

La

Elsinore-Perris Valleys

Laguna Revue

"All The World Is A Stage" Wm. Shakespeare

VOLUME IV NUMBER 5

APRIL, 1965

35 cents

IN THIS ISSUE:

BARBARA WHITE AND HER COURT

WATCH FOR SPECIAL EDITION
OF La LAGUNA REVUE — Mid-Year

A monthly News-Magazine Devoted To The Recording Of Events Occuring In The Valleys Of Alberhill, Elsinore, Lakeland Village, Sedco Hills, Wildomar, Murrieta, Temecula, Aguanga, Anza, Perris, Quail Valley and Sun City

38.4%
MORE
ON YOUR
SAVINGS

At Corona Savings current annual rate of 4.9% paid on insured savings, your money actually earns 38.4% more than paid by banks or similarly insured savings accounts . . . and the return of your principal is insured up to \$10,000 by an agency of the Federal government.

Corona Savings is a legal depository for sales tax, church, corporation, credit union and trust funds.

Corona Savings will gladly transfer your account from anywhere in the world, free of charge. Change now . . . get 38.4% more on your savings. Funds placed by the 12th earn from the 1st.

NEW
HIGH RATE
4.9 %
PAID QUARTERLY ON
INSURED SAVINGS

CORONA SAVINGS

AND LOAN ASSOCIATION

MAIN AT 5TH STREET, CORONA • PHONE RE. 7-2774

RESOURCES OVER \$20,000,000

At the sign of the Time-Temperature

La
Laguna
Revue

April, 1965

Volume IV

Number 5

A Monthly Magazine Devoted To The
Recording Of Coming Events, And
A Pictorial Review Of Past Affairs,
Occurring In The Great Elsinore-
Perris Valleys.

LA LAGUNA REVUE Is Published
Monthly at 138 North Main Street,
Elsinore, California

Phone 674-2617

Second Class Postage Paid At
Elsinore, California

ROGER L. MAYHALL,

Publisher

DOLORES MAYHALL,

Editor

RUBIE ZORRERO,

Staff Photographer

REPORTERS

Arlean Garrison Lo Vae Pray

APRIL COVER

The Queen of the Orange Show,
Barbara White, and her princesses.
See story page 19.

THIS
ISSUE

Editorial Page	2
Boat Races - Elsinore	3
Tommy Morrow	4
Golf Tournament	9
Beau Arts Dance	10
Kenny Seratt	13
Murrieta Barbecue	14
Revue Reporter	15
Antique Lovers Haven	17
Queen Barbara White	19
The Web	21
Lions Breakfast	23
Center Aisle Right	25
De Jong - Grow Wedding	26
John Coudures	28
Sonny's Pizza	29
Christmas Decorations	33
A Name Is Born	37
Western Auto	39
The Poet Speaks	41
Perris Seniors	42
"Pops" Gregory	43
Founder's Day Awards	44
Oh Mine Papa	45
Cinco de Mayo	47
Zeiders - Stewart Wedding	49
Items of Interest	50
New Secretary C of C	51
Marilyn Mitchell	52
E N M S	53

La Laguna Revue

Is a Monthly News-Magazine devoted to the Recording of events occurring in the Valleys of Alberhill, Flsnore, Lakeland Village, Sedco Hills, Wildomar, Murrieta, Temecula, Aguanga, Anza, Sunnymead, Perris, Quail Valley and Sun City.

Subscription Rates:

California one year, \$3; Outside of State, \$3.50; Any Foreign Country, \$4.00.

VOLUME IV

APRIL 1965

NUMBER 5

Counterfeiting Charges Dismissed Against Publisher

Charges against Roger Mayhall, publisher of La Laguna Revue and owner of the Mayhall Print Shop Elsinore and Perris, of counterfeiting, possession of counterfeit plates and possession of counterfeit bills, all with the intent to pass and sell, were dismissed on Thursday, February 25, in the courtroom of Chief Judge Mathes, U. S. Federal Court at the request of the United States Attorney J. Brian Schulman.

Roger did plead guilty to a misprision charge, failure to notify the proper authorities of discovering the counterfeit money in the basement of the Elsinore Print Shop. Judge Mathes handed down the sentence on this charge, which was three-year suspended jail term and five year's probation plus an annual contribution of \$100 or more to the charity of his choice approved by the Probation Officer during the five-year probation period.

Roger was arrested in June of 1964, after the apprehension of three men in Florida, one a former employee at the Mayhall Print Shop, Barry Ross Lloyd, 20 who said he printed the money while working in the Elsinore shop. Barry Lloyd was placed on probation under the Federal Youth Corrections Act for a period of five years and was fined \$2,000, in the Tampa, Florida courts.

At the time of Roger's arrest, the agents of the secret service seized the offset press and the camera supposedly used by Barry Lloyd in the counterfeiting of the \$20 bills. Both press and camera at the time of this

writing are still in possession of the Federal Government.

Loss of these two pieces of equipment has made printing and production difficult, but not impossible. It also caused the Revue to reach your mailbox later than usual and because of the necessity to spend so much of the month of February in Los Angeles, we put out a February - March issue, but are planning a special edition during the year to assure readers of all twelve issues.

We wish at this time to thank the many of you who stood along side of us during this past nine months, and we are happy to say, your faith was not misplaced. Also, to the many of you who sent in financial aid so we could go ahead with our defense, we do thank you.

The tremendous loss suffered by the magazine and shop, due to lack of proper equipment and the fact that Roger was out of town so much and printing could not get out nor ads sold, hurt a great deal financially. Under the circumstances we are once more burning alot of midnight oil.

The man who made the famous statement "Freedom is costly", may not have been referring to money, but in this case, he was.

We also wish to thank the Elsinore Valley Sun, Weekender and the Perris Progress, for their reporting of the entire affair. Harlon Gilbertson and Ben Minnich are true, home-town weekly publishers, for both stated the facts, and not opinions, except in the editorials, which is their right as editors.

Boat Races For Elsinore

A year round program of top flight boat races at Lake Elsinore was announced today by Ruthelyn P. Wilson, Director of State Marina Activities.

The eye opener for the 1965 season is an all-inboard race on Sunday, April 4, conducted by the Southern California Speedboat Club. Events scheduled for the following months are, May 1st and 2nd, Giant Novice Boat and Ski races; June 19th and 20th, APBA Western Divisional Inboard Championships; July 23-25, Marathon - Enduro; August 27-29, APBA Fuel and Gas National Championship Drags; Sept. 24-25, APBA National Championship Alky Outboards; October 8-10, Unlimited Hydroplanes. Plans for 1966 are now being drawn to include every type of marine power competition.

Celebrating the 1st Anniversary of the refilling of Lake Elsinore, the April 4th race will introduce the brand new Super Stock SK class that utilizes American passenger car engines up to 450 cubic inches. A special feature for endurance and marathon fans will be a "Miniduro" or "Funduro" of one hour on the record mile and two-thirds oval course. Six classes of Hydroplanes and four classes of runabouts will provide 20 heats of real competition when racers from Northern and Southern California, Nevada, Utah and Arizona all ride high for a slice of the \$1500.00 prize cake. Up for grabs is the special Lions Club trophy for the first National and International record for the course.

Jay Guler, Elsinore City Administrator and Micki Papini hold the birthday cake with its single candle denoting the birthday of Water In Lake Elsinore, one year old

Elinor Chase, publicity chairman for Lake Elsinore Valley Chamber of Commerce and Micki Papini hold the lovely boat-styled basket of fruit which was presented to the Orange Show chairman, Mrs. Ber-mister.

La Laguna Revue Photo

Up the stairs, push the bell and you enter the private world of Tommy and Peggy Morrow, of Lakeshore Drive, Elsinore.

*La Laguna Revue Invades Tommy Morrow,
in Business and at Home*

Lynn Morrow Bulen is always ready with pencil and pad to take your message, look up your policy or help you in general. Tommy, looking like the cat that swallowed the canary is quite pleased with his new office, and although the desk is clean today (because it was open house) it will soon be covered with data necessary to the insurance business.

Scottish born Tommy Morrow, who everyone knows, "Does Sell Insurance" and his lovely wife Peggy are long-time residents of Elsinore Valley, in fact they met in Elsinore, married and have made their home here for about twenty years.

Peggy is the daughter of the late Judge and Maud Kalina, and prior to meeting Tommy, she with her family lived in what is now the Westphal Home on Lakeshore Drive.

Tommy at the time was employed by the power company and had been sent to Elsinore to work. For a year he did just that, worked, never went into the town nor dated any of the young ladies, until he met Peggy, then his life changed for the minute they contemplated marriage they decided to build a home. Tommy purchased proper-

La Laguna Revue Photo

Daughter Lynn and Peggy Morrow enjoy the comfort of this living room. The fireplace behind Lynn is a dual fireplace, servicing the den as well. In the background behind Peggy is the den then a faint view of the master bedroom.

ty on the corner of Lakeshore Drive and Poe Street and constructed their first home. (It is now the home

of the Morrrows daughter Lynn and her husband Dave Bulen.

Years later they decided

La Laguna Revue Photo

Peggy relaxes in a chaise lounge outside the window of the living room. To the left of photo is the Morrow's gold fish pond, with the Tiki god looking down on it. The first door leads to the outside and the door in the center leads to the kitchen. The overhanging eaves, plus the bamboo drop curtains furnish ample shade.

Two views of the Morrow living room. Top photo is looking toward the kitchen. Bottom photo shows the opposite end of this room with its gold carpeting, green walls, and coral colored couch. The shelf and scroll work are of stark white enamel, which is a tremendous contrast to the rest of the room.

to build their present home. This house is an L-shaped home, completely walled in with a patio over 2500 square feet and a pool. The first door of the home is in the kitchen and from that you go into the beautifully furnished living room, past the dual-fireplace divider into the comfortable den. The door from the den leads to the master bedroom and bath.

Further down the L ball is what was Lynn's bedroom and bath. Then comes their son John's bedroom and bath with the entrance from the pool and patio.

The house is built for the utmost in California living, with the house being so constructed that the last drop of sunlight is on the pool, keeping the water warm clear into early evening.

Tom's office, recently remodeled by Wesley J. Marshall, contractor and what was an old-fashioned time-worn office, that at one time housed the justice court as well as Tommy's Insurance Office is now the showplace of the Valley's business houses.

The door is inset with amber bottle glass outlining it, and light green drapes hang from the ceiling to the green carpeting on the floor. The desks and filing cases are all painted a matching shade of green and large swivel chairs are conveniently placed in Tommy's private office for those who come to discuss their insurance needs.

The section of the office used by daughter, Lynn, (she is and has been secretary for her dad for a number of years) has a counter beside her desk, where she can service ac-

La Laguna Revue Photo

Looking at the pool from the entrance shows the doorway to John's bedroom. Lynn and Peggy enjoy the comfort of one of the many benches

La Laguna Revue Photo

A shot of the beautiful gold fish bowl was one Rubie couldn't turn down. In the summer the entire pond is covered with a mass of water lilies.

La Laguna Revue Photo

In the den we got a shot of father and daughter, completely relaxed. Beside the fireplace is a built-in television and backing the shelf of glassware in the living room is a bookcase. Truly a dual-purpose wall divider.

La Laguna Revue Photo

Tommy likes this bridge, for the post is at the right height to be called a "PLP" (Public Leaning Post).

counts and a comfortable corner set-up with chair, lamp and table where one can wait to see Tommy in absolute comfort.

