Mrs. Sperry and her beautiful paintings.

Mr. and Mrs. Richard Reed of Ft. Stockton, Texas, are visiting with Mrs. Reed's sisters, Mrs. T. O. Page and Mrs. Minnie Reed of Dulzura.

Mr. and Mrs. Page are also entertaining relatives from Arizona, Mrs. Ella Page and Mr. and Mrs. O. M. Page and their daughter, Suzanne.

HARBISON

By **BETTYE CARPENTER**

Daily Vacation Bible School is being planned by the H. C. Community Church for the week of August 5 through 9. Plan to send

your children and any of you could assist in this activity might contact Henrietta Sanford, 445-2800, for further information.

The turnout for the family picnic day at Green Valley Falls which was held by the Harbison Canyon Community Church was very good and according to the reports, a lovely time was enjoyed by all. Future family fun outings are being planned and a cordial invitation is extended to all who wish to attend these activities.

Saturday, the 20th, will be another field day for the Cub Scouts. The Palthe ranch will host the group and there will be sporting practice followed by various contests. Parents are urged to attend and participate in the Cub Scout activities.

Mr. Griswold treated five of his former sixth grade students to a day at Mission Beach last Wednesday for a picnic and swimming. Linda Sanford, Jean Ferguson, Patty Pepmeier, Gloria Rivera and Paula Anderson were the lucky guests at this fun party.

Last Saturday was a great day for the Cub Scouts who attended the swim session at Mr. and Mrs. Donald Palthe's ranch. A word of thanks to Gary Decker who did lifeguard duty and taught some of the boys swimming hints and water safety. Future swim days for the Cubs are being planned. Just a word to remind you parents that you must accompany your children on the Wednesday swim days at Palthe's pool. The group is limited to children who do or will attend the Harbison Canyon school. The canyon children are cordially invited to attend but will not be admitted unless one parent is in attendance with them.

Jane McClain, formerly of the canyon and now a resident of Laguna Beach, is playing hostess this week to Jean Ferguson who stopped off on her way home from Disneyland last Sunday. Imagine Jeannie's suntan will be a dandy by the time she gets home.

Kathy Day celebrated her fifth birthday on July 11 in a great big way. The family spent the day with grandparents Day of Pacific Beach and all went over to De Anza Cove for swimming. They were joined later by daddy, Stuart, and a family dinner, complete with cake of course, was enjoyed at grandma's house. Kathy was presented a beautiful doll house which both grandparents had a hand in building and it is complete with carpeting, drapes, spiral staircase, right down to a comb and brush on the tiny little dresser. Alice said it is quite fascinating and she would enjoy playing right along with Kathy and Peggy with all the intriguing little items in the rooms.

The Virgil Sanford family have Henrietta's niece, Carol Lightner, 14, as their houseguest. She is from Hastings, Neb. and they are hoping she will extend her visit for several weeks. They have tak-

en their guest to the beach, El Monte Park, the San Diego Zoo, and have other nice outings planned if she stays a while longer. Last weekend the Russel Gerrard family drove over from El Centro to visit the Sanfords. They were canyon residents a number of years ago and perhaps some of you remember them.

On Thursday, July 25, there will be a barbecue-swim party for the fathers and sons of the Cubs and Scouts. Swimming starts at 4 p.m. and the boys will be joined by their fathers as they arrive home from their various jobs. After the swim fun the fellows will barbecue their dinner and break up about 8 p.m. This is one party where the gals are cordially NOT invited and politely asked to stay home.

A brush fire broke out on the way up to the crest on the canyon side last Tuesday morning and one of our trucks rolled out to back up the Crest Fire Department. The State rigs and borate planes turned out and the fire was soon controlled. One fact was brought to mind and I would like to urge your attention to this matter. It would be wise to limit the length of all phone calls since we are in the midst of the fire season and a few seconds in reporting a fire sometimes means the difference between a minor fire and a major disaster. Children are urged to stay off the lines and cooperate in this regard. In this particular fire it was noted that several people tried to report the fire only to find the lines busy. A word to the wise is sufficient—we hope.

