

America's Finest Newspaper

ALPINE SUN

Best Climate, in US by Government Report

Vol. 18 No. 15 Alpine, Calif. 92001 Friday, Apr. 11, 1969 10¢

PRINGLE FAMILY LIKES ALPINE

Here are six newcomers who are enjoying life here, having bought the Wm. McTaggart place, 1906 Tavern Road, moved in on Dec. 27th.

Back row, from left; Gary, 20, due soon for army service; Mrs. Alyce Pringle; Ricky, 8, and John Pringle, and in front, Lori, 7, and Tami, 3.

Pringle is SD representative of Maxwell Model Distributors, Inc., which sells plastic and wooden models, toys & so forth to stores all over the Southland. Headquarters is in L. A. They distribute

BROWNS BUY THE DOLL HOUSE

The large 1-bedroom home and the shop at 1911 Alpine Blvd., known as the Doll House, business owned by June Link-- which closed recently-- has just been bought by Bill and Charlene Brown of Brown Realty. The house was built by Jas. A. Bird and his late wife, which she ran as the Bird House. Mrs. Link rents the business building.

The Browns plan to rent the entire property which they obtained as an investment. They will make numerous improvements.

for some 250 large firms and he covers the SD area also Imperial County.

When asked how they like Alpine they agreed "It is very satisfactory, the schools are good and so is the church", as they go to the nearby Alpine Lutheran Church.

WEBBS SELL, GO TO LAKESIDE

Neda Hill of the realty firm bearing her name, reports selling the nice 3-bedroom home at 1263 Alpine Heights Road to Clarence & Dorothy Engebretson, of Spring Valley. They have five children. The house is on 5½ acres and former owners were Robert & Jerry Webb.

Be a subscriber, only \$3. a year.

Tune Clarke Irvine on Physical Fitness, Radio 860, XEMO, 3:15 & 11:15 PM Sundays

BOB ROWAN WINS PHOTO AWARDS
 The Battle Creek Enquirer recently ran some lovely 2-column pictures done by Bob Rowan, talented son of Mr. and Mrs. Ed Rowan of Acacia Lane.

He got the Outstanding Achievement plaque as one of 5 top photographers at the 28th annual state convention of the Michigan Professional Photographers in Grand Rapids.

In addition he received one of the two Artistic Printmakers awards, as well as two blue ribbons and a third-place ribbon.

One of his firsts was "The Scotsman", which is on the March cover of the Pro-

Bob wears handsome beard, is no hippie!

He is a professional Photographer. A lovable basset named "Beckett", captured his other blue ribbon.

His blue ribbons will be shown at the National Print Exhibit this June at the 78th convention of the pros in NY City.

Needless to say, Alpine and the Rowans are proud of this young man and his artistic work, much of which was exhibited here last fall.

COVETED AWARDS TO KIWANIS

Luther Mohr, president, Alpine Kiwanis Club, has received word that Kiwanis International has won a top award again this year in the competition of the Freedoms Foundation at Valley Forge for patriotic community service. It also won in its program of Family Reunion Day. The organization, he adds, won several other important honors, of which Alpine Kiwanians are quite proud.

EL CAJON THEATRE

444-3272

NOW THRU TUESDAY

"Yellowstone Cubs"
 "Ben & Me"
 "African Safari"

FAMILY NIGHT EVERY TUESDAY

AERO DRIVE-IN

444-8800

NOW THRU TUESDAY

Lee Marvin
 "Dirty Dozen"

James Garner
 "Grand Prix"

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

OPTIMIST ORATORS IN FINALS

The three lads that won in last week's Optimist Club oratorical contest are vying tonight at the Bronze Room in LM for regional honors, reports Pres. Leo Manolakos. They speak against 6 other young orators. Local winners; pictures last week; Randy Hine, Richard Hanley and Billy Bunn.

MAC'S TRUCK AFIRE IN PV

While hauling a load of trash from here Thursday last week W.F. MacFarlane found his cab filling with smoke. He stopped by the stables on Hwy 80 at Pine Creek, then saw flames. PV finemen rushed down, put the blaze out, assisted by CHP Officer Troy Clark. Apparently a hot spot in the load, or a tossed cigaret, started the blaze which badly damaged the truckbed.

52 issues of the Sun, only \$3.

ONLY 5 DAYS LEFT!

**DEADLINE
 HERE!**

**STAY OUT OF TROUBLE . . .
 SAVE TIME AND WORRY . . .**

Let **BLOCK** Prepare Your

INCOME TAX

At **BLOCK** you get fast, accurate service and you'll be on your way in a jiffy.

**BOTH
 FEDERAL
 AND
 STATE**

\$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.

America's Largest Tax Service with Over 3000 Offices

2140 Hwy 80, Alpine, Phone 445-3148

HOURS 9 to 6 MONDAY - SATURDAY

NO APPOINTMENT NECESSARY

EDITORIAL

INTERNAL ROT IS UNDERMINING AMERICA!

Guest editorial by Richard C. Lane
Do we Americans really understand the basic cause of young people's demonstrations, their confusion?

Let's put the blame squarely where it belongs, the older generations. Let us face facts. In the last 55 years we have fought two terrible world wars to make it safe, for whom?

We are killing thousands of fellow human beings in Vietnam in the cause of human rights, yet at home we deny those same rights to minority groups. We send food and money to people abroad, while thousands of our own are

Alpine's Fine Weather

High 77, Ave. High 68
Low 38, Ave. Low 44
Storm .24, Sea. 2089

Elev. 2000 Ft. Population 4,000
Where the Sunshine Spends the Year

Water Wells PUMPS

SALES SERVICE
Water Wells Drilled

STOCKTON PUMP & MACHINE

311 N. 2nd, El Cajon 444-2672

ALPINE SUN

America's Finest 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

starving. We allow fine leaders to be shot down in our streets, yet we refuse to pass adequate gun control laws.

Our children cry out for parental authority, and we ignore them with our permissiveness. We brag about being a Christian nation, yet we won't allow prayers in our schools. Our churches are doomed to failure; they cannot help, they are too bogged down in real estate.

The Paris peace talks will fail because the spirit of Christ is not sitting at the table. We have flouted the Cosmic Law. Like Esau we have sold our birthright for a mess of pottage. Remember the great Roman Empire collapsed not by external enemies, but due to internal rot.

Is it any wonder our fine young people fail to communicate with the older generation. We have to become involved; it is later than you think.

Remember the prayer of St. Francis: especially the first line: -Lord make me an instrument of Thy peace.

