

America's Tiniest Newspaper


ALPINE SUN


OUR EIGHTEENTH YEAR!

Vol. 18 No. 49 Alpine Sun, 92001 Friday, Dec. 5, 1969 445-2415 10¢

FARROWS SELL HOME

Mr. and Mrs. C. W. Farrow, 1722 S. Grade Road, have sold their 2-bed-room home on half an acre to Mrs. Clara E. Weir of Ramona, who is all ready occupying the dwelling.

The Farrows have moved into the Alpine apartments, are all settled and quite happy with the change.

Sale was by Neda Hill Realty.

PATCHETT WINS SCHOOL BUS CASE

Judge William Sommers, Superior Court Dept. 15, ruled that the transportation contract awarded to Patchett Bus Line on Sept. 8, 1969 would stand. The plaintiffs, Aztec Bus Line, alleged that their bid was lower and that the contract awarded to Patchett was in violation of Education Code # 15951 and further that bidding and awarding


Alpine Library, a branch of the fine SD County Library, is now in possession of a splendid array of fine arts-craft books which were made available last Tuesday week, reports Elizabeth West, librarian, shown in photo, middle, with Norval Diamond at left, and Miss Cecile Irvine, right.

They have histories of art, techniques of painting and handicrafts", says Mrs. West, "with some fine 16mm films on the various art modes for loan to groups".

Library hours: Tues. & Thurs. 1 to 5, Sat. 10 to 2. Details from 445-4221.

procedures were designed to show favoritism and stifle competition. Section 15951 in the code refers to contracts in general and directs a governing board to award to the lowest responsible bidder. However, Judge Sommers based his decision on 16802 which clearly makes an exception in the case of transportation contracts and gives the board discretion to award to other than the lowest bidder.

This 5-year contract to provide transportation for Alpine students was actually awarded two times. The circumstances surrounding both bid

More on 18

Tune Clarke Irvine, Physical Fitness, Radio 860, XEMO 3:15 & 11:15 pm Sunday

WILCOX HONORED BY COUNTY

Eugene Wilcox, Alpine pioneer, a plumbing specialist of Tavern Rd., working as inspector for the county, was signally honored last week when Supervisor DeGraff Austin presented him with \$200. for his suggestion of a jiffy code index for building inspectors.

FORMER SEATTLEITES MOVE HERE

Earl W. Stetzel and wife Eva, who have lived in Lemon Grove since 1953, have moved to 1702 Arnold Way. They like Alpine fine. He retired from General Dynamics in SD.

EL CAJON THEATRE

444-3272

Now Thru Tuesday

ALL SEATS 60¢

Anthony Quinn
"Shoes of the Fisherman"

Alan Arkin
"Popi"

FAMILY NIGHT EVERY TUESDAY

AERO DRIVE-IN

444-8800

Now Thru Tuesday

Lee Van Cleef
"Day of Anger"

"Daddy's Gone a Hunting"

Swapmeet 9 to 5 Sat. & Sun.
50¢ 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


Readying for big holiday trade is Mrs. Yula Harris, co-owner and manager of Alpine Western Wear, holding nifty new belt of which she has big stock. Behind her is some of the tack carried by this popular shop that serves Alpine and back country horsey folks.

HC FIRE AUXILIARY PLAN FEAST

Harbison Canyon Auxiliary ladies are busy preparing their annual Mexican Christmas dinner, open to the public Dec. 13 starting at 8 in the Community Center, back of Ironsides Park. They are having booths with handcrafted gifts for sale and Rachel Dowling, prexy, is in charge.

The Harbison Canyon Community Church congregation enjoyed a meeting and Thanksgiving Dinner in the Church hall last Thursday.

MA GOOSE WAS GREAT


Here is the pretty float from Grossmont College which scored in the annual Mother Goose parade in EC. It depicts the Old Woman in the Shoe.


El Capitan HS PTA is meeting Thurs. Dec. 11 at the gym at 7:30 p.m. Subject is "Open House In Social Science"

Teachers and material to be there plan to attend," says Mrs. J. Ogden Jr., publicity chairman.

In Bermuda recently for the annual International Dog Show was Barbara Humphries of Alpine Heights Road. She handled the American Champion Standard poodle Nagy Pegasus, returned home last week.


CONVENIENT CREDIT..

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

15-Year Guarantee!

GUSTAFSON'S EXCLUSIVE QUILTED SLEEP-SET

Scotchgarded, too!

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.

Reg. 149.95

\$99

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

GUSTAFSON FURNITURE

EL CAJON BLVD at 30th STREET

283 7394

EDITORIAL

EARLY THANKSGIVING HAD SPIRITUAL MEANING.

America has many things to be thankful for today, many more than our hardy pilgrims had in those pioneer days when this great and glorious nation was being born. Despite today's numerous troubles--war, a sliding economy, violence, decadence of morals and ethics, ill health, rising crime and many other troublesome things--we still observe the hallowed day, as shown by the millions that worshipped last Thursday.

A holiday with sports, feasting, and celebrations should not be the complete object of today's thanksgiving. Many are deeply thankful for the freedoms our founding fathers gave us:

Alpine's Fine Weather

High 78, Ave. High 72
Low 47, Ave. Low 48
No Rain, Sea. 1.61


Elev. 2000 Ft. Population 4,500
Where the Sunshine Spends the Year

Evelyn's BEAUTY SHOP

Make Your
Holiday Appointments Early

Closed Tuesday 444-4294
2030 Crest Dr. Suncrest

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. year
Clarke Irvine, Editor & Publisher
Alice Irvine, Art & Composition
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

speech, worship, dissent, search for happiness, and others.

While many skewered Spiro Agnew for his critique of the news media, many were thankful for a man who stood up and spoke his opinion--shared by many of us--even in the news media. Agnew became the voice of the silent majority; he spoke what no doubt millions would like to say.

Juvenile crime, violence and hard crime, political machination and governmental spendthrift spirals, are causing the little people to wonder just where it all will end.