JAMUL

By **BOBBI GILBERT**

Mr. and Mrs. Paul Kistrup and son of Proctor Valley Road were the victims of a hit and run accident on Highway 94 and Steele Canyon Road last Sunday. There were no injuries.

Dennis Gypson was injured Monday morning on Willow Glen Road while riding with his brother-in-law, Donald Aguayo. Mr. Aguayo was pronounced dead on arrival at Grossmont Hospital.

The School Board of the Jamul Los Flores School District has selected, and offered a contract to Rodney Raymond for the position of superintendent. Mr. Raymond is from Huntington Beach.

MOTHER GRUNDY

by **OLIVE WOOLDRIDGE**

For those who are wondering who Mother Grundy is, I would like to say that the name "Mother" Grundy seems to be a sort of evolution of the name of the imaginary English character, "Mrs. Grundy," who exemplifies the pressure that opinions of neighbors have on the acts of others. As I learn more about the details of how our mountain came to be named after this imaginary woman, I will share it here.

Somehow, in print last week, Continued on Page 8

GOING ON A PICNIC?

**Broasted Chicken
Broasted Potatoes**

FAMILY BOX, 20 Pieces	\$4.95
ONE CHICKEN, 8 Pieces	\$2.25

LOG CABIN CAFE

2205 Highway 80 445-2243

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

2—LOST AND FOUND

LOST—3-year-old registered white face bull with Sherilton Valley Ranch brand (SR) Descanso. Call Descanso 5 or 283-7331.

5—TRAVEL & TRANS.

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

11—SERVICES OFFERED

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

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

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

CUSTOM PLUMBING
Ted Whitt
 Phone 445-3665
 Alpine

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

Harris W. Service
 DEALER FOR WRIGHT AIR
 CONDITIONERS
 Plumbing Maintenance
 and Repairs
 Cooler Installation
 and Repair
 444-6044

LOCKSMITH
 Hilltop Supply Guatay
 473-8461 or 445-2133

Leather Repair
 • Saddles • Belts
 • Luggage • "Back
 • Custom Work
 Also Saddles
 NEW USED TRADES TERMS
The Frontier Shop
 111 Rea St. 444-3232
 El Cajon

90—MISCELLANEOUS FOR SALE

ALMOST NEW home air conditioner. \$95.00. 445-3310.

96—TELEVISION & RADIO

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

106—LIVESTOCK & SUPPLIES

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

106 LIVESTOCK AND SUPPLIES. QUARTER TYPE filly—year old, exceptional, \$300. See at Bill Young's Ranch, Descanso.

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

STUD SERVICE
 Registered Appaloosa Stallions—
 Missoula Arrow and Joker Red.
 Approved Appaloosa mares only.
 Phone 444-7771

107—POULTRY

FOR SALE—500 ft. Jamesway track and hangers. 35c per foot. 445-2447.

109—DOGS & CATS

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

BOARDING & GROOMING
 Spice Hill Kennel
 Appointment Please 445-2504

FREE to a good home. Airdale, wonderful with children. Housebroken, has all shots, four years old. Call 424-5787.

112—LANDSCAPING, SUPPLIES

CHINESE ELMS, 5-6 ft., 79c. Pine-acres. Tree Nursery. 1267 Arnold Way, Alpine.

114—Motorcycles and Bicycles

Pine Valley Bicycle Rental—Bicycle repairing—Sale. City prices. New and used bicycles. Open Sat. and Sun. only. After July 15—Open Tues. thru. Sun.

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

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

FOR RESULTS

CALL

445 - 2616

FOR

ECHO

CLASSIFIED

ADS

Marck Motors
FORD
 QUALITY USED CARS
 From \$195.00

'51 Ford Custom 2-door
 '53 Chev. 2-door
 '53 Cadillac Coupe de Ville
 '54 Ford Sta. Wagon
 '55 Willys Wagon 4-Wheel Dr.
 '56 Ford Sta. Wagon
 '57 Ford Custom 2-door Sedan
 '59 Chev. Impala 2-door
 '59 Ford Galaxie 4-door
 '59 Ford Station Wagon
 '60 Mercury 4-door
 '61 Falcon Sta. Wagon
 '61 Ford Fairlane 4-door