UPPER FREEWAY TO OPEN SOON

Roger Kocher, resident hwy engineer for the Vinnell job on I-8 which goes from the Willows to Deadman's Curve, says they moved all traffic onto the westbound lanes Monday, and that, all going well, their section of the freeway should be in use by month's end.

This will give motorists complete freeway from I-5 in SD all the way to Deadman's Curve.

Robert Winterbourne, resident hwy engineer for the Morrison-Knudsen job extending east from the curve, says all is progressing well now that the rains have slacked off. The Japatul Interchange is shaping up fast now.

ONLY 5 DAYS TILL INCOME TAX!

Those double-barrelled taxes-- US & state income returns-- are due in just 5 days, April 15, postmarked before 5 p.m. Just a gentle reminder.

I BELIEVE--

1. In fiscal responsibility- getting maximum, efficient results with taxpayers money.
2. In providing an excellent academic and vocational training.
3. In hiring educators that are examples of law-abiding citizenship.
4. In assuring a peaceful, cultured, and academic atmosphere at Grossmont College.

I DO NOT BELIEVE-

1. In using tax money for costly social experiments which have minor value to the primary task of the College which is training students in academic and vocational excellence.
2. In hiring avowed Communists. It is ridiculous for us to subsidize our own destruction;
3. In letting subversive and nihilistic organizations such as the Students for a Democratic Society (SDS) organize at Grossmont College-- If we want our schools to teach the constitutional and peaceful processes of change.
4. In allowing militant and violent students to destroy public school property; nor dictate the professors to be hired and fired; nor to intimidate law-abiding students and faculty.

IF ELECTED, I WILL REPRESENT:

1. The taxpayers, who have made the GIFT OF EDUCATION available.
2. The law-abiding citizens.
3. The sincere, education-seeking students.
4. The hard-working, dedicated faculty.

BACKGROUND

I am a native of San Diego, graduate of Grossmont High School and have attended Ventura College and the University of Maryland. I have been a Navy Instructor and School Counselor for the past two years. I am now a civilian and am a Management Consultant for family business interests. I am married and have three children.

ELECT
WALDO L. CLARK
TO THE
GROSSMONT JUNIOR COLLEGE
BOARD of EDUCATION

I SHALL GREATLY APPRECIATE YOUR VOTE

On April 15

Paid by the Committee to elect Waldo Clark, Vice-Admiral Jarrell, Chairman

Evelyn's BEAUTY SHOP

PERMANENTS FROM \$6.50 UP

Closed Tuesday
2030 Crest Dr.

444-4294
Suncrest

Alpine CONVALESCENT Center

STATE LICENSED

Conscientious Service, Balanced
Meals, Congenial Atmosphere

Reasonable Rates Depending
on care required

445-2644 or 445-2645

2121 Alpine Bl. 445-2771

GET THOSE WEEDS!

All Types of Mowers From 2-Wheelers to Tractors

Valley Equipment & Trailer Rentals

12839 Hwy 80

El Cajon

444-2893

While school auditorium was crowded with breakfasts at Kiwanis Easter party, back in the kitchen it was nearly bedlam with busy cooks and servers at cafeteria counter.

At left Chas. Campbell and Jack O'Neill were frying bacon and eggs. Bob Wilson and others were working, but all were flitting around the Sun's editor could not catch them all.

At right they serve continuous line of hungry people at this, the biggest year for the benefit breakfast.

Here for an Easter visit with his parents, Mr. and Mrs. Duane Cracola, managers of Alpine Village, was their son Jay Doubrava, who motored down from LA. where he is with the Fluor Corp., as a chemical engineer.

They enjoyed the Kiwanis breakfast. The Cracolas celebrated their 7th wedding anniversary Sunday.

The stork is charged with a lot of things which should more properly be blamed on a lark.

Blackie and Allie Vigneault attended a coming home party for Blackie's 20-year old nephew Patrick Cook, who has been with the paratroopers in Vietnam for two years. Over 36 members of the Vigneault family gathered at Blackie's mother's home in SD for the celebration.

Mr. and Mrs. Fred Sandell, Eltinge Dr., entertained their son Gary, his wife Jayne and 3 children over Easter. They enjoyed a nice visit and the youngsters had a fine time in the country. They drove home on Monday to avoid the heavy traffic back to LA.

ESCAPE

the burden of letter writing, with a Long Distance call. More fun and much faster. And you don't have to wait for the mailman to bring you an answer. Best of all, nothing says you like your voice.

Pacific Telephone

PART OF THE NATION WIDE BELL SYSTEM

HORSE TALK

By the Double C's

Justine Curtis, daughter of Mr. and Mrs. Wes Curtis (he is well-known rodeo clown) of Lakeside was the lucky one picked to reign over Lakeside's Rodeo April 17-19. Patty Sattler came in 2nd and Holly Riding 3rd. This is kind of a special affair as it is being sponsored by El Cap Stadium committee members. All the money made will be turned over to them to complete the buildings. Besides the rodeo, Lakeside is having their annual Family Fair and all are invited.

We reported a ride and barbecue last weekend that we thought Alpine Riding Club was holding but too many were going away for the weekend, so it wasn't on.

STALLION OAKS

RESTAURANT & BAR

Descanso

445-4179

McGUFFIE'S SUNDRIES

Medical Preparations - Vitamins

Fountain Lunch

Greeting Cards - Cosmetics

PAY LIGHT & PHONE BILLS HERE
Current Magazines

2363 Alpine Blvd.

445-2121

Enjoy The Attractive New

Log Cabin Cafe

Adjoining The Lounge

*

2205 Alpine Blvd. 445-2243

*

SERVING OUR FAMOUS
BROASTED CHICKEN
STEAKS & SEA FOODS

*

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

Here is another date to circle on your calendar if you are rodeo-minded. One of the county's largest shows, the Pacific Indoor Rodeo returns to SD Sports Arena for a third year May 9-11. Special guest star will be 'Gunsmoke's Festus Haggan. Also Elaine Kramer will be there with her daring act, a 6-horse tandem Roman hitch. She was at the Yuma Rodeo and it is a thrill to see her handle the horses standing on their backs.

A purse of \$16,000 will be prize money with the nation's top cowboys all trying their luck. Get tickets early if you want to go. We enjoyed the show last year and are looking forward to going again.

Nikki and Bob Menconi saw Trinket's colt Viejas Kid the other day and were amazed to see the blanket he is getting. They hope the mare throws another spotted colt in May when she is expected to foal. Their stud Polka Dot Panda was the father and they are anxious to see the results.