Peggy and Lynn were given a free had on the interior decorating and mother and daughter, teamed together did an amazing job of matching colors to go with the wood paneled walls.

Son, John, who will be completely discharged from the United States Army by the time this issue is published will be quite surprised when he sees the progress being made by his family.

A closeup of the master bedroom, with its birch wood furniture, king size bed and done in various shades of pink, with white carpeting. To the left of photo is the bath, which contains double pullman lavatory bowls, enclosed shower and bathroom is also pink in color.

La Laguna Revue Photo

In the kitchen we found Lynn and Peggy with their Sunday morning coffee. The antique style lamp that hangs over the table is Peg's pride and joy and does wonders for the kitchen with its modern furnishings.

Joe Garnand Photo

Golf Tournament-Winners and Losers

Golf may come and golf may go but the memories linger on in the minds of the participants, be he winner or loser. In the above photo we introduce to you the champions of the Perris Valley Chamber of Commerce-March AFB Tournament held in February. From left is Col. George Pfeiffer, Commander of the 22nd Bomb Wing; Perris Chamber President Marvin Funk; Military Affairs Committee Chairman Harvey Goertzen and March Field Base Commander Col. Richard D. Butler.

These men may have carried home the trophy for top honors, but we bet that Robert Walker of MSW Potato in Perris got a bigger kick out of his booby prize, see photo lower right. With him enjoying the scroll are Major Lowry, Col. Hinton, and Marvin Funk.

Beau Arts Dance Huge Success

The Mardi Gras has nothing on the Beau Arts Costume Ball that was held in Elsinore at the Veteran's Memorial Building on Saturday, February 27.

Hundreds of guests turned up in outfits that were comical, fabulous, unusual, beautiful and any other adjective that could fit the occasion.

Chairman for the event was Mrs. Art Gediman, who along with her committee decorated the hall to fit the occasion with balloons and other parapher-

La Laguna Revue Photo

Proud winners are from left to right, Mr. and Mrs. John Burke, Mr. and Mrs. Ed Peyton and Mr. and Mrs. Dan McCafferty. Aren't they dandies?

La Laguna Revue Photo

Behind the masks you will find the charming chairman for the Beau Arts Dance, Fritz Gediman and her husband, Judge Art Gediman.

La Laguna Revue Photo

Freckles, Princess Ramona of Channel 13 and Bill Cox, leader of the Naturals took time out to let the photographers get into the picture.

nalía artfully hanging from the ceiling. Colorful but dim lights in the ballroom set the mood for dancing to the music of the "Naturals" and in the banquet room food was tastefully set on the long buffet tables and in the lounge, a huge fire was lit and many of the guests enjoyed the comforts of the divans and chairs and fireside chats.

Top billing in the entertainment field along with "The Naturals" was Freckles, the clown of clowns, who with his antics kept the guests in continuous laughter.

During the evening, the drums rolled and a spotlight went on a huge circular disc, decorated to represent a huge cake and seconds later the lovely Micki Papini, "Miss Elsinore, 1965" burst through the top and the grand parade of costumed guests began. In pairs they marched around the floor and the judges, Buddy Kemp of Compton, Gertrude Gilbertson and Dolores Mayhall had the chore of selecting the best costumes in three groups.

Funniest went to Mr. and Mrs. Dan McCafferty of Pepper Drive in Elsinore, most beautiful to Mr. and Mrs. John Burke of Lakeland Village and the most original to Mr. and Mrs. Ed Peyton of Elsinore.

Door prizes were awarded to Florence Perkins, Oliver Hill and Anna English.

The idea for the Beau Arts Ball was new to the area this year, but from all aspects this is going to be one party that everyone will look forward to next year and the years after that, for it was a tremendous success.

Time out for a little food was the motto here.

Chief Frank Standing Horse, father of Princess Ramona and Nappanee stand beside this mysterious lady, whose identity is not known.

Alfred and Virgie Pimentel of Riverside and Millie and Lynn Mixer of Elsinore

Florence and Cy Perkins in center were representing either the Sahara Desert (old Lake Elsinore or the King and Queen of the Nile (present Lake Elsinore). Florence was the winner of the first door prize which was a beautifully framed painting by artist Theresa Borchard. Second prize was painted by Judge Gedi-man and the one given as third by Esther Clapp.

**From one corner of the
Valley to the other it's**

SEITZ LIQUOR STORE

142 N. Main

Elsinore

Will It Be a Hit .. Or a Miss

This is the question Kenny Seratt is asking himself these days, for on March 8, Kenny's first record was put on the stands for the critical opinion of the public.

"I Miss You a Very Long Time" is the title given the song that Kenny hopes will be a hit and on the flip side of the recording is "Look At Me Today". These songs were sung and played by Kenny on Saturday evening for all to hear at his place of employment, the Ramada Club in San Jacinto, and although a story was the purpose for Rubie and I to go there, we found ourselves at the magic hour of midnight, still listening to this young man and his group (Larry Rinker, drummer, Bobby Joiner, bass and Curt Alto on the guitar), who call themselves the Couquettes, belting forth with the finest in music.

Curt and Kenny played in Elsinore at what is now known as the Holiday, many years ago and they made a big hit with the local residents. The two men have been playing in the same group together for the past ten years.

The rendition was done by Southland Music Company of Elsinore and published by the Sedco Hills Publishing Co. At present the record carries the Seratt label but the new pressing will be done by Impala Records of Hollywood, which speaks well of Kenny's song.

Music is not the only

La Laguna Revue Photo

Kenny Seratt, accomplished singer, guitar player and horticulturist. Time will tell if we add song-writer to this list.

La Laguna Revue Photo

These two men have been playing in the same group together for the past ten years. Left is Kenny and to the right, Curt Alto.

Oh, Boy April 11 is the Big Day in Murrieta

By Dolores Mayhall

Here we go again, that extra "two-pound" day is just around the corner for the Volunteer Fireman's Barbecue of Murrieta is scheduled to take place on April 11 and once more hundreds of pounds of potatoes (this makes the residents of Perris happy), dozen after dozen of eggs (we'll not check with the chickens on how they feel) and gallons of salad dressing will be mixed together to turn out that delicious potato salad.

A steer, hand picked by Marvin Curran and Bill Jennings, co-chairman for this 18th annual barbecue, will be placed in the huge pit and barbecued to a turn for the hungry crowd.

Waiting on you during the "two-pound" gaining period will be the crew of

the Murrieta Fire Department; Raymond Thompson, chief; Marvin Curran, assistant chief; Laurence Dunham, Curtis Thompson, Gus Dimitri, Jim Keau, Ed Kerdroan, Bill Jennings and Cliff Mefford. These men, along with their wives, and other volunteers will not only fill your plate, but refill it, if you could possibly eat more.

One thing about the whole event, you do not need to be from Murrieta, or the Valley to participate or to partake, all you have to be is hungry, sociable and have a couple of dollars, for these people have a definite knack for making you feel 100% at home.

After the barbecue, stroll, or drive to Hunt Memorial Park for at 11 a. m. and at 1:30 pm an

exhibition will be held and here is where talent supreme shines forth, for this country is ideal for horses and the entrants take a great deal of pride in their accomplishments.

Proceeds from this barbecue are split in half, one part going to the Murrieta Town Hall Association to provide more recreation facilities at the Hunt Memorial Park and the other half is put in the treasury for new equipment and the firehouse building fund.

Remember . . . if you need a fireman on Sunday, April 11, in the community of Murrieta, go to the barbecue and if you need something from any member of the Laguna Revue staff, go to the barbecue . . . in other words just go to the barbecue.

Murrieta Firemen's 18th Annual **BAR-B-Q**

Sunday, April 11, 1965

11:30 am to 6:00 pm

Adult \$1.50

FIRE HOUSE

Child 75c

EQUESTRIAN EXHIBITION

11:00 am and 1:30 pm

HUNT MEMORIAL PARK

ROCK 'n RIDE DRILL TEAM

Sponsored by the Murrieta Chamber of Commerce

FIREMEN'S BALL

Saturday Evening, April 10 — Jim Boyd, Combo

Murrieta School House

Busy Revue Reporter

City of hope Rally

"An Evening of Music and Song" was the theme chosen by the Elsinore Valley Chapter of the City of Hope as the organization presented Riverside County residents with a concert at the Elsinore Village Auditorium recently. Professional artists shown in the above photo from left to right, Georgie B. Warden, soprano soloist; Shirley Robbins, and Natasha Sherman, Claremont pianist.

Proceeds from the concert were channeled for use at the City of Hope National Medical Center in Duarte, California, for the treatment of catastrophic diseases.

I know I'm not tall, dark and handsome—but there's a reason:
I was the victim of an inexperienced stork.

Revue Reporter Cited for Heroism

Lo Vae Pray, reporter for this magazine, was recently given one of the highest awards obtainable by a civilian by the Disabled American Veterans of Chapter 64, El Monte.

It was last summer that this eighteen year-old young lady aided Mrs. Florence Oswald, '83, when an explosion in Mrs. Oswald's home caused her second and third degree burns. Lo Vae's quick actions and thinking saved the woman from a near-fatality.

Commander Louis Rosenthal and Adjutant Bruce Allison made the DAV Citation presentation in El Monte in the presence of chapter members and local residents.

Lo Vae is the daughter of Mrs. Bonnie Pray and the wife of Les Maddox.

March of Dime Rally

Daniel Mitchum, member of the Lineriders Motorcycle Club of Bellflower, acted as police escort for the March of Dimes Motorcycle Rally Queen, LoVae Pray of Elsinore at a recent rally and parade held to raise money for the health organization. Displaying the Club's insignia at left is Al Henley, Sergeant-at-arms.

House of Style

HOME FURNISHINGS

Perris Showroom
334 D Street
Phone 657-3191

Enhance Your Home With A New

INTERIOR

by

HOUSE OF STYLE

THE LATEST FASHIONS IN:

FINE FURNITURE
CARPETS
DRAPERIES
UPHOLSTERY
PAINT
WALLPAPER
LINOLEUM
and ART SUPPLIES

DON SNYDER

RICHARD TABET

Antique Lovers Haven

It was the state of Virginia, during World War II, that Margaret and Richard Ramsey purchased an 18th century cherry-wood chest of drawers and discovered that they liked antiques, not just antique furniture but all kind of antiques. This first purchase, made over twenty years ago is what has put them in the business they are in today, that of owning the Hitching Post Antique Shop on Winchester Road between the communities of Murrieta and Temecula.

This couple purchased the top story of a barracks from March Air Force and had it moved to its present location, they then began filling it with the items they had collected for twenty years and two years ago opened up an antique shop that has items in it that range anywhere from 5c to \$1200 in price

Jane Gaelen of LaJolla enjoyed the bent-wood cradle that was bought in the Pan-Handle of Texas on one of the Ramsey's buying trips and swings easily to the touch of a Texas breeze.

La Laguna Revue Photo

Margaret and Richard Ramsey stand beside the Hitching Post from which the shop got its name.

La Laguna Revue Photo

Richard Ramsey stands by an ice cream table that was bought from the Joe Winkle saloon in Temecula. It was recently sold and will come to rest in the Lake Arrowhead area.

and can be anything from a glass, dish, vase, table or even a coinola.

