

America's Tiniest Newspaper

ALPINE SUN

Best Climate in US by Government Report

VOL. 16. No. 2 ALPINE, CALIF. FRIDAY, JAN. 13, 1967

10¢

WIND FELLS ANCIENT OAK

Photo shows Paul Cater, Viejas View Lane, beside huge oak that collapsed last Friday night during the high wind which did some damage around this area.

"We were out at the time" says Cater, retired Navyman, "but neighbors heard the big crash, came over to see what happened".

The 4-foot trunk and heavy limbs fortunately missed his dovecote and a guest house nearby, but ruined an um-

Big Game for Scholarship

Ardent members of the SD Chapter, Sigma Delta Chi, professional journalistic society, plan on filling the 13,684 seats in the SD Sports Arena on Jan. 27 when the Harlem Globetrotters, razzle-dazzle magicians of the game, will bring their famed cage circus to entertain.

They will clash with the determined NY Nationals in this single game. The

More on 16

brella tree.

Going by the size of the oak that grows in the Log Cabin Cafe which is known to be 210 years old, this one should be over 400 years, which would put it back to the time of the pilgrims when it was a mere acorn!

When subscribing to the Alpine Sun, kindly give your zip number as the PO makes it mandatory on Jan. 1, 1967.

Keep Dog on Leash

Rabid bobcats were shot in Jamul and Descanso last week which strengthens the county health office in enforcing its quarantine, which requires that all dogs must be kept on a leash or penned. State law requires vaccination of all dogs over 4 months old.

Subscribe to the Sun, \$2 a year.

Tune Irvine on Physical Fitness, Radio 860 XEMO, Sun. 5:15 11 PM

2
OLDSTERS TO HELP VIETNAMESE

At Monday's session of the Lively Oaks, Mrs. Grace Palmer asked for contributions to aid the needy in Vietnam, a project of the chamber of commerce which adopted a small town where Sgt. Meuse was stationed.

Mr. and Mrs. Forrest Hohanshelt entertained their friend Inez Stackhouse when she came to Alpine last week from Honolulu. She is a former teacher there, met the Hohanshelt's when they were in Hawaii two years ago.

EL CAJON THEATRE

444-3272

NOW THRU TUESDAY

Shirley MacLaine
 Michael Caine
 "Gambit"

Marlon Brando
 John Saxon
 "Appaloosa"

FAMILY NIGHT EVERY TUESDAY

AERO DRIVE-IN

444-8800

NOW THRU TUESDAY

James Coburn
 "What did you do in the War, Daddy?"
 "Dead Heat on a Merry-Go-Round"

Swapmeet

9 to 5 Saturday & Sunday

50¢ to walk in

\$1.50 to drive in and sell

ROY CRANE

Funeral was Tuesday at Greenwood Mortuary, with burial in Greenwood Memorial Park for Roy E. Crane, 39,

of 15289 Old Hwy 80, who died Friday at his home, where he had suffered from a lingering illness.

Crane, a native of SD, had lived all his life in the county. He was vice-president of Laydon Swimming Pools, Inc., and was a director of the SD Swimming Pool Association. He was past president and a charter member of Alpine Kiwanis Club. At one time he had been a salesman for Al Hinkle.

Surviving besides his widow, Sally; two sons, Steven E. and Lee E.; a daughter, Karen; his father, Ellis M. Crane Sr., of Crane Ranch on Old 80; and a brother, Ellis M. Crane, jr. of El Cajon.

Classified ads will sell anything.

For Your Health Foods, Vitamins And Special Diets
 Purchase With Safety And Confidence At The

VALLEY HEALTH FOOD STORE

IN BUSINESS SINCE 1950

W.L. HOUGHTON, OWNER

The address is still 133 Prescott, El Cajon, HI4-8447

MONTE HALL'S WIDOW DIES

Gabrielle (Gaby) Hall, well known as a Western entertainer with her late husband who owned Monte Hall's playground in LM before his death, died in an EC hospital Sunday. She had been an actress in silent films in the 20's. Both had appeared in children's programs on Channels 8 and 10. She was a native of Missouri, lived at 677 S. Johnson Ave. in EC.

YOUNG GRUBE TO VIET NAM

Ronald Grube, 22, son of Mr. and Mrs. George Grube, who are installing a fine modern bakery on Hwy 80, left last week for duty in SE Asia, via Pearl Harbor, being a radioman in the USN where he has served for a year. His brother is at SD State. Both have been radio hams since they were Youngsters. Ronald will be back in June.

DON'T BATTLE WITH YOUR INCOME TAX

The BLOCK Army is well-trained to do battle for you! After a private discussion with you, we'll generally save more than enough on your tax to pay our low charge. Don't fight it! Let BLOCK!

BOTH FEDERAL AND STATE
 LIFE

\$5 UP

GUARANTEE

We guarantee accurate preparation of every tax return. If we make any errors that cost you any penalty or interest, we will pay the penalty or interest.

H.R. BLOCK Co.

2251 1/2 Hwy 80, Alpine, Phone 445-3148

(Opposite Florence's Market)

Monday-Saturday, 9-6.