Everett Shilts, who recently bought the 80-acre Sleepy Hollow Ranch from Pat and Woodie Mitchell, now has 10 horses. He plans on making it a nice resort with all kinds of things going on.

BURNING BAN STARTS JULY 1

A new ruling to stop air pollution goes into effect on July 1. No more fires, even incinerators, will be allowed under 2000 feet. This means that part of Alpine will have to send its rubbish up to be burned, as part of the community is over 2000, much of it under that altitude.

Mr. and Mrs. Geo. Fordeny are entertaining her brother Porter T. Smith and wife Dorothy for a week. Their son is getting married in Upland April 18. They drove out from Newcastle for the wedding.

CARRELL'S

Hay, Grain & Supplies

We Honor Master-Charge

Vet Supplies

Closed Sunday

445-4436

2424 Alpine Blvd. Alpine

VOTE

WILLIAM H. GRAF

"THE
SCHOOL

ROBERT J. NEWTON

BOARD
CANDIDATES

VIVIAN TAYLOR.

WHO
CARE!"

WE CARE ABOUT...

COMMUNICATION BETWEEN PARENTS & BOARD.
KEEPING LOCAL CONTROL OF SCHOOLS.
EQUAL CONSIDERATION FOR ALL DISTRICT SCHOOLS.
BEST EDUCATION FOR OUR CHILDREN.

ELECTION-APR.15

Paid for by Citizens Committee for Responsible Voting

SIGN NOW FOR VIEJAS PARADE

If you are interested in entering Alpine's first parade which starts the events for Viejas Days sign up now and get your number from Alpine Chamber of Commerce. Deadline is April 30 so don't wait" says H. T. Magnussen, prexy of the chamber, which is open from 1 to 4 every day except Monday and of course Sunday.

Anyone is eligible to ride in the parade but must have a number, name of horse and rider or entry.

Residents of Alpine Oaks Mobile Estates enjoyed an Easter breakfast at the clubhouse with Mr. and Mrs. Harry Zimmerman in charge.

Alpine Tree Service

TUCKER & SONS

445-4930

Trees Removed - Topped - Pruned
Cabling & Bracing

FIREWOOD

Bob Wilson's TEXACO SERVICE

BATTERIES - TIRES - ACCESSORIES

Complete Motor Tune-Ups

445-2872

2232 Alpine Blvd. Alpine, Calif.

FENCE MART

DISCOUNT FENCING
SPECIAL

23¢ Lined Foot

FREE ESTIMATES

BANKAMERICARD — MASTER CHARGE

100% FINANCING
12315 MAPLEVIEW

Blue Chip
Stamps

Phone: 443-4333
LAKESIDE

MRS. HOOD LOSES MOTHER

Private services were Friday in Paris Mortuary for Mrs. Ada Lee Thacher, 83, of 1020 Flint St. in EC, who died Wednesday in a hospital. Interment was in Glen Abbey Memorial Park.

She had lived there 62 years, was a native of Hanford, a member of Native Daughters of the Golden West and the EC Woman's Club. Her late husband Philip, practiced law there for many years. A son, Edwin L. former municipal court judge, is an attorney there.

Also surviving is a daughter, Mrs. Emily Ellen Hood, wife of Col. John Hood, owner of Deer Hollow Egg Ranch, Japatul Road, also another son, Philip S., and a sister, Mrs. Louise Cross Doubleday, of EC, and 10 grandchildren.

NEW COUPLE BUYS HOME HERE

Grant R. Hilderbrand and wife Dorothy have just purchased the Ben S. and Luana Riddle place, 2887 South Grade Road, reports Betty Jasencak of Smith Realty, who made the sale with Archie Frogge. The nice modern home has 3 bedrooms, 2 baths, 2-car garage, is on a slightly $\frac{1}{2}$ acre. Hilderbrand is with Richfield Oil, will operate the new station here.

HELIPORT FOR STALLION OAKS

Vacationers and weekenders of the famous guest ranch, Descanso, may now get up there in a few minutes by private helicopter or Copt-Air, from Gate 17, Lindberg Field, announces Ed Torgersen, owner of the ranch. He is grading a heliport near the western ranch.

AMBULANCE SERVICE PROMISING

Peter Dart, of Campo, who operates a subscription ambulance service, is canvassing Alpine to see if enough are interested to sign for a year's service. It is only \$20, entitles you and your family to three calls during that time. He has to have 500 signed before the service can be started, said Wednesday while in the Sun office that "it looks promising". The chamber of commerce is working with Dart, is taking checks. The drive ends Sept. 1, so if interested, sign now or write him, P. O. Box 216, Campo, Ca. 92006.

Mr. and Mrs. Bob Rix spent Easter with their daughter Jackie Borer and family of Carlton Hills. With them was their youngest daughter Byrdine and husband Bob Catlett and sons. All report a nice time.

NEW YELLOW PAGES DUE SOON

The fast growth of Alpine means that the Sun's popular business directory, the "Yellow Pages", will have to be revised shortly. So if you have a change in business address or phone, or a new line, please let the Sun know at once so you will be included. There is no charge, as this is a public service for all the people by this newspaper.

Subscribe and read about your town, \$3.

BROWN REALTY CO.

WE NEED LISTINGS

445-2631

2249 Alpine Blvd.

Alpine

ALPINE TV

COLOR SPECIALISTS

Equipped with Modern Test Instruments
And 15 Years' Experience

Complete Antenna Sales & Service

Specializing in Difficult-Reception Areas

FREE ESTIMATES

Serving Entire San Diego County

2357 Alpine Blvd.

9 A.M. to 5 P.M.

Alpine, Cal. 92001

Monday-Saturday

Howard R. Range

Owner-Manager

Bus. 445-2134

Res. 445-2112

LETTERS TO EDITOR

Dear Mr. Irvine

A letter in the Alpine Sun from a "concerned taxpayer and registered voter" (Wm. F. House) asked several questions of the six candidates for election to the local school board. I would like to offer an alternative set:

1- At what point should a board member begin to exhibit concern over the pupil-teacher ratio in his district and how might this concern best be translated into action?

2- Do you feel that the primary role of the teacher, at any level, is to indoctrinate students in a predetermined set of truths or to enlighten and develop potential for thoughtful, open-minded expression and action?

3- Would it bother you if the quality of the teachers' salary schedule and the training and experience level of teachers in your district were substantially below

state norms?

4- Is it important that members of the school board and their administrators actively encourage local citizens to attend and participate in school board meetings?

