

America's Tiniest Newspaper

ALPINE SUN

Best Climate, in US by Government Report

Vol. 18 No. 17 Alpine, Calif. 92001 Friday, April 25, 1969 10¢

ONLY 6 IN MISS ALPINE RACE

Monday night one of this charming sextette will be crowned Miss Alpine for 1969 in the school auditorium, the fun to start at 8 p. m.

From left: Celeste Irvine, Susie Parsons, June Brown, Linda Rushing, Cecile Irvine and Bonnie Pryor.

Winner will receive \$100. and other prizes, and above all, be in the running county-wide for the coveted Fairest of the Fair to preside over the great

NEW YORKER BUYS HERE

Rudolph A. Hine, former New Yorker and also recent resident of Rancho Santa Fe, has just bought the choice 2½ acres on South Grade Road from Betty Robbins Crumble, who moved to Palo Alto.

Hine is renting a home on Holly Road until he can build for his wife and daughter who attends SD State. They have a married son.

Sale was by Anna Jerney.

Del Mar So. Calif. Exposition. Nikki Menconi will be in charge as chairman for the event, sponsored by the chamber of commerce. This is the first year the winner competes for the Fairest of the Fair.

Judging will be by a panel of out-of-towners, headed by Mrs. Doris Boyer of the Fairest contest in Del Mar.

Last year's winner Cathy Higgins will be on hand to crown the new queen at Mondays pageant.

ARIZONAN BUY BUSINESS LOT

Escrow has just closed on the sale of the choice commercial lot on Alpine Blvd. across from Circle Trailer Park. Buyers are Mr. and Mrs. F.C. Marchand of SD who purchased the property for an investment.

Sellers were Mr. and Mrs. George Teters of Glendale, Ariz. Transaction was handled by Charlene V. Brown of Brown Realty here.

Want to sell it, try a Sun classified? -

PAUL DAVID CATER

Funeral services for Paul David Cater, 55, CWO, USN (Ret), long time resident of Viejas View Lane, who died suddenly on Saturday in El Centro, were in Paris Mortuary, El Cajon, Wednesday, under the auspices of EC Valley Lodge 576, F & AM.

Interment was in Alpine Cemetery. The SD County Council Memorial Team, Veterans of Foreign Wars, was in charge of graveside services.

Paul served in the US Navy for 20 years, was transferred to the USN Fleet Reserve in 1951. In August, 1964, he was retired. He had lived 29 years in

California.

Cater served in the European and Asiatic Pacific Theatres during WW2 and the Korean Conflict. He was a survivor of the Carrier WASP in the Battle of the Solomons when that vessel was lost due to enemy action.

Subsequent to Paul's service he was employed with the Grossmont School District as a custodian for 12 years, when he was forced to retire due to ill health. He was a member of S. D. Consistory, Scottish Rite Masons, and Spring Hill Lodge, 118, Hartman, Ark.

Survivors include his widow, Margaret; a son Samuel Keith, of Alpine and his Mother Ella Yandell; brothers, Loren, Roy and Elmo, and sister, Mrs. A. H. Clark, all of Arkansas.

Mr. and Mrs. Jim King, Tavern Rd., were entertained by their children Mr. and Mrs. Ellis Kohl, Sunday. Mrs. Kohl was recuperating from major surgery, was well enough to prepare a delicious dinner which all enjoyed.

EL CAJON THEATRE

444-3272

NOW THRU TUESDAY

The Beatles
"Yellow Submarine"

James Garner
"Support Your County Sheriff"

FAMILY NIGHT EVERY TUESDAY

AERO DRIVE-IN

444-8800

NOW THRU TUESDAY

Steve McQueen
"Bullit"

Paul Newman
"Harper"

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

MARION BELL ENGAGED

Mr. & Mrs. Melvin D. Bell, Eltinge Dr., announce the engagement and coming marriage of their daughter Marion Yvonne, 18, to Russell James St. Mars, 24, son of Mr. and Mrs. R. U. St. Mars of Yuma.

Marion is a graduate of El Cap while Russell attended school in Schafter, Cal., also Fresno State. He served two years in the Army, one in Vietnam, is currently employed by the Union Oil Co.

A fall wedding is being planned.

ELECTRIC CAR MAKES NO SMOG

For the first time locally an electric car, completely smog-free was exhibited by SDG&E. It is the firm's plan to help solve the ever-increasing air pollution problem.

"We already have demonstrated the cars powered by liquefied natural gas produce less than half as much smog-causing emissions as gasoline vehicles do," Pres. J.F. Sinnott said. "The electric car produces none." And, it is very economical and silent.

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

Classified ads are 30¢ a line.

A CALIFORNIA RESIDENT'S SERVICE**What to do When Death Occurs.**

In everyone's life the time comes when a loved one passes on; are you prepared to face this emergency?

For information on the following items, please check yes or no.

	Yes	No
1. Death benefits with Social Security	_____	_____
2. A California will	_____	_____
3. Before-need arrangements for funerals	_____	_____
4. Death benefits for Veterans	_____	_____
5. Do you own cemetery property in California?	_____	_____

The answers to the above and your free emergency record book in which personal details and instructions may be recorded, fill in and mail to:

CITIZEN'S INFORMATION

P.O. Box 20611, San Diego, Cal. 92120

Name _____
Address _____
City _____ State _____ Zip _____

EDITORIAL

OUR GOVERNMENT IS REALLY TOP-HEAVY!