NO APPOINTMENT NECESSARY

EDITORIAL

Gov. Reagan Puts His Ideas on Paper.

We, like every newspaper editor we presume, perused the Gov. Ronald Reagan's inaugural address, nicely printed in a 12-page booklet.

And like every citizen-- and taxpayer especially-- we hope he is able to accomplish some of the ideas he sets forth in black and white. Several items stand out and probably meet with everyone's approval.

First is prayer. He says "It is inconceivable to me that anyone could accept this delegated authority without asking God's help. I pray that we who legislate and administer will be granted wisdom and strength beyond our own limited power; that with divine guidance we can avoid easy expedients as we work to build a state where liberty under law and justice can triumph, where compassion can govern and wherein the people can participate and prosper because of their government

and not in spite of it."

Second is very important to the future of our state and nation, morality:

"Just as we assume a responsibility to guard our young people up to a certain age from the possible harmful effects of alcohol and tobacco, so do I believe we have a right and a responsibility to protect them from the even more harmful effects of exposure to smut and pornography. We can and must frame legislation that will accomplish this purpose without endangering freedom of speech and the press."

Third, the big problem of taxes and spending. The Governor says "The time has come to match outgo to income, instead of always doing it the other way around".

Right! Now is the time to cut costs. In our little business we must-- and all big business usually do-- spend less than we take in. He points out that "Californians are already burdened with combined state and local taxes \$113 per capita higher than the national average".

Today we have tight money, rising costs of living and threatening higher taxes. One final quote which should make all think soberly: "Our property tax contributes to a slump in the real estate and building trades industries and makes it well nigh impossible for many citizens to continue owning their own homes".

Then let us pray for success in Governor Reagan's plans, God knows we do not want to have to give up our homes! -CI

Treasures in Words

"Let this mind be in you, which was also in Christ Jesus". Phil. 2:5)

Water Wells PUMPS

SALES SERVICE
Water Wells Drilled
STOCKTON PUMP & MACHINE
311 N. 2nd, El Cajon, HI4-2672

Tight Cash Retards Town

Alpine's biggest need for 1967 is more moderately priced rentals. Don Bates of Pick-Bates Realtors reports approximately 35 calls weekly from persons desiring to take advantage of the smog-fog free climate. Two calls had already been received before 10 am Monday.

There are, however, occasional rentals available. Charlene V. Brown of Brown Realty had one house this week. There was also a vacancy sign in front of Alpine Cottages.

Homer A. Spear, owner of Spear's Cottages, receives several calls weekly but is "filled up." Rentals close to the business area are always in demand.

A check of local real estate offices disclosed that "tight money" is retarding building operations.

Mr. and Mrs. I.L. Greathouse drove up from Chula Vista to spend the weekend with son Dale and family of Tavern Road.

MRS. KUHL C-C SECRETARY

Mrs. Ivy Kuhl, who with her husband Philip has operated Kuhl's Woodcraft, 925 Hwy 80 for 5 years, has been appointed to succeed Mrs. Colleen Ingalls, who resigned to devote more time to her family. She took over on Jan. 3, is fast making new friends at the office, 2121 Hwy 80.

A native Illinoisan, Mrs. Kuhl was for 10 years secretary at the Internal Revenue Service in Chicago, worked also as a medical secretary.

McGUFFIE'S SUNDRIES

MEDICAL PREPARATIONS - VITAMINS

FOUNTAIN LUNCH

GREETING CARDS - COSMETICS

Pay Light & Phone Bills Here

CURRENT MAGAZINES

2363 Hwy 80

445-2121

ALPINE SUN

America's Tiniest Newspaper

445-2415 or 445-2394

2255 Tavern Rd., Rt. 1, Box 189

Alpine, SD Co., Ca. 92001

Published weekly on Friday

10¢ per copy, by mail \$2. yearly.

Clarke Irvine, Editor & Pub.

AOPA 194347

Alice Irvine, Art & Composition

Printed & Produced on the Ranch

All paid. 2nd Class mail privileges

Authorized at Alpine, Calif.

Est. Jan. 1952, Adjudged for legal

ads on 11-12-59 in superior court,

No. 238120.

BROWN REALTY CO., Listings Wanted

Homes - Ranches - Acreage

2237 HIGHWAY 80
ALPINE, CALIF. 92001

P.O. Box 317, Alpine, Cal 92001

OFFICE PHONE

445-2631

RES. PHONE

445-3035

WE ARE MOVING

From 134 W. Douglas - Rear - (behind Worthmart)

To 179 Rea St. (Across from Granny's Kitchen)

Formerly La Villita

La Casita

Mexican Restaurant

ROSE ACEBEDO, Owner

OFFICIAL OPENING THURSDAY JANUARY 19

GENUINE MEXICAN FOOD

Also

Beer - Soft Drinks - Steaks - Hamburgers

(OPEN 11 - 11)

179 Rea St. El Cajon

442-9933

EDITOR IN CANADA

"Greetings from Oliver, BC" postals Dave Woodruff, publisher of the Mt. Empire Chronicle which covers the back country. "We wound up a 33 1/2 hour trip Christmas Day in time for dinner at Mother's. We crept through snowstorms, solid iced roads, through passes, fog and rain but love it. We leave Saturday. Dave, Naomi and Cheryl".