5- Is even judicious use of available Federal support money for public schools to be avoided at all costs? Even at the expense of the instructional program?

Should a school board be made up of individuals receptive to a single philosophy only or is the democratic process perhaps better served if a diversity of views and backgrounds are represented by the members?

The tendency for certain elements in human society to seek the removal of all opposition to their particular points of view is well known. Historically, a proven tactic for removing opposing ideas is through control of the educational system, for it is here that, by propagandizing, indoctrinating, and withholding information, the minds of the young can most readily be captured. Recent examples of thought control of this sort are to be seen in the Hitler Youth groups, and the Red Guards of Soviet Russia and China. The thoughtful citizen, who realizes that opposition is fundamentally creative while restriction is non-creative, might well exhibit alarm at the tone of Mr. House's letter. It is not just that he deals with issues quite irrelevant to the responsibilities and duties of school board members but rather that he seems to wish to establish, by innuendo, narrow and precise limits into which the individual must fit his philosophy if he is to be considered an acceptable candidate for this important position.

John Brookes

Alpine needs a public stenographer.

START WORK ON CHEVRON STATION.

An unusual event happened Monday when a big bulldozer operated by John Hansen, contractor, by Lloyd Mitchell of Spring Valley, got stuck in a 6' ditch. It had to be pulled out by another large cat.

The earth had to be sprinkled and impacted as it was fill area near the creek and Mitchell struck a spring which made it goey so he could not get out. A crowd gathered later to watch the unusual operation

PINAFORE ANCHORS IN LAKESIDE!

Gilbert & Sullivan's perennial favorite, HMS Pinafore, a musical treat, is being staged today & tomorrow at 8 pm in Lakeside JHS, 11833 Woodside, by the Open Door Theatre, says Mrs. G.E. Ettlesen, publicist. Tickets: adults, \$1; students, 50¢, family \$3. Reservations, 443-3206.

"Don't you know that it is more blessed to give than to receive?"

"Yes, many a person forgives a man's past because of his presents."

Land Listings N.M. GRIECO, Realtor

465-9900

7299 University Ave. La Mesa

Beeson's Disposal Service

Trash & Garbage Mixed

TWICE WEEKLY PICKUP

Serving Harbison Canyon To
Mt. Laguna

Call 445-3029 After 4:30 PM

PARIS MORTUARY

ELMER VIERKANT

442-4411

374 N. Magnolia

El Cajon

C.I.D. PROPANE

LOCAL

INDEPENDENT

SERVING ALPINE & EAST COUNTY

METER - BULK - COMMERCIAL

We Handle All Types of Gas Appliances

PROPANE SERVICE

Low Rates On Swimming Pool Heating

Now Handling FEDDERS Air Conditioners

445-4840

2353 Alpine Blv.

ADD PRIZE IN MISS ALPINE RACE

Nikki Menconi, chairman for the chamber's 2nd annual Miss Alpine Contest which this year carries the chance for an Alpine lovely to run for the wonderful Fairest of the Fair spot, says an added incentive has been planned: - Miss Congeniality.

"She will be chosen Sunday, April 27 after the last Miss Alpine rehearsal" says Nikki. The Miss A committee and contestants will award the prize on 5 points: 1- turning in entry blanks before April 15; 2- prompt attendance at rehearsal; 3- good conduct at rehearsal; 4- cooperation at rehearsal and 5- attitude toward pageant.

After rehearsal all will cast votes for Miss Congeniality. The chosen girl will receive a trophy and \$10 cash. This is separate from the Miss A Contest. Deadline is April 18th and entry blanks are at Western Wear, 2111 Alpine Blvd. next to Rexall Pharmacy.

Lady: "You say you have a complaint to make about my dog? Did he bite you?"

Paper carrier: "No, but every time I throw a paper on the porch, he fetches it back to me."

Lutz's Garage

Complete Automotive Service

AUTHORIZED

BRAKE STATION

24-HOUR TOWING

445-2967

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

Taxpayer's taxpayer

Ready ReservAccount

Ready ReservAccount makes paying taxes less taxing. Ask us.

SECURITY PACIFIC BANK

HOBBY ART AT LIBRARY

As a pastime Mrs. Katherine Chene, 1425 Louise Dr., has come up with some unusual examples in the library's April exhibit of local artists. She calls it Operation Salvage, for many items were picked up from discards, but with her clever craftsmanship, became useful or ornamental objects.

"Most of the materials are fugitive from the wastebasket, or surplus bits of

this and that", she avers, "things too small to be useful, short lengths of yarn, empty match boxes, and so on".

Main requirement, she thinks, is imagination, to see something in the mind, then produce it from this salvage material. The display is well worth inspecting.

Mrs. Homer Hinds is home and recovering from major surgery she underwent March 31st in Kaiser Hospital in La Mesa.

Her son Raymond White and his sister Jackie drove down from Hermosa Beach to be with the family during and after the operation.

ALPINE

Rexall PHARMACY

ORIGINAL REXALL

1¢ SALE

NOW GOING ON

Prescription Specialists - Cosmetics
2109 Alpine Blvd. 445-2488

Alpine Printing Co.

SPECIAL- 500 name & address labels \$1. postpaid.

2251½ Alpine Blvd.

P. O. Box 204 445-4051

VISCA ALPINE
MOBILE HOME ESTATES

On Interstate 8 at Alpine, California. Call Alexander Doig at Telephone (714) 286-3562, or write for descriptive brochure to:

Christopher D. Sickels & Associates
6505 Alvarado Road, Suite 211
San Diego, California 92120

COUPLE HAD EASTER ROMANCE

A genuine romance was in progress at the Kiwanis breakfast although none knew about it but the Sun's editor, making photos, came upon it; a couple about to be wed.

They are Chas. J. Gondag, engineer, of Pine Valley, and Janet L. Stark, formerly of Alpine, now from Lakeside.

After breakfast they left by car for Yuma to be married. Later they plan a honeymoon to Dallas and Key West. They will live in Pine Valley.

Marjory Talamantes left Saturday by jet for Honolulu where she met her husband Johnny as he is on R&R there. She left son Johnny, 13, with his grandmother, Mrs. Bob Rix and their youngest son Joey with another brother and his wife in LA. Sgt. Talamantes is expected home in September.

A collection was taken by residents of Alpine Oaks Mobile Estates to purchase a piano for their clubhouse. It arrived on Easter to the delight of all.