From a recent copy of the Republican Congressional Committee's weekly Newsletter, comes some startling facts about how big the government really is, as told in an editorial.

Cong. Bob Wilson of this district is chairman of the committee, and they do a fine job of revealing just what is going on in Washington.

This editorial quoted U. S. News and World Report's statistics "that reveal the sheer monstrosity of our Federal establishment and dramatize the task ahead, (for Nixon):

"There are 6.4 million Federal employees in civilian and military agencies one out of every 13 American workers. Federal salaries alone amount to \$39 billion a year. Uncle Sam now owns 760 million acres - one-third the land area of the Nation. Government owns 421,493 buildings. Its real estate is worth \$103 billion. It has 380,000 vehicles, 46,742 airplanes and 906 ships, plus thousands of pieces of other equip-

ment, worth about \$200 billion."

They tell how the government has countless programs going, only 1090 being catalogued; how it spends \$14 billion yearly on research in its own labs, but has no report on others. Also how agencies wade through a trillion copies of everything in a year.

Frightening is the cost! Every minute the U. S. spends \$350,000 tax dollars or \$3.5 billion weekly.

"The Defense Dept.", it says "alone has more real estate in its \$41 billion holdings than 125 of the Nation's biggest corporations combined. The so-called "public sector", which some claim is neglected, owns a third of the land area, spends more than a fourth of the gross national product - all in the name of providing government to some 200 million citizens."

The great puzzle is how can we slow down this gargantuan spending spree? Perhaps it will right itself when millions stop working too hard to make too much money with which to pay too much taxes! - CI

Alpine's Fine Weather

High 83, Ave. High 76
Low 45, Ave. Low 49
No Rain, Sea. 20.94

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

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

BLASTING HOLDS UP TRAFFIC

"Sometimes quite a line of cars and trucks is held up on Hwy 80 east of Deadman's Curve where the Morrison-Knudsen people are blasting off the top of a mountain, belting it across the road and dumping into the ravine to make ground-work for the new I-8 freeway.

Emma Holmes, prexy of Alpine Lively Oaks Club, is in EC Valley Hospital convalescing from a fall she received last Monday while getting out of her car. X-rays revealed no broken bones, just badly bruised and shaken up. She is expected home this weekend.

Now remember" said the doctor, "Use lots of fruit, and be sure to eat the skins as they are rich in vitamins. What, by the way, is your favorite fruit?"

The patient looked gloomy. "Coconut" he said.

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

VETERANS PLAN DINNER-DANCE

To help celebrate SD's 200th anniversary, VFW Black Mountain Post 8680, are having dinner and dance, 110 S. Magnolia, EC, Saturday, May 3, starting at 7 with dancing from 9 to 1.

Donation is \$6. a couple, includes the Mexican dinner, dancing, fun and prizes with music by Andy Aguirres and his band,

"VFW members, friends and the public are welcome to come and enjoy the party" says Mrs. Orbon E. Ramsey, publicity chairman. Call 442-1011 or 442-3166 for details.

Two flies found some balogna clinging to the handle of a butcher knife. After eating all they could hold, they took off, only to fall to the ground with a thud. The moral of the story is... don't fly off the handle when you're full of bologna!

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

CUBMASTER URGENTLY NEEDED

Unless Cub Pack 350 acquires a cubmaster it will lose its charter at the end of this month. In view of the significant role played by Scouting in bringing young boys together under circumstances where they are exposed, perhaps for the first time, to the rewards of cooperative as well as individual effort, within their peer group, and to the further satisfaction of participating in community service, it seems extremely unfortunate that the pack is threatened with collapse for lack of adult support. This is its fate, however, unless new leadership can be generated.

Those who have seen what the enthusiasm and skill of a few den mothers and the willingness of a couple of fathers to donate an evening or two a month can do in promoting a vigorous pack, should find the prospect of disbanding the cubs very disquieting.

Should a father, or any man 21 or older, be agreeable to assuming the duties of cubmaster there are men in the community who have served in this capacity in the past who are more than willing to provide him with the help needed to orient him to his duties, and to provide continuing assistance as needed. The job is not as demanding as it may seem. Aided by conscientious den mothers and a few parents interested enough to attend the monthly committee meeting, his job becomes chiefly one of coordination and delegation of jobs and providing leadership at the monthly meeting.

If anyone is interested in experiencing the pride and pleasure of becoming a cubmaster and having a chance to play such a material role in shaping the character of young boys, contact Mrs. Kathy Thompson, 442-2238 or John A. Brookes, 445-3072.

If you want to cheer up a serviceman away from home, send him the Alpine Sun. He can enjoy the jokes, too, and pass it on to buddies. No higher postal rate, just the regular \$3. a year.

QUINTS BORN IN ALPINE!

Last Thursday morning at 4:45 the Lipetzky family of South Grade Road, were awakened by the unusual birth of 5 cute little Nubian kids. Mama goat is doing nicely, thank you!

"She delivered them easily and without any midwife!" explained Mrs. Lipetzky when the Sun was making this photo. It was her first birth for the 3 nannies and 2 bucks.