Kip's Cafe
FINE CHINESE FOOD
 Delicious, Oriental, Exotic
 ORDERS TO GO. ALSO HOME DELIVERY
 Closed Monday - Free Parking
 1058 E Main El Cajon 442-1211

ANY TYPE OF
TRANSPORTATION AT ANY PRICE
COLLINS AUTO SALES

OUR BUSINESS TOMORROW DEPENDS
ON YOUR SATISFACTION TODAY
444-2149
DAVE COLLINS OWNER 333 NORTH 2ND
EL CAJON, CALIF.

AT THE **HALL** CO....

... We have a fully-- equipped pipe and machine shop-- and you can't hardly find them any more!

W.D. HALL Co. - El Cajon
 230 E. Main St. --Phone 442-0481

DRAMA-DANCE CLASSES TO START

The project to give local children a chance to study creative dancing and drama, started recently by Mrs. Lynn Lipetskzy, and described in the last issue, gets underway Saturday, Jan. 21. They were pleased to obtain sponsorship of the YWCA, which makes the project possible.

Dance classes will be in Fuller Hall, taught by Mrs. Susan Reilly of SD, fee being \$5. for the 10-week course.

The drama will be taught in the YC by the director-actor Roland Haworth, also starts next Saturday morning, fee \$5. for the 10-weeks.

All children must be registered tomorrow between 10 and 4 pm at the YC. It is not limited to Alpine youngsters.

Mrs. Mildred Smith of Olivewood Lane who owns Smith Cottages, is again a proud grandma as her son Sumpter B. "Bud" Smith, manager of Security-First National Bank in EC, and his wife, became parents of their fifth child on Dec. 15. Donald Andrew joins Jeffrey, Mike, Steve and Brenda.

Mr. and Mrs. Chet Brown, Hwy 80, were surprised when long-time friends Mr. and Mrs. Earl Sherman of Mc-Kittrick stopped by to say hello and spend the afternoon.

FIRST SERVICE

was last Sunday in the rebuilt First Baptist Church of Alpine, corner Tavern Road and Arnold Way. It was moved down from Victoria Dr., to make room for the freeway. Building and refinishing was done by Willard and Ted Weeks, while grading was by Fred

Rushing. Churchmen put down a nice tile floor and did other tasks, but there still remains much to do plus landscaping. The building makes a fine addition to central Alpine.

NO BURNING PERMITS NOW

Due to the fast dryout from Santa Ana wind after the rains, Alpine fire board, following a report of the assistant chief and fire marshal, this area is again closed to burning so no permits will be granted.

Worship at the 9:45 Sunday morning service, Community Church, is conducted by Raymond Partridge, jr., while Dr. Larson makes the pastoral prayer and preaches the sermon.

PINE WOOD DERBY

Cub Scouts from Den 1 & 2 are holding a Pine Wood Derby at their monthly pack meeting in Fuller Hall, Jan. 27th. The boys have been working on the cars since December, will have the race at this meeting. Cub of the month award will also be given.

BEESON'S DISPOSAL
 Service
 Trash & Garbage Mixed
 Twice Weekly Pickup
 SERVING HARBISON CANYON
 TO MT. LAGUNA
 Call 445-3029 After 4:30 pm

 MR. G'S PIZZA

SPAGHETTI - RAVIOLI - PIZZA
 SANDWICHES - SALADS
 Cold Drinks For All Ages

361 N. Magnolia (El Cajon Shopping Center) 442-0906

HORSE TALK

By Cynthia Irvine

At the Monday night meeting of Alpine Riding Club, Linda Wake was made secretary and the charter membership was closed. Anyone wishing to join may call Mrs. Scully who is treasurer. The first riding lessons given at the YC ring were quite successful with a good turnout and if you wish to take the lessons and have not joined, call Mrs. Scully who will make necessary arrangements. Instructors are Howard Barrett and Wilma Peters. Classes are held every Sunday starting at 12.

A trail ride for adults is scheduled for Jan. 21st with Woodie Mitchell and Martin Kirsch appointed as trail supervisors for all rides.

The meeting date of the club has been changed to 2nd Tuesdays at the YC starting at 7:30 with E. B. Reed in the chair.

My sister Celeste has her bay mare Red for sale now that she has weaned her colt Blue Angel. This horse has won her over 20 trophies for jumping and is excellent in gymkhana, in fact, she is an all round good horse, has been well

Marty Lynch, retired jockey who is at Alpine Heights Guest Ranch, gives a big smile to Sun lensman Celeste and told her how much he enjoys taking care of Mary Hollywood's race horses.

trained and is only 11 years old so will someone real happy.

The Reeds put Chica, their mare, out to pasture until Wilma Peters has the time to train her a little more. After her colt was born she decided to sow her oats and has been acting up, so they put her down in Bob Frank's pasture in Dehesa and have an older gelding that the kids ride and are enjoying until Chica shapes up.