TRUCKS
 '53 Ford Dump Truck
 '55 GMC 1/2-ton Pickup
 '56 Ford Walk-in Truck
 '58 Ford 1/2-ton Pickup
 '60 International 1/2-ton Pickup
 '61 Falcon Ranchero

MARCK MOTORS FORD
 332 E. Main St. El Cajon
 444-6114

CONGRESSMAN UTT REPORTS ON FEDERAL POLICY

An air of righteous indignation greets the American patriot who dares to equate the New Frontier with Socialism, and Socialism with Communism, so let me use the words of the spokesman for The Establishment. These spokesmen speak with authority for the Central Government.

First on the scene of this suicidal drama is Arthur Schlesinger, the bespectacled, intellectual Presidential adviser. He has never been referred to as a "fright peddler" by the emotional left. The following quotations are from his article appearing in the May-June 1947 issue of Partisan Review, entitled "Future of Socialism III."

"Workers as a mass have rarely had the impulses attributed to them by Marxism. They too often believe in Patriotism or Religion, or read comic strips, go to movies, play the slot machines, and patronize taxi-dance halls; in one way or another, they try to cure their discontent by narcotics rather than by the proper mass emotions."

(That is the contempt he has for the American working man).

"There seems no inherent obstacle to the gradual advance of socialism in the United States through a series of New Deals."

"The active agents in effecting the transition will probably be, not the working class, but some combination of lawyers, business and labor managers, politicians and intellectuals, in the manner of the first New Deal, or of the Labor government in Britain."

"The trade union movement is as clearly indigenous to the capitalist system as the corporation itself, and it has no particular meaning apart from that system. In a Socialist society its functions are radically transformed; it becomes, not a free labor movement, but a labor front. Unions inevitably become organs for disciplining the workers, not for representing them . . . and a working class committee after a short time will stand for, not the working class, but its own bureaucratic instinct for survival."

These statements positively equate the New Frontier with Socialism.

Dr. Walter Heller, President Kennedy's chief economic adviser, recently told the Joint Economic Committee of the Congress that he was surprised and disturbed over the "basic Puritan ethic of the American people" which caused many to oppose a tax cut without a corresponding cut in deficit spending. He told the Committee that this should be corrected by a greater "public education in economics," so that the public would understand that a "planned deficit" is a "deficit of strength" as opposed to an "unplanned deficit" which he called a "deficit of weakness." I fail to see the logic.

Now let us see how the mathematical theorem, that "things equal to the same thing are equal to each other," works in this case: Gus Hall, General Secretary of the Communist Party, U.S.A., has just issued a booklet entitled, "Political Parties and the 1964 Elections." Hall calls for the defeat of all Republican candidates and calls them "sinister." He says that Kennedy's quarantine of Cuban exiles and his ban on raids, bombing and invasion of Cuba by freedom fighters, make up for his "mistake" of blockading the island last year. Hall praised the President's cooperation with Rev. Martin Luther King and "other actions" which merit the approval of the Communist Party. "The time has come," Hall says, "to abolish the theory of states' rights in this nation. This nation needs a new Federal Charter," he continues. (President Kennedy has also called

for a new Constitution). Hall said the Communist Party would not field its own candidates, and that "almost all 'people's' political movements" (communist line movements) "are operating within the orbit of the Democratic Party."

There you have the blueprint of things to come, and as yet I have not heard any leader of the New Frontier issue a disclaimer of this booklet.

As Sir Winston Churchill once said, "If you will not fight for the right when you can easily win without bloodshed; if you will not fight when your victory will be sure and not too costly; you may come to the moment when you will have to fight with all the odds against you and only a precarious chance of survival . . . there may even be a worse case. You may have to fight when there is no hope of victory, because it is better to perish than live as slaves."