The name Hitching Post came from the old hitching post set in front of the building. It is from the historical town of Temecula and was made by the Irish quarrymen who quarried granite curbstones and cobblestones from the local quarries about the 1890's.

Searching for merchandise for the shop takes the Ramseys all over the United States and Canada, for they try to handle antiques that are useful with an emphasis on furniture, which they try to have refinished before selling but sometimes articles are sold in the rough.

The Ramseys were greatly surprised at the local interest in antiques, especially among the younger generation.

Margaret Ramsey was formerly a Roripaugh of

La Laguna Revue Photo

The coinola by which Margaret is standing is a coin operated player piano with a mandolin attachment and is one of the very few in California that is for sale to their knowledge. This coinola, with its beautiful front design of colored cut glass dates from around the turn of the century and for the price of a nickle will play a lively tune or two.

the Pioneer Roripaugh years, is retired from the family of the area and Ric- United States Border Pa- hard, after twenty-one trol.

"ALL ELECTRIC KITCHEN"

Wishing you all happiness at

EASTERWIDE

OPEN ALL HOLIDAYS

What better time is there than Easter to

JOIN YOUR FRIENDS AT

CIRCLE - E - CLUB

26020 HIGHWAY 74 - BETWEEN PERRIS & ELSINORE

STEAKS - CHICKEN - SEA FOOD - COCKTAILS

12 NOON TILL 2 A.M.

CLOSED MONDAYS

YOUR HOSTS

AL AND HERA EVANS

PHONE

657-4771

Perris Chamber Sponsors a Queen

Joe Garnand Photo

Valley Chamber of Commerce and President Marvin Funk are all in need of new buttons these days for they sponsored Barbara White as Miss Perris and she went on to cop the title of the Orange Show Queen. This lovely young lady has really put the town of Perris on the maps with this title that was recently bestowed her.

Serving in her court of princesses is Elsinore's pride and joy, Micki Papini the Elsinore Chamber of Commerce sponsored "Miss Elsinore".

In the above photo is Queen Barbara and her court, from left to right: Gigi Dahl of Tustin, Renee Stephenson of Yucaipa, Barbara White, Marilyn Granger of Downey and Micki Papini, all lovely representatives of their towns.

IN ELSINORE

Recreation Center Cafe

"FAMOUS STEAK DINNERS"

Enjoy an Adventure in Dining

**STEAKS - PRIME RIBS
LOBSTER - FOREIGN FOODS
COCKTAILS**

Recreation Bar Open for Your
Dining & Cocktail Pleasure

117 West Graham
Phone 674-9995

Easter buys

56th Anniversary Special! Work-Saving
22" Wizard Mower Now Low Priced at W.A.!

**NO MONEY DOWN!
No Payments
'til June!** **49⁸⁸** CHARGE IT NOW at W.A.!

- Cuts Big 22" Swath! Fewer mowing trips for you!
- Wizard Safety "Float-Lock" Handle! Can't tip forward or drop backward! Extra protection!
- 8" Offset Wheels! Especially designed for close-trim mowing... means less hand trimming!
- Balanced Turbo-Arch Blade with "Vacuum Cleaner" Action! Lifts the grass to set it up for a smoother, cleaner cut! 2XC3509

Stop-Slow-Fast-Choke Throttle Control at Your Fingertips on the Handlebar!

EZEE-START Recoil Starter—Just a Pull & You're Off and Mowing!

Dependable, Performance-Proven 2½-HP. 4-Cycle TECUMSEH Engine!

Bigger 1½-Qt. Integral Fuel Tank Is Easily Accessible for Refuelling!

Positive Pinion Gear Drive Won't Slip—Even on Wet Grass! Saves Time, Effort!

Every WIZARD Mower Conforms to the Safety Standards of the American Standards Association!

Wizard 20" POWER PROPELLED Deluxe Mower—Same Fine Features As the Mower Above... And ALL YOU DO IS GUIDE IT!

**NO MONEY DOWN!
NO PAYMENTS
'TIL JUNE!** **71⁸⁸** 2XC3510

NEVER PRICED LOWER!

BIG, FULLY EQUIPPED 13.5 CU. FT. WIZARD "Suburban" 2-DOOR REFRIGERATOR-FREEZER IN CHOICE OF COPPERTONE OR WHITE!

No Money Down! No Payments 'til June!

SAVE \$21 NOW! **198⁸⁸** With trade*

Family-Size 105-Lb. Freezer!

FROSTLESS Refrigerator!

Convenient Door Shelves!

All Porcelain Lined Interior!

Full-Width 30-Qt. Crisper!

Space Saving Thin-Wall Design!

W.A.'s Biggest Refrigerator-Freezer Value Ever... Outstanding features include full-width crisper, built-in egg shelves and butter compartment! 3 full-width shelves plus half shelf! Magnetic door gaskets! Left hand door model available! 3WC1604,3504,3WC2304

*Trade. Based on condition & model your trade-in may be worth much more now!

TOM & GRACE THOMSEN, Owners

100 N. Main St.

ELSINORE, CALIFORNIA

Western Auto

...the family store

and **CATALOG
ORDER
CENTER**

As Close as Your Telephone!

We Entered The Forbidden Wonderful World...

of teenagers and post-teens Thursday evening, when Rubie and I were invited to have a private session and a brief look into their world at Christine's Place, on the Summit on Highway 74, the Ortega Highway.

Here we walked into a room with muted lighting, a stage with an overhang of webbing and on that stage was a tall, good looking lad named Chuck Bodnar with a guitar and he was cutting loose in the most mellow tones on plain folk music, the kind you have to sit forward and really listen to in order to receive the full benefit.

This is the type of music that goes with grenadine 7-Ups and the well-known expresso coffee, where the teens just sit and listen and

Chuck Bodnar

La Laguna Revue Photo

Demar's

RANCH HOME

Known as
ALL NATIONS REST HOME

Call Elsinore

674-2574

HWY. 74 NORTH ELSINORE

PHONE 674-3923

Ed Perret

Signs

sway with the music of their generation. It is a world not meant for adults, nor understood by them, but a place for the go-go group, who could sit for hours and listen to songs and music, the words mostly dreamed up by the singer.

Accompanying Chuck on the bass is Bob Porter and this team will be on hand on Friday and Saturday evenings, in the room that will be reserved for the teens from 8 pm until 1. On those nights owner, Chris Kennedy, one time owner of the Oasis Cafe on the Perris-Elsinore Road, and manager Don Killian, will be on hand to supervise the crowd.

Not only will there be Chuck and Bob playing, but they have a store of musical instruments available for other talented teens to join in the fun,

La Laguna Revue Photo

Chris Kennedy and Don Killian

making for what the television crowd calls a "Hoot-anany".

During the week and week-nights, Chris's Place will serve you in the short-order line of food, from 8 am until 6 pm and if you desire a game of pool, there is even a pool table available.

For something unique

and different, take the teens or let them drive alone to Christine's Place on Friday and Saturday evening to the Web Room and listen to the music of Chuck and Bob. There is another room in the building for adults to enjoy themselves if they so desire . . . but not with the Web Room crowd.

to glorify your Easter suit . . .
a pretty new

Impala Super Sport Coupe in Evening Orchid.

Lakeside Chevrolet and Oldsmobile

212 Graham

Elsinore, California

674-3111

Lions Club Breakfast Scheduled

The roaring, tail twisting Lion's Club members of Sun City are getting ready for the chuckwagon style breakfast they will serve to the public after sunrise services on Easter Sunday, April 18, commencing at 7 a.m.

The menu will feature orange juice, scrambled

eggs, ham, sausage, hot cakes and plenty of hot coffee all cooked by the members of the club and any outside help they receive.

Last year over 700 persons were served and the members hope to feed twice that many this year.

Proceeds of the benefit breakfast go to the service

fund of the club. A sight conservation program is the primary undertaking of the organization and most of the monies earned by the members is put into glasses, eye operations and such as that for the needy.

See you first at the Greek Theatre for sunrise services, then at the Shopping Center for breakfast.

WINE IDEAS

for *Easter*

- RHINE
- CHABLIS
- SEMILLON
- GRENACHE ROSE
- WHITE BURGUNDY
- BRUT CHAMPAGNE

Come in and let us help you select the appropriate California Wine for your Easter Dinner from any of the following Wineries:

WENTE, MARTINI, BUENA VISTA, MASSON, KRUG, ALMADEN, B.V., CONCANNON and MANY OTHERS. IMPORTS? NATURELLEMENT!

Also...

Delicatessen

NEWSPAPERS

MAGAZINES

CIGARS

CIGARETTES

S & S LIQUORS

16851 1/2 RICE ROAD (FOUR CORNERS)

We Deliver Large Orders

—

--

674-3747

AFTER

**EASTER SUNDAY
SERVICES**

Break Bread with Joe DePalma

DePalma's
ITALIAN VILLAGE RESTAURANT
and OPEN AIR MARKET,
GIFT SHOP and BAZZAR

• **COCKTAILS, TOO**
4 miles S.E. of Glen Ivy on the
Corona-Elsinore Highway
Telephone 674-2391

CENTER AISLE RIGHT

By GAREY CARR

If you should happen to find 3736 brand new \$20 bills in your place of business don't take them home while considering how to invest the \$74,-720. We know a fellow who did just that and now he is sorry.

The first thing to do, we have learned by his experience, is to take at least one of the bills to the bank or Secret Service Department to determine whether or not the bills are the real thing and if you find you are in possession of a small fortune in counterfeit bills then the best thing to do is to have the Secret Service men over for a house party and put the bills on display. At least they can't convict you of misprision - concealment of a felony.

In the case we have in mind there was really no crime committed but the poor guy was busy day and night endeavoring to carry on his business along with numerous civic duties and simply delayed too long in notifying the authorities of the find. Well, anyway, the judge realized this and suspended a three-year sentence and put the victim on a five year probation with the stipulation that he make an annual contribution of \$100 to the charity of his choice during the five-year period. We are hoping he will consider a home for out-of-work editors as his choice of charities. We have the home already established.

Crime is big business these days. Gone are the petty rackets of the "good

old days" when the would be culprit would approach a fruit stand with a silver dollar in his hand and point with it to the various displays of fruit inquiring the price of each until the fact that he had a silver dollar in his hand was well established in the mind of the proprietor or clerk of the stand, and then deciding to buy a quarters worth of the grapes or apples and slipping a half dollar in the hands of the salesman. The fact that he was going to make change for a dollar would be so firmly fixed in the mind of the salesman that invariably he would give the customer change for one dollar.

This crime was not always committed with a silver dollar and the setting was not always a fruit stand. We were talking with a service station owner in Hemet the other day who recalled a transaction he had made some years ago when a man drove in for a tank of gasoline. The man had a ten dollar bill in his hand and kept flashing it as he pointed to the tires, radiator and other points of service until the proprietor had been thoroughly brain washed to the fact he was going to change a ten dollar bill. As they approached the cash register the customer had substituted a five dollar bill for the ten but he got change for ten dollars. The owner told me he was glad it happened as it has made him more alert ever since and was worth the five dollar lesson.

