

raised

America's Tiniest Newspaper

Under

75%

ALPINE SUN

Best Climate in US by Government Report

Vol. 17, No. 24 Alpine, Calif. 92001 Friday, June 14, 1968 10¢

FAIR TIME IS NEARLY HERE

A week from Wednesday the great Social Expo-- Del Mar Fair-- opens for a 12-day run, closes July 1. Senior Citizens' day will be on the 27th, with only 50¢ admission; regular price, \$1.50. Over 7000 saw the expo last year on that special day. Alpine's famous Hillbilly Band, from the Lively Oaks Club, will play on the International Stage about noon. In addition seniors may enter the grandstand free at 8:30 to see the Dale Robertson show.

MASON MOVES MACHINERY IN

Richard Mason who leased the Butcher Building store, 2251 Hwy 80, Tuesday brought his machines in to produce magnetic plastic signs and novelties. He has a franchise for this zooming business in the county, as part of the Martin-McDonald Plastics Co. It is next to Al Smith Realty office, and will produce signs and other items for distribution around the county at wholesale and retail. Mason lives with his wife and 3 youngsters on Sequan Road.

These young people were honored at the Kiwanis breakfast Saturday in the Log Cabin Cafe when a full house saw them receive trophies for outstanding scholarship. They are Randy Hine and Jackie Reed, Randy is the son of Mr. & Mrs. Leo Manolakos, 614 Hwy 80, while Jackie is the daughter of Mr. and Mrs. Evert Reed, 1531 Alpine Terrace.

These students won the trophies for 6 years top grades, keep the small ones with their names on, and have their names on the large perpetual trophy. This is a signal honor for the pair.

NEW FAMILY MOVES HERE

Bob and Glo Newton, he's a teacher, expects to be busy in SD this fall, tomorrow are moving into the house recently vacated by Bill and Cynthia McTaggart, 2221 Tavern Road. They have been living in Anaheim, formerly of Orange. They have a young son and a little daughter. The boy has suffered from respiratory ailments, and having heard of Alpine's salubrious climate, came here. They plan to eventually buy and live here permanently. Welcome to Alpine!

Tune Clarke Irvine on Physical Fitness, Radio 860 XEMO, Sunday, 4:30 & 7 p. m.

Man's eternal struggle is to keep his earning capacity up to his wife's yearning capacity.

NOW COCKTAILS

AT

STALLION

OAKS RANCH

Bar-Restaurant

Descanso

445-4179

EL CAJON THEATRE

444-3272

NOW THRU TUESDAY

Sidney Poitier
"To Sir With Love"

Elvis Presley
"Stay Away Joe"

FAMILY NIGHT EVERY TUESDAY

AERO DRIVE-IN

444-8800

NOW THRU TUESDAY

Julie Andrews
"Sound of Music"

"Selected Short Subjects"

Swapmeet 9 to 5 Sat. & Sun.
25¢ to Walk in
\$2. to drive in & sell per car

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

VALLEY HEALTH FOOD STORE

IN BUSINESS SINCE 1950

W.L. HOUGHTON, OWNER

The address is still 133 Prescott, El Cajon 444-8447

YC BARBECUE JUNE 23

The annual YC barbecue is slated for June 24 starting at 12 and ending at 4. All proceeds go toward the building they hope to start soon. Tickets: \$1.75 for adults, 75¢ for kids. Mrs. Malcolm Huey is chairman with Jack Blankenship and Lee Roper doing the barbecuing and the YC board members helping.

A sketch of the new building by architect Sim Bruce Richards has been promised with work on the building planned for later this year. A 50 x 50 multipurpose recreation room will be added to the existing facilities and it is hoped that the slab for this will be put in shortly.

YOUR C OF C AND YOU

The next regular meeting of the C of C is June 19th, 8: pm at the School Auditorium.

Dr. John S. Campbell, president, has invited Joe Rushing from the office of Special Services, to explain to us why the increase in sewer assessments.

The public is invited and Dr. Campbell asks that all should come and let it be known that Alpine is very much concerned about all the increased assessments here.

COMPTONS MOVE TO BAKERSFIELD

Tomorrow morning Walt Compton and his wife are moving from the Alpine Villa, which his mother owns, to Bakersfield where he has been working as plumber for some months. Mrs. Compton will now be in charge of the Villa.

MISS ALPINE GOES FOR MISS CAL.

The chamber of commerce is sponsoring the entry of Cathy Higgins in the Miss California contest which is starting. Thus Alpine will receive added publicity through this charming young lady.

ART CLASS BUSY

Mrs. Berniece Gibbs who recently opened Alpine Arts, 2353 Hwy 80, reports increasing interest in her classes for pottery and painting in her neat little shop which also carries artist's materials, pottery and gifts. In photo a morning class is busy on fundamental glazing and pottery. From left: Leata Judd, Alice Burton at the potter's

wheel, Mrs. Gibbs, and Sharon Beale. Also in this class are Coyla Brown and Marie Kramer.

CRESONS SELL MOUNTAIN LAND

Mr. and Mrs. Jim Creson, Dunbar Lane, have just sold their Live Oak Springs property to Mr. and Mrs. Roy C. Vick, of Fallbrook. Transaction was made by the Cresons.