What Agnew has been saying is heard today in barbershops, in homes, and on the street by grassroots-minded folks who deeply, fervently love this country; by the veteran who laid his life on the line to preserve it. Their integrity is just as strong and lasting as that of Agnew. The masses know it; some do not.

As for me, even though I tossed my hard-earned publishing success in the then fine motion picture field aside, at the age of 25, to go to WW1 in the Navy to fight "to make the world safe for democracy," I am so thankful for this country with its never-ending beauty, its colorful hills and vales and scenic beauties, its glorious people who will sacrifice for others; its many honest statesmen; its many freedoms that other nations wish they had; for those who would restore some of the refinement and culture of the "good old days", and many more fine things of life.

Eyes that are glued to TV commercials and mayhem dramas, inane music and dancing, and other follies, seldom look into the beauties of the literary, music, or art world! Perhaps it might do us good to emulate our red brothers from whom we appropriated their peaceful continent! I still am thankful, optimistic and have faith that America the Beautiful will somehow, someday, become what we want it to be. -CI.

Alpine needs house rentals, badly.

Just for fun...


come to this month's

Homemaking Show

"Year End Favorites"

Come, catch up on ideas that make your work easier and more fun! Tips on recipes, menus, laundering, freezing, dishwashing, and a look at the new appliances like the electronic oven.

Second & fourth Tuesdays
every month — 10 a.m.
104 North Johnson Avenue,
El Cajon — 444-2161

San Diego Gas & Electric Company


MAY DISSOLVE SANITATION DIST.

An open meeting of the newly organized Alpine Citizens for Better Community Services, is slated for 7:30 p.m. on Wed. Dec. 10 in the school auditorium, says Dick Brocius, co-chairman with Anna Jerney.

They plan to dissolve the Alpine Sanitation District, annex to Otay, to solve the perplexing sewer problem which downtown Alpine faces after the election failed last month.

Speaker will be Dennis O'Leary, executive officer of the Calif. Water Quality Control Board. Glenn Reiter, district manager of Otay MWD will be present.

"Otay was not turned down by the control board as it had never applied" stated Brocius.

Ed Torgersen, owner of Stallion Oaks Guest Ranch, enjoyed a fortnight vacation in Las Vegas, but returned for the weekend at his busy place.

Women are very loyal. When they reach an age they like, they stick to it.

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

TASTY BAKE SHOP

IN EL CAJON

We Specialize In

Decorated Cakes

For Any Occasion
On Short Notice
Weddings & Birthdays

Pastries - Bread

444-3686

144 E. MAIN

EL CAJON

CLUB'S YULE PARTY READIED

Christmas will be observed at the December 9 meeting of the Women's Club. Each member will bring canned foods wrapped in white tissue, which will be distributed during Christmas week to those in need.

Mrs. Bea LaForce, Alpine's noted playwright has photographed the Christmas Story as found in St. Luke, using the beautiful local terrain as background for the Biblical scenes. Mrs. Sarabeth Magnussen will read the Scriptural account during the showing, and music will be furnished by the El Capitan HS Madrigal Singers.

The program will be followed by an exchange of gifts and the tea hour, with Christmas goodies being furnished by Mmes: Eve Coppock, Nola Brabazon, Bea LaForce and Mary Westfall.

ARMBRUSTERS ENTERTAIN

Mr. and Mrs. Warren Armbruster, Tavern Road, entertained his parents, Mr. and Mrs. Herman Armbruster of Yuma, and two aunts, Sophie and Edra Armbruster, who flew out from Atwood, Kansas to Yuma where they drove to Alpine for Thanksgiving weekend.

Was the first time his Aunt Edra had ever seen an ocean, enjoyed the new Coronado bridge and all took a tour of Cabrillo Monument.

Coleen and Allen Ingles and 3 boys spent Thanksgiving Day in National City with her parents Mr. and Mrs. Dave Bird, he is former supervisor, is well known to many in area. All report a fine family reunion.

No leads or clues have been obtained on the recent burglary of the Log Cabin Cafe which lost over \$900. in cash.

**FIRST BAPTIST CHURCH
OF ALPINE**

Arnold Way At Tavern Road

GRAY EVANS, PASTOR

Sunday School 9:45 am

Training Union, 6:00 pm

Worship Services 11 am & 7 pm

Church Phone 445-2338


Two prominent country citizens in the Mother Goose Parade were Supervisor Henry Boney from this, the 2nd district, waving to the huge crowd that enjoyed the annual event.

In next column is Buzzie Bavasi,


grand marshal of the big doings, seen by many thousands in EC, and millions on TV later. He is head of the SD Padres.

DON'S BARBER SHOP

IS NOW FEATURING

ROFFLER SCULPTUR KUT

Professional Styling (For Men)

COMPLETE LINE OF ROFFLER PRODUCTS

DON ROCCOFORTE

Owner

Hours: 8:30 to 6:30 Monday thru Friday

Saturday 8 to 6:30

445-4103

2530 Alpine Blvd.

Alpine

OHIOANS RETIRE TO ALPINE

Allan E. Haines who retired from his Atlas Material Co., in Cleveland, came here with his wife Susie, making their home in one of the Alpine Village Apts. They love it here, have planted 50 varieties of flowers in the tiny front yard which has a marvelous view to the west. They are members of Community Church and he joined the Elks Lodge in EC.

NU-ME PLANS PARTY

Members of the HC Nu Me club, who meets every Tuesday at 10 a. m., 127 W. Oaks, are busy readying their annual Christmas party for Dec. 23. The members are putting on a comedy for the children invited and a good program is promised.

BROWN REALTY CO., Realtors

LISTINGS WANTED
445-2631

2249 Alpine Blvd. Alpine

EARL'S

GULF STATION

Complete Lube Service, Dorman Recaps, Truck Tire Service, Any place, Any time. Batteries and Accessories. White Gas and Block Ice.

