

America's Tiniest Newspaper

ALPINE SUN

Best Climate, in US by Government Report

Vol. 18 No. 8 Alpine, Calif. 92001 Friday, Feb. 21, 1969 10¢

NEWCOMER RAISING RABBITS

Up at 411 Alpine Heights Road on a slightly hillside there is a flourishing new industry in operation, the Alpine Rabbit Ranch, Inc., with 450 animals which keeps its boss Greg Holt busy all the time.

Young Holt is in it with his father. They just brought in 300 more animals for the 450 total, in the neat hutches. Holt is a genuine outdoor man with camping, hunting, back-packing and archery as his hobbies, loves mountain

climbing.

He is a native of Burlington, Ia., his wife Joan, of Minden, Mass. They came west from Kalispell, Mont. in 1962, lived in SD for a while. Alpine was selected for its climate and "because it is a good place, out in the country, yet not too far out", he says. They like it fine already.

In photo, from left; Holt with youngest child, Sonja, 18 months; Eric, 5, and Sven, 3½, and Mrs. Holt. He is a veteran airman with the USN.

MOXEY NAMED BOSS OF THE YEAR

The SD Junior C of C has named Hank Moxey, of Alpine, as the 1968 boss of the year at its annual banquet. He is branch manager of Burke Concrete Accessories, Inc., with 22 offices from Puerto Rico to Honolulu. He is a graduate of the U of N. Mex. He is a Navy flier, served in WW2 & Korea, now flies his own Cessna 180. He lives on Alpine Heights Road, with his wife and their two teenage girls. He was nominated by one of his salesman, Marty

Gang, for the various fine qualifications of an ideal leader. Last year's "boss" was Jack Beaulieu, sales manager for Pacific Telephone.

BULLETIN--

RAIN DELAYS FREEWAY AGAIN

Each time it rains fairly heavy, work stops for the storm and it takes a couple of days to cleanup, so as of today the opening has been set up from March 1 to 5-- unless unforeseen delays occur.

START OLD TOWN 200TH PLAZA

Fiesta 200, the fascinating entertainment plaza in Old Town has just started with paving, grading and structures going up, including a 3000-seat arena, a mercado, a large center stage with a Mexican arts & crafts center. It will open May 1 for a 6-month run. Today they are having a preview party on the site at the Pink Plaza off SD Ave., when plans for the center will be unveiled.

An oculist is a man with an eye for business.

EL CAJON THEATRE

444-3272

NOW THRU TUESDAY

David Niven
"The Impossible Years"

Brooke Bundy
"The Young Runaways"

FAMILY NIGHT EVERY TUESDAY

AERO DRIVE-IN

444-8800

NOW THRU TUESDAY

David Niven
Lola Allbright
"Impossible Years"

Alan Alda - Loren Hutten
"Paper Lion"

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

Mrs. Bill Fulmer with tiny Tina, their latest addition, who was center of attention at shower given her last Saturday in Newton home. Fulmers have two other children, Loren, 8 and Relynn, 5.

KILLER GETS RARE BIRDS AGAIN

Those dogs that have been breaking cages and killing rabbits, chickens and birds, made another visit to Al Hinkle's Tavern Road home where he has many rare and game birds. They killed about \$35 worth, he says.

Now I'm building a peripheral fence and if they get in, look out!"

Hal Hundley of W. Victoria Dr., who also raises some fancy birds says the dogs tried to get in but his cages were too strong for them.

SWEETHEART BREAKFAST CROWDED

Luther Mohr, manager of Security Pacific Bank here was in the chair as president of the Kiwanis Club at its lively Saturday morning Sweetheart breakfast in the Log Cabin Cafe. Photo shows Mohr and his wife, who came over from their home in Poway for the meeting.

The jolly affair started at 7:30 with 23 men and 15 ladies present who enjoyed the meal, then heard an entertaining and enlightening talk by Mrs. Leona Sylvester of the main bank office. She talked about an appropriate subject, money, laced it with humor and some good ideas.

Nellie Keller enjoyed the Woman's Club meeting last week, her first real going out since she was hospitalized for a bad triple siege: HK flu, pneumonia and scarlet fever.

*1

\$2.00

For Piano and Organ
Excellent for Teachers and Students

FICHTER PUBLISHING CO.

481 23RD STREET N.W.