The old envelope trick is another racket we hear less about than in the old days. The last time I saw it played was in Seattle and that was more than 30 years ago. I was standing beside the

counter talking to the hotel clerk when a man entered with his arm in a sling. He had an envelope stamped and addressed and wanted to enclose a \$20 bill a letter to his wife who was on vacation in a nearby town. Would the clerk accept silver for the bill? Of course he would. He extracted a \$20 bill from the register and handed it to the man while the customer was counting out the twenty dollars in silver, dimes, nickels and quarters. The man stopped counting and asked the clerk if he wouldn't put the bill in the envelope with his letter and seal it for him as he was rather awkward with one arm in a sling. The clerk did so and handed him the sealed envelope. However, there seemed to be a little catch in the transaction. The silver was fifty cents short. But that was no problem. He had just made a purchase around the corner and had changed a ten dollar bill. He would go back and have the mistake rectified. Meanwhile the hotel clerk could hold the letter with the \$20 bill until he returned in a few minutes.

As far as I know he hadn't returned yet and that was more than 30 years ago. And the strange part of the deal is the fact that when the clerk got tired of waiting, after a few hours, and decided to return the \$20 bill to the cash drawer, there wasn't any \$20 bill in the envelope. And there probably wasn't any wife either but if there were they both were most likely engaged in preparing another duplicate envelope to replace the one they had lost at the Seattle hotel.

We wouldn't recommend this racket unless you like to travel.

De Jong - Grow Exchange Wedding Vows

Miss Bonnie De Jong, daughter of Mr. and Mrs. John De Jong of Corydon Road, Elsinore and Thomas Kelly Grow, son of Mr. and Mrs. Orville Grow of Central Avenue in Wildomar exchanged their vows of matrimony at the altar of St. Frances of Rome Catholic Church in Elsinore on February 27.

The Rev. B. Francis Ross officiated at the evening ceremony.

The gown chosen by Bonnie for her wedding was a floor length William Cahill gown fashioned of white satin, with Empire waistline. The bodice was topped with floral net and had a scooped neckline, low in back and long tight fit-

Mr. and Mrs. Thomas Kelly Grow
... the former Miss Bonnie De Jong

**ACREAGE - LOTS
RANCHES - HOMES**

FANI LUCAS

REALTOR

Sedco Hills
32-308 Mission Trail
(Old Highway 71)

Route 2, Box 70
Elsinore, California
Phone 674-2904

ting sleeves. The skirt was shaped with pleats in the back which came to a chapel train. She wore a waist length veil held with a large material-fashioned rose. Her flowers were symbolic of her Holland birthplace, white tulips centered by two white orchids.

Mrs. John Sipos, sister of the bride, was matron of honor. She and the bridesmaids, Patty Logan of Hemet and Erma Sena of Elsinore, wore identical red taffata floor length gowns with bell-shaped skirts. They carried colonial bouquets of red tulips, backed with pleated net and ribbon.

Serving as best man for the bridegroom was Bob Gettleson of Elsinore. Ronnie Grow, cousin of the bridegroom and Carl Shaffer Jr. were ushers.

Immediately following the wedding a reception was held at the Lake View Hotel with a buffet dinner followed by dancing.

Bonnie is a graduate of the Elsinore Union High School and has been a check-out clerk at the Ortega Market.

Tommy was born in Los Angeles and is also an Elsinore graduate. He is presently employed by the Whitney Bottled Water Company while studying a course in electronics.

We shall long remember

Post Office Branch Opens

Robert Lee Ashley, who died on March 23, 1965 at the Hemet Valley District Hospital.

Bob was born in Kingston, Oklahoma on May 31, 1920 and had made his home in the Romoland area for the past thirty-five years. He spent part of his life in the rodeo, was a farm

labor contractor and in January of 1965 had opened a real estate office on Hwy. 74. He was a veteran of World War II and the Korean conflict and took an active interest in local civic affairs.

Surviving Bob are his wife, Lois of Monroe Street in Romoland; his mother, Mrs. Alice Ashley of Riverside; three brothers, Virgil Ashley of Romoland, J. E. Ashley of Victorville and J. D. Ashley of Emporium, Kansas; and two sisters, Mrs. Charles Motte of Perris and Mrs. Leo Condosta of Arroyo Grande, California.

Services were held at the Evans-Brown Mortuary in Perris with the Rev. George Findley of the Southern Baptist Church in Romoland officiating on Friday, March 26. Interment followed at Perris Valley Cemetery.

Elsinore has another branch of its Post Office opened officially the first of the year at Gordon Hunt's Rock Shop on the west side of Riverside, north of the Four Corners Drive-In and Vel's Barber Shop.

Station No. 1, which it is called, had been located in the variety store, until it closed.

The station will be open Monday through Friday from 9 am until 5 pm and Gordon Hunt, who is under contract to operate the station, will sell stamps, money orders, will take parcel post and will register letters.

Elsinore's other branch is located at Dean's Variety Store on Grand Avenue, Lakeland Village.

OUR BEST WISHES
FOR A

Happy

Easter

ELSINORE 678-2388

Papini Plumbing Co.

SINCE 1946

121 S. MAIN

ELSINORE

Memories are made of this

On October 17, 1964 Elsinore's Jacque Henes was killed in an automobile accident, but three days prior to her death she sat down at the typewriter and wrote her husband, Lowell, this letter; which we feel is well-worth publishing:

REMEMBER THIS

Be good, but not too good; a little naughty, but not too naughty. Say a prayer if you feel that way; say Damn if it gives you consolation.

Be kind to the world always, if possible; yet if you must be unkind, smash right and left, get it over and forget it.

Smile, always smile; have a smile ready even though sometimes it hurts. Grab all the happiness you can—don't let even a wee bit slip past you.

Live, above all things live, don't simply exist.

If you are blessed enough to know what real love is love with all your heart, soul and body.

Live your life so that at any hour you will be able to shake hands with yourself, and try to accomplish at least one thing worthwhile each day. Then when your nights come, you will be able to pull up the covers and say to yourself . . . "I have done my best."

La Laguna Revue Photo

Fifty years of marriage, four children and eight grandchildren is the reason for the smile on Marie and John Coudures (center of photo back row). From left to right in the back row are three sons-in-law, Charles Johnston, Pomona; Clifford Martin, Perris and Garnet McBride of Blythe. Standing next to Marie Coudures is son John, Jr. Next to John Sr. are his three daughters; Louise Martin, Marie Johnston and Denise McBride and daughter-in-law Patricia Coudures. The grandchildren from left to right are, John M. Coudures, III, Michele Coudures, Charles Johnston, Janice and Jeanne Martin, Katherine Johnston and Denis Lee and Michael McBride.

John Coudures' Celebrate Fiftieth Anniversary

"Proud be the parents, but prouder still - - the children"

Marie and John Coudures, Sr. of Perris were guests of honor at a cocktail and French cuisine dinner party in honor of their fiftieth wedding anniversary hosted for them by their four children, John Jr. and Mrs. Clifford Martin Perris; Mrs. Charles Johnston of Pomona and Mrs. Garnet McBride of Blythe at the Moreno Valley American Legion Hall on March 7.

Both Marie and John

were born in France but met and married in the states. Marie came to America with her sister, now Mrs. John Garat Sr. of Arlington, in 1913 and she went to live with her brother on his ranch near Alessandro, where she cooked for the hired hands.

John, Sr. was already employed by the ranch as a shepherd and it was there that he and Marie fell in love and in March of 1915 they exchanged their vows of matrimony at the St. Francis de Sales Catholic Church in Riverside.

After the wedding John purchased farm equipment, leased land and began to farm independently. In 1922 they moved to Perris and through hard work, raised their family and purchased land upon which is now raised crops that include potatoes, sugar beets, grain and alfalfa.

Fifty years of marriage and four children have not really slowed down this couple, though for John Sr. is still farming and recently he and John Jr. sold the property that now houses Mehl Manufacturing Company.

La Laguna Revue Photo

Sonny and Claire were talked into sitting down at one of the tables so we could take their picture. These two people are awfully hard to pin down.

Too Funny For Words

We went to get a story on Sonny's Pizza House and Cocktail Bar on the corner of Joy Street and Riverside Drive, Elsinore and after talking to Sonny and Claire Jaworoski found that this is one article that no matter how written is either going to be down-

right insulting to someone, or just plain funny to all readers.

The story begins when this couple had an establishment in Corona called the Stables.

They initiated the first all-night jam sessions in the area and were doing well in the financial end of the business. Beautiful home and furnishings, new Lincoln Continental (with the pink slip), healthy bank account and the world by the tail. Sure they worked seven days and nights, but these two enjoyed every minute of it. Their two children Katherine, now four, and Kevin, now two, were well taken care of and all in all their streets

appeared to be paved with gold.

But, customers were telling them about Elsinore, and how water was going into the Lake and what an opportunity for them to set up in the area.

One Sunday, in their Lincoln Continental, they drove to Elsinore, contacted a real estate agent and the next thing they knew they were looking at what was then a condemned house and small piece of property, all for the taking of about \$25,000. They looked at the street in front of them, cars were driving by bumper to bumper . . . it looked good.

Home they went, and sold house, furniture, busi-

BULLDOZING AND GRADING

PHONE 674-3319
AREA 714

DEAN YODER

ROUTE 2, BOX 338
ELSINORE, CALIFORNIA

ness and the works and brought the money back. Now, it was time to remodel and these two began. Permits were purchased, lumber bought and jeans for the two of them. Early sunrises saw them hammering, tearing down, putting bandaids on smashed fingers, but they had a lot of encouragement, for it was almost April and the water had filled the Lake, cars were still going down the street, bumper to bumper.

They finally were ready for inspection and the inspector informed them they needed ceiling beams, 12 feet apart. Once more they got busy and the beams were installed. Another inspector informed them they were told the entire building had to be rewired. Holy cow, the interior was complete. But nevertheless, they again got busy and the wiring was begun, and completed at a great expense. Money was low, but the traffic had so increased in size that the highway

Claire stands by the serving counter in the small dining room. La Laguna Revue Photo

PAPINI'S
Little Plumber

at
YOUR SERVICE
— JUST CALL —

All Types of
PLUMBING FIXTURES
WATER HEATERS

CALL COLLECT FROM
PERRIS

ELSINORE **674-3415**

ELSINORE **678-2388**

Papini Plumbing Co.
SINCE 1946

121 S. MAINELSINORE

patrol had sent out the motorcycle police to help keep it moving. Date: April 4 and these two were really going to it, for this was opening day for the Lake but not Sonny's for now the inspector informed them that the plumbing needed a complete overhaul, so they called in a local plumber, and he worked long hard hours to get the job finished.

They looked at the shell

of the building and the meager furnishings and realized that a bar was needed . . . but by now they also took a quick check of finances and they were dangerously low. Another conference and it was decided to sell the Lincoln . . . if you have never owned a Lincoln or don't think you'll ever be able to afford one, stop in at Sonny's for you can eat a delicious pizza

La Laguna Revue Photo

The famous "Mixologist" Claire is hard to it. She has more books on how to mix cocktails than most liquor stores. Not only that, but she uses them, too.

Lincoln Continental bar, for that is where the money went from the sale of the car.

At last, they were ready to open, the date April 11, 1964. Beer license was okayed by the State, food permit issued (after the inspector had them completely remodel the kitchen and bring it up to code) and what happened?

Sonny and Claire, put on their best smile, donned their work clothes and opened the doors to the public. They looked out, expecting to see the cars

La Laguna Revue Photo

An exterior photo of Sonny's - - - the place to go for pizza, chicken and just fun.

bumper to bumper, but to no avail. for the novelty was wearing out, and now the cars trickled down the street.

again went into a conference and decided to raise enough money to apply for a cocktail license, which

Not to be defeated, they Continued on Page 38

MY CHILDREN'S HOME
 (A History of Murrieta)
 Compiled and Written by
ARLEAN V. GARRISON
 \$3.50 + 14 cents tax
 Box 216—Murrieta, Calif.