We Give S & H Green Stamps
2151 Alpine Blvd. 445-4188


Mon. - Sat.
9-5

Alpine Beauty Salon
Hi Fashion Hair Styling

WIGS CLEANED
AND STYLED

FOR APPOINTMENT, 445-4031

2142 Hwy 80

Alpine

BOYS AID IN TREE PLANTING

Six trees were planted at the rear of the Alpine School athletic field last week by the tree-planting committee of the Alpine Historical and Conservation Society, under the direction of George Lengbridge, of Hawley Road.

The location was selected so that the trees will be visible from the freeway but the soil proved to be so hard that committee members were most grateful for the assistance of 7th grade boys Tim Cota, Mike Cress, Larry Leekly, Teddy Tesam, Terry Paige, Harold Hyde, Dan Longdon and Randy Loftis, all of whom hauled many buckets of water for "their trees would get off to a good start.

The Society's collection of historical records and pictures also benefited from valuable assistance last week when Jerrie Brown, of Belle Bluff Rd., donated a complete file of past editions of the Alpine Echo and the Town & Country News.

GLOBE PRESENTS "ROYAL GAMBIT"

An intriguing drama revealing the multi-faced character of King Henry VIII will be performed at the Cassius Carter Center Stage through Sunday, Dec. 21. The stage is located adjacent to the Old Globe Theater in Balboa Park.

"Royal Gambit" transcends history as England's renaissance ruler during the early 16th century and the six women who shared his public triumphs and private despair.

Ruth Burdett, Alpine's piano teacher, enjoyed Thanksgiving Dinner with her niece Evelyn Tomlinson of EC, who drove out here in her new Plymouth to get her. Also enjoying the dinner with them was Evelyn's mother Mrs. Anna Eggleston.

Meachum's

Window Coverings And
Floor Coverings

SALES AND INSTALLATION

444-4398

260 W. Douglas

El Cajon

PTA PRESENTS INDIAN FOLKLORE

Clarence Brown, Spokesman for the Indians at the Viejas Reservation, is preparing the program for the P. T. A. meeting Tuesday, Dec. 9th. This is a unique opportunity for Alpiners to become acquainted with their community and its heritage as Mr. Brown offers Indian folklore then and now.

The meeting will be in the school auditorium in Alpine at 7:30. The public is most warmly welcome.

Hatch Chevrolet in EC is having a December clearance sale of all campers and camper-truck combinations. As they say "You can't match a deal from Hatch".


In the nicely decorated entry of their fine new home on South Grade Rd., are Mr. & Mrs. Andy Jasencak. Betty is salesman with Al Smith Realty here, believes Alpine is on threshold of great future.

ALPINE E & R

Auto Parts

Owners

"Red" & Eileen Wagner

2251 Alpine Blvd.

445-4964

Want A Little Profit Deal?


SEE

"COWBOY" TOMMY HOTZ

AT

University Ford Mission Valley

OR

Call 297-5001 and Ask

FOR

"Cowboy" Tommy Hotz

23 YEARS

Saving S.D. County Car & Truck Buyers

\$ \$ MONEY!!! \$ \$


HORSE TALK

By The Double C's

Alpine Riding Club members interested in a breakfast ride or any other activity can get in touch with Doris Scully, 445-3803 or Mick Reed, 445-2257. Seems a shame to let the club die on the vine without a struggle. How about a big Christmas party? We can have one if members are interested. There are a lot of new horse owners in Alpine and some sort of activity should be on every month, but it takes a little work and planning on the part of members. Let's get active again!

Trailer & Camper
Service & Repairs

Mobil Home
Towing

Valley TRAILER
SUPPLY

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

McKie Realty

Elsie Hoffman, Associate

P.O. Box 398, Alpine

2355 Alpine Blvd. 445-2217

LISTINGS WANTED

"Before You Sell or Buy See McKie"

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

Final point show of the year is tomorrow in Tumbleweed Ring in Lakeside with Aller Miles as judge. We doubt if anyone from here is in line for a trophy but quite a few do enter.

Kuhn's have their registered Appaloosa stud for sale so if interested, go by and look at the 2 year old. He has a nice blanket and with a bit of work would turn into a beautiful show horse.

Jo Ann Villa's friend Gina Bentley, riding her brother's new gelding, won the 9th and under stock seat equitation and her brother Chris, riding the same horse, was reserve in the 10-12 pleasure at the Santa Barbara Junior National Show.

This was a two day show and over 7,500 entries for the affair were processed. Just imagine the money they made.

Celeste and I are invited to ride in the Oldtown Parade Saturday the 13th as a matched pair. We have accepted but it all depends on whether we can get transportation for our horses. The Chamber is working on it, as I would represent Miss Alpine. Sure hope we make it.

Interested in Appaloosas? There is an excellent book written by Bill and Donna Richardson on this breed that is both interesting and fascinating, in fact, should be a must for Appaloosa lovers. It costs \$10. but is worth every cent.

Mrs. Nellie King, Irvine Trailer Estates, attended the installation of officers for the Southern Star Chapter, No. 96, OES last Thursday.

Her son Ellis Kohl was installed as Associate Patron and Judy, his wife, was installed as Chaplain.

El Cajon Valley Insurance Agency, Inc.

168 Rea St. PO Box 537

El Cajon, Cal. 92022

444-6151 442-3411


Charles E. Cordell

For all your needs, monthly
budget plan.

A KISS FOR A FILLY!

Horse lovers have a right to kiss their horses, especially when the animal is a newborn filly like Sunny here and Celeste and Celeste Irvine her enthusiastic owner, at the Irvine Ranch (home of the Sun).

But it's hard to tell which is kissing which! Maybe it is mutual, as they are definitely deeply in love.


Man (to porter) "Have I got time to say goodbye to my wife?"

Porter: "I don't know, sir-- how long you been married."

LIGHTING CONTEST ON

Marie Featherstone, new secretary for Alpine's busy chamber office says "Have you seen all of the activity in Alpine? There are signs of the Christmas Spirit everywhere. Remember to Light the Lights of Alpine for this season, in your home and in our community."

December 15 is the deadline to enter this annual Christmas lighting contest and all residents are eligible to enter. Call the chamber office for details.