MASSILLON, OHIO 44646

EDITORIAL

BRIGHT FUTURE HERE FOR HORSE BUSINESS.

Several times your editor has likened Alpine to Northridge, that beautiful area of north San Fernando Valley out of LA where many are living on an acre up to many acres so they may have horses. Numerous film stars live there and enjoy the fine climate, scenery and children and horses.

Looking into this country's horse business shows that what we predict is liable to come true, for many are moving up here so their children can enjoy the fresh air, superb climate and have horses.

Here we have the Alpine Riding Club of 25 members who enjoy shows, meetings, picnics and of course regular riding. For several years we had the Pequeno Riders, made up of youngsters. It prospered, had some good shows, is now superceded by the larger club for both young and old.

The county has over 40 clubs with memberships from 50 to 250. They have several shows each weekend that are well attended. It is believed there are

STALLION OAKS

RESTAURANT & BAR

Descanso

445-4179

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

upwards of 50,000 animals in the county. The fair at Del Mar puts on the world's largest horshow. The National Pinto Horse Assoc., is here. The business runs into the millions.

Daily after school and on weekends you find riders trotting along local roads hereabouts, not just a single rider, but entire families.

Most newcomers here select Alpine for its famous climate and outdoor facilities with scenic views in all directions and because they want to live more simply and give their youngsters an opportunity to build health and contentment-- and enjoy riding.

Drive through Palo Verde Ranch or the Highlands, or on any of the local roads and you will see all this well illustrated by barns, white fences, and well-kept horses of all breeds and sizes.

Our three girls had horses since they were tots. They love them and take care of them, and win trophies in the shows. It's a way of life, healthy, happy, congenial. Your editor, when he was director of publicity for the Goldwyn Studios in Culver City after getting out of the Navy in WW1, used to ride all the time, a great deal with his old friend Will Rogers.

Yes, Alpine has a bright future in the horse business, and for pleasure!

BANK PROMOTES MRS. VANCE

Mrs. Louise Vance, native San Diego, of Alpine, reports the Southern California First National Bank, has been elevated to loan officer in its College Center branch. She has been with them since 1955. She is a graduate of Helix High in LM, lives with her husband Dean, at 534 Anderson Road.

Gene Lowery, the typewriter service man is home from the hospital where he had surgery, is again able to take care of things.

MASON MOVES SIGN SHOP TO HOME

To eliminate overhead and save commuting, Dick Mason, owner of Martin-McDonald Plastic Signs gave up his shop at 2538 Hwy 80, moved the machine and stock to his home on Sequan Road. He says there was not enough dropin business to warrant keeping it in town, but is enthused over the volume he does have. He is creating a lot of new and unusual uses for those attractive plastic raised letter signs.

PHONES KNOCKED OUT AGAIN

Due to a road machine cutting the cable a couple of weeks ago Pacific Telephone men have been working to repair the many cables that were cut, deadening quite a number of phones. Friday they were working on it again when something happened and some 50 phones were cut out, but the crews quickly got them back on the line. The trouble was on the Arnold Way cable which is buried.

Come In Today

Time to
**CHOP
DOWN**
Your

INCOME TAX

Getting your income tax figured can be a wonderful Washington's Birthday present. Take it to BLOCK. They'll make sure you get every legitimate deduction. See the office in your neighborhood today.

**BOTH
FEDERAL
AND
STATE**

**\$5
UP**

LIFE

GUARANTEE

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

H.R. BLOCK Co.

America's Largest Tax Service with Over 3000 Offices

2140 Hwy 80, Alpine, Phone 445-3148

HOURS 9 to 6 MONDAY - SATURDAY

NO APPOINTMENT NECESSARY

TAX RELIEF FOR SENIOR CITIZENS

Forms for assistance under the SC program may be had from the Franchise Tax Board, Box 1588, Sacramento, which is separate from the \$70 refund under Prop. 1A, says Martin Huff, executive of the FTB.

These are two unrelated programs affecting those 65 and up, who own their own homes, have paid property taxes, and meet certain income rules. The assessor is mailing the \$70 forms; the other must be requested from the state.

There are three kinds of miniskirts; mini, micro and don't bend over.