Alpine Remember
Rexall
 PHARMACY FATHER'S DAY
 and the GRADUATE
 Prescription Specialists - Cosmetics
 2109 Hwy 80 Alpine 445-2488

McCALL'S RANCH SCHOOL

Summer Camp

JUNE 16 - AUG. 25

OUR 25TH SEASON

By Week & Sessions

RESIDENT & DAY CAMPING

Limited Academics Available

Horsemanship - Swimming

Hiking - Archery - Camp Fires

Surfing Camp 6/16 to 9/6

Mr. and Mrs. Carl McCall

2331 Tavern Rd.

445-2676

EDITORIAL

IS WORLD MORE STUPID AND CRUEL THAN SICK?

It seems that the planet is in a ditch, especially America where they are trying to put over some stupid gun laws, even asking people to discard their firearms so they may be dumped in the ocean!

The cruel Kennedy assassinations and others, past and to come, would not be prevented by the most stringent gun laws that might be passed. It is said that 70% of murders are done with stolen weapons.

A killer can get a gun somehow, & no law will prevent his shooting anyone. We might as well pass some knife laws, also poison laws, then how about including rocks, clubs and fists!

The whole world is cruel and stupid. It cruelly kills animals of all kinds for sport and for food. There are about as many, if not more murders abroad than in the US. This country started out

with the highest of ideals and despite the killings, drug addiction, robberies and other crimes, and the use of alcohol, tobacco, drugs and other things, it is still a wonderful country with a lot of wonderful people-- and young folks.

What we do need is some stronger law and order, for criminals are committing all types of crime with the feeling that they will go unpunished. "General deterioration of law and order must be halted"; wisely says Jas. B. Utt, R-35th, "to avoid anarchy and to prevent further bloodshed".

Our congressman adds that "renewed attempts to blame the nation's ills on the lack of pending gun controls, is wrong for such a scapegoat will not solve our society's breakdown".

The Rev. Robt. McNamara, a Fordham U sociologist believes "we are sick, sick, sick. We've allowed the mass entertainment media, TV, movies and comics, to glorify violence in a terribly unhealthy way. The amount of sadism and masochism is incredible".

Leslie E. Gehres, GOP county chairman thinks "we are all victims of the climate of violence and disregard of law which has stained our country's escutcheon in recent years. In the words of John Dorne:- "Any man's death diminishes me for I am involved in mankind".

"We've lost the sense of the sanctity of life" is the expression of Rabbi Dr. Abraham Heschel, noted Biblical scholar, "We've become a nation of cynics, master debunkers of quality, nobility and the great values... We've all failed".

Perhaps we might get back to the Bible and follow some of its teachings. Our nation was founded on religious freedom, but those freedoms are slowly being abridged which causes this moral breakdown.

If each tries to do better, that is one step forward and upward in keeping our date with a higher, better destiny for us and the rest of this sorry old world. We believe in the bright future of this great country, under God. -CI

GRANNY'S KITCHEN

Featuring Complete

ROAST BEEF & CORNED BEEF DINNERS, SOUP TO DESSERT

\$1.49

Mon. thru Fri. 11 am to 8 pm
442-2001

176 Rea Street El Cajon, Next to Municipal Parking Lot on Cypress

ALPINE SUN

America's Tiniest Newspaper

445-2415 or 445-2394

2255 Tavern Road, Rt. 1, Box 189

Alpine, SD Co., Ca. 92001

Published weekly on Friday

10¢ per copy, by mail \$3. yearly

Clarke Irvine, Editor & Publ.

AOPA 194347

Alice Irvine, Art & Composition

Printed & Produced on the Ranch

2nd Class postage paid at Alpine.

Est. Jan. 1952, Adjudged for legal

ads on 11-12-59 in superior court,

No. 238120.

Farmers Insurance Group

149 N. Magnolia, El Cajon

ARLIE D. NUNLEY

442-9484

LA FORCE PHOTO-ART AT LIBRARY

This month's display from local artists features the beautiful work of Mrs. Bea La Force, former librarian, shown with Mrs. Elizabeth West, current librarian. Bea is a noted playwright, now having some of her work nearing Broadway in NY.

She holds a portrait of little Desda Cordtz, 10, of La Jolla, whose expression greatly resembles the smile of the famed Mona Lisa. Her display is well worth inspecting. Library hours are Tuesday & Thursday, 1 to 5, Saturday, 10 till 2. For newcomers, the library is in the Woman's Club building, corner Hwy 80 and W. Victoria.

Piano Organ Voice

LENORE OAKLEIGH LUSK

P. O. Box 281

445-2927

Alpine

McKie Realty

P. O. Box 398, Alpine

2355 Hwy 80

445-2217

LISTINGS WANTED

"Before You Sell or Buy See McKie"

WELCOME TO GLENVIEW!

With the Los Coches Road Ramp Now Open you may leave the Freeway easily to reach our place and others, including direct access to Lakeside

GLENVIEW SUPPLY Co.