Easter fun with
 NEW SHOES
 H
C.W. Harris & Son
 DEPARTMENT STORES
 Corona . . . Elsinore

complete selection! for Easter

CORNING WARE

products made of PYROCERAM® brand space-age ceramic: heatproof, coldproof, completely nonporous.

FREEZE—COOK—SERVE all in one dish—and it almost washes itself

SAUCEPANS
with covers

1 Qt. Item No. P-1 \$3.95
1½ Qt. Item No. P-1½ \$4.50
1¾ Qt. Item No. P-1¾ \$4.95
2½ Qt. Item No. P-2½ \$6.95

1½ CUP PETITE PANS
Set of 4 Item No. P-41 \$5.95

DELUXE 2½ QUART SAUCEPAN
with bowl, cover, serving cradle and handle
Item No. P-14-D \$10.95

DELUXE 4 QUART DUTCH OVEN
with cover, roasting rack
and cradle Item No. P-70 \$14.95
with cover and roasting rack Item No. P-34 \$11.95
Serving cradle Item No. P-34-M \$ 3.00

SAUCEMAKER
1 qt. Item No. P-55 \$3.50

DELUXE 10-INCH SKILLET
with bowl, cover, cradle and handle
Item No. P-15-D \$12.95

11-INCH CHICKEN FRYER
with bowl, cover and cradle Item No. P-16 \$10.95
bowl and cover only Item No. P-28 \$ 9.50

ROASTERS AND PLATTERS
15" Roaster with rack Item No. P-21 \$ 7.95
16" Broil and Serve Platter Item No. P-19 \$ 6.95
Serving Cradle Item No. P-21-M \$ 2.95
Deluxe Roaster and
Platter Combination Item No. P-29 \$16.95

Perret's Elsinore Hardware and Sign Co.

111 North Main

674-2715

We're proud to announce Christmas Decoration Contest Winners of the Valleys

Christmas has come and gone, and a good many people are still paying for the buying spree that they went on. At the Revue office, we suffer in our own way, getting the back news in that is of any interest to so many readers. So, be it late or early for next Christmas, we congratulate all of the energetic, ingenious people who were declared winners of the Christmas Decoration Contest in their area.

Perris . . . Christmas Hollow

The spirit of Christmas was reflected on the faces of many children and their parents as they paid a visit to Santa Claus at Christmas Hollow in Perris. Santa's home away from the North Pole.

Santa originally arrived at the Hollow on the red fire engine on December 19, and revisited on December 22 through 24 where he heard the many heart rendering desires of the children.

The Hollow idea was a creation of Clarence Muses two years ago and the house and decorations are made by the students of Perris Union High School under the able supervision of vice president Joe Beeson.

The Merchants Committee of Perris donate money and gifts so that Santa will long be remembered by the children.

A round of applause is

Santa Claus was a busy person at the Hollow in Perris for hundreds of children shared their wants with him

Clarence Muse, creator of Christmas Hollow is surrounded by the children who wanted to see Santa

extended to the following helpers of Santa. The People's Store, Rexall Pharmacy, House of Style. Western Auto and Breyers Liquor Store.

Also D. S. Allbright, Ed Scovil, Bob Hadsell, Jack Adams, Bill Kellogg, Lionel Johnson, Bruce McLeod, Johnny Watson, Smith Turner, Mrs. Dottie Bauer, Carlos Notarte, Mr. and Mrs. Bill Enty, Ed Ricketts, Royce Bell, Mr. and Mrs. Albert Clipper and daughter, Maxine, Sociedad Progresista Mexicana Inc. Jack Savage, Murray Snyder, Mrs. Freddie Bunch,

Dave Kitsmiller, Ben Minnich, Phyllis Hughes, Kirk's Variety Store, Mr. and Mrs. Leland Scott, Ena Muse, Joe Garnand and extra thanks go to Melcum White and Ralph Stenlake for the extra-ordinary job they did on their duties.

In keeping with the spirit of Christmas, C. J. Lacey Jr. donated over one hundred Italian Stone Pine trees from his Old Mountain Nursery, which were given to parents who brought their children to Christmas Hollow.

Perry, Vose and Cooper - - Murrieta Winners

Moses Perry of Murrieta was the proudest grandfather in the whole universe when the Murrieta Chamber of Commerce declared his Christmas outdoor display a first prize winner.

Mr. Perry's grandchildren, Danny Lee age 17; Jeffrey Moses, age 15 and Cindy Sue, age 12, were visiting at the Perry home during the holiday season and the three of them, who had never entered a contest of this type before, cut, painted, designed and set up the Nativity scene of

La Laguna Revue Photo
Maybelle Snyder's prize winning display, which earned her first in traditional as well as \$25.00 cash

La Laguna Revue Photo
The Coopers of Murrieta and their "Elves at Play"

La Laguna Revue Photo
"The Elves at Play"

the Christ child, animals and even the lighting. Large cardboard storage boxes were used as the background and pieces of slat were used to hold the figures upright.

Gunnery Sargeant and Mrs. Harold L. Perry of Oceanside are the parents of these three youngsters, who took first place in the contest and the \$25 prize money.

The Ray Vose family took second place and a check for \$15 for Santa and his elves on the roof of their home and carolers on the lawn, with music emitting from a loudspeaker set up.

Mr. and Mrs. Walter Cooper took third prize and \$10, for a display called "Elves at Play". This was quite a unique idea for there were four elves in a tree, one on a swing (which moved back and forth all the time), then one elf riding a rocking horse, another playing ball and high in the tree was a little elf with a horn. The background music was of the lively, happy Christmas type that children commonly sing.

Judging the contest were Mr. and Mrs. James Boyd of Escondido and Mr. George Hutchinson of Hawthorne. Heading the contest for Murrieta was Mrs. Ray Thompson, assisted by Mrs. Gus Dimitri, Mrs. Herman Baerschiger and Mrs. Norman Park.

Elsinore Valleyites Share Honors

Maybelle Snyder of 18979 Grand Avenue in Elsinore was the first prize winner in the Christmas Decorating Contest sponsored once more by the Elsinore Rotary Club.

The Leo Plano house at 1306 Lakeshore Drive was

Just a shot of the way the houses on California Street were lighted during the holidays

Two views of the display at the prize winning home of Moses Perry of Murrieta

the second prize winner in the traditional entries with California Street residents receiving top honors for having the most beautiful lighting, and the most decorated street in the area.

Lou Burnham of that street received first prize in the novelty division, with second going to Eugene Snow and Wally Haun taking honors in the lighting award.

Receiving honorable mention were the homes of Ralph Musselman, Leo Plano, Leslie Young, R. L. Huff, Harold Harvey and Mrs. Willie Mae Miller.

Christmas from afar

The Friendly Hands Project initiated by Mrs. Zeater Demar and Mrs. Lupe Sanchez in the Ejido Unopan community south of Encinada enjoyed a happy Christmas, thanks to the many groups in Elsinore that have aided them.

The Junior Missionary Volunteers of the Seventh Day Adventist Church collected toys to be repaired and painted, books, cookies, candy and nuts, then packed over seventy stockings which were taken to the community by Mrs. DeMar and Mrs. Sanchez.

Several families gathered at the point of contact, the Gregorio Gonzales home, and it is there that the food, clothing and other necessary items were distributed to over one hundred families of this rural area.

Other groups contributing to this worthy cause are the Elsinore Valley Literacy Center, Elsinore Woman's Club and the V F W Auxiliary of Howard Black Post No. 1508.

Christmas to these little Mexican children and their parents was a little happier, thanks to the people who

La Laguna Revue Photo

The Leo Plano home on Lakeshore Drive

contributed not only material items, but their time as well.

Sun City Decor Winners

Ms. and Mrs. James C. Forris, were presented with top honors in the Sun City "Christmas Outdoors" contest sponsored by the Merchanted Association, the Sun City News, Riverside Enterprise and Del E. Webb Corporation.

The Forris's were presented with a \$50 gift certificate.

Second place and the \$25 merchandise certificate was won by the Edward Jedlicks.

The special award of a pair of silver candelabras went to the Al Bakers and receiving honorable mention were the homes of Harry Maier and Marshall Williams.

Judging the Sun City contest were Mr. and Mrs. Burdette White, Mr. and Mrs. John Motte and Mr. and Mrs. Joe Beeson.

Perris Christmas Tree Lane Takes Top Honors

The members of the Perris Valley Chamber of Commerce and its president, Marvin Funk, were the recipients of the per-

petual trophy, given by Security First National Bank, for the lighted trees on 4th and D Streets in downtown Perris.

Members of the Perris Valley Garden Club went by bus to judge the Christmas decorations in the Valley and they proudly announced the many winners of the bareroot roses, which were donated by Clark's Nursery and the local bank.

The following list of people are now proudly displaying new rose bushes in their yards Robert Carlson, E. Rade, O. Weijola G. Kelso, Howard White, Allen Peterson, Luther Steiner, Saraelia Jones, Nick Cadena, Howard Gilbert, James Bardon, J. McKay, K. LuVerne Randa, George Scheller, Vicking Ramsing and N. Adams.

EDITOR'S NOTE The people who reside in the town of Perris should each personally thank the members of their chamber, for Perris was by far, the most beautifully decorated downtown section of any town within a radius of 100 miles. This is not only my opinion but the multitude of people who discussed the subject with me. Stand up and take a bow Perris Valley Chamber, you deserve the praise.

A NAME IS BORN

by Tom Hudson

Hungry Horse Dam

Towering 564 feet above its base, Hungry Horse Dam, on the South Fork of the Flathead River in northwestern Montana, is classed among the mighty dams of the world. On the west slope of the Rocky Mountains, Hungry Horse Dam sits in a land of towering glacial-clad peaks, rushing waters and immense stands of timber. Within its realm Rocky Mountain sheep roam the precipices, and elk, deer, moose and bear make their home.

The dam, a project of the United States Bureau of Reclamation, serves to generate electric power and the electricity that flows along its high tension lines would supply a city of 285,000. It also acts as a barrier against floods in the Columbia River Basin.

Conceived and constructed in a land of secluded peace, Hungry Horse Dam nevertheless was born in a prolonged turmoil of battle. But the battles that waged about Hungry Horse Dam took place in the halls of Congress in Washington, D. C., rather than among

the rocky crags that feed its placid reservoir with snow waters.

H. J. Kelly, Kalispell, Montana, newspaperman, is credited with being the father of Hungry Horse Dam. With such determination did Kelly pursue his net project throughout the years that he won the sobriquet of Hungry Horse Harry.

It was in the year 1900 that William Prindeville drove a team of horses up the Flathead River, towing a sleigh loaded with freight for a mountain outpost. The going was rough. The winter was bitter. Somewhere in the high mountains Tex and Jerry, the two horses, tired of the long pull, faltered, and the sleigh overturned. Tex and Jerry took off for parts unknown.

But horses were valuable in those days in the West. Bill Prindeville spent a month tramping through the wilderness in search of them. When he found them they were in belly-deep snow, unable to reach the grass at their feet. Prindeville broke a trail and

brought in oats to renew their strength for the trek down-river. Folks who witnessed the rescue said they were the hungriest horses on the Flathead River.