TENNESSEE TREE SERVICE

* * *

STUMPS REMOVED OUR SPECIALTY

Trimming - Topping - Removal

Free Estimates - Fully Insured

444-6174


SELF EMPLOYED--

Ask me about tax-sheltered pension plans for self-employed business & professional men.

Claude Bailey

P.O. Box 96 Alpine, Ca.

445-4108

New York Life Insurance Co.
232 A Street, San Diego, Ca.

232-6626


KEITH CATER JOINS POLICE FORCE

In an impressive ceremony at Community Concourse last week, Keith Cater, son of Margaret and the late Paul Cater, graduated with 45 other police recruits from the Academy.

Police Chief O. J. Roed said this was the first recruit class to graduate from the Miramar City College; the first to complete the expanded 18-week program and the first trained in a new field-training concept.

Keith finds his job very interesting, was raised here, had many friends who will be happy to learn of his achievement.

You're only young once. After that it takes another excuse.

MEET YOUR FRIENDS HERE

CLUB ALPINE

Pool Tournament Friday Nights

CHARLIE & JOHN

Pool Tables - Coldest Beer Around
2502 Alpine Blvd. 445-9531

ALPINE TV

Authorized Dealer:

RCA, Packard Bell & Motorola

ANTENNA

Installation & Repair

445-2134

HOWARD RANGE, OWNER

2351 Alpine Blvd. | Alpine


This is a recent air shot of downtown Alpine looking north up Victoria Dr., showing bridge over freeway. One does not realize how built-up Alpine really is till he flies over, or sees an air shot. This was made by Editor Irvine.

At bottom Eltinge Dr., is noted, showing how that area near S. Marshall Rd., has built up recently.

WARN ON CHILDREN TAMPERING

"Parents are again urged to impress upon children the gravity of tampering with mail boxes."

The parent would not like to have their mail delayed or lost. They can best prevent this by starting to educate their own children. This is a perpetual problem that needs constant attention.

FANFARE MUSIC CENTER

Musical Instruments & Musician's Supplies
Professional Discounts & Fleet Prices

SEE THE NEW STANDEL & WILDER AMPS

120 E. Main St. El Cajon

447-2555

HOISTADS BACK FROM VACATION

After traveling in many states and Canada and covering over 7,000 miles, Jack and Carmen Hoistad are home and resting up. Jack visited brothers and sisters in N. Dakota and Minnesota that he hadn't seen in 25 years. A side trip took them to the Grand Canyon and Jack's remark was worth printing. He said "sure would hate to fill and grade that!"

Coming west they stopped for a week in Santa Barbara to visit son Paul, wife Joan and 3 grand-children, Denise, Debra and Deann. They stopped in San Bernardino and visited another brother and then to Mexicali to visit Carmen's sister and husband and on home after a delightful and memorable trip.

CARRELL'S

Hay, Grain & Supplies

WE HONOR MASTER-CHARGE

445-4436

Vet Supplies Closed Sunday

2424 Alpine Blvd. Alpine


CHAMBER MEETS DEC. 17

Three interesting Telephone Executives will speak and answer questions about the activities in the Alpine Central office as well as "outside" facilities here.

Bob La Tourette, John Wright and Bud Charlesworth, all of Pacific Telephone, will be the trio speaking at the chamber meeting Dec. 17, so Dr. Robt. Burak, prexy, asks that you mark your calendar and "please be on hand to hear their interesting presentation."

Mr. and Mrs. Wayne Brown, Bell Bluff Rd. entertained his Aunt and Uncle, Capt. and Mrs. Walter Vermeulen of Chula Vista last weekend. He is an ex. ferry boat captain.

METERED
LP-GAS
SERVICE


GAS
APPLIANCES

INSTALLATIONS and SERVICE

By Professionals

ROCKGAS SERVICE CO., INC.

1309 E. Main St. El Cajon

444-3173

ALPINE SHELL SERVICE

AND GIFT SHOP

COMPLETE AUTOMOBILE SERVICE

Tavern Road Turnoff at I-8. Road Service - Free Pickup & Delivery

RON NICCUM, Dealer

NIGHT LUBES **445-4242**


TELL POSTOFFICE DEADLINES

"All foreign parcel deadlines are now past", says Postmaster H. T. Magnussen, "only airmail will get through for Christmas to foreign countries."

Parcel deadlines for the east and midwest are Dec. 1 and Dec. 13. Patrons on the routes are reminded that during December all outgoing mail must have stamps affixed.

Mr. and Mrs. F. Carl Timm and two boys, David, a student of Mesa College and Dan, who recently joined the USN, have moved from SD to 1466 Olivewood Lane. They like the area, are happy to be in Alpine. Timm is a millwright. He and his wife are quite interested in helping and working with service men.

ALPINE REALTY

Company

LISTINGS WANTED

HOMES - RANCHES - LAND

2175 Arnold Way. 445-3310

Commercial - Residential - Mobile

AIR CONDITIONING*Rosko Refrigeration*

SALES AND SERVICE

445-3836

9926 Hawley Rd. El Cajon

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.

LUTHERAN CHURCH NEWS

An important voters' meeting will be tonight (Friday) at 7:30 at the church. Year-end business has to be taken care of plus the election of church officers for 1970. Sunday rehearsals for the children's Christmas Eve Worship Service will begin this Sunday. All Sunday School children are asked to meet at the church at 1:30 p. m. each Sunday from now until Christmas for rehearsals. The children will be excused at 2:30 p. m. The Young People's Organization of our Wisconsin Synod Lutheran Churches in SD County will meet at Shepherd of the Hills Church in La Mesa Dec. 14 at 2:30 p. m. Entertainment will be the Martin Luther movie. The Young Peoples' group from Alpine will leave from the church at 2 p. m. to attend.

This Sunday is the second of the four in Advent. Vicar Retberg's sermon will be based on Luke 1:68-79, how Zacharias proclaimed the first coming of Christ. Next Sunday we will hear about Christ's coming into our hearts, and on the last Sunday before Christmas, we will contemplate the message of John the Baptist. Worship Service is at 11:00 a. m. Sundays. All are cordially invited. -Larry Retberg, Vicar.