In photo, from left, back row: Bonnie Vail, Robin Lipetzky and Jodie Judd; front: Holly & Russell Lipetzky, and Barbara Brookes. Neighborhood youngsters are making this a rendezvous to pet and love the cute kids!

This is National School Bus Safety Week. That's why buses are running with headlights on, a reminder of your children's safety with careful bus drivers. And an admonition to motorists to be careful, too.

McGUFFIE'S SUNDRIES

Medical Preparations - Vitamins

Fountain Lunch

Greeting Cards - Cosmetics

PAY LIGHT & PHONE BILLS HERE
Current Magazines

2363 Alpine Blvd.

445-2121

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

HORSE TALK

By the Double C's

Celeste and I were disappointed we had to miss the big parade in Ramona Saturday. Bob and Nikki Menconi were going to trailer our horses over but sometime last week my horse Wendy got a bad gash on her left hind leg and it just blew everything. Nikki didn't think her mare Velvet was up to the trip either so no one from here went that we know of. Was too bad as we were looking forward to going. Nikki has us scheduled for one in May, so hope we make it.

The Lakeside Rodeo, Family Fair and Saturday night dance was one huge success. It just shows what a small town can accomplish if they all have the determination to work together. The rodeo is a new addition, but really brought out the crowds and the weather was ideal. The dance was nice and we

CARRELL'S

Hay, Grain & Supplies

We Honor Master-Charge

Vet Supplies Closed Sunday

445-4436

2424 Alpine Blvd. Alpine

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.

DR. FRANK J. BORNOWSKI D.C.

General Practice

*Sundays & Holidays By Appointment

Closed Wednesday

1981 Arnold Way

445-2169

just had a ball. Sure hope Alpine has another rodeo this year. Last year's was a success, was well attended and brought Alpine plenty of publicity.

Don't forget the big indoor rodeo in the SD Sports Arena next weekend, May 9-10-11. This is one of the county's largest shows, is their third year here. A \$16,000 purse is offered with the nation's top cowboys all trying for some of it. Besides the rodeo events, Gun-smoke's Festus Haggan will be on hand to say hello and Elaine Kramer is slated to appear riding a 6-horse tandem. This is worth the price of admission alone; get tickets early so you can be assured of a good seat.

Sunday starting at 12:30 there is a parade and horse show at Naval Station at Miramar. English and Western Pleasure classes are scheduled, together with a 1/2-mile speed race and gymkhana events. Cash prizes, trophies and ribbons will be awarded. Contact Ray Purser, 271-3615 if you are interested in entering.

Don't forget the Lipizzan horses are coming to SD Sports Arena June 6-8. We don't have too much information yet on his show, but if you like this breed, don't miss it.

Alpine's first parade is shaping up and if you wish to be a part of it, get your entry blank at the Alpine Chamber of Commerce. Deadline for entering is April 30, so don't wait. Any and all can enter, so let's get together and make it a memorable and colorful parade.

Blackie Vigneault of Alpine Oaks Mobile Estates suffered a badly crushed middle finger on his right hand last week while using a power saw, had to be rushed to emergency hospital for treatment. The end was chewed off and the finger was nearly severed. He is still undergoing treatment, hopes it heals without complications.

Maid: "Sir, there's a woman peddler at the door."

Tycoon: "Splendid! Tell him to come in and bring his samples".

ALPINE BLVD. IS OPENED

This is how the new extension of Alpine Blvd., (Old 80), curves around and up by Smiley's Woodshop, thence east alongside the freeway. It is a frontage road giving access to ranches and lanes along the south side of I-8.

C. Coolong, resident hwy engineer says they reopened it last Friday, removed the three barriers, and townsmen are happy.

"We are now repairing and working over old 80" he told the Sun Wednesday, "and hope to have the overcrossing bridge opened by May 15, which will give residents of the Willows and motorists easy access to the freeway and Alpine Blvd.

In photo men from the Daley firm are curbing and finishing the new pavement.

An old mountaineer came out of the hills for the first time since his childhood and died when he saw his first automobile. He didn't see it soon enough!

Land Listings N.M. GRIECO Realtor

465-9900

7299 University Ave.

La Mesa

SEND YOUR NEWS IN, THANKS!

The Sun cordially invites-- at all times-- every church, club and individual to write news and send it in. Wednesday is deadline. If possible, type, double-spaced, or write very legibly. No charge, of course.

Traffic Officer: "As soon as I saw you come around that curve, I said to myself, '45 at least'"

Woman Driver: "Well, officer, you are wrong-- it's just this hat that makes me look so old."

Alpine Meat Co. Complete MEAT PROCESSING

2358 Tavern Road 445-2752

SPECIAL! NEW 1969 CHEVROLET NOVA COUPE

DELIVERED IN EL CAJON

\$1,994.00

Plus Sales Tax & License

442-0201

850 EL CAJON BLVD.

WRECKED TRUCKERS THANK ALPINE

Editor the Sun: We wish to express our deep appreciation and thanks to the many people, freeway workers and others who helped us at the wreck of our rig at the Willows on Monday last.