Tex died soon afterward but Jerry lived to pull a fire wagon and then a delivery truck before he departed to join Tex on the other side of the Great Divide where Hungry Horse Lake now reflects the belly-deep snow of Hungry Horse Mountain.

Micki Papini
"Miss Elsinore"
Displays The
Trophy She
Was Awarded
For Being an
Orange Show
Princess

Take The Family For A Drive Up The Beautiful
Ortega Highway Then Stop, Eat And Relax At

Christine's Place

ORTEGA HIGHWAY

EL CARISO

THE LITTLE CAFE BY THE SIDE OF THE ROAD

FOR BEER — See DON
FOR FOOD — See CHRIS

Sonny's

Continued from Page 31

they did it by working the bar drawing, held by the State Board, they received a license to sell "hard liquor". Now stocking a bar takes alot of capital, which in this case meant alot of pizza, chicken and hamburgers had to be sold, but they dd it by working the business themselves from 10 am to 2 am.

Sonny and Claire both work behind the bar, with Sonny cheffing in the kitchen and doing a grand job of it.

People enjoy eating there because the food is excellent, the atmosphere is grand and the two people running the business are about two of the most entertaining persons you could meet.

In fact, to cite an incident that is heartbreakingly funny.

One night, they hired a combo, took out their dance permit and got ready for an influx of business. That night it rained so hard, the electricity was out for hours and there sat Sonny and Claire, with a combo band and no business, for the road was hardly passable . . . and have you ever tried to light up the exterior of a business when you had absolutely no power?

Go out of your way any-day, take the family, for it is a family restaurant and meet Sonny and Claire, that will be an experience you'll long remember.

My insomnia is getting worse and worse.

Now I can't even sleep when it's time to get up.

Seratt

Continued from Page 13

means Kenny has for supporting his lovely wife, Georgia and their two children, Ken and Kim, for during the week he works as a horticulturist at the Howard Rose Company.

Elsinore's quite a place. It not only has a song writer, but a music company and a music publishing company. Talent all over the place.

Elsinore School Board Election

Elections for new members of the boards of the Elsinore Union High School and Elsinore Elementary School will be held jointly on April 20.

Mrs. Munoa is presently completeing the term of Mrs. William Roripaugh, who moved out of the district.

On the elementary board the terms of Tom Wilks, Mrs Kathryn Pease and Francis Foley will expire.

Be certain to vote on Tuesday, April 20.

Perserve That Tender Age...

PORTRAITS TAKEN
IN YOUR OWN HOME

By

mayhall

of elsinore

Rubie Zorrero, Photographer

674-2617

La Laguna Revue Photo

Tom and Grace Thomsen don their best smile for this photo. These two will see to your every need in the Western-Auto store line.

Western Auto Store Open in Elsinore

After a number of years doing research on where a good location for a Western Auto home-owned store would be, the officials of that company put their thumb tack in the State of California, town of Elsinore, corner of Graham Avenue and Main Street and selected Grace and Tom Thomsen as the dealer for this business.

Businesses like Western Auto do not just happen. Men, paid to select towns for the business, work diligently to make certain the town has a need, then they mail questionnaires to residents for miles around to see if they will support the store and from there they plan ahead.

The store's grand opening was the middle of January at which time prizes were given. Jack Norvell received a set of automobile tires, Lorraine Gasselin a bicycle and Nancy Harrison a hair dryer.

Grace and Tom and their

three children, George age 10, Margaret, 9 and Mark age three make their home on Grand Avenue and the older children are enrolled at the Machado Street School.

The couple came to Elsinore from Torrance,

For Easter Service
HAVE YOUR HAIR STYLED BY

Margaret's Beauty Salon

27736 HAMMACK AVE.
 OFF HIWAY 74

TURN RIGHT AT TRADING POST PHONE 674-2464

where Tom was a wholesale sales dealer for the Standard Oil Company for ten years. He spent four years in the United States Navy, most of it on a troop transport between the United States and Japan.

They now stock 5,000 of the 16,000 items available to Western Auto Dealers, and what's not on the floor can be purchased directly from the catalogue and delivered within three days.

In the appliance line they have refrigerators, stoves, washers and dryers; televisions, radios, clocks; small appliances such as toasters, irons, hair dryers; auto accessories, tires, mirrors, batteries; household repair items, screws, sockets, small tools; household items in general, wastebaskets, garbage cans, stools, T.V. trays; bicycle parts, tires, horns, mirrors, gadgets in general for the

bike; then they have easy chairs, and thousands more that are useful to everyone.

Brand names carried are Wizard and Truetone.

The store is opened every day but Sunday and the congenial couple are ready to serve your every need from nuts and bolts to soup bowls.

La Laguna Revue Photo

A view of the merchandise available to you at this store. It takes hours just to look at everything they have on hand.

FLOWERS

FOR ALL
OCCASIONS Phone 674-3050

Richens Florist & Gift Shop

156 NORTH MAIN STREET
ELSINORE, CALIFORNIA

The Poets Speak

PATRICIA LOU

Her real name is Patricia Lou
But we just call her Pat,
Perhaps 'Pet' would be more
suitable
Because she is just that.
We thought when 'Sonny' came
along
That she would grow up, maybe
But that hasn't changed matters
much.
She's still our baby.
She's so tiny for her age,
And yet so full of pep.
Her little feet are never still,
She does a dance with every step.
She follows her Daddy everywhere.
She won't let him out of sight,
He even has to tuck her in
Her little bed at night.
When she comes out to see me,
And I, attention to the others pay,
She looks so hurt and then she
says,
"What do you think I came here
for anyway?"
She's just like me when I was four,
Dad says, and he's right,
She starts talking at early morn,
And never stops til night.

- Mable Reed -

DONNA MAE

She was always fussing and
stewing
Nothing ever seemed to go right,
And if anyone ever mistreated her,
She'd put up an awful fight.
How often I've admired her spunk,
For its very plain
That no one will ever walk on her,
She's a plucky little Jane.
But there is another side,
To this, my Dona Mae.
She can be so very sweet
She simply steals your heart away.
To me she wrote a little note

MY CHILDREN'S HOME

(A History of
Murrieta)

Compiled and Written by
ARLEAN V. GARRISON

\$3.50 + 14 cents tax

Box 216—Murrieta, Calif.

That showed her Love so true.
She wrote, "Please don't worry,
Mother
Every night I pray for you."
This brings back memories to me.
Of nights we used to share
When from her bed she called,
"Goodnight, Mother Dear
Don't forget your
prayer."
I'm sure that God will hear her
prayers,
Because she trusts in Him.
To bring her Mother back to
her,
Such Faith should never dim.

- Mable Reed -

MY PAL

"Hi ya, Toots," he says as he
rushes in
And throws his books in a chair
On to the cupboard he hurries
To see what he can find there.
Soon I hear cupboard doors
banging
And low mumbles under his breath
Then, "Mother, may I have this
pie?
I'm nearly starved to death."
Back he comes, excited like,
Taking huge bites of pie.
"May I go shoot my BB gun?
I promise, Mom, I'll shoot high."
"No, Son, you know my fear of
guns
Besides there is work to be done."
"Gee Whiz, Mother, all I do is
work.
I never do have any fun."
Then he settles down, dejected
like
And looks at me so sad
Then I say, "OK, go ahead and
play
If you really feel that bad."

YEAR 1942

Years have gone by since these
lines I penned
And my pal is a boy no more
For he's gone to help Uncle Sam
Fight the Japs on a far and
distant shore.
We hope and pray it won't take
long
To wipe that grin off their snoots
Then soon the door will swing
open wide
And I'll hear once more, "Hiya,
Toots."

- Mable Reed -

DEDICATED TO MY SON MERLE

Water for Lake Elsinore

by Dolores Mayhall
Everybody is talking
"Water for Lake Elsinore".
"Yes, there will be some",
say the positive thinkers.
"No, there won't be any",
retort those with negative
thinking. We, at the Revue
office, put our heads to-
gether, and because we are
among the choice group of
positive thinkers, we agree.
"Yes, there will be water
for Lake Elsinore."

The Division of Beaches
and Parks has \$100,000 av-
ailable to buy 4,000 acre
feet of water from the Met-
ropolitan Water District.
As usual there is a doubt
that any surplus water will
be available for recreation-
al use in the months ahead,
due to continued drought.

Lake Mathews, the stor-
age reservoir on the edge
of Riverside which must
last the bulk of Southern
California's nine million
people as a source of sup-
plemental water through
the coming summer, is only
about three-fourths full,
and it is still dropping. At
the time of this writing, it
is presently down about 40,
000 acre feet below its 182-
000 acre feet capacity. An
acre foot contains 325,000
gallons.

Until Mathews is full, no
water can go into Lake El-
sinore for drinking water,
water for industry and
water to irrigate lawns
and gardens, have priority.

It looks like we really
need a good old-fashioned,
Indian style rain dance,
and plenty of rain after-
wards.

Perris Seniors Get In The Act

“Ask Any Girl” was the title of the play presented by the seniors of Perris Union High School on March 19 and 20 in the Nu-view School Auditorium.

Mrs. Carol M. Harner directed the play, which related the adventures of a young girl seeking fame, fortune and a husband in New York City.

In the above photo by Joe Garnand of Quail Valley we show the stars of this three-act comedy, from left top: Terry Hughes, Linda Lauda, Margaret Donahoe, Juanita Bates, Bob Eldridge, Steve Taylor, Karen Hess, Nan Shirar, Eloise Ray, Linda Bliss, Dick Squier, Margaret Denney, Mary Beverly, and Diana Boyer.

Flowers . . . an Easter Tradition

When you send flowers by wire something warm and human and wonderful happens.

Phone 678-2564

EASTER CORSAGES ● PLANTS
YUNG'S FLORIST
 VALLEY'S F.T.D. FLORIST

17149 GRAND AVENUE

ELSINORE

La Laguna Revue Photo

Elsinore's Most Colorful Personality

Anytime of the day you may see a rather slender man of about 80 years young walking down main street of Elsinore, wearing a cap with brightly colored imitation cherries and grapes on it, a poppy or two, a miniature cane from the white cane sale, a pencil stuck in the back of it and on the very top a colorful stuffed bird. This man

is Walter R. Gregory, but no one calls him that . . . he is just plain "Pops" to the entire town.

Pops is the original

Pachanga Hot Springs

We offer you Sulphur Baths, Chiropractic Diet, Massage, Electrotherapy, Colonic, Physiotherapy, X-ray pictures.

DR. T. M. LUKOVICH
CHIROPRACTOR

Hours 9 to 5 (No Home Calls)
Sunday 9 a.m. to 1 p.m.
674-3440 301 N. Spring
ELSINORE, CALIFORNIA

"good-will ambassador" for everyone. He is always cheery, enjoys a good laugh and has at least a minute for all, most of all children.

He was born August 6, 1883 and to list his talents would be near impossible. As he often remarks: "There's nothing I can't do" and he has just about proved it during the past 81 years.

Pops was one of a family of five boys and four girls and all of the men in the family were employed by the railroad and retired from it, Pops father included.

Pops takes part in all civic affairs, enters all parades, has been Santa Claus for the town on many occasions, excellent character actor in plays and builds a potato salad that earned him the title Potato Salad King. For years he restored toys for children and helped fill many a Christmas stocking.

That's Pops Gregory, Elsinore's Most Colorful Personality.