COKE'S KITCHEN

One of the County Fair winners in the Cooking Division this year was Mrs. Gordon Wilson of Alpine who won a first place ribbon for her canned peaches. After interviewing Mrs. Wilson regarding her winning recipe, she jokingly replied, "she didn't have any particular one." Mrs. Wilson's entry for the fair was her jam and jelly preserves and as an after thought, she included a can of peaches. Mrs. Wilson's only comment was that she had picked out a jar with peaches neatly arranged, completely covered with juice and with fruit floating to the bottom of the jar. One of the many rules of the contest is that it very important to get a good quality of peach with the flavor still in tact. Her only secret for canning jams and jellies is that she measures cup for cup.

When asked if she would share one of her many recipes with our readers, Mrs. Wilson mentioned that she had won a KOGO awards for a prize winning tuna recipe. She has served this delicious dish at many luncheons and bazaars and mentioned that you can substitute chicken instead of tuna, if you wish.

TUNA HOT DISH

- 1 cup diced onion
- 1 cup diced celery
- 1 small can of tuna (solid pack) and of course, Breast of Chicken, a San Diego product
- 1/2 cup sliced almonds
- 1 can chow mein noodles (medium sized can)
- 1 can mushroom soup
- 1/2 cup milk

Mix well, top with crushed potato chips. Bake approximately one hour in a 300 to 325 degree oven.

COMING EVENTS

- July
- 18—Kiwanis Club meets at Baley's Cafe.
 - 19—First Aid Class, Youth Center, 7-9, sponsored by Civil Air Patrol.
 - 20—Civil Air Patrol meeting, Youth Center, 1-4 every Saturday. 4-H Home Economics, Fuller Hall, 9 a.m.
 - 22—Alpine Boy Scouts, Youth Center, 7:30 p.m.
 - 23—Volunteer Fire Dept., Alpine Fire Dept., 7:30 p.m.
 - 24—Veterans of Foreign Wars, Youth Center, 8 p.m.
 - 25—Alpine TOPS, Alpine Community Church, 8 p.m. Kiwanis Club picnic, Flynn Springs.
 - 26—First Aid Class, Youth Center, 7-9, sponsored by C.A.P. Cub Scout Pack meeting, Fuller Hall, 7 p.m.
 - 27—Civil Air Patrol meeting, Youth Center, 1-4 every Saturday.

LET WANT ADS WORK FOR YOU

ALPINE GARDENER

By JEAN McCULLOUGH

Around Alpine there are so many hills and hollows which necessitate the building of retaining walls that are something to cope with when it comes to landscaping. Aside from say several juniper or native lilac, merizureta, native bush cherry or leander shrubs next to the wall, why not try planting some plants of Lantana which now comes in new and improved varieties and colors?

The hybridists have again applied their magic touch to what used to be considered quite an ordinary plant. They have crossed the trailing lavender variety lantana sellowiana with the shrubbier camara which is called goldrush and goldrush is not the only one of these new hybrids to come along. There are such name varieties as confetti, pink frolic, sunburst, tangerine and other such intriguing names. These plants pictured below are literally smothered in bloom during the warm months and smattered liberally with bloom most of the rest of the year. You can take your choice of either bushy or trailing type.

Here is really the payoff with these plants, they just don't want rich soil and very little water so what more could anyone ask of plants?

Last call for pinching back chrysanthemums now. Keep them well

watered and a little later apply fertilizer. Keep an eye open for different geraniums so you can take cutting later on.

College Nursing Scholarship Offered

Members of the Edgemoor Geriatric Hospital Auxiliary have announced the establishment of an annual student scholarship to a Grossmont College nursing student.

Mesdames Carl Christoph of La Mesa and Eugene Bolton of El Cajon, officers of the auxiliary, called attention to the geographic relationship between the hospital in Santee and the site of the new community college campus in extending this new scholarship opportunity. "We of the auxiliary represent nearly every section of San Diego County in service to the hospital. We feel that potential young registered nurses should be encouraged to work in geriatrics. Well trained personnel and the help of the auxiliary, we feel, encourages elderly patients to confidence, early recovery, and discharge."

The first recipient of the new scholarship will be selected jointly by representatives of the auxiliary and the college early this spring.

LANDMARK

Continued from Page 2
the desert and a welcome sight to many a sun-baked traveler. Now all that remains of this original adobe is a stub of a fireplace about three feet high almost hidden by sage brush.