443-1017

LUMBER - BUILDING MATERIALS

Old Hwy 80 at Los Coches

6 Everybody hates people who talk behind your back, especially at the movies.

Land Listings N.M. GRIECO, Realtor

465-9900

7299 University Ave. La Mesa

Water Wells PUMPS

SALES SERVICE
Water Wells Drilled

STOCKTON PUMP & MACHINE

311 N. 2nd, El Cajon 444-2672

Kip's Cafe

FINE CHINESE FOOD

Delicious - Oriental - Exotic
Orders to go - Also Home Delivery
Closed Monday - Free Delivery
1058 E. Main El Cajon 442-1211

Enjoy The Attractive New

Log Cabin Cafe

Adjoining The Lounge

2205 Hwy 80 445-2243

SERVING OUR FAMOUS
BROASTED CHICKEN
STEAKS & SEA FOODS

DAILY 9 A.M. TILL 11 P.M.

Carl's Boot & Leather Shop

SADDLES - TACK - SUPPLIES - CHAPS TO ORDER

Financing On Approved Credit Bank of Americard & Master Charge

1275 N. Second, El Cajon 442-3027

4H BAKE SALE TOMORROW

To help swell their treasury, Alpine Amigos are staging an all-day bake-sale in front of Empire Market. The group voted to send JoAnn Villa as a delegate to the State Leadership Conference at Davis and took money from their treasury to send her. This has to be put back, and a bake sale is one of the quickest ways to do so. Besides Joann, Donna Schwenck, this year's all-star member will go up 5 days before and attend the conference with JoAnn arriving on the 19th. "A lot of fun is being planned and the girls are thrilled with the prospects of going," say the leaders.

ANOTHER FLYER FOR ALPINE

Among recent investors in Alpine Highlands property is a nephew of the developer, John J. O'Neill, a WW2 fighter pilot, and now a commercial airlines captain, has sold his Connecticut home and other interests there. Taking a year's leave of absence from commercial flying, Capt. O'Neill, with his wife Jean, is moving this month into a recently purchased Highlands home until one of their own design is completed on 5½ acres now in escrow. The couple have a son and daughter, both of college age.

JAMIE SMITH WINS HIS DEGREE

Mr. and Mrs. T. Aubrey Smith of South Grade Road are elated over news that their son Jamie W. was graduated with 2478 other students at the U of Oklahoma in Norman, with a BS in pharmacy. He was raised and went to school in Alpine. The Smith's drove back to attend the graduation ceremonies.

Thursday Ray Stewart, Hwy 80, was back in town and mighty happy to be out of the hospital where he had been for a couple of weeks.

SUMMER SCHOOL STARTS JULY 1

An unusual program is slated this year for Alpine youngsters who plan to attend the summer session which starts July 1 through 26.

For the 7th and 8th grades a special feature on aviation will be taught with a flight on PSA to LA and back for the class at the end of school. Principal Kerby has charge of this. Also a band and instrument class and a newspaper course taught by Wayne Mendro will be available. Doris Fletcher, Ruth Price and Leo Ryan will teach primary grades.

Classes start at 8, end at 12:20. A bus from Harbison Canyon and the Willows will run every day for children from these areas.

RASHES ENJOY NORTH

Mr. and Mrs. Sam Rash and his parents of Hopewell, Va. are back from a week's drive to San Francisco, Redwood Forest, Sequoia National Park and other places of interest. They enjoyed the cable cars in San Francisco and had a marvelous trip. They took Mariann and Danny, left the others home to look after the ranch and their horses.

OWE LETTERS?

Drop your pen and take phone in hand With a Long Distance call you'll be talking almost as soon as you can write: "Dear . . .". And nothing says you like your voice.

Pacific Telephone

PART OF THE NATION-WIDE BELL SYSTEM

Glenview Feed Co.

PURINA CHOW - ACE HI FEEDS

443-3883

Delivery in Alpine Every Thursday

Please order before 9 a. m.

13283 Hwy 80 at Los Coches Road

Alpine CONVALESCENT Center

STATE LICENSED

Conscientious Service, Balanced
Meals, Congenial Atmosphere

Reasonable Rates Depending
on care required

445-2644 or 445-2645

2121 Hwy 80 445-2771

HORSE TALK

By The Double C's

Cynthia certainly was thrilled to get her horse Smokey up to Oregon. Jack Higgins came by at 5 Thursday night and picked him up and he went into the trailer without a bit of trouble. He drove all night and got him there in record time. Cynthia said he was so tired he didn't want to eat the nice green grass but soon found out how nice it was.

Jack said he wished every horse loaded and trailered as good as he did. It was 900 miles and am glad it went off without incident. He has 2 ponds to drink in and clover to eat, also plenty of land to roam in so we are happy for him and Cynthia.

We are all excited about riding in the Rancho Bernardo parade Sunday. It was postponed on account of the Kennedy funeral last week but is all set for this weekend. Woodie and Pat Mitchell are also riding in it and Fred Williams is in charge of the whole parade and will have his stage coach and gun fighters there so it should be a fun day.

Mandy Payne has her horse Princess back home. She had a colt last year and was up at Jack Pingletons for quite

a few months but is home now and she is back riding the mare. They still have their stud Little Red and also a nice mare called Gracie that is expecting a colt any day. She said she would let us know when it arrived so we could get a picture.

Gary Menconi is looking for an inexpensive saddle to buy. If you have one you are not using and want to sell it, call him at 445-3137.