We especially want to thank the highway engineer, Mr. C. Coolong who was extra helpful and saw that our belongings were safely returned to us. He was a great help to my brother Thomas, as he was removed from under the smaller truck, even holding his hand and reassuring him, in such a terrible position. We shall never forget Alpine.

-Rene Menard

STULL FOR LOWER INCOME TAX

If approved by the Legislature, Gov. Reagan's proposal to reduce income taxes, co-sponsored by Assemblyman John Stull, R-Leucadia, of this district, would go into effect in the spring of 1970, he reports.

Lenore Oakleigh Lusk
Music Studio

Classical & Popular
Harmony & Theory

445-2927

Alpine

Meachum's

Window Coverings And
Floor Coverings

SALES AND INSTALLATION

444-4398

260 W. Douglas

El Cajon

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

READER EYES NURSE PAY

Dear Editor- At its April meeting, the school board voted to renew the contract of the county school nurse, increasing services from $\frac{1}{2}$ to $\frac{3}{4}$ school hours. The pay rate, if there are no salary changes at the county level, will increase proportionately. Therefore, our district will pay a $\frac{3}{4}$ time nurse close to \$10,500.

In calling neighboring districts I found that full time district nurses are paid on the teachers' salary schedule, if a nurse is fully credentialed. (Beginning pay for Alpine teachers if \$6400. Fully credentialed would approach \$7000.) Consequently, because no discussion or alternative plans, our district is paying more for a $\frac{3}{4}$ time nurse than it would have cost for a full time nurse, including equipment and travel expenses.

Board members are now informed of these facts. But it is too late? This is supposed to be the decision of a "prudent board".

Citizens of Alpine, whether parents of school children or not, have a responsibility to attend board meetings, for it is this kind of flagrant spending that raises our taxes. The next meeting is May 12.

I regret any embarrassment that I may cause the nurse.

Sincerely, Glo Newton

Debby Dana, 13, who is in EC Valley Hospital recovering from gunshot wound in torso, is back on the critical list reports the hospital and Dr. Kownacki says her condition is poor. She has suffered internal bleeding.

When a woman goes on a drastic diet, she has one of two objectives in mind: to regain her girlish figure or retain her boyish husband.

Security Bank here is well beautified by charming ladies and-- some colorful paintings-- by mostly local artists.

Here, from left, are two employes, Judy Ellis, and Evelyn Peterson, who is the only worker left out of those that opened the branch 6 years ago on May 10th.

The beautiful art work is by, from left, E. Marie Kuphaldt, Isobel Pellagrini and Helga Evelyn DeClue, of 357 Sandy, in EC. Numerous other examples of talented local painters hang throughout the bank, drawing admiring remarks from many patrons.

And then there was the guy who complained bitterly about his wife's immaturity. Seems that every time he was in the bath tub, she'd come in and sink all his sail boats.

Alpine needs a bowling parlor

WILLOWS BAPTIST

CHURCH

3520 Alpine Blvd.

REV. DOUG SCHACHT- PASTOR
466-7769

Sunday School 9:30
Morning Service 10:45
Choir Practice . Sun.. 6:30 PM
Evening Service 7:30 PM
Wed. Eve Bible Study 7:30 PM

Lutz's Garage
Complete Automotive Service
AUTHORIZED
BRAKE STATION

24-HOUR TOWING

445-2967

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

**WHAT'S THIS?
HORIZONTAL TREE!**

Unusual shot of heavy trunk of gum tree being topped on site of new Chevron station. Sun lensman got it as it fell, pulled by two husky Alpine Tree Service men on road below, note rope, also electric wires.

Young Tucker is behing trunk as it breaks, falls heavily to pavement where they chainsaw it into firewood. Job is dangerous but boys are experienced and careful.

New station will be beautifully landscaped, say officials.

**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

SAFER TO OPEN RIGHT CAR DOOR

Capt. V. J. Herz of the CHP admonishes motorists that "Each year many accidents occur because drivers open their doors onto moving traffic without looking".

It is illegal to do that unless it is safe to do so and without interfering with the traffic. But it is better and safer to open the one on the right.

Alpine needs a night malt shop.

**A REFRESHING CHANGE
IN AUTOMOTIVE SALES
& SERVICE**

New and Used

CARS & TRUCKS

STREIT CHREVOLET

8000 Morningside Way

460-1311

The finished I-8 through Alpine looks mighty good from the air as shot by Editor Irvine recently, with Pilot Al Smith of Gillespie Field, who runs a realty office here.

This looks north with sewer plant at left of Tavern Road, and Lutz's Garage on Alpine Blvd. just above that. Corner will soon see a Mobil Station erected, while between that and where Tavern off-ramp lies, will be the big Shell Station. Richfield plans one for Tavern just north of the freeway. Standard is now building a large one at Alpine Blvd. & S. Marshall on the Brown property.

Tavern curves to left at top of photo, going nearly mile down to serve one

house, that of Darrel Broker. More building looms in the future.

**Bob Wilson's
TEXACO SERVICE**

BATTERIES - TIRES - ACCESSORIES

Complete Motor Tune-Ups

445-2872

2232 Alpine Blvd. **Alpine, Calif.**

PARIS MORTUARY

ELMER VIERKANT

442-4411

374 N. Magnolia

El Cajon

17 MORE FOR ALPINE VILLAGE

According to Manager Duane Cracola of Alpine Village, the new adult apartment complex recently finished with 77 of 290 units ready, 17 more will live here.