Eddie Fordyce sold his stud Sunday to some people in El Cajon and his dad has pasture for rent at \$15. a month.

TWO FAMOUS mares, Lady Orb and Thornhead, graze contentedly at ranch home of Mary Hollywood, Alpine Heights Road. She owns and operates Alpine Heights Guest Ranch, hopes to breed mares and raise her own colts for Del Mar.

HOLLETT INSTALLS LIVELY OAKS

A big turnout of 57 enjoyed the potluck lunch and installation of 1967 officers at Alpine Lively Oaks Club Monday in the YC. Rennie Hollett installed. (See last issue for list.)

Hostesses for the month were Jeanette Smart and Edna Barker. Guests were Mrs. Weaver of Canada; Mrs. Trowbridge of Hollister, Cal., Roy F. Drake and F.M. Richardson of SD and Guy Phelps of Alpine.

President Al Adams of the YC gave a talk on the building being planned, followed by a question and answer period.

Mr. and Mrs. John C. Byrne of Pittsburgh, Pa., were the house guests of Mary Hollywood at her Del Mar home for two weeks. They came to Alpine to visit their daughter and family, Mr. and Mrs. Cletus Kramer. Mary, husband Tom and son Jimmy drove them back to Phoenix where they took the train home.

THE WEALTHIEST and snootiest lady in town was irritated by her new maid's habit of standing around with her mouth open. She resolved to speak to the servant about it.

"Bertha," the lady said one day while luncheon was being served, "your mouth is open."

"I know, ma'am," Bertha said. "I opened it."

Meachum's

Window Coverings And
Floor Coverings

SALES AND INSTALLATION

444-4398

260 W. Douglas

El Cajon

Troubled With Insomnia

POOR CIRCULATION, NERVOUS, TIRED, TRY

SCIENTIFIC SWEDISH MASSAGE

STEAM BATHS

MASSAGE IN OUR OFFICE OR YOUR HOME

FRANCES McTAGGART

(Licensed Massage Therapist)

office of Dr. Bredesen, DC

Rt. 1, Box 390

445-2433

Rocket Gasoline

Alpine

Major Brand Oils

TIRES ACCESSORIES
PROPANE

Alpine Rocket Service

Walt Finch, Owner

2038 Hwy 80 445-9577

ALPINE LAUNDERETTE

Coin-Operated U-Wash

NEXT TO ROCKET SERVICE STATION

2038 HWY 80, ALPINE 445-9577

23 Washers - 8 Dryers - Starch Sink - Hair Dryer

6 A.M. to 9:30 P.M.

SUMMER SCHOOL GETS OK

Approval of a summer school for four weeks in July was voted Monday night by the school board. Eligible are pupils in the present kindergarten through seventh grade.

Director will be Mark Kerby of the Canyon school. The board voted to consolidate its election of trustees on April 18 with elections at Grossmont and JC districts. Four year terms of Fred Rushing and Charles Campbell expire on June 30.

VAN DEERLING EXPANDING

A new office at 541 Cannon House Office Bldg., Washington, DC, 20515, has just been occupied by Rep. Lionel Van Deerlin, D-SD, and his staff. This begins the popular congressman's third term, following his career in the SD area as newsman and TV commentator.

Robt. R. (Dusty) Rhodes, former Navy career man, is in charge of the SD office in the Main PO building, 815 E Street.

**Income Tax
SERVICE****MARIE GAVIN**

For Appointment Call

445-4268

**El Cajon Awning
& Mfg. Co.**Alpine Representative,
Lee Widmer, 445-4171AWNINGS • CABANAS • SCREENED
ENCLOSURESfor
Mobile Homes • Patios • ResidencesCOME IN AND SEE OUR
SHOW ROOM DISPLAY845 El Cajon Boulevard, El Cajon, Calif.
Tel. 442-3301**No deposit****No return**

Why not save at a big, strong bank?

At Security Bank we not only pay the highest current bank interest on regular savings accounts, but we also take an interest in helping you save. (Ask us how.)

Our size is another advantage. Security Bank is the largest bank headquartered in Southern California. We have more than 340 convenient locations. We've been growing with Southern California since 1871. We'll still be here next year.

Make your financial partner

SECURITY FIRST NATIONAL BANK

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

DOUBLE TALK

By Cecile and Celeste Irvine

We just heard that Dickie Great-house won't be out of Naval Hospital till sometime in May. He has to have therapy every day on his back which was operated on after the bike accident he had on Arnold Way Thanksgiving Day. They took a bone from his hip and fused the broken vertebrae so he will never be able to bend over and tie his shoes. He has to wear a brace and can get up and walk, but five months is a long time to be in any hospital, so a card to cheer him up would be appreciated. Write Bldg. 26, Ward 34, Naval Hospital, SD.

Lloyd Cox, who's family lives on Tavern Rd., bought the house on South Grade and Foss Road to refinish. It was moved in sometime ago along with the others that stand on that corner. He and his brother Larry are remodelling and fixing it up together.

Linda Tyler, who attends State College, is glad her dad is able to return to work. He had back surgery

several months ago which required months of rest.