Saturday the 22nd the SD Morgan Horse Club is holding an open horse show in the Tumbleweed Ring with a \$2. entry fee in all classes. The judge is Rocky Wright and it looks like a nice show to attend. Is too bad we don't have a trailer or we might try to go.

My sister would like to sell her new Bronco roughout western saddle. It has a padded seat and semi-square riggin. She might trade for another of comparable shape. Call 445-2394 or 445-2415 if you want more information.

Woodie Mitchell just bought his wife Pat a beautiful new saddle that is trimmed in silver. She is riding in the Rancho Bernardo parade Sunday and we are anxious to see it.

DALE ROBERTSON HEADLINES FAIR

The big Expo at Del Mar this year will feature on the grandstand stage for the first section, June 26-July 1, Dale Robertson. Then July 2-7, the famed Mills Brothers will be the headliner. Both shows are well worth seeing, say officials.

Mr. and Mrs. H. V. Presley attended the graduation ceremonies at NTC Friday of her brother Garry Dean Davenport, 20, who was studying mechanical aviation. He is spending several days here with them before he goes to Memphis for a 30 weeks course to complete his education.

445-2810

Rt. 1, Box 97

Alpine,

WOMEN AID VFW SUNDAY BARBECUE

Here are four who did yeoman service in helping Viejas Indian Post, VFW, with their annual barbecue Sunday on the Viejas Reservation. From left, Florence Barrett, twin sister of Clarence Brown, post commander; another sister, Frances, Clarence's wife Stella, and Dora Tesam. The lad at far right is Allen Barrett, son of Florence.

The post enjoyed a big crowd, music, dancing, games and a lot of good fun, besides the excellent feast, served out of the community clubhouse.

BOTTLE SHOW NEW AT BIG EXPO

With ribbons as prizes and no costs, the Del Mar fair this year is offering a new avenue in hobbies-- antique bottles-- now the rage among old and young who are digging into ancient dumps all around the county.

There are 2 classes; individuals and clubs, with 15 categories for persons, 4 for clubs. Bottle buffs will have a big ball there!

Be a Sun Subscriber, \$3. a year.

SCHOOL PATIO PROGRESSING

Students at the school are elated over the way their project of building the patio has gone ahead, concrete having been poured this week. It is fast nearing completion, will make a splendid addition to the school grounds where youngsters may have their lunch, play and talk.

When a woman puts candles on her birthday cake, she should be burning most of them at both ends.

Mon. - Sat.

9-5

Alpine Beauty Salon
Hi Fashion Hair Styling

For Appointment, 445-4031

2142 Hwy 80

Alpine

DR. FRANK J. BORNOWSKI D.C.

General Practice

Sundays & Holidays By Appointment

Closed Wednesday

1981 Arnold Way

445-2169

Meachum's

Window Coverings And
Floor Coverings

SALES AND INSTALLATION

444-4398

260 W. Douglas

El Cajon

HELP!

WE NEED LISTINGS

Have buyers for homes
on 1 to 2½ acre parcels.

**GORDEN
REAL ESTATE**

445-2218

2140 Hwy 80

Alpine

Alpine Grading & Equipment Rental

Fred Rushing

Alpine 445-2214

All Types of INSURANCE

Home - Commercial - Industrial
Accident - Life - Automobile

"Serving Alpine Area Since 1875"
442-8871

PERCY H. GOODWIN Co.
490 N. Magnolia, El Cajon

NOW SERVING

LUNCH
&
DINNER

Choice Steaks
Fine Seafoods
Italian Dishes

PETRUCELLI'S

442-1152

156 E. Main El Cajon

74 GRADUATED WEDNESDAY NIGHT School closed yesterday. Wednesday evening 74 received diplomas from the hand of Trustee Paul Thorpe following the program. It was the school's 37th graduation.

Chris Manion led the pledge of allegiance with invocation by The Rev. Douglas Schacht. The chorus sang several songs and Eric Svensson gave the welcoming speech while Paul Clay handed out awards.

Addresses were by Charlene Gillis, Keith Kelly, Lynne Thorpe, Mark Launt, Ylana Renfro, Dan Rash, Jackie Reed and Randy Hine.

The class was presented by Principal Leo Ryan; graduates by Mrs. B. A. Tietjens; class farewell by Larry Cole, followed by a reception on the new patio.

McCALL SUMMER SCHOOL AGAIN

This year, their 25th season, McCall's School Summer Camp opens Sunday with resident and day camping. Limited academics are available says Mrs. Blanche McCall, principal. It runs till Aug. 25, with young people from all over the nation. They also have swimming, horsemanship, hiking, archery and enjoy campfires, with singing and entertainment.

The school board, staff and employees are enjoying their annual luncheon today at the school cafeteria signalling the end of the school year.

There's no use worrying about life because you'll never get out of it alive.

ALPINE WINS SPORTS AWARD

Donna Schwenck, 17, and daughter of Mr. and Mrs. Edwin Schwenck, Hwy 80, was honored last week as the outstanding senior in Physical Ed, winning 6 awards in sports. She took a gold medal in basketball, a silver in tennis and softball and was lettered in 3 other sports plus a trophy. Donna also received a silver medal in Home Economics for tailoring and has her name engraved on the perpetual sports trophy kept in the school.