They are Faith Addison, retired SD teacher; Charlotte Case, agent for the SD Union in EC; Harvey G. Chlorson, from SD; Turner & Dorothy Cook; he is with the US Government in SD; Dr. M. Del Rosario, retired minister from LA; Col. & Mrs. MacAlan Freitog, USA, from EC; Mr. and Mrs. Herman G. Froehlich, USN retired, from SD; Maj. Jas. E. Snow, USMC retd, from SD; Mr. & Mrs. Geo. O. Standard, retired, from El Centro; Mr. & Mrs. Ezra E. Walker, retired and Mr. and Mrs. Gregg J. West-- he is in the USN, from EC. Maj. Snow comes in on May 15 and Dr. Del Rosario on June 1.

Alpine needs a roofing service.

Alpine Printing Co.

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

2251 1/2 Alpine Blvd.

P.O. Box 204

445-4051

Trailer & Camper Service & Repairs

Mobil Home Towing

Valley

TRAILER SUPPLY

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

ALPINE TV

Color TV Specialists

Authorized RCA Dealer

ANTENNA

Installation & Repair

445-2134

Emerg. 445-2112

2357 Alpine Blvd. Alpine

BAPTIST CHURCH OF WILLOWS NEWS

By Nola Brabazon

The building committee will soon be drawing up plans for steps to the entrance of the church, which they will submit to the congregation for approval. A new water pressure tank was installed Saturday, April 19, by Larry DeLong, Bob Bostrom and Doug Schacht.

Four men have made reservations to the Baptist Laymen's Retreat at Mt. Palomar for May 2-3.

The Women's Missionary Society's new officers, with Elna Bratt as president, will take office next month.

The group will hold their Spring rally at First Baptist Church, SD, Monday, April 28 at 9:30 am.

A wonderful time was had by all at the church family dinner with 48 in attendance. It was great to see Ed Cunningham back among his many friends after a period of illness.

Mr. Thomas has consented to help Jeanette Hinkle teach the adult Sunday School class. She is not retiring, but together they are making plans for a greater outreach in Christ's work. It is truly a blessing to be able to attend this class with these able teachers.

On Wednesday at 7:30 Rev. Schacht conducts a Bible Study on the Old Testament. We are now in the book of Numbers. All in the community are invited to attend.

Bob and Orene Bostrom were missed at Sunday's services, as they spent the day with their daughter and family in San Diego.

McDONNELL PROPERTY SELLS

Dr. Ward Peterson, retired pediatrician and wife of Pt. Loma, have just bought the 5 acres and 2-bedroom home from Fr. Bolton of Queen of Angels Catholic Church here. Peterson plans on remodelling extensively before moving in.

Sale was by Anna Jerney of Alpine Realty Co.

BROWN REALTY CO.

WE NEED LISTINGS

445-2631

2249 Alpine Blvd.

Alpine

Contractor John Hansen is losing no time in burying these huge tanks on the Brown Realty land for the handsome big new Chevron Station which Clark Haney will operate sometime in June when it opens.

In foreground is deep hole for one of the tar-coated steel containers. At left the pump islands are already poured and construction will be going on probably by the time this issue is off the press.

Hollywood rancher-- A guy who owns a \$5,000 station wagon and a flower pot.

NOW OPEN

ALPINE

E & R AUTO PARTS

445-4964

2251 Alpine Blvd.

5 Choice Acres, Nearly Level.

Alpine

Tavern Rd., One Mile South of Freeway

Zoned A-1-1 (1 house to 1 acre).

Nice Neighborhood. Lovely Views.

FENCED. O.K. FOR HORSES.

\$27,500. TERMS.

OWNER

(714) 445-2415

ADJOINS HOUSE
1906 TAVERN RD.

SUNBURN, SORE FEET FOR CAP

As part of cadets' training in the Civil Air Patrol recently in Carlsbad, local young people got some live training and experience in crowd control at the Carlsbad Winter National Kart Championships on its speedway. Had there been an accident they would have been on hand to help. They did have two minor mishaps, but none was injured.

For this project Cad. 2nd Lt. Bernard Arrowsmith of Sqn. 55, and Cad. Maj. James Wall, of Sqn. 47 attended. A fine job was done by both outfits which returned to Gillespie Field, tired and with ruddy faces and aching feet!

Always forgive your enemies. Nothing annoys them more!

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

PARK ENJOYED MUSICAL

Sunday evening a musical was enjoyed by residents and guests of Alpine Oaks Park, in the recreation hall, to make use of the new piano recently obtained by residents. Stella Malgeri was chairman, and Steve Stephens was MC. The park was fortunate in having Eva Clover, organist of the Pacific Beach Presbyterian Church, and an accomplished pianist, to give 3 numbers. Mrs. Clover then accompanied Joe Malgeri who gave some violin solos. Mrs. Clover was a guest of Mr. and Mrs. Ray Wievig.

Gary Van Landingham of Palm Desert sang several of his original songs, accompanying himself on the guitar. His wife, Judy, accompanied him on the piano. They, with two little daughters, were guests of his parents, Mr. and Mrs. Van Van Landingham.