Just why the Rodriguez family went away and left their home no one seems to remember, but it stood for sometime vacant before the land was purchased from them by the Robeles family, of the Old Town Tamale factory, according to Guy Urquhart, San Diego businessman and present owner of the property. The Robeles built up the place again, making a new dwelling, the one in the picture, barns, and a complete turkey operation. Here they raised turkeys for years until domestic problems interfered and they left the place and returned to San Diego. Once again the homestead stood abandoned while vandals did their usual work of destruction aided by the desert wind and sun.

About 30 years ago Mr. Urquhart purchased the property from Mrs. Pilar Robeles and made a cattle ranch of it. He says it is still called the turkey ranch by valley people. Most of the buildings built by the Robeles have fallen to ruin. The road was changed about 20 years ago to bypass the place, cutting off from San Felipe into Box Canyon and thence to Mason Valley and on into Imperial. Soon the desert will once more claim the Rodriguez. Only the name of this old California family will remain as a reminder of the first settlers.

Taylor Deerhorn Civic Club Speaker

Continued from Page 3
Valley to the Mother Grundy cut-off. This would be done in stages, dependent upon the funds, equipment, and manpower available as well as upon the cooperation of the property owners with regard to right-of-way and alignment problems. This spirit of cooperation was evidenced by a letter, signed by the land owners, presented by Paul Haughey, Jr., the club's liaison officer on this project, and prevailed during the entire meeting. The deputy commissioner showed the members the aerial photographs and explained the county's method of preparing a map of this project, employing these photographs and other electronic devices. The map will be completed in two to six months, this can be acquired by number from any blueprint house.

An open question-and-answer period followed. A "slow" or "dip" sign was requested for the YCW dip, an identifying road sign was requested for the Campo Road and Bratton Valley intersections, and in answer to another question, Mr. Taylor identified the present road at "F-21" and that section of it from the Bratton Ranch to Lyons Valley Road as the "Lyons-Bratton Valley Road." Also the problem of the school bus turning at the Bratton Valley intersection was presented. In answer to all these, Mr. Taylor stated he would investigate and do his utmost to alleviate the problems.

The meeting closed on a note of

optimism and cooperativeness amidst the hub-bub of social small-talk and refreshments served by the hostess, Mrs. Hughes.

County Fair Winners

Continued from Page 3
second place, Larry Dyer, third place, Ken Vockrodt, Dehesa, second place; dairy cattle, Kenneth Vockrodt, third place, dairy goats, Ron Mangels, Jamul, second place; chickens, Roger Jerney, Alpine, third cock over one year; third hen over one year.

Alpine Outpost Market

Groceries, Sundries, Beer, Wine
Open 7 a.m.-9 p.m. 7 days a week

Mobile Lodge

PERMANENT TRANSIENT
Phone 445-9550
4008 Hwy. 80 Near Willows

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

Photo Courtesy California Association of Nurserymen

Alpine Rexall Pharmacy

The Complete Family Drug Store

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

Phone 445-2488

Alpine, California

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

We Give S & H Green Stamps

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

PETROLANE GAS SERVICE

13262 Hiway 80
EL CAJON
443-3807

and

CAMPO
478-5412

PROPANE GAS SERVICE
Appliance Sales and Repair

Empire Market

NEXT TO POSTOFFICE

Quality Meats and Produce

Hours 9 to 6
Phone 445-2105
Closed Sunday

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.

PERCY H. GOODWIN COMPANY

490 North Magnolia Avenue
442-8871 El Cajon

BUTCHERING SERVICE

CUSTOM BUTCHERING
CUTTING AND WRAPPING
PROCESSING AND
SELLING FOR FREEZERS

VIRGIL WAKE

2358 Tavern Rd. Alpine
445-2752

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

THE ALPINE ECHO

P. O. Box 8, Alpine, Calif.

Enclosed \$.....