Back from vacation is Charlotte and Oren Davis and two children Mark and Lona. They drove in their camper to Rapid City, SD, to spend Thanksgiving with his mother, spent two weeks enjoying the trip. Charlotte is the daughter of the Ken Hittles.

"Why do you term your wife an angel?"

"Because she's always ready to fly, she's continually harping, and she hasn't an earthly thing to wear."

McGUFFIE'S SUNDRIES

Medical Preparations - Vitamins

Fountain Lunch

Greeting Cards - Cosmetics

PAY LIGHT & PHONE BILLS HERE

2363 Alpine Blvd. 445-2121

BIG NEW PRESS IS A REAL JOY!

Smiles of satisfaction are on faces of Robt. and Agnes Miller, who own Alpine Printing Co., 2251½ Alpine Blvd, as they inspect their fine new 11 x 17 AB Dick offset press, latest addition to their growing shop.

They also have a new Goodkin camera which shoots off negatives and cuts right here in Alpine. They do a lot of work for surrounding areas, even out of state.

**24 HOUR WEATHER SERVICE**

Dial 283-6365 for the latest road and weather information from the CHP. The patrol now has installed in its SD office a 24-hour-a-day weather and road information service available to the motoring public and is made available by way of a taped telephone message. This information will cover all roads and weather conditions in SD County and other information which could affect your travel plans.

Joe Lyman who had been in EC Valley Hospital for a checkup following a slight heart seizure, came home Thanksgiving Day to his Alpine Village Apt.

Dick and Marilyn Brocius and two children entertained his parents, Mr. and Mrs. Raymond Brocius of SD and his brother John, also of SD, over Thanksgiving. Also present was Marilyn's father John Stingle. All had a wonderful time and enjoyed the day together.

Bob Wilson's

**TEXACO SERVICE**BATTERIES - TIRES - ACCESSORIES
Complete Motor Tune-Ups

445-2872

2232 Alpine Blvd. Alpine

ALPINE ART CHALET

ARTS & CRAFTS

1321 W. Victoria Dr.

445-3879

DOUBLE TALK

By Cecile & Celeste Irvine

We were thrilled to sit in the press section during the 23rd annual Mother Goose Parade and enjoyed every minute of it. This is the largest annual single-day event in our area and we were thrilled to view it.

We put Daddy on the plane Tuesday afternoon for Oregon to visit Cynthia and Bill. Fog rolled in before he arrived in San Francisco, so he had to change his plans a little and flew over to Reno to visit his sister Myra and brother-in-law Kirk Kirkendall. He spent Thanksgiving dinner with them on Friday flew to Medford and spent the rest of the week there. He has called

Land Listings N.M. GRIECO Realtor

465-9900

7299 University Ave. La Mesa

HARBISON CANYON COMMUNITY CHURCH

117 Frances Dr. 445-2333

Pastor C.L. MacPherson

9:45 Sun. School 11: Morning Serv.
7:00 Eve Serv. 7: Prayer Meet Wed.

'Old Fashioned Church Preaching
"Jesus Christ the same yesterday, today and forever."

ALPINE WESTERN WEAR

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

MRS. YULA HARRIS, MGR.

2111 Alpine Blvd. Rexall Bldg.

445-2739

us every day and is enjoying a vacation for the first time in over a year. Cynthia drove him to Jacksonville where he visited Mrs. Studebaker Thermond, (former Alpiner) whose husband died last year and she married Prentiss Thermond, still lives there. Their son Gary came back to live in this area after his dad died, called us the other night and as he had gone to school with Cynthia, wanted to know where she lived, so when he went up to visit, could go by and see her.

We ran into Jackie Arnold last week in El Cajon and she looks just fine. Her step-dad Jack Elms and mother ran Alpine Cafe for a long time. She told us Janie had remarried, has two children and that Rodney is married and has a little boy. She is working, but said she didn't have any current plans for getting married. They lived here for a long time, know lots of kids.

Betsy McCall, who is a senior stewardess with PSA, is taking a short vacation in Tokyo. She only recently came back from Australia and New Zealand, is really having a wonderful life with the airlines.

Jim and Agnes Hannan were saddened last week when they received word that their son-in-law Robert Murphy had suffered another stroke and was in the hospital. He is out now and seems to be better, and we all wish him a speedy recovery.

Barry and Randa McCall spent Thanksgiving weekend in the desert, leaving Tonny with his mother. Danny Place and his wife also drove over to be with them, all report a nice short vacation.

Want a part German shepherd female pup? This one has had all her shots and is licensed. If interested call 277-5244.

FIRE BOARD MEETS MONDAY NEXT

So as to avoid a session close to Christmas, the regular Dec. 15 meeting of the fire commission will be this Monday, Dec. 8, it was decided at the special organization session Tuesday night.

The newly elected board named its officers: Wm. "Corky" Jones, president; Dr. J. S. Campbell, vice-president and Wm. F. House, incumbent secretary. Regular meetings are on the third Monday.

STULL TO AWARD EAGLE SCOUT

The highest rank in Scouting will go to George Koehl at a Court of Honor here Tuesday night, Dec. 9, at 8 in the School auditorium, reports Larry Glavin, Scoutmaster. John Stull, assemblyman for the 80th District, will make the award and give the address. This will be Alpine's third Eagle award. Others were Ray Partridge, jr., and Robert McMann.

ART MART STARTS TOMORROW

The Alpine Area Art Assn. will hold its second annual holiday Art Mart tomorrow and Sunday, Dec. 6 & 7 from 10 to 4 in the Woman's Club parking lot.

A variety of arts and crafts will be on sale, in case of rain, the show will be moved to the Alpine Art Chalet, 1321 W. Victoria.

TAVERN ROAD IS RENAMED!

Darrel Broker, of 1338 Tavern Rd., (the part of that street north of the freeway at Tavern off-ramp), reports that the county has renamed it Monterey Place!

Mrs. Nellie Beverly of Alpine Village Apts., went to the hospital Thanksgiving Day for a checkup after suffering a slight stroke.