SUBSCRIPTION

AMBULANCE SERVICE

HAS BEEN OFFERED TO ALPINE
AND SURROUNDING COMMUNITIES BY THE
DART AMBULANCE SERVICE

Cost for this service on a yearly basis is \$20. per family per year. Three ambulance calls per year will be honored without additional cost. If a sufficient number of families in Alpine are interested, local ambulance service could become a reality.

In order to have this service which requires 500 or more members, please sign up for this at once, when you are called upon when details will be explained

APPROVED BY ALPINE CHAMBER OF COMMERCE
And Other Local Organizations

DOUBLE TALK

By Cecile and Celeste Irvine

Don't forget to sign up for Miss Alpine Contest if you are between 17 and 21 as there is only one week left. All applications have to be in by the 18th so don't wait. Get your blanks at Alpine Western Wear and remember that the winner is eligible to enter the Fairest of the Fair contest. Raquel Welch was Fair Queen in 1958 and look where she has gone! In fact, we ran her picture on the cover of the Sun that week. There are nice prizes for the first 3 winners and Alpine Western Wear is giving each a shirt and tie. It is worth entering and lots of fun, so don't wait till it is too late.

If you are missing a cute little black male dog with brown feet and brown spots on its eyes, contact the Sun as they know where he is. He doesn't have any tags on and was hanging around Tavern Road.

Frank Scully leaves this week for his basic training in the Marines, having signed up for 4 years. If he likes the life, he may make it his career but can't tell for a few months.

Looking for a real watch dog? This male German Shepherd is free to a good home, has had shots and license but isn't recommended for a pet, is strictly to take care of you. Call 448-0168 if interested.

Monday morning John Smith saw two German shepherd dogs and a small brown one leave his yard after killing a pet jungle fowl who was sitting on mallard duck eggs about to hatch. The hen was a pet of the Smith boys and the owners of these dogs should keep them tied up at night, or some unhappy Alpiner is

going to take a few shots at them. Many families on Tavern have lost their children's pets, most kept in cages, and are mad. County ordinance requires that all dogs be kept on a leash, so if you are interested in the life of these roaming dogs, keep them up at night, or else!

Marcie Hem is in Ann Arbor, Mich. She and her girl friend Gayle Topp drove back and had a wonderful trip. They took in the Mardi Gras in Louisiana and she likes the area so well, might stay.

Mama, Cecile and I left Thursday for the Grand Canyon. We stayed the first night in Prescott and was it ever cold. It is high in the mountains and it is a scenic drive getting there. We left early next morning and got our first glimpse of the fabulous rim, just couldn't believe our eyes. We stayed at El Tovar, in fact, it was the same room our parents had when they were there several years ago. We tried walking down the trail to the bottom but it was so slippery we only went about a mile and then hiked back up. The snow hand't melted in quite a few spots and it made the trail cold and muddy. We would have taken a mule down, but they were booked solid for two weeks, so we shelved that idea. We took the 27 mile drive around the canyon to the Desert Tower and took a look at the beautiful panorama. Sure was awesome and unbelievable.

On the way home we went down Oak Creek Canyon, another fantastic sight, into Sedona and took a side trip to Jerome, an old Ghosttown that is being rehabilitated. We couldn't understand why the people would build their homes on the side of the mountain. Some were tumbling down and if we had had more time, would have explored a few.

We made Phoenix that night and were surprised to see how clear the air was, absolutely no smog. We did have our air conditioner on that night, it is already getting hot there.

Trailer & Camper Service & Repairs Mobil Home Towing

Valley TRAILER SUPPLY

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

INSTALLING HUGE CABLE

Vista Alpine Mobile Estates, long delayed by rains, labor problems, blasting hardships and other trivia, may be hosting incoming trailers by May 10, says Alex Doig, in charge of the project.

Here SDG&E is laboriously loading a monster 3-wire cable to carry 12,000 volts into the fine new park, 2400 Alpine Blvd. (old Dinosaur Park). The length going in to the first outlet is 500' of Rome Cable, 3-conductor, off of a 2050' spool. It enters a 4" plastic conduit, has to be aided in by two huskies; at left, David Farmer, of Santee and Norman Wasson of Alpine.

Mrs. Vernon Rood, 2853 South Grade Road, is planning a party sponsored by the Guild of the Community Church, on Friday, April 11 at noon with dessert. Reservations may be made by calling 445-2637.

445-2810

P. O. BOX 163

ALPINE

A REFRESHING CHANGE
IN AUTOMOTIVE SALES
& SERVICE

New and Used

CARS & TRUCKS
STREIT CHREVOLET

8000 Morningside Way

460-1311

Mon. - Sat.

9-5

Alpine Beauty Salon
Hi Fashion Hair Styling

WIGS CLEANED
AND STYLED

FOR APPOINTMENT, 445-4031

2142 Hwy 80

Alpine

LIVELY OAKS DOINGS

Mrs. Jim Pinkerton presided over Monday's meeting as Emma Holmes, prexy, couldn't be there. She reminded all members that April 14th is potluck and asked all to bring a covered dish and own table service.

Nettie Mack introduced her guest, Isobel Mack, her sister-in-law. Everyone was glad to see Erna Earl back. She brought a guest, Mrs. Ruth Lenstrom, and introduced her.

The Hillbilly Band is slated to play for Alpine Convalescent Home today, were well received at Sunday's Kiwanis breakfast.

Question: "What is a hot dog?"

Answer: "It is the noblest of all dogs because it feeds the hand that bites it."

ALPINE PLUMBING

NEW CONSTRUCTION & REPAIRS
Licensed & Insured
2604 W. Victoria Dr. 445-4114

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

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

BAPTISTS HAVE BUSY PROGRAM

First Baptist Church of the Willows moved their Easter Sunrise Service indoors due to the wet weather. Ninety-Six attended with Alvarado Baptist Church providing two musical specials with Rev. Doug Schacht delivering the sermon.

Forty-nine attended Sunday School at 9:30, and 73 were at the 10:45 service with 5 in the nursery.

The church had its quarterly business meeting on April 5 and are stressing Evangelism this year.

Paul Thorpe asked to resign as Moderator because he and his family will be moving to Colorado as soon as school is out in June.

Mr. and Mrs. Elmer Zackay of Bostonia are leading the musical ministry of the church. Choir practice is at 6:30 every Sunday, preceding the evening service at 7:30.

Al and Sue Graham and their family who have been missionaries for 8 years to Indians on the Amazon River in Brazil presented a program of slides, artifacts and testimony on March 30. They are Wycliffe Bible translators home on a 2-year furlough for health reasons.