Please enter my subscription to The Alpine Echo

In San Diego County:

Per year \$3.00

Two years \$5.50

Three years \$7.50

In U.S. and outside
San Diego County:

Per year \$3.50

Outside United States:

Per year \$4.50

NAME

Address

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

Mother Grundy

Continued from Page 5

Terry's name was omitted from the list of the six youngest children on our camping and fishing trip to the Colorado River. Sorry, Terry, maybe this will make up for it.

☆☆☆

Off to Payson, Arizona yesterday were the Allen Lambs, and maybe on east to Oklahoma, they didn't know for sure when they left. One thing seemed sure, to follow the trail of relatives, maybe how far they get depends on how soon time runs out. Our boy, Davey, rode along with them as far as Phoenix and then boarded an airplane to complete his much planned trip to Las Cruces, N. M. to visit his father, son of Mr. and Mrs. Wendell Smith of Alpine. He packed on board the plane with fishing gear and bb gun, all set for the obvious.

☆☆☆

Moving away from Alpine, and coming out here on the ranch certainly hasn't been dull and even though we are some ways from civilization there has been no lack of contact since the flow of people through the ranch house is pretty constant. Nonetheless, we did have the feeling of moving away from the home town and the pleasure of meeting old neighbors in a seemingly distant place the other night at an open house in Dulzura was unexplainable. Mrs. Rasmussen, better known as Tina, her sister, Margaret, and brother, Bob Wafer, were raised, after their mother died, by Mrs. Forrest Flegal, now deceased. Mrs. Harold Flegal, now 83 years old, was at the open house and at first we visited with her about the "use to be's" and the "nows," catching up on our history and chatting about old neighbors from Alpine, and then, since Tina was pretty busy being hostess, we talked to Bob, renewing our memories about people, kids and grownups alike, who lived in Alpine around 1935 to 1940, most of whom have moved on, but all of whom make up a portion of our history, both of our town and of our lives. Another old friend we met at the Rasmussen house was Mrs. Mary Gillette, who used to operate the old Laguna Mountain Riding Stables, probably familiar to many Alpiners of the horse world. She told us the marvelous story of moving her string of horses from Mt. Laguna down to Dulzura and coming right through Winnetka Ranch some years ago, traveling via the Mother

Grundy Truck Trail.

☆☆☆

Don is being sent by a syndicate of horse owners, namely thoroughbreds, to Germany to pick up some recently purchased broodmares and a stallion who will stand next year at Winnetka Ranch. And I get to beg a ride along. His brother, Bill and family are based over there at Ramstein Air Force Base but due to retire and come back to this country on August 15. We will arrive about the 7th so will have a week to visit them. Then we start back by boat through the Panama Canal, a three-week trip with the horses, arriving at Los Angeles sometime in September. I hope to continue writing an open letter while on the trip to be published in the Alpine Echo. Don't know if the mail will get off from the freighter on the trip back. If not then it will be a mighty long letter at the end of that three weeks.

MT. LAGUNA

By KATHY McMANUS

Bill Jones is back on Mt. Laguna. He was in Escondido Hospital where he underwent surgery for a compound fractured arm. Bill now has a pin in his arm. The doctors were afraid they might have to amputate his fingers because of a sliver of bone that was close to the nerves and tendons but we are glad to report, he is now out of danger.

☆☆☆

The 751 Radar Squadron, Mt. Laguna held a picnic after a baseball game on June 13. The food included steak and hot dogs with all the trimmings. Free swimming was also enjoyed by all.

☆☆☆

A bevy of beauties in their bathing suits tried to help Clay Stuart get his pool finished. Mrs. Millie McEvoy, Mrs. Carolyn Cook, Miss Sue Stuart, Miss Linda Christenson, Miss Debbie Shearer, Miss Jeanne Cole, Miss Dawn Cook and Mrs. Marleen Gee were among the girls trying to get the workmen to "speed it up a little." The pool is being built directly in back of the Pine House and should be a wonderful asset for the mountain.

☆☆☆

News flash. Cattle rustlers on Mt. Laguna. A large cow was stolen and the hind quarters removed in the locality of Crouch Meadows. The animal was the property of the Tulloch Ranch and the sheriff's department is hot on the trail of the culprit.