Stanlea Ablett, daughter of the school nurse, drove down from Westmont College to see her parents in Spring Valley. She is in her 5th year there, hopes to teach in the fall.

Jerry Webb had a scare Monday morning when she let her miniature dachshund Schultze out for a few minutes. She heard an awful racket and went to investigate. A huge dog was trying to tear her little pup to bits. She got them apart and had to rush her dog to Dr. Samter as he had a big gash in his shoulder and she wasn't sure if he had internal injuries or not. Dr. Samter had to keep him overnight to give him a complete checkup.

Dawn Byers drove over to spend the week-end with Mr. and Mrs. Howard Barrett and brought her friend Pat Caldwell with her. She came over to say hello.

Little Mary Hageman was thrilled when she received a beautiful doll house complete with sun deck, elevator and several floors for Christmas. Her daddy made it for her before he left.

Fidel Hyde is now able to move his fingers a little. He is still taking therapy and is getting some feeling back but has turned left-handed as the two fingers he lost makes it very difficult to use his hand. He was bitten by a small rattlesnake last August and has suffered a great deal ever since.

CHURCH FAMILY DINNER FRIDAY

Nextweek Community Church enjoys its family dinner at 6:30 in Fuller Hall, meat dish being prepared by the guild. "Please bring a vegetable, salad or dessert to pass, and your own table service", invited Dr. Roger Larson. The annual meeting follows the meal.

Eighth graders of Alpine will sponsor a student body dance from 7 to 9:30 tonight in the school auditorium.

Don Roccoforte giving a trim to Ken Shelton in his newly opened barber shop at 2253 Hwy 80. Don says "business is coming along very nicely."

VOLUNTEER FIREMEN NOT PAID

At the last session of the fire commission members wanted the public to know that "volunteers are not paid, they give their time freely to answer fire and resuscitator calls, and should not be expected to rescue pets, correct faulty wiring, or repair broken water lines". However in cases of genuine emergency, make the call and let the firemen decide "whether or not the problem comes within their responsibility".

Note- Today Alpine has a fine group, 21 volunteers and 10 juniors and they all deserve a lot of credit for combatting fires and in making fast runs with the resuscitator. -CI

Mrs. Marie Barrie, former Alpiner and long-time friend of Miss Ruth Burdett, spent Sunday in Alpine visiting her. She was driven up by Mr. and Mrs. Harvey Tyler, also former Alpiners who came up to check their property on Willows Road.

Mrs. Pauline Oeser is out of the hospital and feeling better, is able to be up and out a little.

Land Listings N.M. GRIECO Realtor

465-9900

7299 University Ave.

La Mesa

Alpine Trailer CampeRancho Resort

ALL YEAR RESORT FACILITIES FOR TRAILER, CAMPER, TENT PICNICS, DAY, WEEK OR MONTH POOL, PATIO, BAR, MUSIC, GAMES, DANCING, HIKE, CYCLE, AND HORSE TRAILS.

CLUB, COMPANY & PRIVATE PICNICS

445-3162

463-2028

Farmers Insurance Group

Archie D. Nunley,

149 N. Magnolia, El Cajon

442-9484

Ed Wagner

Independent Distributor

CARNATION

DAIRY PRODUCTS

234-2281

STALLION OAKS

GUEST RANCH

TAVERN CABINS

SWIMMING

DANCE HALL

RIDING STABLES

DESCANSO, 445-4179

Carl's Boot & Leather Shop

SADDLES - TACK - SUPPLIES - CHAPS TO ORDER

1275 N. Second, El Cajon

442-3027

SWEDISH COUSINS RETURN

Mr. and Mrs. M. E. Anderson were sad to see his cousins Mary Ann Carlson and Ingbar Okeson return to their home in Gottenburg, Sweden this week after spending 2½ months in Alpine as their houseguests. The Andersons took them all over California and Arizona and both expressed the desire to return to make their permanent home. Okeson is an engineer and is needed in Sweden so will have to wait until he retires before his dream can come true.

Advertise in the Alpine Sun

ALPINE REALTY
Company
LISTINGS WANTED
Homes - Ranches - Land
2175 Arnold Way 445-3310

Mary Carter Paints
2 FOR 1 LOW PRICE
HOURS 8:30 - 6. FRI 9 TO 9
UNFINISHED FURNITURE
And Finishing Materials
444-2316
240 W. Main St. El Cajon

Alpine
CONVALESCENT
Center

STATE LICENSED

Conscientious Service
Balanced Meals
Congenial Atmosphere

REASONABLE RATES
DEPENDING ON CARE REQUIRED

445-2644 or 445-2645

2120 Hwy 80 445-2771

WWI Vets First '67 Meet

Louis R. Miller, recently elected commander of Mountain Barracks 2716, Veterans of WWI, conducted his first business meeting Monday at Fuller Hall. He was assisted by Perry Welch, who has served as commander for the past 19 months. Welch was named chairman of the membership committee.

Members were urged to fill out their questionnaires. Those who have not received them can obtain from the Veterans' Bureau in SD. Jan. 31 is the deadline for filing.