She made All-Star in 4H, has been an outstanding student and all-round girl. She has been accepted at SD State where she will major in PE, is also attending the freshman doings at Camp Marston where student leaders will be on hand to get acquainted and answer questions.

FLY OLD GLORY TODAY, FLAG DAY

Don't forget to get your American flag up today for this is June 14, Flag Day for all the nation. Alpine has numerous solid citizens who have flagpoles and display the national emblem every day, some only on Sundays. Don't forget your freedoms!

CLOSE E, WILLOWS ROAD DAYS

Roger Kocher, resident highway engineer, reports that the eastern end of Willows Road will be closed in daytime, but open nights, for about 4 weeks, due to work on the bridge for the E. Willows Interchange.

No horse can go as fast as the money you bet on him.

DOLL HOUSE

Wisteria Candies
Antiques & Gifts

BEAUTY SHOPPE
1911 Hwy 80 445-4289

LISTINGS WANTED

EXCHANGES HOMES RANCHES ACREAGE

AL SMITH

BROKER

445-2670

2249 Hwy 80 Alpine

El Cajon Awning & Mfg. Co.

Alpine Representative
Lee Widmer, 445-4171

AWNINGS - CABANAS - SCREENED
ENCLOSURES
For

Mobil Homes - Patios - Residences

COME IN AND SEE OUR SHOW
ROOM DISPLAY

845 El Cajon Blvd., El Cajon

442-3301

Your Complete Fashion Specialty Shops

Revolving
Charge Accounts

Bankamericard
Famous Brands

Evelyn

WIGTON'S

smart apparel

El Cajon

College Grove

Pacific Beach

PARIS MORTUARY

ELMER VIERKANT - AUSTIN PERRY

442-4411

374 N. Magnolia

El Cajon

Trailer & Camper
Service & Repairs

Mobile Home
Towing

Valley TRAILER
SUPPLY

1540 E. Main St., El Cajon 442-0971

**Evelyn's
BEAUTY SHOP**

PERMANENTS FROM \$6.50 UP

Closed Tuesday
2030 Crest Dr.

444-4294
Suncrest

**BROWN REALTY Co.
LISTINGS WANTED**

Homes - Ranches - Acreage

2237 Hwy 80 Alpine, Cal. 92001

2237 Hwy 80 PO Box 317

445-2631

Res. 445-3035

**Bob Wilson's
TEXACO SERVICE**

BATTERIES - TIRES - ACCESSORIES
Complete Motor Tune-Ups

445-2872

2232 Hwy 80

Alpine, Calif.

CHANNEL 39 TELLS OF ALPINE

For the last 6 weeks the Irvine Twins, Cecile & Celeste with their guitar and folk and western songs have been fea-

tured in a singing group "The Swingaroos", on Channel 39 KCST in SD, a new UHF station that reaches even up to Los Angeles.

They are on every Saturday night at 7:30, and are introduced as the Irvine Ranch Twins from Alpine, which makes good publicity for this community. The lively programs are made during the week on videotape, so the girls sit at home and criticize themselves while watching the program!

MCCALL HORSESHOW DREW CROWD

As part of the end of the semester at McCall's Ranch School, the annual horseshow was well attended by parents, friends and youngsters interested in riding.

Photo shows the windup event Sportsmanship, from left; Robin Stack, winner, Tina Rausa, Annette Shockley and Susan Houston. The girls did some really fancy manouvers on their well trained mounts.

When people go to summer resorts for a change and rest, the bellboys get the change and the hotels get the rest.

McGUFFIE'S SUNDRIES

Medical Preparations - Vitamins

Fountain Lunch

Greeting Cards - Cosmetics

PAY LIGHT & PHONE BILLS HERE

2363 Hwy 80

445-2121

BANKER REPORTS GAIN IN BUSINESS

L.J. Mohr, manager, Security First National's Alpine branch says that a sharp gain in Socal. business was shown amounting to 12% during the past year. Most gains were in department stores, bank clearings, real estate and construction. Employment also reached an all-time high.

Don't forget Sunday is Father's Day and you can save gas and time by buying in Alpine.

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

SEE THE BEAUTIFUL

1968

Models

Don't miss this one, the
greatest ever.

442-0201

HATCH CHEVROLET
850 EL CAJON BOULEVARD

ALPINE

WESTERN WEAR

Full Line of Boots, Clothing,
Saddles, Tack & Accessories

2111 HWY 80

Alpine Rexall Bldg. 445-2739 Plenty of Parking

DOUBLE TALK

By Cecile and Celeste Irvine

We are just beginning to miss Cynthia, Bill and their baby and know they miss us. She writes almost every day and in her last one said "sure seems funny to be away. Seems like only a vacation." After a while she will long for the brown hills of Alpine. The lush green is enticing but you have to take the rain and cold weather with it so we will stay here. Cecile and Daddy hate the cold and besides it is too much of a chore to move. Besides we like our little quiet town.

Larry Barnhill is celebrating his 10th birthday tomorrow with a nice party at him home and he is thrilled his Daddy will be there too. His brother Therial has had a lot of hard luck with the arm he broke last month. He fell on it at home and last week a ball hit his thumb and twisted it out of shape. He had to go again and the doctor put it back and took x-rays. He is supposed to get the cast off tomorrow but his mother isn't sure now.