Alpine Meat Co. Complete MEAT PROCESSING

2358 Tavern Road 445-2752


LETTERS TO THE EDITOR

Sir: Not much we can do about the weather? But we can and must do something about our school's classroom shortage, and at the same time keep our school's taxes down. I suggested back in 1952, while serving on the school board, that it is a shame and a waste not to use our fine California classrooms that are costing taxpayers \$30. up to \$40. persq ft. on a 2-shift system per day. This way we could utilize classrooms 16 hours a day instead of only eight hours. This is a common procedure in business and in industry, so why not in our large school system? - Carl J. Schweiss.

MRS. F. C. LEINHAUPEL HONORED

To help celebrate her 65th birthday, the original hobby group of Alpine Oaks Mobile Estates gathered at the clubhouse Monday and held a party for her. The group meets several Wednesdays a month, do all kinds of arts and crafts.

Next Thursday is the new--and final meeting till 1970--of the Optimists, says Hank Mathiason, new prexy. It is at 7:30 instead of 8 p. m. in the Log Cabin.


VISTA ALPINE

MOBILE HOME ESTATES

For descriptive brochure, reservation: Write P. O. Box 624

445-2276

Wm. & Melanie Murrell, Mgrs.

2400 Alpine Blvd. Alpine.

BUS STORY From Page 1

openings were described under oath. The unanimous decision in July to award to Patchett even though the Goodall Bus Line's daily price was substantially lower, was based heavily on three factors. The first was a comparative analysis of the bid prices prepared by former Supt. Paul Clay. This analysis showed that if the school were to go on double session, the cost, using Goodall's OVERTIME figures would be higher than those of Patchett. Representatives from Aztec told the court the information in this analysis was not consistent with the information Clay had given them earlier in a telephone conversation. He had stated that overtime and field trip figures called for in the bids were "negligible" inasmuch as they both had amounted to less than \$1000 for the entire previous year.

Second, Clay had information which cast doubts as to the qualifications of the Goodall company, and third, Pat-

chett had provided satisfactory service for the past five years. Each board member testified that he had relied on Clay's judgment and recommendations. Each member also testified that Clay never revealed to them that he was leaving Alpine to take a position with Patchett and they were therefore unaware of his conflict of interest until this court action had been instigated.

The July award was subsequently declared invalid because the newspaper advertising the bid had inadvertently not carried the advertisement two consecutive weeks as required by the code. Therefore, new bids for the same contract were opened at the board meeting of Sept. 8. Only Aztec and Patchett resubmitted prices. Again Patchett's daily amount was higher and their extra curricular quotations were lower. This time the difference was so small that it would have been impossible to determine at that time which combination of figures constituted the lower bid. The board again cited satisfactory service rendered by Patchett and awarded the contract to them.

Three full days of testimony from bus company officials, board members and Paul Clay, produced no evidence of fraud or conspiracy on the part of the board.

BEAUTIFICATION COMMITTEE CHOSEN

In order to make Alpine a lovelier place to live, the newly formed Historical and Conservation Society are busy at work with the following chosen to work on the committee: Phyllis Liner, chairman; Genna Yoder, secretary, Dale and Kathleen Bennett, Alan and Betty Brooks, Simone Titus, Evelyn Baxter and Ivy Kuhl.

President Richard Zuelke says "If anyone wishes to offer ideas or assistance to the committee, please call 445-3016.

Ken and Alene Hittle and friend Ken Harris together with Ken's mother Lucille Ott, enjoyed the holiday with friends Nida and Johnny Battisti of Rancho Santa Fe.


Business is growing with many new residents, plus motorists that come off the freeway to stop in Alpine, is the report of Mrs. Caroline Beaver, shown in a corner of her busy Egg Hut, 2721 Alpine Blvd., just below where the bakery used to be.

Photo shows some of the nice fresh produce and fruit she carries. She is also stocking many health items as raw sugar, vitamins, whole grains and so on.

"We are pleased with the increase in trade, no doubt due mostly to the new residents at Alpine Village Apts., and the Vista Alpine trailer park, she says.

4H DINNER BIG SUCCESS

Over 100 Alpiners came and enjoyed the delicious dinner Alpine Amigos and leaders Martha Schwenck and Anna Jerney prepared for them.

The dessert was donated by the Jello Company and all of the linen was handled by donation but the rest of the dinner was the sole work of the busy 4H Club.

BULLDOZING & GRADING

YARD AND DRIVEWAYS
Plowing

Small Jobs Preferred

445-4989

Alpine

Nutrition Center

Your Health Food Store

162 E. Main

442-7212

Mr. & Mrs. H. A. Gillies

Complete Line of Health Foods

Special Diet Foods - Vitamins

Minerals and Supplements

Open Daily Except Sunday

9 am to 5:30 pm

GREEN STAMPS

Carl's Boot & Leather Shop

SADDLES - TACK - SUPPLIES - CHAPS TO ORDER

1275 N. Second, El Cajon

442-3027

ALPINE

Rexall

PHARMACY

GIFT ITEMS FOR XMAS
Layaway Plan Available

Prescription Specialists - Cosmetics
2109 Alpine Blvd. 445-2488

Get A Great - Great Guy
Deal From

HATCH CHEVROLET

NEW CARS TO GO

HUGE INVENTORY

Credit okayed in Minute

442-0201

850 EL CAJON BLV.

YOUR C OF C AND YOU

SOMETHING NEW HAS BEEN ADDED, another service for Alpine. Dr. Robert F. Burak, Pres., appointed a Taxpayer's Committee at the last Chamber meeting, with Louie Landt as Chairman. Landt is in the process of selecting his Committee. This new group should be of particular interest to all the residents of Alpine since the chamber is the only representative for Alpine with the county official.

To those who should be members! "We need your cooperation, support, understanding and enthusiasm. Join Now by sending your name and address with check for \$10.00, the yearly dues for residents, to the Alpine Chamber of Commerce, P.O. Box 333. Business membership is only \$20.00 yearly." - Membership Committee.