Visitors were present from EC and Ramona. Next session will be at 1:30 Feb. 6.

Mrs. George Archer arrived home from Spearman, Texas in time to celebrate the holidays with her family. She went by train to be with her sister, Mrs. C. A. Kleeberger, who underwent an eye operation for removal of cataracts. Mrs. Archer received word this week that the operation was a wonderful success. "The trip home was cold but truly beautiful" she says "and had a fine visit with relatives but glad to be back home."

A nice Christmas card to the Sun from Paul and Iva Estep - he founded the present chamber of commerce - tells of their moving to Cucamonga where they manage Sycamore Villa, a mobilhome club for members and guests.

Mrs. Richard Harris, former Alpiner, writes Miss Ruth Burdett from their new home in Belmont, Calif. "Wish I were back in sunny, warm Alpine. We all miss it so much."

George Lengbridge
FOR TV SERVICE
Black & White or Color
445-3885

ALPINE ADOPTS PHU HOA

Alpine has adopted the town of Phu Hoa in S. Viet Nam, through efforts of the chamber of commerce and is preparing to ship food, clothing, toys and other items to the poor people of the village where Sgt. Carroll Meuse was stationed.

The chamber's committee is headed by Mrs. John Titus and Mrs. Orville Palmer. The idea blossomed after Meuse had shown slides and told of the poverty and how the Phu Hoans needed help, when he and his wife Berta were here on that belated honeymoon as guests of the chamber.

Mr. and Mrs. Gene Adams enjoyed dinner aboard the USS Constitution Sunday as guests of Lt. Cdr. Robert Mecaughy. With them were his children, Patricia, 9; Bob, 7; and Susan, 5, who are staying with the Adams family till their mother recovers from an illness.

Mrs. A. L. Simirang, 9821 Holly Rd. returned from Canoga Park Friday after spending 3 weeks with her niece and family, Mr. and Mrs. Wayne Kieth. They drove her home, enjoyed the delicious food at Marie's Restaurant, 15, 505 Hwy 80.

Thomas T. Smith of Arcadia is a new resident at Alpine Heights Guest Ranch. He is a former jockey and groom, will stay until his health is improved.

NO BURNING PERMITS NOW

Due to the fast dryout from Santa wind after the rains, Alpine fire board, following a report of the assistant chief and fire marshal, this area is again closed to burning so no permits will be granted.

Alice Dawson Moore, former Alpiner who worked at Alpine School Cafeteria with Mrs. Allen, has moved to Washington with her husband to enjoy the wonderful fishing and outdoor living.

Log Cabin Cafe

COCTAIL LOUNGE

Liquor Store

2205 Hwy 80

445-2243

HAYSEED
FIRESIDE CENTER

444-3129

600 Broadway

El Cajon, Calif.

FREE STANDING FIREPLACES

CUSTOM-MADE SCREENS

GRATES - BAR-B-Q's

EVERYTHING FOR YOUR HOME
Installation Service

Your Complete Fashion Specialty Shops

* Famous Brands

* Extended Credit

Evelyn
WIGTON'S
smart apparel

El Cajon-Lemon Grove-National City-Pacific Beach-College Grove Center

SCHOLARSHIP GAME From Page 1

Trotters are in their 41st season, will promise a rib-tickling performance by Meadowlark Lemon, Clown Prince of basketball.

Table tennis wizardry by Richard Gergman, five times world, champ, will head the rest of the show of gymnastics and so on.

The cause is worthy; money for the fraternity's scholarship fund-- more help in keeping worthy young men in the news profession.

WHEN THE TIME COMES for the meek to inherit the earth, the taxes will probably be so high they won't want it.

De ANGELIS

ITALIAN RESTAURANT
AND COCKTAIL LOUNGE

Featuring Authentic
Italian Specialties

STEAKS & SEA FOODS 5 pm 10 pm
Cocktails 5 pm - 12 pm

Closed Tuesday, Air Conditioned
(Formerly Lariat)

12861 Old Hwy 80, EC 447-0842

WELCOME 12 NEW FAMILIES

During December, the chamber of commerce welcomed 12 new families to Alpine, reports Jack Spatz, chairman of that committee. They were presented with Monterey pine seedlings which are given to all who move here.

DR. POE HERE AGAIN

Dr. Edgar M. Poe of SD, who last year served as optometrist at the Alpine Medical Clinic, returned this week. He will be here every morning except Saturdays and Sundays, from 8:30 am to 10:30 am.

Mr. and Mrs. Wm. Dalton, she is an RN, sent a Christmas Card to Ruth Burdett with the following: "We made a big mistake when we left Alpine and moved to Santa Clara. The weather is damp and we just miss Alpine." She is working in the nursery of the hospital there.

BONEY NAMED SCOUT DIRECTOR

Grossmont District has elected 24 men as members of the SD County Council, BSA for 1967. Among them is Supervisor Henry A. Boney, immediate past president.

LA CASITA MOVES

The popular Mexican Restaurant La Casita, 134 W. Douglas (behind Worthmart) owned and operated by Mrs. Rose Acebedo is moving to their nice, large location, 179 Rea St. (across from Granny's Kitchen) with grand opening Thursday, Jan. 19th.