Beeson's Disposal Service

Trash & Garbage Mixed

TWICE WEEKLY PICKUP

Serving Harbison Canyon To Mt. Laguna

Call 445-3029 After 4:30 PM

McGUFFIE'S SUNDRIES

Medical Preparations Vitamins

Fountain Lunch

Greeting Cards - Cosmetics

PAY LIGHT & PHONE BILLS HERE

2363 Hwy 80

445-2121

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

Carl's Boot & Leather Shop

SADDLES - TACK - SUPPLIES - CHAPS TO ORDER

1275 N. Second, El Cajon

442-3027

UNION RUNS STORY ON FREEWAY

Wednesday last week the SD Union ran a story with 3 photos across page 1 of the county section showing how Interstate 8 is spearing east from Alpine.

The 3 sections, it said, will cover 15.8 miles and cost \$19 million, the last stretch being the most expensive—from Deadman's Curve to Japatul Road Interchange. That will be completed in July, 1970.

Traffic is now halted for short periods during blasting on the mountain above Deadman's Curve where the belt conveys earth and rocks over Hwy 80, dropping them into the ravine where big trucks take it into the fill.

There will be a 130' high bridge across the Sweetwater River. This 6.4 mile section is costing \$8.5 million, will use about a million pounds of dynamite, is being done by the Morrison-Knudsen firm of Phoenix, with Robert Winterbourne as resident highway engineer.

NUTRITION GROUP WANTS RAW MILK

An urgent letter has been broadcast to interested persons who wish to use raw certified milk instead of the pasteurized kind. It is from the San Fernando Valley Chapter of American Nutrition Society at Tarzana. It urges permission of raw milk to continue to be certified and asks that the recent ban on it be rescinded by the State Dept. of Agriculture, Public Health, and the LA County Health Dept., "unless and until they can prove that Q fever organisms exist in the milk and that it is harmful to man."

PATRICIA BIBB

Service was last Thursday in Greenwood Mortuary in SD, followed by cremation, for Patricia Bibb, 48, of 1663 Alpine Terrace Road, who died the Sunday before. Survivor: husband, Robert.

Have you noticed it's no longer necessary to encourage young people to set the world on fire?

Saturday these happy Alpiners tendered Pat Fulmer, top right, a baby shower at the Bob Newton home, 1905 Tavern Road. Pat is holding their latest, a girl born Jan. 22.

In photo bottom row: Janice Douthit, Betty Brooks, holding her youngest little girl, Cecile and Celeste Irvine. Back row: Yola Fidler, Rosalie Graff, Diann Nash and Pat. Alice Irvine took the picture while Glo Newton gave the girls something to laugh at.

Asked to spell banana, the little girl said, "I know how to spell banana, but I don't know when to stop".

Lenore Oakleigh Lusk

MUSIC STUDIO

Classical & Popular
Harmony & Theory

445-2927

Alpine

SOUTHLAND ECONOMY RISING

Luther J. Mohr, manager, Alpine Branch, Security Pacific Bank here, reports that for January, the Southland's business activity was up 12.3% in a year, according to the bank's index. Greatest increase was for dollar value of checks cleared. Alpine is enjoying its share of the activity.

EARL'S

GULF STATION

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

We Give S&H Green Stamps

2151 Hwy 80, Alpine

445-4188

SPECIAL! NEW 1969 CHEVROLET NOVA COUPE

DELIVERED IN EL CAJON

\$1,994.00

Plus Sales Tax & License

442-0201

850 EL CAJON BLVD.

HORSE TALK

By the Double C's

Sunday Alpine Riding Club is having its first show of the year with a break fast starting at 9:30 in the Youth Center. It is 50¢ for non-members, so Mick Reed, prexy, says "come on down, enjoy a nice feed and see the show which starts at 12 in the YC ring." This is a good time to get acquainted with members.

Classes will be in western horsemanship, key hole, figure 8 flag, pole-bending, baloon spearing, Texas barrel, ride & pickup, 2-man relay, obstacle race and egg race. Entry fee is 50¢ a class and everyone is welcome. Ellen Hood is judging the equitation with adult members of the club helping put the show on. Trophies to first-place winners with ribbons through 6th.

We see where Mr. Berg's horses,

CHATEAU MINI MART

Formerly Alpine Outpost

GROCERIES - SUNDRIES
Beer, Wine & Beverages

4008 Willows Rd. 445-3139
(Frontage Road)

Evelyn's BEAUTY SHOP

PERMANENTS FROM \$6.50 UP

Closed Tuesday 444-4294
2030 Crest Dr. Suncrest

Mon. - Sat.
9-5

Alpine Beauty Salon
Hi Fashion Hair Styling

WIGS CLEANED
AND STYLED

FOR APPOINTMENT, 445-4031

2142 Hwy 80 Alpine

Sultan and the Shetland pny and all their tack is for sale. If you are in the market for a beautiful, well trained Arabian, contact the owners who live on Tavern Road.