EASTERN STAR AT STALLION OAKS

Sunday over 50 men and women members of the Masonic order of Eastern Stars enjoyed their annual outdoor dinner at Stallion Oaks Guest Ranch in Descanso, reports Ed Torgersen, owner. They played guitars, sang, and had an early dinner. The jolly party lasted from 2 to 7. Betty Lanier of Descanso was a local member present.

Glenview Feed Co.

PURINA CHOW - ACE HI FEED

Hay & Seed Grain
443-3883

13283 Hwy 80 At Los Coches Road

Alpine CONVALESCENT Center

STATE LICENSED

Conscientious Service, Balanced
Meals, Congenial Atmosphere

Reasonable Rates Depending
on care required

445-2644 or 445-2645

2121 Alpine Bl. 445-2771

FIRST BAPTIST CHURCH OF THE WILLOWS
by Clara Brabazon

We had a very successful family night dinner with 94 in attendance. A delicious turkey with all the trimmings was served.

It was agreed at the business meeting to use the newly acquired building as a youth center. The Christmas offering this year will be received for the purpose of equipping the youth center with recreational facilities. Mr. and Mrs. Schmitt of Guatay, feel led by the Lord to be the Youth directors. A work day was held Saturday on the new building, great improvements were made inside and out.

It is with great joy we report Russell Hamon is having a speedy recovery at Sharp Memorial Hospital after major surgery. We give God the thanks for answered prayer in undertaking in his behalf.

Keep in mind the Christmas Cantata in our church Dec. 14, 7:30 p. m. by the choir of Alvarado Baptist Church.

We will have a "Prophetic Conference" by Elias Dan Arend (A Christian Jew) Jan. 4, 5, 6. Remember this man in prayer as he is being used of God as a missionary to the Jews.

The last two morning services have had an added blessing in music by the newly formed choir under the able direction of Mr. W. Ed Browning.

Mr. Browning and son Tim (home from college for the Holidays) presented a special at Sunday morning's service, another son Phillip, accompanied them on the piano.

The Browning family also had their cousin Stanley Browning as a guest over the Holidays. Stanley is in the service.

It is with grateful hearts we welcome the Donald Anderson family into our Christian fellowship. May we grow together in the grace and knowledge of our Lord.

Rock - Sand - Blacktopping - Roads
Oiled - Decomposed Granite - and
Tractor Work

ALPINE TRUCKING

"Let Us Seal Your Blacktop Road"

5738 WILLOWS ROAD
ALPINE, CALIF. 92001

445-2188

445-2416

CLASSROOM SHORTAGE IS CRITICAL

Alpine schools may have to cope with more and more sub-standard facilities, according to the Malcolm C. Pappin, chairman of the new Alpine Schools Citizens Committee.

He noted that all 24 classrooms are being utilized to capacity; that two substandard ones are already in use, and that enrollment is 20% over last year, has filled all classrooms.

The committee, organized at the invitation of Supt. W. Edward Browning, has had four meetings, plan monthly ones. All are open to the public, the next slated for Jan. 26 at 8 pm in the school auditorium. All citizens are urged to attend and contribute to the development of realistic planning for the future.

Pappin says "The ASCC has already adopted guidelines for action in the form of a statement of purpose, an overview of the current situation, a plan for a method of operation and a projection of the expected outcomes of the committee's work."

A plan for collecting data, interpreting it and recommending on the basis of these has also been incorporated into the plans of the group. The committee is continually seeking ways to involve local citizens, businessmen and school staff. They feel that it is essential that this be a community function to avert a possible educational crisis while developing a sound educational system.

A series of sub-committees have been appointed to accomplish their objectives. An Educational Practice Committee is considering school philosophy and programs. It is led by Vern Iverson assisted by Simone Titus,

Wayne Mendro and Joan MacQueen. The Construction Committee, which will evaluate design, construction, remodeling, evolutionary remodeling in terms of sound educational practice and curriculum is under the leadership of Don Anderson. The ASCC Chairman's Executive Committee includes Mel Pappin, Glo Newton, and Browning. A Temporary Measures Committee, to investigate the use of temporary facilities and stop-gap measures is being led by Dale Bennett. Mrs. Bennett heads the group concerned with community involvement, organizations to be contacted, neighborhood information and the like, in the Community Committee. Browning heads the Superintendent's Committee which will assemble many of the data in the fact gathering area. A Public Information Committee will communicate the current school situation and prepare materials for informational purposes. Associated with this committee is Emma Jimenez and Anne Berry. Other committee members will be appointed by sub-committee chairmen.

Alpine needs a public pool.

LISTINGS WANTED

EXCHANGES
HOMES

RANCHES
ACREAGE

AL SMITH

BROKER

445-2670

2530 Alpine Blvd. Alpine

A REFRESHING CHANGE IN AUTOMOTIVE SALES & SERVICE

New and Used

CARS & TRUCKS

STREIT CHEVROLET

8000 Morningside Way

460-1311


Classified

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

SPECIAL NOTICES

PINE ACRES TREE NURSERY
Low prices on pines, 6' Loblolly, Canary Island & Torrey Pines, 75¢ per ft. SPECIAL Living Christmas Trees, Cedrus, Deodara, Monterey Pine, Incense Cedar. BARGAIN PRICES.
1267 Arnold Way. 445-3037.

CID PROPANE, Serving Alpine and E. County, Meter, Bulk, Commercial. We handle all types of gas appliances; heaters & water heaters. 1911 Alpine Blvd. 445-4840.

PHOTOGRAPHY-- Commercial, Indust. Weddings, Pub. Rel., etc. W.W. Mc Ewen, 443-4730. (tf)

BEESON'S DISPOSAL Service, Trash & Garbage Mixed. Twice weekly pickup. Serving Harbison Canyon to Mt. Laguna. 445-3029 after 4 p. m.

RIX FAMILY ENJOYS THANKSGIVING
Bob and Ramona Rix, South Grade Road, enjoyed a partial family reunion when Bob's father Chester, daughter Jackie and husband Ted Borer, daughter Byrldene and Bob Cattlett and 2 children and son Raymond and family all spent Thanksgiving together.