Marianne Clay was thrilled when she won a \$50. check for outstanding music student, also won a big trophy. She enters LaVern College in the fall

ALPINE REALTY

Company

LISTINGS WANTED

HOMES - RANCHES - LAND

2175 Arnold Way.

445-3310

**if you
don't
drink**

YOU CAN GET MORE
FOR YOUR MONEY
WITH LOW COST
**home and auto
insurance
from**

Preferred Risk Mutual
INSURANCE COMPANY

445-2837

BCB CATLETT

286-4411

5918 El Cajon Blvd.

San Diego

to study teaching, will live up there.

April Earickson came down to see her friends last week and called us. She stayed with the Bowlers and got a chance to ride her horse Yank a little bit that the McGee's are caring for. She and her dad are going to Boulder, Colo. for the rest of the summer and then might be back here later on.

Barbara Presley won a gold medal for having the highest score in Freshman English at El Cap. She didn't expect it so was quite thrilled with the medal.

Mariann Rash had her nice new bike stolen recently. She went up to Camp-eranchito to play and left it under a tree and when she came back it was gone. It is too bad that people are not more honest. There is always a reaction for an action and you can bet that the thief will not profit in the long run. It just doesn't pay to steal but people have to learn the hard way.

Donna Schwenck and some of her girl friends from El Cap enjoyed a big beach party at La Jolla shores Tuesday night and all report a wonderful time.

Mary and Virgil Wake left last week for a nice vacation to Holdenville, Okla. where they have friends and relatives. They took Brenda and Russell, left the rest home to look after the animals and the ranch.

Sharon and Raymond Rix and their little baby boy moved into the upstairs apartment on Marshall Road owned by Mrs. Kate Carlstrom.

Little Cathy Peterson won an award for good citizenship last week. She is in the 2nd grade and students from the 3 primary grades had to vote on the one they thought deserved it the most and Cathy won.

FREEWAY PROGRESS AT PEUTZ RD.

Here is an air shot by Editor Irvine when he flew over the new freeway, US 8, recently, looking almost straight down on the large bridge being built where Peutz Valley Road enters Hwy 80. Here grading is about finished and they are getting the surface all smoothed for actual paving which starts soon. The huge built-up here will afford motorists a fine view of El Capitan Reservoir, which was not visible before. Work all along is progressing on time.

In Biblical days it was considered a miracle for an ass to speak; now it would be a miracle if one kept quiet.

EARL'S

GULF STATION

Complete Lube Service, Dorman Recaps, Truck Tire Service: Any Place, Any Time. Batteries and Accessories. White Gas and Block Ice.

We Give S&H Green Stamps

2151 Hwy 80, Alpine

445-4188

Alpine needs a weed cutting service

Lutz's Garage

Complete Automotive Service

AUTHORIZED

BRAKE STATION

24-HOUR TOWING

445-2967

Harold Lutz 1620 Hwy 80
P.O. Box 341 Alpine,

Commercial - Residential - Mobile

AIR CONDITIONING**Rosko Refrigeration**

SALES AND SERVICE

445-3836

9926 Hawley Rd. El Cajon

Florist 9934 Maine

"Flowers

LAKESIDE

By

443-1066/1067

Lakeside"

Evenings

222-1892

Weddings Our Specialty

CARRELL'S**Hay, Grain & Supplies**

George Carrell

Vet Supplies Closed Sunday

445-4436

2424 Hwy 80 Alpine

Nutrition Center

Your Health Food Store

162 E. Main 442-7212

Mr. & Mrs. H.A. Gillies

COMPLETE LINE OF HEALTH FOODS

SPECIAL DIET FOODS - VITAMINS

MINERALS AND SUPPLEMENTS

Open Daily Except Sunday

9 am to 5:30 pm

GREEN STAMPS

PHOTO CONTEST ON

The 34th National Children's Photo Contest begins Monday, sponsored by the Assn. of Department Store Photo Studios. The studio for this contest is in the basement of May Co., Mission Valley.

A total of \$25,000 in prizes and gifts is being offered and any child, 14 or under, is eligible. Selection will not be based on beauty alone but on personality and character shown in the child's photograph.

Judges are Carol Channing, Gower Champion and Jimmy Dean. Entry photographs may be taken anytime before July 27. For complete details contact Dolores Boyd, Photo Studio, May Co.

MISS FURGER RETURNS HOME

Alpine's foreign exchange student, Marianne Furger, left Alpine this week by bus with other foreign students from SD County to tour the US, will end up in Washington to meet the president. She then leaves by boat for her home in Switzerland, will arrive there in August.

She was honored by the AFF Chapter and International Club with a potluck dinner at the Melvin Crain home in Harbison Canyon. Mr. and Mrs. Clay and daughter Marianne were also guests as she stayed with them during her year here.

RAY PARTRIDGE GRADUATES

After four years at UCSD at La Jolla, Ray, son of Mr. and Mrs. Ray Partridge, Alpine Terrace, graduates tonight with a BA in history. He hopes to go into the teachers corps, has his application in and is waiting to hear from them.