Steve Stephens, Floyd Hedge and a friend of Stephens, Glen Jones, from Albuquerque, NM, played the guitar and sang some fast numbers.

Stella Malgeri gave two readings, one her original about the new piano, and the old favorite "My Get-Up has Got-Up and Went". Residents then enjoyed community singing and refreshments.

4H AMIGOS DEMONSTRATE SKILLS

Saturday several members of Alpine's 4H Club drove to Poway to participate in their annual Demonstration Day. Donna Schwenck, all-star, together with other all-stars, was in charge. Peter and Scott Marx gave a demonstration on how to press plants. JoAnn Villa gave one on how to choose your horse and what defects to look for, such as ring bone and splints. All enjoyed the day.

Did you know there's an Indian version of Russian Roulette? The Hindu flutist serenades six cobras. . . but one is deaf.

STALLION OAKS

RESTAURANT & BAR

Descanso

445-4179

This air shot is by Editor Irvine when he recently flew alongside the Morrison-Knudsen workers demolishing the mountain back of Deadman's Curve. It shows how they are bringing the summit down by truck, belting it over Hwy 80, then hauling it to fill for the new I-8 freeway.

This is one of the biggest jobs in highway building in the state, and one of the deepest, requiring 3 million yards of fill!

NO FREEWAY STOPS SAYS CHP

Capt. V.J. Herz, head of the CHP area of SD warns that it is unlawful "to stop, park, or leave any vehicle standing upon a freeway, divider strip, area alongside the road inside the fence, as well as on-and-off-ramps. If you have trouble, call the CHP.

Grandad saved his first dollar in a ten cent frame. Now the frame's worth a dollar and the dollar's worth a dime!

Glenview Feed Co.

PURINA CHOW - ACE HI FEED

Hay & Seed Grain

443-3883

13283 Hwy 80 At Los Coches Road

CHATEAU MINI MART

Formerly Alpine Outpost

GROCERIES - SUNDRIES

Beer, Wine & Beverages

4008 Willows Rd.

445-3139

(Frontage Road)

McKie Realty

Elsie Hoffman, Associate
P.O. Box 398, Alpine

2355 Alpine Blvd.

445-2217

LISTINGS WANTED

"Before You Sell or Buy See McKie"

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

DOUBLE TALK

By Cecile and Celeste Irvine

We ran a little story two weeks ago about a contest sponsored by SD Milk Council on "Why I like Milk". Nine-year-old twins, Mark and Flint Yandell of SD won their weight in ice cream, as winners. Besides that they also got to tour the Children's Zoo and take a ride in the Skyfari.

Marianne Clay is thrilled with her birthday present this year, a trip to Switzerland to see Maryanne Ferger, who spent a year here with them as a foreign exchange student. Maryanne is attending La Verne College, will spend six weeks touring Europe and enjoying the sights. She is flying both ways.

Mr. and Mrs. Dun, their daughter Peggy Moran and young son Pete are back from spending 10 days in Honolulu. They all thought they would like to live there, as their son Tim is in the Islands, but after visiting and seeing

the crowds, high prices and other things, decided against it.

Donna Schwenck and her family have had quite a job cleaning their pool. They have used well water for years and it formed calcium deposits on the sides that were sharp enough to cut your feet. They had a man come and scrape and sand the sides, so are now filling it. The man doing the job suggested chlorene powder or tablets instead of the liquid as he said it contributed to the deposits. Is nice to know as an ounce of prevention is always easier.

Patty Perkins is engaged to Paul Quick of Imperial Valley and as yet they haven't set a wedding date. Patty and her sister June lived in Descanso where their father ran a grocery. Later they moved to Mt. Helix where they now live. They both attended Alpine and El Cap, are well known by many here.

Doug and Sherri Tyler had a baby girl last week, named her Angel Marie. They used to live next door in our little rental till they moved to Harbison Canyon in a trailer.

Nikki Menconi got a baby calf a few weeks ago and is making a pet of her.

We were glad to hear that Debbie Dana is improving but won't be able to come home for quite some time yet.

Anyone want a beautiful male Irish Setter? He is 5 years old, obedience trained, AKC and is wonderful with children but needs a large ranch to live on. Call Mrs. Russell, 445-4506 if interested.

SOCKWELLS DUE FROM VIETNAM

In a jolly note from SE Asia, Mr. & Mrs. Jim Sockwell sent greetings:

"Dear Folks: - Just a note with our subscription check. We enjoy reading about Alpine growing so fast. It will be only 16 weeks till we will be seeing it for ourselves again. Can hardly wait to see our children and grandchildren, also all our friends."

Beeson's Disposal Service

Trash & Garbage Mixed

TWICE WEEKLY PICKUP

Serving Harbison Canyon To Mt. Laguna

Call 445-3029 After 4:30 PM

Kiwianians and friends enjoyed some lively, sweet and old favorites by the Lively Oaks Hillbilly Band during the club's heavily attended Easter breakfast in the school auditorium.

From left; Phil Hall, Ray Brady, Floyd Taylor, Steve Stephens, Juanita Cushing, Gladys Pinkerton and Ruth DeLong. They sang some numbers also, really put on nice entertainment.