Mrs. Acebedo is from a pioneer family of El Cajon, her grandfather, Ambrosio Ruiz, was an early EC Marshall, saw it grow into a thriving city. She is also a cousin of Ramona Rix of Alpine and a member of the venerable Ruiz family of this area. Mrs. Acebedo is the mother of 6, 5 girls and 1 boy, was raised in El Cajon and has been in the restaurant business since 1953.

APPROVE 3 NEW FIREMEN

Alpine fire commission okayed appointment of 3 new members of the Volunteer Fire Department at its last session. The two firefighters are Robt. E. Evers, Olivewood Lane and Frank Scully, jr., 2209 E. Victoria, and one woman for communication work, Mrs. Dolores V. Osborn, 3168 Acacia Lane.

STUDENTS TO ATTEND CONCERT

Approximately 70 pupils from Alpine and HC will attend a concert by the SD Symphony orchestra at 10:30 am tomorrow in Community Concourse. The students and PTA arranged for transportation.

Subscription price still \$2. a year.

The Alpine Chamber of Commerce is bringing Dr. Norman Sperber to the Jan. 18th meeting to speak on Fluoridation. Dr. Burak, president, urges all parents be present at the school auditorium to hear this qualified doctor give the facts on this controversial subject.

N.W. Wasson

EXCAVATING

445-3637

All Types of Dirt Moving

Have your roof taken care of before next storm arrives.

John Schumacher Builder

Call Evenings
445-2173

Bob Wilson's

Texaco Service

BATTERIES TIRES ACCESSORIES

Complete Motor Tune-Ups

445-2872

2232 Hwy 80, Alpine, Calif.

TOYOTA

TOYOTA

TOYOTA

"Ask for Me--

GENE ADAMS Of Alpine' Award-Winning Salesman

"I'll sell you a TOYOTA for less cost than anyone in SD County"

Do you want 30 honest miles to the gallon? Dependability and 47 custom extras included in the cost? Standard transmission or automatic?

"Try The Toyota First"

Corona, Crown, Stout Pick-up or Land Cruiser

We got em all at

JOHN A. ROSE IMPORTS

5921 Fairmount Ave.

San Diego, 92120

Call 283-5877 or 445-3731

PARIS MORTUARY

Since 1943

A.M. PARIS E. VIERKANT

442-4411

374 N. MAGNOLIA

EL CAJON

DELAY MISS NOBLE'S RETIREMENT

Betty Noble's planned January retirement from the Marine Corps will be delayed for two years as she has been promoted to the highest enlisted rank in the Corps, left SD Jan. 1 for the Marine Corps Recruit Depot, Parris Island, So. Carolina. There she will be Sergeant-Major of the Women Marine Recruit Training Battalion. She is the daughter of Mrs. Dorothy Walker Markley of Alpine and SD.

Two little girls were playing and one pretended that she wanted to rent the other's playhouse.

"Have you any parents?" asked the owner of the playhouse.

"Yes, two," was the reply.

"I'm sorry," said the tiny landlady, "but I never rent to children with parents. They're so noisy and destructive."

Alpine Grading & Equipment Rental

Fred Rushing

Alpine 445-2214

LEGAL NOTICE 41657 CERTIFICATE FOR TRANSACTING BUSINESS UNDER A FICTITIOUS NAME

It is hereby certified that the undersigned are transacting business in Santee, County of San Diego, State of California, under a fictitious name, or a designation not showing the name (s) of the person (s) interested therein, to-wit:

Alfran Publishing & Printing Company
10751 N. Magnolia, Santee, Ca. 92071
P. O. Box 251

WITNESS our hands this 5th day of December, 1966

1. Drake Sanders
10751 N. Magnolia, Santee, Ca. 92071
2. Dorothy F. Sanders
10751 N. Magnolia, Santee, Ca. 92071

STATE OF CALIFORNIA
COUNTY OF SAN DIEGO ss

On this 5th day of December, 1966, before me Roy A. Woodward a Notary Public for said County and State, duly commissioned and sworn, personally appeared Drake Sanders and Dorothy Sanders known to me to be the persons whose names are subscribed to the within instrument, and acknowledged to me that they executed the same.

IN WITNESS WHEREOF, I have hereunto set my hand and affixed my official seal the day and year in this certificate first above written.

Roy A. Woodward, Notary Public in and for said County and State.

My Commission Expires Nov. 23, 1967

Alpine Sun, Jan. 6, 13, 20, 27, 1967

JOS. Z. BURUDIN

Funeral was in Paris Mortuary last week for Jos. Z. Budurin, 77, of 5004 Dehesa Rd., who died on the Saturday in an EC hospital. Burial was in Alpine Cemetery. He had lived in Dehesa Valley for 19 years, was known as "Uncle Joe" to scores of youngsters who patronized his ice cream cart. He also owned and ran the Dehesa Store for a year. He was born in Yugoslavia. Survivors; widow, Olive and son George of Dehesa.