Donna Schwenck, JoAnn Villa and Neta Miller are spending 7 days at the Del Mar Fair, are the only Alpiners this year to do so. Other 4H members are showing their animals but not staying down in the dormitories provided.

YUMA C OF C HONORS STURDIVANT

A year of outstanding leadership has been recognized by the reelection of

B. V. Sturdivant, well known here, & who owns considerable property, to another term as president of the Yuma County Chamber of Commerce.

Naming one to a 2nd term as prexy is extremely unusual. He is owner of Silver Crest Enterprises, brought unusual honors to Yuma during his year as head of the chamber. Last season he was chosen as Yuma County's man of the year in recognition of his outstanding leadership in civic betterment.

BAKE YOUR WAY TO COUNTY FAIR

If you want to get into the big Del Mar fair free, just bake a pie or cake to enter in the fair's baking contest. It will serve as a pass, according to Beth Kepner, head of the home arts division. Take entries to the Home Ec Bldg. Del Mar, between 10 and 1, Thursday, June 27. Take pies on Friday.

LA FORCE RENEWS CITY CONTRACT ¹⁷

A contract has just been renewed by J.C. LaForce, South Grade Road, with the city of SD to carry on handling its 24,000 acres of agricultural properties including the big Warner Ranch. He looks out for over 120 farms, managing and operating them for the city.

CHATEAU MINI MART

Formerly Alpine Outpost

GROCERIES - SUNDRIES

Beer, Wine & Beverages

4008 Willows Rd. 445-3139

(Frontage Road)

Ed Wagner

Independent Distributor

CARNATION

DAIRY PRODUCTS

234-2281

Juniors
& TeensLadies
Wear**"NIKKI'S"**

2549 Hwy 80, Alpine

445-3137

Wed. 10 A. M. to 8 P. M.

Thurs. Fri. Sat. & Sun.

10 A. M. to 5 P. M.

Closed Monday & Tuesday

Shower
GiftsInfant's &
Kid's Wear**Howard Kaye, Interiors**

UPHOLSTERING

3 Day Service & Delivery

Try our free estimates and judge for yourself.

Days 444-3158 - Nights 447-1963

1456 N. Magnolia

El Cajon

GET THOSE WEEDS!

NEW EQUIPMENT

Valley Equipment & Trailer Rentals

12839 Hwy 80

El Cajon

444-2893

Classified

WOMEN SEWERS WANTED - work at home doing simple sewing. We supply materials and pay shipping both ways. Good rate of pay. Piece work. Write Dept. 2W3, Jamster Industries Inc., 100 Ashmun, Sault Ste. Marie, Mich. Zop 49783. (6/21)

WANTED-- Job for the summer for 16½ year old boy. Good worker. 445-3849.

Beeson's Disposal Service

Trash & Garbage Mixed

TWICE WEEKLY PICKUP

Serving Harbison Canyon To Mt. Laguna

Call 445-3029 After 4:30 PM

BILL'S TV

2357 U. S. Hwy 80 -- Alpine

"Finest in Radio and TV Service"

Black and White and Color

Antenna Installations

445-2134

9 am to 5 pm

LEGAL NOTICE

44897 CERTIFICATE FOR TRANACTING BUSINESS UNDER A FICTITIOUS NAME
It is hereby certified that the undersigned is transacting business in Alpine, County of San Diego, State of California, under a fictitious name, or a designation now showing the names of the persons interested therein, to-wit:

Martin- McDonald Plastics Co. of East San Diego Co. P. O. Box 649, 2251 Hwy 80, Alpine Cal. 92001
WITNESS my hand this 23rd day of May, 1968.

1. Richard L. Mason
P. O. Box 649, Sequan Truck Trail, Alpine, Ca.

STATE OF CALIFORNIA
COUNTY OF SAN DIEGO ss
On this 23rd day of May, 1968, before me R.B. James, County Clerk and Clerk of the Superior Court of the State of California for the County of San Diego, personally appeared Richard L. Mason known to me to be the person whose name is subscribed to the within instrument, and acknowledged to me that he executed the same.

IN WITNESS WHEREOF, I have hereunto set my hand and affixed the seal of the Superior Court the day and year in this Certificate first above written.

R. B. James, County Clerk
By Claire Durham
Alpine Sun, May 31, June 7, 14, 21, 1968.

CARS FOR SALE

1962 Am. Rambler station wagon, good tires, \$350. 445-2842.

67 Pontiac Lemans 2 door. Will trade for late model truck & \$1600. 262-0112.

57 Ford station wagon. \$150. 445-3803.

1962 Rambler-Am. sedan, new tires, runs ok. Clean 1 owner \$225. 445-2433.

2 BR, stove, refer & carpet included; 2-car gar. \$12,900 terms. El Cajon, 442-7911. (tf)

POTLUCK FOR ACACIANS TONIGHT
Robt. Cassidy, president, Alpine Acacia Club, made up of Masons and their families, says they are having the monthly potluck tonight at 6:30 in Fuller Hall, as handled by John R. Reynolds, program chairman.

Jack McCurmin, fire prevention officer from the state forestry, will speak on this subject.

VACCINATE NOW FOR MEASLES

Dr. J.B. Askew, county health officer, advises parents that children never having been immunized for measles and entering school for the first time in September, should now be taken to their physician for these shots. This is a state law, but parents objecting for religious or health reasons, may be exempted.