LEGAL NOTICE

49230 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 persons (s) interested therein, to-wit:
Alpine Trucking
5738 Willows Rd., Rt. 1, Box 528, Alpine, Ca.
WITNESS our hand this 18th day of November, 1969
1. Keith Brabazon
Rt. 1, Box 528, Alpine, Ca. 92001
2. Clara C. Brabazon
Rt. 1, Box 528, Alpine, Ca. 92001
STATE OF CALIFORNIA
COUNTY OF SAN DIEGO ss
On this 18th day of November, 1969, before me Ginger Weseloh a Notary Public for said County and State, duly commissioned and sworn, personally appeared Keith Brabazon and Clara C. Brabazon 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.
Ginger Weseloh
Notary Public in and for said County and State.
Alpine Sun, Dec. 5, 12, 19 and 26, 1969. #238120

REAL ESTATE FOR SALE

ALPINE HIGHLANDS, 3BR, 1980 SQ Ft. ½ acre, formal dining room, many extras, view from all windows.
SMITH REALTY
2530 Alpine Blvd. 445-2670

GREATHOUSE LOSES FATHER
Ira Greathouse, 77, died Saturday in Paradise Valley Hospital, after a long illness. He is the father of Dale, Tavern Road.
The funeral was held in Walsh, Colorado. Attending from here was the Greathouse family, Dale's brother Melvin and their mother. They stayed with Naomi Ramsee, sister-in-law of Dale's.

Bob Gustafson, of Palo Verde Ranch, came up with a worthwhile suggestion regarding living Christmas trees. Since their arrival here, they have bought live ones and planted them around their home. In 15 or 20 years they will have a beautiful display of evergreens and the money won't be wasted each year after the holidays.

The man who rolls up his sleeves seldom loses his shirt!

LEGAL NOTICE

#49302 CERTIFICATE FOR TRANSACTING BUSINESS UNDER A FICTITIOUS NAME
It is hereby certified that the undersigned are transacting business in vicinity of 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:
Unique Gift Specialties
Post Office Box 145, Alpine, Calif. 92001
WITNESS our hands this 15th day of November, 1969
1. Carl C. Pyle
Viejas View Lane, Alpine, Calif. 92001
2. Inga F. Pyle
Viejas View Lane, Alpine, Calif. 92001
STATE OF CALIFORNIA
COUNTY OF SAN DIEGO ss
On this 15th day of November, 1969, before me William G. Brown a Notary Public for said County and State, duly commissioned and sworn, personally appeared Carl C. Pyle and Inga F. Pyle 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.
William G. Brown
Notary Public in and for said County and State
Alpine Sun, Dec. 5, 12, 19 and 26, 1969 #238120

MISCELLANEOUS FOR SALE

FOR SALE or trade, 3-D magnetic signs for autos or trucks, M-M Plastics, 445-4525.

1969 TRIUMPH TR 6, \$3,125.
445-4568.

OIL FURNACE. Never used from new Pilgrim trailer. 55/65 BTU. Down draft. \$185. 448-7675. (12/12)

1968 Pontiac Firebird Hardtop. 27000 miles. Stick shift, stereo. All extras. Excl. cond. Moved to Hawaii, must sell. \$2350. 444-0571.

NATURAL VITAMINS, cold pressed oils, mayonnaise, raw wheat germ, new crop dates & walnuts. Egg Hut, 2721 Alpine Blvd.

CHOOSE AND CUT your own Christmas tree from Gauss Christmas Forest. \$1. a foot. Open Dec. 1 to Dec. 23. 8 miles Southeast of Alpine on Japatul Road (via Tavern Road). (12/19)

SEWING - Alterations, Dressmaking. Irene Smith. 445-4580.

CANNON camera, case and extras in perfect condition. \$85. 445-2394.

2 Wheel overload dolly, \$65. Overload springs for trailer towing, \$25. Cannon Camera and attachments, \$85. Banjo, \$15, near new boke with small wheels, cost \$50, sell \$39. 445-2394

Banjo and case, near new. Excellent for beginner. \$18.50. 445-2415.

Jim and Nellie King received word that their new great-granddaughter was named Kristi Lynn Miller. Kristi has a 2 year old sister named D'Ann.

Rusty and Marie Johnston are in EC Valley Hospital, both are in for surgery.

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

SPECIAL NOTICES

LARGE DISPLAY HAND crafted woodwork. Book cases made to order.
SMILEY'S WOOD CRAFT SHOP
3905 Alpine Blvd. 445-2770.

PAINTING - Interior - exterior. Reasonable. Fast, neat, clean. 25 yrs. exp. 445-2797.

PIANO Lessons, Ruth Burdett, 445-2877.

GAINES LAUNDRY & CLEANERS
Free Pick up & Delivery. 463-9944.

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

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.

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

WILL CLEAN up your trash and haul it away. 443-6490. (11/28).

ALPINE FIXIT & Swap Shop. "We fix anything" 1166 Midway Dr. 445-4650.

ALPINE MAP, shows freeway and all roads. 25¢ mailed anywhere. Alpine Sun, Cal. 92001.

BULLDOZING

LAND CLEARING
Roads & Lots Graded
298-4858

P.O. Box 485

Alpine

Water Wells PUMPS

SALES SERVICE
Water Wells Drilled
STOCKTON PUMP & MACHINE
311 N. 2nd, El Cajon 444-2672

24
RETURN POSTAGE
GUARANTEED
Second Class Publication
ALPINE Sun
Rt. 1, Box 189
Alpine, Ca. 92001

DORIS N FULLER
PO BX 411
ALPINE CAL


EVERYBODY
who has **SHAG**
LOVES IT !

YOU
WILL
TOO.

\$ 6 95
AS LOW AS PER SQUARE YARD

COMPLETELY
INSTALLED
OVER HEAVY 50
OUNCE PAD

Investigate Before You Invest

CALL 442-1618

FURNITURE, CARPETING & DRAPERIES

Oelkers Furnishers

467 N. MAGNOLIA AVE.
EL CAJON

FREE PARKING