ACACIA CLUB MEETS TONIGHT

The annual meeting and potluck dinner of Alpine's Masonic families will be held tonight starting at 6:30 in Fuller Hall. Mrs. Halvor Hem, publicity chairman for the club asks "that you please bring a covered dish and your own table service." A program will follow.

Mr. and Mrs. Forrest Hohanshelt hosted a party for 10 recently at their Manzanita Hill home. Her brother Don, his wife Frances and young son Hilbert Taylor drove down from Fresno for the party; Mr. and Mrs. Joe Coppola, Mr. and Mrs. James Peters, Mrs. Hohanshelt's brother Maylon Taylor from EC and the Hohanshelts made up the jolly party.

Alpine's Lively Oaks Hillbilly Band will play at the annual PTA Founder's Day program Feb. 14th in the School Auditorium. The Life Membership award will also be presented to some worthy Alpine citizen, announces Mrs. Halvor Hem, committee chairman for the affair.

LISTINGS WANTED

EXCHANGES RANCHES
HOMES ACREAGE

AL SMITH

BROKER

445-2670 443-3675

2249 Hwy 80 Alpine

Classified

30¢ PER LINE PER TIME. CASH ONLY.
COUNT SIX WORDS TO EACH LINE. MAIL
TO THE SUN, RT. 1, BOX 189, ALPINE.

FOR SALE, MISCELLANEOUS

HAY, GRAIN, Alfalfa Pellets, Mark Keeter, 8941 El Dorado Parkway, Johnstown. (tf)

FRESH FERTILE EGGS, 45¢ dozen. 525 So. Grade Road. 445-2523.

Camera, 35 mm, Near new, Telephoto lens, cloud filter, cable and timing release. Bargain \$85. 445-2394-2415.

Sears Swimming Pool Kit, 20 x 40. Complete with diving board, filter, plastic lining, vacuum, coping, all ready to install. Cost \$1750. Sacrifice now. 445-2008.

FOR SALE - Houses
\$21,500.00

3 Bd. 2 bath, air cond, W.W. carpet, Drapes. Close to shopping, schools. Trade for country property. Principles only. Owner. 444-0047. (1-20)

LANDSCAPING

PINE ACRES TREE NURSERY
Calif. Grown bare root fruit and shade trees due this week. 445-3037.

WANTED

WAN1 10 to 40 acres, pay cash. Don Bates. 445-2537.

WORK WANTED - Young woman wants odd jobs, most anything evenings, reasonable. Alpine. 445-4321.

WANTED, wood stove, call 442-9933 or eve. 442-2792.

NUCLEAR'S 200,000TH GUEST

Michael Kalshed, 17, of San Clemente, last week became the 200,000th visitor to the fascinating Nuclear Information Center adjacent to the San Onofre generating station now abuilding. He is a high school senior, surfs at San Onofre, where he has seen the work being done by the SD Gas & Electric Co. and So. Calif. Edison Co.

Subscribe to the Sun 2.00 a Year

SPECIAL NOTICES

Ted Weeks Jr. Construction Co. Gen. contractor, commercial, residential, remodeling, 11437 Rocosco Rd., Lakeside 443-1898.

EXTERIOR - Painting - Interior. Reasonable. Fast. 22 years. exp. Neat, Clean. PO Box 242, Alpine. 445-2797.

IS YOUR CHILD having reading problems? Remedial reading specialist. 445-4012. (tf)

PIANO LESSONS. Beginners, intermediate. Ruth Burdett, 445-2877

BUTANE & PROPANE GASES
Commercial, Industrial, Residential. SD Liquid Gas & Appliance Co. 298-6691.

Carpeting - Draperies & upholstery. Free estimates. 442-1408 or 444-8648.

SEPTIC TANKS CLEANED

MODERN SEPTIC TANK SERVICE
444-6197.

BUSINESS CARDS, \$5.75 M. Blue or black, postpaid anywhere in US. Add 4% Sales Tax. 445-2415. Alpine Sun.

FOR RENT

ENJOY FRIENDLY LIVING-----
among fine folks-- in a newly decorated apartment at the ALPINE COTTAGES--
Center of Alpine - Carna Jameson

FOR SALE

1040 ACRE RANCH

5 Wells
2 Houses
\$250. per acre - Terms

Call Mr. Heinz

422-8871 - Eve. 283-9945

PERCY H. GOODWIN Co.

490 N. Magnolia El Cajon

20

Ent. as 2nd Class, Alpine, Calif.

Return Postage Guaranteed

Alpine's Fine Weather

From Official US Station here

High 74, Ave. high 65

Low 36, Ave. low 39

No rain, sea. 11:60

Elev. 2000 Ft. Population 3733

Where The Sunshine Spends the Year

QUALITY CARPETING

Investigate Us Before You Invest

CALL 442-1618

FURNITURE, CARPETING DRAPERIES

Oelkers Furnishers

467 N. MAGNOLIA AVE., EL CAJON

California's Most Unique Complete Buying Service

Decorating Service For

HOMES
HOTELS

APARTMENTS

HOTELS
OFFICES

OPEN TO SERVE YOU, MONDAY & FRIDAY UNTIL 9:00