LEGAL NOTICE

44721 CERTIFICATE FOR TRANACTING BUSINESS UNDER A FICTITIOUS NAME
It is hereby certified that the undersigned is transacting business in Alpine, County of San Diego, State of California, under a fictitious name, or a designation now showing the names of the persons interested therein, to-wit:

Alpine Secretarial Services
955 South Grade Road, Alpine, Calif. 92001
WITNESS my hand this 1st day of May, 1968.

1. Agnes Miller
955 South Grade Road, (Rt. 1, Box 314)
Alpine, Calif. 92001

STATE OF CALIFORNIA
COUNTY OF SAN DIEGO
On this 1st day of May, 1968 before me R.B. James, County Clerk and Clerk of the Superior Court of the State of California for the County of San Diego, personally appeared Agnes Miller known to me to be the person whose name is subscribed to the within instrument, and acknowledged to me that she executed the same.

IN WITNESS WHEREOF, I have hereunto set my hand and affixed the seal of the Superior Court the day and year in this Certificate first above written.

R. B. James, County Clerk
By Claire Dunham
Alpine Sun, 6-14, 21, 28 & 7-5, 1968.

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

FEATHER CLEARANCE.. All feathers to go. 39¢ pkg. Alpine Hobby Shop, 445-4603.

HOUSEHOLD furniture, moving East, everything goes. Some antiques. 1417 Tavern Road, Alpine. 445-2624.

Davenport like new for \$75. Worth \$150. Floor lamp, chair, 21" TV, carpenter tools. Alpine Apts. 445-2189.

PATTY BERG golf set: 8 irons, 3 woods, cart, bag, odds & ends. \$100. 445-3137.

Saddle, like new. Bronco, semi square riggin, routh out, Padded seat. Will trade for another in same shape. 445-2394 or 445-2415.

HORSESHOEING. Trim \$3. Shoes \$8. Call after 6 pm. 443-4405.

REAL ESTATE FOR SALE
DESCANSO AREA
Nice 2 BR Furn. \$2,900 down.
Rustic 3 BR on wooded acre \$17,500.
Homes & lots overloading Cuyamaca Lake.

CUYAMACA REALTY
Hwy 79 445-2124 Descanso

REAL ESTATE FOR SALE
1 BR Canyon home, \$8500. \$2500 dn.
horses ok. Beautiful, new, 5 BR home on 1 acre, horses ok. \$31,500.
16 acre ranch, 3 BR, Fireplace \$39,500.

3 BR, fireplace; heated, fenced pool; 3-car garage, guest house, corrals, barn, 2 stalls, loft, Alpine, \$49,500.

1 Acre, city & well water. \$8,000.
100 ft. frontage Hwy 80. Commercial building.

80 Acres \$50,000.
2 BR Home \$14,500. Fenced. Fruit and shade trees. Terms.

AL SMITH REALTY
2249 Hwy 80 445-2670

520 acres @ \$550 per acre. Write Mrs. Broni, Wixom, Mich.

SPECIAL NOTICES

PAINTING, interior, exterior. Reasonable, fast. 22 years exp. Neat, clean. PO Box 242, Alpine. 445-2797 (tf)

LICENSED INSURED Electrician. Chas. Shorter, 2812 Hwy 80. 445-3763.

Ruth Burdett, piano lessons. 445-2877.

La Mesa Gold Seal Cleaners & Laundry. Free pickup & Delivery. 466-5957.

SEPTIC TANKS CLEANED
Modern Septic Tank Service, 444-6197.

BUSINESS CARDS, \$5.95 per M. Blue or black, postpaid anywhere in US. Add 5% sales tax. 445-2415. Alpine Sun.

PROPANE GAS SERVICE. All types appliances; gas refrigs. Free estimates. Byron Crawford, 445-2087.

DO YOU NEED A LOAN on Real Estate or sell a trust deed? Call Don Bates, 445-2537.

CUSTOM BUILT HORSE TRAILERS
parts and repairs. 8201 Wintergardens, Lakeside. 448-0168.

PLUMBING & REPAIRS. Back Hoe Digging. Leach, water & sewer lines and Septic tanks. 445-3860 or 445-2270.

PINE ACRES TREE NURSERY
Oleanders, 59¢, Indian Hawthorne, 59¢; Wisteria, 89¢. 445-3037.

HANDCRAFTED Woodwork, gifts, bookends, lamps, clocks. Smiley's Motel, 3905 Hwy 80, Alpine. 445-2770. (tf)

WANTED MISC.
Reliable couple will care for ranch or home, exch. for rent, Alpine vicinity. Son has horse, will do chores, keep up place. Call 445-3137. (tf)

VALUE

in choice 1.55 acre plus 2 BR home & 2 rentals near new off ramp. Suitable for restaurant, lodge, apts., clubs, schools, etc. Call

PICK REALTY 447-0082

Alpine's Fine Weather

High 86, Ave. High 72
Low 48, Ave. low 51
Rain .04, Sea. 11.51

Elev. 2000 Ft. Population 4,000
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
MOTELS

APARTMENTS

HOTELS
OFFICES

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