Russel and Portia Hamon came back from their trailer in San Felipe to spend Easter in their home at the Willows. They will be here until after Friday night family dinner April 18. Mmes. Hamon, Cunningham and Hesterly are hostesses for the dinner.

Mr. and Mrs. Lou Hesterly had their son Kent and his family visit them over Easter. Kent and his wife Doris Ann are youth leaders in the University Avenue Church in Bakersfield. They presented the Sunday School lesson to our High School Youth and also BYF meeting.

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
WE GIVE GREEN STAMPS

Veterans of WWI enjoyed a potluck Monday noon, then their regular business meeting in Fuller Hall. Ladies of the Auxiliary prepared the feast and all enjoyed the fine cooking, plus a jolly talkfest.

Here are officials including prominent visitors, standing, from left: Del Morris, 6th district junior vice-commander; Harry Parker, national aide de camp; Roy F. Drake, local commander; Earl Jenkins, department chaplain, and seated; Frank Arrowsmith, department inspector; Ann Jenkins, 6th district president; Tina Griswold, local auxiliary president, and Esther Francisco, 19th area president.

Ray Hem left last month for a year's stay in Uban, Thailand, is in communications. While away his wife Sandy and 20-month old daughter Angela is staying with his parents on Victoria Drive.

Subscribe, only \$3. a year!

Alpine Meat Co. Complete MEAT PROCESSING

2358 Tavern Road 445-2752

Meachum's Window Coverings And Floor Coverings

SALES AND INSTALLATION

444-4398

260 W. Douglas El Cajon

Howard Kaye, Interiors

UPHOLSTERING

3 Day Service & Delivery

Try our free estimates and judge for yourself!

Days 444-3158 - Nights 447-1963

4878 Lester

Lemon Grove

SPRING VALLEY COUPLE BUY

Mr. and Mrs. Richard P. Healey of SV have just purchased the choice 2-bedroom home at 40 Willowside Terrace from Melvin Van Horn. The Healeys plan on redecorating and modernizing, have already moved in.

Sale was by Charlene Brown of Brown Realty here.

Smart guy (getting on bus: "Well Noah, is your ark full?")

Driver: "No, I'm short one donkey, get in."

Commercial - Residential - Mobile

AIR CONDITIONING

Rosko Refrigeration

SALES AND SERVICE

445-3836

9926 Hawley Rd.

El Cajon

ALPINE REALTY

Company

LISTINGS WANTED

HOMES - RANCHES - LAND

2175 Arnold Way.

445-3310

LEGAL NOTICE

47178 CERTIFICATE FOR TRANSACTING BUSINESS UNDER A FICTITIOUS NAME

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

Alpine Tree Service
2514 Alpine Blvd, Alpine, Ca. 92001

WITNESS our hands this 27th day of March, 1969

1. Henry I. Tucker
2514 Alpine Blvd.
2. Wm. I. Tucker
2514 Alpine Blvd.
3. Thomas J. Tucker
2514 Alpine Blvd.

STATE OF CALIFORNIA
COUNTY OF SAN DIEGO ss

On this 27 day of March, 1969, before me Ginger Weseloh, a Notary Public for said County and State duly commissioned and sworn, personally appeared Henry I. Tucker, William I. Tucker and Thomas J. Tucker 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 & affixed my official seal the day and year in this certificate first above written.

Ginger Weseloh

Notary Public in and for said County and State
My Commission Expires Sept. 23, 1972

Alpine Sun, April 4, 11, 18, 25, 1969

"You have only 5 days left till deadline", warns Pat Naud, manager of the H&R Block Income Tax Office in Alpine. That goes for US & State returns.

MOHR TALKS ON INFLATION

A light audience was on hand Monday night in the school auditorium at a GOP session. Luther Mohr, manager, Security Bank here, was main speaker on "Inflation", and money generally. It was well received.

Wm. C. Faulwetter, Grossmont School board candidate, told of some of the problems now faced.

We hope they don't raise the standard of living any higher. We can't afford it now.

LEGAL NOTICE

33392A CERTIFICATE FOR TRANSACTING 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 not showing the name (s) of the person (s) interested therein, to-wit:

Alpine TV
2357 Alpine Blvd, Alpine Calif. 92001

WITNESS my hand on this 25th day of March, 1969

1. Howard R. Range
1592 South Grade Rd, Alpine, Calif. 92001

STATE OF CALIFORNIA
COUNTY OF SAN DIEGO ss

On this 25 day of March, 1969, 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 Howard R. Range, 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. W.H. Weiner, Deputy

Alpine Sun, April 4, 11, 18, 25, 1969

3 SCHOOL CANDIDATES' COFFEES

Betty Brooks invites interested voters to come tomorrow to the home of the Mace Bratts, 2064 Tavern Road, for a coffee hour with 3 school board aspirants; Robt. J. Newton, Wm. H. Graf and Mrs. Vivian Taylor. The time is 7:30. Yesterday morning one was at the home of Harriet Lewiston, 1945 Tavern Road.

Last Wednesday one was at the home of Mrs. Lawrence Nash, 401 Alpine Heights Road and another Thursday at the John Titus home, 2955 Scenic View Drive.

Questioners showed much interest in the election coming up Tuesday when 6 candidates will be voted on.

Mr. and Mrs. George Fordney entertained their son Don, wife Patti and daughter Angela and daughter Norene, her husband George Hayden and little daughter Summer Dawn over Easter. Also present was George's parents, Mr. and Mrs. Orville Hayden and daughter Carol and her friend Eddie Moore and Dr. Roger Larson. All enjoyed a nice visit while the youngsters had an egg hunt.

Mr. and Mrs. Greg Heyser, Willows Road, entertained his parents and sister Patricia of EC over Easter. Also invited was Pastor Douglas and Mrs. Schacht and son Dick, Mrs. Edwina and Nola Brabazon, Mr. and Mrs. Clarence Foster and Clara and Keith Brabazon and children Nedra, Scott and Lee who brought their friend Bob Thorp. All enjoyed a wonderful dinner and good time.

SOUTHLAND'S NEW INTEREST POLICY

Harry H. Holthusen, president, Southland Savings & Loan Assn. -- a Sun subscriber -- wrote this paper that they now have a new interest plan which started April 1.

"You may then withdraw money at any time and you will receive interest for the exact number of days your funds were in the account" he says.