All Moving Rates
are NOT the same

Republic

VAN AND STORAGE CO. INC.

ASK FOR "FREE" BOOKLET "33 WAYS TO SAVE"

"Local Agent"

ELSINORE
VAN & STORAGE

118 E. Peck St. Elsinore

PHONE 674-2616
674-3333

La Laguna Revue Photo

Mr. and Mrs. John De Jong, Betty Hindman and Glenn Parry.

Founder's Day Awards Given in Elsinore

Glenn Parry of Wildomar and Mr. and Mrs. John DeJong of Elsinore were the recipients of one of the highest honors given by the Parent-Teacher Association of the Elsinore Union High School Honorary Awards to citizens of the community for outstanding service to young people.

The first plaque was presented to Mr. Parry by Betty Hindman, who stated, "He is a man who discovered four children of his own were not enough, so he borrowed other people's sons and daughters to guide and direct in all types of youth activity. He moved his family to this Valley eighteen years ago to give his children all the benefits of living on the land instead of the city.

She further remarked that the entire family has been active in civic and community affairs with Glenn leading and organ-

izing groups of boy scouts, F. F. A. and 4-H Clubs,

Keeping the news quiet that the De Jong's were to be presented with this honor proved to be quite a problem so Mrs. Hindman just gave the attending members a brief outline of this couple's background.

"They were both overseas, but their country was small and crowded so they decided to come to America where there would be more opportunity for them and later for their children. They arrived in New York,

went directly to Idaho, where they had friends and then to San Jacinto."

"It was in 1958 that they settled in Elsinore, with their seven children and opened the DeJong Dairy, risking all of their capital on a gamble."

"Hard work and a love of their community has made them successful, in the business and in the hearts of dozens and dozens of organization chairman who have received what seems like an endless supply of wonderful fresh milk from the dairy."

HOUSES. LOTS. ACREAGE

Quail Realty

GEO. W. TOOMBS
213 "D" STREET
PERRIS, CALIFORNIA

JEROME V. MURPHY
REAL ESTATE BROKER

OFFICE 657-4452
HOME 657-2939

Oh, Mine Papa! Or is He?

Charles, better known as Chuck Pease, is absolutely ravishing in a perfectly matched turquoise outfit including chiffon petal chapeau. Hair color by Charles of the Fritz.

The annual revealing dinner for Secret Dads and daughters of Jobs Daughters Perris Bethel 165 was held Sunday, February 14 at the Perris Masonic Temple.

It was the occasion for one of the most unusual style shows of the year . . . lovely spring fashions modeled by the . . . Dads! !

Wally Haun models the latest style in swim suits . . . all ruffles and bows and featuring knee length panties. Don't you just love the polka-dot cap?

James Basiger is fetching in a costume designed for the "lady-in-waiting" . . . and from all apperances, he doesn't have too long to wait.

Russ Stewart as the typical school girl. Black tennies, knee socks, overblouse and the new straight hair style.

Ed Perret as the lovely June Bride, complete with vacant lot bouquet, pearl crown and veil and heavenly days, a big black cigar.

R&R

Real Estate

657-4127

25481 Bundy Cyn. Rd.

Sun City

27433 Hwy. 74

Perris

Home Sites

Development

Acreege

M. ROBI FRANCISCO

The fashion show over and our lovely models pose for the finale. From left to right we have Wally Haun, Russ Stewart, Jim Basiger, Charles Pease and Ed Perret.

FAMILY TREAT...WEEKEND VACATION!

The whole family will enjoy the comfortable facilities here, where everything is provided for their enjoyment. Remember us when out-of-town visitors pop in, too!

Sportsman's Lodge

2090 Railroad Ave.

Elsinore, Calif.

Telephone 674-2582

La Laguna Revue Photo

Four out of the five candidates smile for our camera and your votes. From left to right Bertha Anzures, Flora De La Cruz, Nellie Cabrera and Lynda Robles. Not pictured is Esther Pena.

Cinco de Maya Candidates

These four young ladies are candidates for the title "Queen" of the annual Cinco de Mayo celebration to be held in Perris April 30 and May 1.

Queen selecting in this contest is not done by judges, but by the hard work of these girls, their family and friends, for they sell tickets at 10c each and each one sold is a single vote, and naturally the hardest worker becomes the young lady, privileged to wear the crown and robe that denotes the Queen.

The coronation will take place at the Civic Center on the evening of April 30 and Saturday will be the parade and barbecue dinner.

IN
PERRIS & SUN CITY

DIAL
657-2660

385 West 4th St., Perris

EVANS-BROWN MORTUARIES
Established 1888

Preferred FUNERAL SERVICE That Costs No More

MEMBER BY INVITATION NATIONAL SELECTED MORTICIANS

IN
ELSINORE

DIAL
674-3141

126 E. Graham Ave.

Joe Garnand Photo

"Tall" Turley, realtor of Perris purchases the first ticket to the Cinco de Mayo Fiesta to be held in Perris April 30 and May 1. Making the sale is Nellie Sylvia Cabrera, the sixteen year old daughter of Mr. and Mrs. Ramon Cabrera, 356 West Eighth Street in Perris. Nellie was born in Perris and is a Junior at the Perris Union High School. She is serving her second year on the drill team and in her spare time sews and swims. Looking at the transaction is from left, another contestant, Lynda Robles, the eighteen year old daughter of Mr. and Mrs. Albert Robles of 1140 A Street in Perris. She is a Senior at PUHS and takes an active part in GAA and the drill team.

Murray Snyder, city manager is waiting his turn to purchase a ticket and next to him is the lovely Flora de la Cruz, daughter of Mr. and Mrs. Robert de la Cruz of Perris. The next gentleman is Bill Lowe, secretary to J. C. Associates Beside the last young lady is Bertha Anzures, a seventeen year old Junior at PUHS and the daughter of Mr. and Mrs. Danny Anzures of 116 East 6th Street, Perris. She like the other girls, takes an active part in the school drill team. The last candidate for queen is Esther Pena the nineteen year old daughter of Mr. and Mrs. Louis Pena of 21455 Old Elsinore Road. Get your money ready and buy a ticket from one of these charming young ladies.

Tommy Morrow does sell Insurance

Former Miss Perris Now Mrs. Clifford Stewart

The lovely Miss Cynthia Zeiders of Romoland became the bride of Clifford G. Stewart of Perris on January 23, in a double ring ceremony performed in the presence of over four hundred guests.

They were the first couple to be wed in the newly built United Church of Sun City and Rev. Willis Smith, the then pastor, officiated.

Cynthia is the daughter of Mr. and Mrs. Leslie Zeiders and was given in marriage by her father.

For her wedding she wore a full-length sheath of peau de soie with an overlay of chantilly lace on both the bodice and the skirt, which ended in a Watteau chapel train. A lace crown held her veil and she carried a bouquet of white roses and orange blossoms.

Maid of honor was Miss Pam Sawyer of Hemet who wore a full-length sheath of burgundy peau de soie and carried burgundy colored "lanterns" with pink roses. Pat Ruuska of Santa Barbara, Erma Boontjer of Elsinore and Linda Zeiders, sister of the bride, were bridesmaids and they were gowned the same as Miss Sawyer only in pink.

Sharon Zeiders, cousin of the bride was flower girl. Her ensemble was a full-length dress of peau de soie in the empire design. Brother of the bride, Billy, was the ring bearer.

Dail Gordon-Ross of Romoland served as best man and Eddie Boontjer of Elsinore, Tom Ray of Perris, Kenneth Zeiders, brother of the bride, Jack Heich-

Pearson Portrait Studio . . Hemet

Mr. and Mrs. Clifford Galen Stewart
... the former Cynthia Zeiders

ting of Perris and Damon Kirkpatrick of Perris were ushers.

Following their marriage the young couple was feted at a reception held in the church social hall with Mrs. Chester Morrison, Mrs. Herk Bouris, Mrs. John Harrison, Mr. Eulalie Slifsgard and the Women's Fellowship of the church assisting the couple's mothers at the reception. Miss Donna Smith was in charge of the gifts. Miss Janet Zeiders of San Pedro, a cousin of the brides and Miss Dania Steen, the guest book.

The bride is currently a student at the University of California and is well-known in Perris Valley as a former "Miss Perris".

Clifford is the son of Mr. W. A. Stewart of Hemet and he is employed by Southern California Edison Company.

Not only was this young couple the first to be married in the church but a part of the property was formerly the Reynolds Ranch, the groom's grandmother, and it was on this ranch that the bride's grandfather came to work when he first came to California from Pennsylvania around the 1900's.

The newlyweds spent their honeymoon in Santa Barbara and Palm Springs and are now at home to their friends at 249 West Seventh Street in Perris.

Items of Interest

By DOLORES MAYHALL

Received a letter from Roy and Carol Hopkins, former Elsinore residents now living in Atascadero, California. Many residents will remember "Hoppy" for he was a police officer on the local force.

They informed me that their daughter, Barbara Jean, who attended her freshman and sophomore years at EU-HS. and is now Mrs. Robert Butler, became the mother of a girl on February 19 at the Sierra Vista Hospital in San Luis Obispo.

The parents named this little lady, Colette Rae and at the time of birth she was 21 1/2 inches long and tipped the scales at a roaring seven pounds, fifteen ounces.

Elaine Martinsen, wife of Ray, was in the office recently and these two people, who worked many years running the Greyhound bus depot and cafe in Elsinore are now living in Escondido and are both presently retired, and enjoying life to its fullest.

Russ Stewart of Perris, turned in his key to Southern California Edison Company, where he was employed for the past twelve years (most of it being spent with California Edison until sale to SCE). He is now in the realty business and is a salesman with Clair Burgener Real Estate located on Highway 395, near Sun City.

Richard Washburn, son of Mr. and Mrs. Grant Washburn of Elsinore, who carries the rank of Sp/4 in the Army, was recently awarded the "Soldier of the Month" trophy by his group in Seoul, Korea.

Richard also received \$25 in cash, a three-day pass with which to spend it and a letter of commendation from his commanding officer.

He is a graduate of the Elsinore Union High School and has been stationed in Korea since September, 1964.

Had the honor to meet Walt Gailey, left in photo, and Robert Gumm, who recently opened a new office at 213 D Street in Perris to service the customers of the Farmers Insurance Group. This office will provide sales and service for all of Perris Valley and Sun City residents.

Walt has had over thirty years experience in the insurance line and is agent for the company. Bob is the new district manager and works out of the district office in Hemet.

The Joe Harrison family and the Chester Zincks have been busy entertaining the women's aunt and uncle, Mr. and Mrs. Charles Fautsch of Chicago who spent a month in California.

The Fautschs are Chicago residents, but enjoy part of their winter months in our beautiful Valley and touring Southern California with their nieces, Jean and Helen.

Mother Nature again takes over on May 8, when the Julian Woman's Club opens its 39th Annual Wildflower Show in the Community Hall in Julian.

Hundreds of varieties of wildflowers will be displayed. These are collected from desert, mountain and valley areas within a ten-mile air radius of the community. This most unusual show opens from 9 am to 6 pm every day from May 8 to May 23.

At the same time the Julian Chamber of Commerce will sponsor an Art Show during the same two weeks. Paintings will be on display in the Town Hall and Mrs. Dawn Kirkman, local artist will be in charge.

There is no admission charge for either show, so why not plan on attending both shows and get acquainted with the people of Julian, California?