BURNS PUT MAN IN HOSPITAL

While cleaning a large shovel on the Morrison-Knudsen job near Deadman's Curve last Thursday noon, Harold White of 1536 South Grade Road, suffered 3rd degree burns when gasoline ignited on his face. He is in EC Valley Hospital where he will be for another week, Mrs. White told the Sun Wednesday. His injuries were to face, ears and wrists where clothing, gloves and a hard hat did not protect.

There is no school Thursday of next week as it is Teachers' Growth Day. Small fry will be chasing around the roads, so keep an eye open!

Carl's Boot & Leather Shop

SADDLES - TACK - SUPPLIES - CHAPS TO ORDER
1275 N. Second, El Cajon 442-3027

Alpine needs a public swimming pool.

Under New Management CLUB ALPINE

2502 Alpine Blvd.

445-9531

Charlie & John

Pool Tables - Coldest Beer Around

Alpine Beauty Salon Hi Fashion Hair Styling

WIGS CLEANED
AND STYLED

FOR APPOINTMENT, 445-4031
2142 Hwy 80 Alpine

Mon. - Sat.
9-5

VISTA 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

LANDSCAPING ALPINE VILLAGE

Wednesday they were spraying the banks with a special plastic mix with flower and grass seeds at Alpine Village. This will prevent erosion and become decorative soon, says Mgr. Duane Cracola. General landscaping with trees, boulders and plants is going ahead and the place is beginning to look finished. Pacific Telephone promises phones in by June 1.

PARK RESIDENTS ENJOY LUNCHEON

Last Wednesday 36 ladies of Alpine Oaks Mobile Estates gathered at the clubhouse for a delightful luncheon with Mrs. Betty Campbell as chairman. Her decorations carried out the Easter theme.

Guests were Mrs. Lottie Jones of Lakeside, Mrs. Gladys Brasfield from La Cresta and Vera Jones.

Games were played with prizes awarded to winners.

Water Wells PUMPS

SALES SERVICE
Water Wells Drilled

STOCKTON PUMP & MACHINE

311 N. 2nd, El Cajon 444-2672

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

LIVELY OAKS DOINGS

Sunday Alpine's senior citizens attended the "Dedication and Coronation" program in St. Paul's United Methodist Church in Coronado. Supt. Paul Clay of Alpine schools, gave the dedication with some interesting remarks by Frank Curran, Mayor of SD. Main speaker was Charles Cordell, Pres. SD 200th Anniversary and the Irvine Twins were guests, sang several numbers, assisted in the ceremony.

Monday's session in the YC was lively with 24 on hand to enjoy cards and fun.

Mr. and Mrs. John Peters left last week for their summer home in Grinnell, Iowa, will be missed by all.

The club welcomed back Jeanette Hinkle, who has been away for several months.

Members were saddened to hear of the death of Ann Galle, former Alpiner, who died last week.

Emma Holmes, prexy, reminds all that Monday's session is birthday month for all born during April.

An interesting talk by Peter Dart on a subscription ambulance service was very informative and will be discussed at Monday's meeting by members. Dart is canvassing Alpine, needs 500 subscribers before the service can be put here, is only \$20. a year for 3 calls.

"How's business?" I asked the old scissors grinder.

"Find!" he replied. "I never saw things so dull!"

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

2367 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

Charlie Lantz, owner-operator of Club Alpine, 2502 Alpine Blvd., who is staging a pool tournament just starting, is quite an expert with the cue, practices in odd moments.

"We haven't noticed much difference in business since the freeway opened" he told the Sun this week "besides Alpine is growing faster than ever and we note a lot of new people coming in-- not just tourists".

SQUEAKING WHEEL GETS GREASE!

Three years ago Betty Shorter of Alpine Trading Post, 2812 Alpine Blvd. wrote the local fire board regarding weeds on the adjoining lot. Reply said she would have to take that up with the supervisors. She also wrote the owner, but nothing happened to the fire hazard close to her house.

But-- she tells the Sun-- "last week they, the local fire boys came and cleaned the lot, with our new fire chief, Dale Bennett in charge. I must compliment him upon expediting this work."

Note- Weeds must be cleared 30' from all structures. Lot owners who do not clear, can be charged for the work done by the fire department. -Ed.

Mt. View Electronics, operated by M. W. McCormick at 300 Mt. View Rd., the Crest, sold his 3-acre ranch, moved to SD where he has a store and home, 4008 University Ave. However he still serves his old TV customers in the back country.

First Church of Christ, Scientist

9573 Los Coches Rd. In Lakeside

Sunday Services 11 A.M.

Sunday School 9:30 A.M.

Wednesday Meeting 8 P.M.

Care for small
Children during
Sunday Services

There once was a young couple so poor they couldn't afford a crib for their baby.. so they put it in the box in which their color television came.

Alpine Grading & Equipment Rental

Fred Rushing

Alpine

445-2214

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

Classified

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

SPECIAL NOTICES

PINE ACRE TREE NURSERY
Beautiful, heavily branched incense cedars, \$2. per foot. 445-3037.