Carl's Boot & Leather Shop

SADDLES - TACK - SUPPLIES - CHAPS TO ORDER

1275 N. Second, El Cajon

442-3027

GUSTAFSONS ENTERTAIN

Mr. and Mrs. Robert Gustafson stayed home over Easter, entertained her cousin Mrs. Chas. Broes, husband, and their four children over the weekend. They drove down from Malibu Beach, enjoyed Alpine's fine weather.

Mrs. Gustafson's aunt, Miss Charelene Rimel, from Huntington Beach, was also a weekend visitor at the charming home on the hill in Palo Verde.

LOCAL YOUNG PEOPLE TO SCIENCE

Debby Dana, Lynn Rye, and a pair of project pupils, Jeff Woodall and Richard Handy, who led in the local science fair, were exhibiting at the big one in SD at the Federal Bldg. in Balboa Park.

Yesterday the entire 8th grade visited the exciting exhibits with Teachers Cliff Owens, Joan MacQueen and Bill Ossana, in charge.

MAIL SUN DOWN TO PANAMA

Doug Benson who recently took over King's Meat Processing, 2358 Tavern Road, now calls it Alpine Meat Co., had a nice half-page ad in last issue, bought extra copies to send away to friends. One went to his twin sister in Panama, C.Z

NOW OPEN

ALPINE

E & R AUTO PARTS

445-4964

2251 Alpine Blvd.

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

2121 Alpine Blvd.

445-4188

Doctor to exhausted man: "You can forget about wine, women and song, From now on, it's tea and television!"

Alpine Grading & Equipment Rental

Fred Rushing

Alpine 445-2214

HORSE SHOEING

Quality Work

ROBERT WALKER

465-9327

Please Call After 6 P. M.

Under New Management

CLUB ALPINE

2502 Alpine Blvd. 445-9531

Charlie & John

Pool Tables - Coldest Beer Around

LEGAL NOTICE

47006 CERTIFICATE FOR TRANSACTING BUSINESS UNDER A FICTITIOUS NAME
It is hereby certified that the undersigned are transacting business in Alpine, 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:

- Alpine Meat Company
2358 Tavern Road, Alpine, Calif. 92001
WITNESS our hand on this 26th day of February, 1969
- Douglas George Benson
2358 Tavern Road, Alpine Calif. 92001
(Mail: Rt. 1, Box 81, Alpine, Calif. 92001)
 - Peggy Ann Benson
2358 Tavern Road, Alpine, Calif. 92001

STATE OF CALIFORNIA
COUNTY OF SAN DIEGO ss
On this 5th day of March, 1969, before me, the undersigned, a Notary Public for said County and State, duly commissioned and sworn, personally appeared Douglas George Benson and Peggy Ann Benson 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.

Kathleen D. Phillips
Notary Public in and for said County and State
My Commission Expires May 23, 1969
Alpine Sun, March 21, 28, April 4, 11, 1969.

SWIM INSTRUCTORS NEEDED

Interested in teaching swimming? The American Red Cross is starting backyard pool instructor classes with one scheduled for Monday and Wednesday, April 14 through May 14 from 9:30 to 11:30 in La Mesa municipal pool. Fees are nominal, \$1. for swimming and water safety text, (lifesaving 75¢ and first aid 75¢, are optional) with a 50¢ pool fee per lesson.

The El Capitan Swim Club offers classes Wednesday and Friday, April 25 through May 28 and again Tuesday and Thursday, May 13 through June 12 with a 50¢ pool fee each lesson and the same \$1. fee per class as above.

After passing these courses you are eligible to teach in the "back yard" swim program and if interested, contact June Smith, 445-4367 for details.

4H HUNT SUCCESSFUL

Members of Alpine's 4H Amigos staged another successful Easter Egg Hung Sunday at the Youth Center for youngsters. Winners were awarded a stuffed toy for finding golden eggs. Laura Tarantino, 5, took home a prize and Janis Gualco, 8, was the winner in the older group.

After the hunt members gathered at JoAnn Villa's home and enjoyed their own egg hunt and party where all had a happy and enjoyable time.

Fred: "Let's give the bride a shower." Frank: "Great! I'll bring the soap."

LEGAL NOTICE

47086 CERTIFICATE FOR TRANSACTING 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 not showing the name (s) of the person (s) interested therein, to wit:

- Rockhill
Route 1, Box 97
WITNESS my hand this 19th day of March, 1969.
- Barbara C. Johnson
739 E. Victoria Dr. (Rt. 1, Box 97)

STATE OF CALIFORNIA
COUNTY OF SAN DIEGO ss
On this 19 day of March, 1969, 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 Barbara C. Johnson 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 W.H. Weimer, Deputy
Alpine Sun, March 21, 28, April 4, 11, 1969.

Success of Kiwanis Easter breakfast was phenomenal! Line held steady from 7:30 till nearly noon. Here Emil Sachse sells tickets as hungry folks go through cafeteria where servers are kept busy dishing up victuals.

"We want to thank Alpine and environs for attending" says Luther Mohr, president; "also all the helpers, cooks, Scouts and others".

They served 624, using 750 eggs, 148# of bacon, 125# of hotcake mix, besides coffee, butter, cream, etc.

Lenore Oakleigh Lusk

Music Studio

Classical & Popular
Harmony & Theory

445-2927

Alpine

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

OPEN MEETING SUCCESS

Tuesday over 100 interested residents gathered at the school auditorium to hear the candidates running for the school board. Questions were raised on the overcrowded conditions, improving curriculum, sex education and many other pertinent questions.

NEW OWNERS, Gerald R. Craig & Yula E. Harris

Mrs. Harris, Manager

ALPINE WESTERN WEAR

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

2111 Alpine Blvd.

Alpine Rexall Bldg.

445-2739

REAL ESTATE FOR SALE

ONE ACRE in Alpine. South Grade Rd. Good building lot. Water hookup available. 447-3381 or 448-7284.

NEARLY 5 LEVEL acres off Tavern Rd. Alpine. \$27,500. Terms. 445-2415.

1-Bedroom home on lot with trees. \$11,400. Terms. Alpine. Neda Hill Realty, 445-2818.

500 Acres @\$700. per acre. Write Broni, 336 Richardson Dr., Toledo, Ohio. 43608.

6 BEAUTIFUL view acres with 2 bedroom, 2 bath modern home. Will divide. 459-2564. (4-11)

FOR SALE, HOMES

SMALL 2-BR house on 1/3 view acre, \$11,000. Call after 6 p.m. 445-3072.

FOR LEASE, Choice acre corner of Tavern and Arnold, Alpine. Cesario, 7616 Morelos, Tucson, Ariz. 85710 298-0518.