New Secretary for Elsinore Chamber

Marjorie Carr of Elsinore is the hard-working gal behind the counter at the Chamber of Commerce Office on Main Street in Elsinore.

She replaces Florence Richards, who turned in her resignation at the last regular meeting of the Chamber.

Marjorie was born in Chicago, where she attended business college. In 1930 she moved to California and worked at the Braun Corporation in Los Angeles first as a key punch operator and then as secretary to the vice president.

In the state of Washington she did work for the United States Army as a cost accountant and some secretarial work.

It was in February of 1960 that she moved to Elsinore and went to work at the Elsinore Naval and Military School as secretary.

If past experience is any judge of a good secretary for the chamber, Elsinore can boast of one of the finest, for Marjorie comes to the job, well-equipped.

La Laguna Revue Photo

What is a home without a phone?

Handy phones make happier homes. Modern telephone conveniences are yours for the asking — wall phones, small phones, colored phones — just call our local business office.

**CALIFORNIA
WATER & TELEPHONE
COMPANY**

Serving Over 5000 Square Miles in Southern California

Elsinore 674-2111 • Hemet 658-2233 • Moreno 653-2101 • Perris 657-3111

Marilyn Mitchell recipient of DAR award

Elsinore's Marilyn Mitchell, a senior of Elsinore Union High School and the daughter of Mr. and Mrs. H. D. Mitchell of Elsinore, was a special guest recently of the Estudillo Chapter of the Daughters of the American Revolution at the annual Colonial Tea held at the home of Mrs. Robert G. Record in Hemet, where she received a Good Citizens Award.

In the membership field, she is active in Girl's League Future Teachers of America and the Drama Club. Her services were used on the Homecoming concession stand, building of a float, prom and senior party committees. She is editor of the El Lago, the school annual and served as assistant editor last year.

Marilyn is a member of the Presbyterian Church and for the past three years has been a member of the Perris - Elsinore Bethel Number 165 of the International Order of Job's Daughters and is serving as its chaplain this year.

After graduation, Marilyn has made plans to travel and study abroad and hopes to work in foreign service.

Her life does not consist strictly of the educational side though, for she has been an avid horse lover for years and has had her own horse since she was seven. Water skiing, swimming, singing, dancing and reading also play an important part in her life.

Miss Edith Poore, chairman of the committee, announced the winners of the award and explained to those attending that to be a good citizen according to the standards of the award is not particularly easy, for a girl must not only have good conduct and high moral standards, she must also lead a full and well-rounded life in relation to the school and her community.

Basis of selection is an outstanding degree of the following qualities: dependability, service leadership and patriotism.

Receiving a certificate of award and a Good Citizens Pin along with Marilyn were Sandra Jackson of Hemet High School and Mary E. Winters of San Jacinto High.

Marilyn is active in the school having participated in a wide range of activities including four years as a member of the Class Play, Christmas program and spring concert.

During her freshman year she was on the drill team and the Foreign Language Field Day team. In her Junior year she won the annual School Achievement Award for Foreign Language and with her partner won the team de-

bate contest when a sophomore.

Marilyn was named seven times on the Principal's Honor Roll and received a life membership in the California Scholarship Federation (Academic Honor Society) after eight semesters on its honor roll. She also served as vice president of C. S. F.

She has been a representative to the California Secondary Youth Conference and was runner-up for Girl's Representative in her Junior year at school.

Good guides for new home buyers

THE MEDALLION HOME AWARD is one award that *requires* a new home to conform to specific and rigid standards that mean *important, lasting values* for the buyer. Look for the Medallion Home when you buy, and start now to enjoy the all-electric future.

FREE HOMEBUYERS MAGAZINE AND MAP GUIDE brings you complete descriptions, prices and guide maps to more than 800 new housing developments in Southern California. Send your name and address to Homebuyers Magazine, Dept. M., 205 Ave. I, Redondo Beach, California.

Southern California Edison

The Admiral

ELSINORE NAVAL AND MILITARY SCHOOL

NELSON B. SEWELL

**IN MEMORY OF
OUR PRINCIPAL
NELSON B. SEWELL**

Born
July 30, 1906
Denton, Texas

PASSED AWAY
March 11, 1965
Lakeland Village, California

SERVICE
Saturday, March 13, 1965
4.00 p. m.
Evans-Brown Elsinore Mortuary

Major Sewell was a gentle man and a Gentleman!

His leaving us has left a void in the hearts of his adopted family here at E. N. M. S.

His dedication to those he served and his loyalty to those with whom he was associated was deeply felt and appreciated.

The good that he did lives after him!

"Day is done,
Gone the sun,
From the lake,
From the hills,
All is well,
Safety rest,
God is nigh!"

Captain John E. Stover

New Principal at ENMS

Captain John E. Stover who has served as Vice-Principal heretofore has now been appointed to fill the vacancy caused by the demise of Major Nelson B. Sewell.

Captain Stover was born in Bombay, India, of American Missionary parents. His elementary education was by his parents. Part of his high school days were spent at Panchgani Military High School Panchgani, India. He completed his high school at Mount Morris Academy, Mount Morris, Illinois. He went to college at Mount Morris College, leading to A. B. and B. D. degrees in 1919 and 1921. He had additional work at Northwestern University, University of Iowa, University of California at Berkeley and at Los Angeles, Claremont Colleges, University of Southern California, Ore-

gon State University at Corvallis. M. A. degree in 1950 at Fresno State College.

His teaching experience has been at Mount Morris Academy; Head of Department of Music, Bridgewater, Virginia; Instructor of Math and coach in dramatics and music at Virden High School, Virden, Illinois; taught at La Verne Elementary School; instructor of Math, physics, meteorology in Army Air Corps during World War II; honorable discharge at the convenience of the government with rank of Captain after three years service; Principal, Terra Bella Elementary School; Math instructor twelve years at Porterville College, Porterville, California. Retired from public school in 1962; Math instructor Anoakia School; Math instructor since 1963 at Elsinore Naval School since 1963 and Assistant Principal since 1964. He also had three years on Chautagua Circuit in Music and Dramatics; did some land surveying for the Forest Service and also had experience in Photography.

We appreciate Captain Stover's work here as a Math teacher and of Assistant Principal and all the help he has given in the Music Department and with our programs.

We welcome him in his new capacity and he has the best wishes of the entire cadet corps as well as the staff and faculty in his new role as Principal. We appreciate very much all that he is doing so successfully.

Cadet Major John Earl

McGuire Cadet Corps Commanding Officer

Firm, steady, positive leadership has been provided the Corps by John McGuire. Constantly aware of his responsibility, McGuire has the uncanny knack of being the right man at the right place at the right time to provide this leadership.

The son of Mrs. Anne M. McGuire of Tuscon, Arizona, John enrolled November 28, 1962. He ended his first year as Cadet Master Sergeant. He was named Cadet Company Commander in September of 1964 and was promoted to Cadet Major on March 21, 1965. Cadet Major McGuire was awarded the Character Development Medal in June of 1963, the Commandant's Service Award for the school year 1963-64. He has been named to the Commandant's List five times, has served on the Duty Board and was elected Chairman of the Honor Board in September 1964.

Leadership with dignity provided by Cadet Major McGuire has been in keeping with the best tradition of the Military.

Cadet Captain James Edward Delbridge

Cadet Corps Executive Officer

The climb of James Delbridge through the ranks to the position of the Corps Executive Officer has been one of steady resolve; that of placing the good of the Corps above all else. Indicative of this resolve is his personal record.

Delbridge enrolled at E. N. M. S. September of 1963. He ended his first year as Cadet Sergeant First Class. At the resumption of the school year 1964, Delbridge assumed the duties of Cadet Executive Officer and was promoted to Cadet Captain March 21, 1965. During his career at ENMS Delbridge has been on the Commandants List four times and the Principals List three times. He has lettered four times in Varsity sports, has been the outstanding senior high school cadet two times, and a member of the Cadet Duty Board.

The son of Mrs. Dorothy F. Delbridge of Fullerton, Jim leaves a record of the highest order.

Party Time

On March 5th the cadets held an invitation dance in their Gymnasium. The Hyterics provided music for the occasion and from all reports and from observation the dance was a big success.

On March 6th the school honored the Mothers of the Cadets at a Mother-Son Brunch at eleven o'clock in the gymnasium. The gymnasium was gay in pastel colored crepe paper decorations. A program followed the brunch, special numbers being provided by the Lower and Upper schools. The brunch was under the direction of Mrs. Glenn R. Conklin who was assisted in serving by cadets of the Junior and Senior Schools.

Following the brunch Recognition Ceremonies and a Dress Parade were held. Immediately after this the cadets had a Spring Recess until the 14th of March.

A party was given by Mrs. Glenn Conklin March 24th in honor of Mrs. Marion Jeffries and Mrs. Martha Behvmer, Teachers in Junior School, who had birthdays in the month of March.

Also, the party honored Mrs. Anne Marchinton, Head of QM Department,

President G. R. Conklin's New Secretary

Mrs. Elaine Vogel recently became a member of the office secretarial staff. She filled the position of secretary to Lt. Col. G. R. Conklin. Mrs. Vogel was born in Amsterdam, New York; but spent the majority of her time in Littleton, Colorado. After graduation from high school, she attended Colorado State University where she majored in Business and Retailing.

Mrs. Vogel and husband moved to Elsinore this fall when Mr. Vogel filled the music director's position in the public schools.

who left Friday enroute to Paris to visit her daughter, Mrs. Dimitri Kessel who is living in Paris. Mrs. Marchinton will visit her nieces, Diane Conklin and Pat Woodward in Washington, D. C., enroute and on her return trip expects to visit Mrs. Leah Anderson in Chicago.

Mrs. Anderson was housemother in the Junior School for many years working with Mrs. Long. Mrs. Marchinton will also visit in Denver before she returns.

Paint and Wallpaper
Complete Home Furnishings - Interior Decorating Service

MARJONS

ELSINORE, CALIFORNIA - 92330

101 NORTH MAIN STREET
TELEPHONE - 674-2775

We'll accept your ability
and integrity as collateral.

We think a man's ability and integrity are
as important as his balance sheet.

Sometimes more so. If we think you have
good ideas, and ability, we'll bend a
little to help you get started in ranching.
Or to expand and modernize.

Some of our biggest customers started

with us when they were long on ideas and short
on collateral. Today, they're long on both.

If you have the ability to see around the
next turn or two, come in and tell us
about your plan. Maybe we can help you
transfer those ideas from your head
to the balance sheet.

So much is possible with Security Bank as your financial partner

SECURITY FIRST NATIONAL BANK

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Mustang - A-Go-Go

Now! Immediate Delivery

Chester Morrison
Rt 1 Box 69
Romoland, Calif.

APRIL SPECIALS

2—1964-Brand New-Absolute Cost

60 FORD 4-Dr JSV155

\$495

59 T Bird Conv. JIV004

\$995

59 FORD Wagon GGN691

\$395

59 FORD Wagon PWM 899

\$250

58 T Bird LGT581

\$795

58 CHEVY Impala

\$275

55 CHEVY 4-Dr. OVS817

\$195

53 FORD 1/2-T Flatbed J12024

\$195

60 COMET, Needs Metal Work

\$245

53 CHEVY Bel Air PWL210

.\$95

New Campers - While They Last

295⁰⁰

HODGES FORD CO.

Telephone 674-3166
Elsinore, California