PINE VALLEY

By AMY N. HARVEY

The Homemakers Club of Campo, whose members are made up from ladies of the Mountain Empire area held their business meeting at the Pine Valley Park July 11 and combined it with a luscious potluck dinner. The women attending from Pine Valley were Cecil Herring, Billie Requa, La Donna Muelhauser. From Campo came Bab Johnson, M. Robinson, Helen Smyth and Daisy Del Vichio. Driving from Potrero were Pat Chase and Pearl Seymour and from Lake Morena came Dell Nielsen.

☆☆☆

The Pine Valley stables have acquired a new owner, the Reese family who originally hailed from Texas are doing some extensive work on the grounds and on the buildings and are busy buying new saddles for the pleasure of the riders. The Reeses took over the place three months ago. The family includes Mr. Reese, his wife, Billie, who came to our state when she was six years old, and their two children, Sherie who was eight July 11 and Cody their son, who is 11. The stables now boast of one of the nicer riding rings in the area, where lessons can be had under the expert supervision of Mr. Reese. At the present time they have 29 horse, both thoroughbred and quarter horses. There are about 45 acres in the immediate grounds of the stables and a 150 acres of pasture and riding trails. Anyone wishing to ride under the age of 18 must have the written consent of their parents. Moonlight rides are very popular

at this time and a guide goes with the riders at no extra cost if there are 10 or more riders in a group.

☆☆☆

Strange goings on under the heading of births, the Rell Mallons Siamese cat became the mother of seven black kittens and one of them had seen tose on each of her four paws. Not only that, at the Albert Mullens household not so long ago kittens there were the order of the day and one of them had only three legs. Mother and kittens are all doing fine.

☆☆☆

Last Saturday 86 members of The American Telephone Company family had reservations at the Hobart Motel and Restaurant for a patio party, dinner and dance. From all accounts the orchestra was excellent and the dancing went on until the wee small hours of the morning after a sumptuous dinner.

☆☆☆

Little Ann Belovich celebrated her fifth birthday at the home of her grandparents, Mr. and Mrs.

Max Belovich. Among those present to make it a very happy occasion were Mr. and Mrs. John L. Kimball, also grandparents of Ann, and her parents, Mr. and Mrs. Max Belovich, Jr. All told four tiny tots and 12 adults.

☆☆☆

Just a year ago the park opened its gates to be enjoyed by young and old alike. It has been a tremendous success from small groups to very large ones. Last Sunday there were two groups that took advantage of its facilities. The Los Centinelas Scholarship group from El Centro had a party of 80 and the Case Product Co. had 35 people. The overall count for the day was well over 2000 people. This coming Sunday the Fred Wassons are having a family gathering and have made reservations for 25. When the park opened last year the Wassons were the first ones to make reservations, they had such an enjoyable day that they decided to do a repeat this year.

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

FLORENCE'S MARKET

Sales Friday Through Wednesday

FANCY
ELBERTA PEACHES 10¢
SANTA ROSA
PLUMS
LOCAL
APRICOTS Lb.

CABBAGE Lb. 6¢
KOSHER STYLE
CORNED BEEF 59¢
SAVE 30c PER LB.

WONDER BREAD
All 25c Loaves 21¢ ea.

KRAFT'S SALAD DRESSING qt., 43¢

A Fine Selection In Our Dietetic Food Department

COLD BEVERAGES — BEER — WINE — LIQUORS

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

WE GIVE

STAMPS

ED ROWAN, MANAGER
PHONE 445-2436

2262 HIGHWAY 80
ALPINE

JEWELER — WATCHMAKER
EXPERT WATCH REPAIR

Watch Sick? See Pick!

LOUIS PICK

PHONE
445-2717

2502 Highway 80, Alpine

With CINDY'S ACTIVE SPORTSWEAR

Fresh **EGGS** FOR HEALTH

Jumbo 55c Extra Large 45c Large Crax 35c

SPECIAL 2 1/2 doz. Flat Extra Large \$1
3 Doz. Large Crax for

ADOBE HACIENDA

On Highway 80
3 Miles East of Alpine

Open 9 A. M. to 7 P. M., 365 Days a Year, for Your Convenience