FREE OLIVES wanted-- Will pick and share. 445-4442.

SPECIAL!

NEW 1969 CHEVROLET NOVA COUPE

DELIVERED IN EL CAJON

\$1,994.00

Plus Sales Tax & License

442-0201

DR. FRANK J. BORNOWSKI D.C.

General Practice

'Sundays & Holidays By Appointment

Closed Wednesday y

1981 Arnold Way

445-2169

TENANTS SWARM INTO VILLAGE!

The beautiful new Alpine Village adult apartment complex of 290 houses atop old vineyard hill at 2500 Arnold Way-- first segment of 77 now ready for occupancy-- is filling up fast, reports Manager Dwane Cracola. Developers Auren Pierce and Norman Dahn are delighted with the response.

Now living here is a KFMB copy-writer and announcer, Dick Crosby, from Radio 76, KFMB, with his wife. From Arizona, and lately Alpine is H. S. Drotleff, and Mr. and Mrs. A. W. England, picture on cover of last week's Sun. From Long Beach and Lewiston, Nebr., is Lucile Gardiner, and Ruby Gilbert, RN, of Alpine Convalescent Center. From here are Mr. and Mrs. Chas. Kempster, and the Joe Lymans who moved from Foss Road. An assistant state forester, Robert Marshall and wife moved in from EC, while Mr. and Mrs. Peter Mohn came up from SD where he is an attorney and she teaches. A retired rancher and wife, John Purdie, and Mr. and Mrs. Geo. H. Roach, retired mortician of EC, are now living here.

C OF C MEETS ON SEWER PROBLEM

The quarterly session of the chamber of commerce is slated for Wed. April 16 at 8 pm in the school auditorium announces Pres. H. T. Magnussen. "This is a doubly important meeting" he avers, "as we are facing the growth problem which affects our sanitation system. We will have two experts here to talk on that: Engineer-Manager Ed Houser of Rio SD MWD, and Glen Rieter from the Otay District."

The engineers will answer queries from the audience. Refreshments will be served. The meeting is open to the public.

SCHUMACHER HOME FROM EUROPE

After 2 years in Germany, John Schumacher, builder, is back, and is resuming his business of carpentering and building. He arrived in Rochester, NY, on Feb. 10, visited relatives, got here last week.

Classified

MISCELLANEOUS FOR SALE

1964 Apache tent trailer \$300. K. Stout, 311 W. Noaks, H. C. (tf)

FORMAL, worn once. Red taffita, A-line, white lace top. Size 12. \$20. 445-2882.

DOUBLE VIBRATING chaise lounge-- New. \$398. 445-2321.

ELECTRIC STOVE, good working order. \$25. 445-2394.

FRESH Strawberries. Open every day. EGG HUT, 2721 Alpine Blvd. (4-11)

DISHWASHER, Sear's portable, little used, cost \$169. bargain at only \$75. 445-2415.

SLANTING BOARD, fine for health and form; folding, handy, padded, \$20. Alpine. 445-2415.

FREE MANURE-- Bring your own containers. Carrell's Feed Store, 2424 Alpine Blvd., 445-4436.

BUSINESS CARDS-- 1000 for \$6.50, blue or black. Postpaid anywhere in the US. Add 5% sales tax. Alpine Sun. 445-2415.

HELP WANTED,

WOMAN DOMESTIC work mornings at McCall's Ranch School, 445-2676.

YOUNG MAN as camp counselor 3:30 to 6, McCall's Ranch School, 445-2676.

WORK WANTED

Christian Foreign born practical nurse desires position as companion assistant to aged person for summer months only. Write Olga Wilson, PO Box 251, Tucson, Ariz. 85702.

A preacher hit his thumb while doing some carpentry work. His neighbor heard him exclaim Grand Cooley! Grand Cooley! "What do you mean" asked his neighbor? "Well," said the preacher, that's the biggest Damn that I know of!

30¢ a line (6 words) per time
Min. 75¢ cash with copy to Sun.

SPECIAL NOTICES

LARGE DISPLAY HAND crafted wood-work. Book cases made to order. Smiely's Hobby Craft Shop, 3904 Hwy 80, 445-2770.

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.

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.

CUSTOM DRAPERIES. Free estimates. 445-4010. (5-1)

LICENSED ELECTRICIAN in Alpine area. 445-3137.

NEW CONSTRUCTION & alterations of any kind. No job too small. John Schumacher, 445-2173. PO Box 377, Alpine

PINE ACRE TREE NURSERY
Texas Privit 59¢ Acacia Latifolia, 69¢. 445 3037.

ALPINE MAP, shows freeway & all roads, 25¢ mailed anywhere, Sun. Alpine, CA 92001.

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

RETURN POSTAGE GUARANTEED
Second Class Publication
ALPINE SUN
Rt. 1, Box 189
Alpine, Ca. 92001

RANGES ENJOY FIRST ANNIVERSARY
Howard Range, new owner-operator of Alpine TV, 2357 Alpine Blvd., and his wife Rose Marie, celebrated their first wedding anniversary on Easter Sunday. They were wed in LA a year ago.

ALPINE BLVD. MAY OPEN APR. 25
C. Coolong, assistant resident hwy engineer told the Sun Wednesday that, with good luck in paving and weather, old Hwy 80, now Alpine Blvd. will probably be reopened on Apr. 25.

Final work on the eastbound lane should be completed so both sides of I-8 will be in use by May 20, leaving only part of the bridge and access roads to be finished.

"We appreciate the people's fine cooperation while it has been closed", he said. They will reshape and resurface it from the Willows down to Arhold Way, a fine improvement.

LISTINGS WANTED

EXCHANGES HOMES RANCHES ACREAGE

AL SMITH
BROKER

445-2670

2249 Alpine Blvd. Alpine

Subscribe to the Sun, only \$3. a year.

LA-Z-BOY®
Reclina-Rockers®

The world-famous fully reclinable rocker that lets you select the right comfort angle for TV, napping, lounging or rocking is waiting for you at Gustafson's! Handsomely styled . . . superbly crafted . . . realistically priced!

LA-Z-BOY
Lifetime Mechanism
WARRANTY

CONVENIENT CREDIT
We Carry Your Contract, No Bank or Finance Co. Involved
HOURS: Mon. & Fri. 9-9, Tues., Wed., Thurs., Sat. 9-6

GUSTAFSON'S FURNITURE
El Cajon Blvd at 30th Street 283-7394