SPANISH classes to begin. Reasonable, group instruction. 445 4487. (4/25)

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

TYPING, secretarial aid; neat, accurate. Letters, term papers, forms, resumes. From 35¢ a page. Also professional help on preparation of manuscripts for publication. Marilyn Lee: 445-4640. (5/16)

BIGGEST TAX BITE TO SDG&E

Just before April 10, county tax deadline, a check for \$5,832,308 was sent in by the SDG&E as payment on its 1968-69 property tax, says A.R. Cox, finance veep. Tax Collector James E. Jones wore an extra big smile! The firm is the county's largest payer.

Most people do what they are requested to do, successful people do a little more.

Alpine Tree Service

TUCKER & SONS

445-4930

Trees Removed - Topped - Pruned
Cabling & Bracing

FIRE WOOD

ALPINE

Rexall PHARMACY

ORIGINAL REXALL

1¢ SALE

NOW GOING ON

Prescription Specialists - Cosmetics
2109 Alpine Blvd. 445-2488

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 in Alpine Highlands with modern 2-br, 2 bath home. Drive to 3100 Viejas View and see your agent or call 459-2564. (4/25)

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

FOR SALE, HOMES

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

C of C ISSUES BUSINESS DIRECTORY
Just off the press is the new Alpine Chamber of Commerce Business Membership Directory which lists all members in business and professions of this community.

The heavy rains may cause excessive mosquito problems, says the county health office. Prevent the pest by seeing that no water becomes stagnant in ponds, barrels or other places where they breed.

Commercial - Residential - Mobile

AIR CONDITIONING

Rosko Refrigeration

SALES AND SERVICE

445-3836

9926 Hawley Rd. El Cajon

MISCELLANEOUS FOR SALE

OLD METAL house trailer, 30' or over. R, Duff, 582-0984.

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

FRESH Strawberries. Open every day. **EGG HUT**, 2721 Alpine Blvd.

MALE AKC Irish Setter free to good home in country. Call Sunday afternoon. 445-4506.

HELP WANTED

Youth wanted for yard work. 445-3152.

FOR RENT

\$70. 1-BR. Elec. & water paid. Furn. or unfurn. Descanso. 445-2228.

2 BR house. Furn. Bath & 1/2 on 1/2 acre. \$140. Mo. Descanso. 460-3666. (4/25)

NEW RESIDENTS LOVE IT HERE

In a note to the Sun, James & Evelyn Gordon express appreciation for lovely Alpine:

Dear Editors & Publishers: A nice neighbor, Nola Brabazon, gave us a copy of your Alpine Sun, so with the enclosed \$3. please add our name to the list of subscribers.

We are new residents, having moved from Pacific Beach April 4, and purchased a home at 50 Willowside Terrace.

Alpine is really beautiful and we love it here. Thanking you.

Gordon is retired from Convair. They came up specially for Mrs. Gordon's heart condition, which, like numerous others living here, is benefitted. Easter Sunday they had a jolly housewarming.

A policeman saw a man weaving down the street. The man stopped, leaned against a lightpost, and wrapped on its side.

"I'm afraid there's nobody home," said the cop.

"Oh, yes there is," replied the inebriate, "there's a light upstairs!"

SPECIAL NOTICES

LARGE DISPLAY HAND crafted woodwork. Book cases made to order. Smiley's Hobby Craft Shop, 3905 Alpine Blvd. 445 2770.

PAINTING, interior, exterior. Reasonable, fast, 22 years exp. Neat, clean. PO Box 242, Alpine. 445 2792

LICENSED INSURED Electrician. Chas. Shorter, 2812 Alpine Blvd. 445-3763.

PIANO Lessons, Ruth Burdett, 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.

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 Privet, 59¢, Acacia Latifolia, 69¢. 445-3037.

BUSINESS CARDS -- 1000 for \$6.50 blue or black. Postpaid anywhere in the US. Add 5% sales tax. Alpine Sun. 44502415. Color \$1. extra.

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

The Richard Merrills, 105 Willowside Terrace, are unusually joyous this week as they expect their eldest son Richard, jr., to be home Sunday from army service in Vietnam.

LEAGUE OF WOMEN VOTERS' COFFEE
 Mrs. J.C. Howe, 5981 Howell Dr. in LM, is having a coffee from 10 to 11:30 Thursday, May 1, for prospective members of the Grossmont-Cajon Valley League of Women Voters, she invites.

"Any woman citizen over 21 who is interested in finding out more about our group, voter information and study, is urged to come and visit us", she says. Babysitting and transportation may be arranged. Call 469-7049 for details.

By bravely enduring it, an evil which cannot be avoided is overcome.

LISTINGS WANTED

EXCHANGES HOMES RANCHES ACREAGE

AL SMITH
BROKER

445-2670

2249 Alpine Blvd. Alpine

CONVENIENT CREDIT . . .

We carry your contract.
 No bank or finance co. involved.

15-Year Guarantee!

GUSTAFSON'S EXCLUSIVE QUILTED SLEEP-SET

Scotchgarded, too!

Reg. 149.95

Feeling good in the morning depends on how well you slept last night. This deluxe sleep-set offers firm support for your health and comfort. Ortho-type unit cushioned with foam. King-size \$199; Queen-size \$139.

\$99

HOURS: Mon. & Fri. 9-9; Tues., Wed., Thurs., Sat. 9-6

GUSTAFSON FURNITURE

EL CAJON BLVD. at 30th STREET

283-7394