Jackie Reed's horse Cricket got some splinters in her chest and Doris Scully went over and helped take care of the horse. She is better so Jackie might ride her in Sunday's show.

Many were disappointed at Saturday's show in the Corral 44 ring in Jamul. We got there around 11 and after watching one class, it started to rain and everyone ran for cover. When it cleared off a little Shirley Martin brought one of their Peruvian Paso's into the ring and gave a demonstration of the leg work on this beautiful animal, but it rained some more and she quit before the demonstration was completed. Was too bad as Alice and JoAnn Villa had taken us all down to see them.

Judy Dodson is selling Patsy, the Palomino mare she bought from Grace Adams when they moved to Portland. The mare is 12 years old and excellent for a beginner. Call 445-3041 if interested.

We just learned the date for Alpine's annual Viejas Days, May 9 and 10, and are looking forward as usual to all the excitement and fun.

We read an article in the SD Union where 57 horses had died in Glendale after eating moldy hay infected with botulism. Just be sure to keep horse feed dry and if it should get wet, don't feed it, as it can prove fatal.

This Sunday all weekly winners in the Stallion Oaks Guest Ranch pool tourney will compete in the finals, says Ed Torgersen, owner. The play starts at 4:30 p.m.

Like canoes, children behave better if paddled from the rear.

Meachum's

Window Coverings And
Floor Coverings

SALES AND INSTALLATION

444-4398

260 W. Douglas El Cajon

OWNERS COME TO LIVE HERE

Two military retirees, Wm. Angus and his wife Ruth, are now living in their trailer at their home, 348 Lilac Lane, which they have owned since 1964. It is on a scenic acre near Alpine Heights Road. They are building on another bedroom, landscaping, painting and improving the place, will live here permanently. He is retired from civil service, having worked for the forestry in the High Sierra at Mammoth, also in the Naval Weapons Center. While in the Navy they lived in Japan, Hawaii, and at Miramar. They lived in Pacific Beach, sold there in 1961.

Ruth was in the USMC in WW2, worked at the main PO in SD, also Navy Hospital and NEL. Angus was an ADC AV. Ch Mach, so is mighty handy with tools-- even a shovel, as shown in the photo. Ruth gets lots of exercise with those upcoming weeds. They bought the place through Brown Realty, here.

He was born in Nashville, Tenn., she in Mt. Carmel, Pa. They lived at China Lake Both have similar hobbies, outdoors, fishing, hunting and rocks. They fished in Lassen Park where he worked. He is an Elk, belongs to the VFW and DAV.

His grandfather brought the first

Under New Management

CLUB ALPINE

2502 Hwy 80 445-9531

Charlie & John

Pool Tables - Coldest Beer Around

Black Angus cattle to the U. S. from Scotland, the family being Scotch-Irish. He even wears the Angus clan plaid in his necktie.

His family are military, a brother, Chas. E., a M/SG, served 27 years, was wounded at Guadalcanal, died recently in Navy Hospital in SD. Lee is in the USN, and Tom is in the USA; a whole family serving America.

Advertise in your hometown paper!

Alpine CONVALESCENT Center

STATE LICENSED

Conscientious Service, Balanced
Meals, Congenial Atmosphere

Reasonable Rates Depending
on care required

445-2644 or 445-2645

2121 Hwy 80 445-2771

CHURCH CELEBRATES 75 YEARS

Sunday Community Church celebrates 75 years of service to Alpine with services at 9:45 and 11. Immediately following the coffee hour will feature a large birthday cake.

Speaker will be Dr. Julian Keiser, minister to Inner-City for So. Calif. Conference of United Church of Christ.

The church was organized on Feb. 24, 1984 in the Arnold home still standing on the corner of Tavern and Arnold, with services in the first Alpine School on South Grade Road. Later they moved to the Town Hall, now Woman's Club, until in 1933 Fuller Hall was built under the direction of Rev. Fuller. The parsonage was built in 1946 with Rev. Fred Line in charge, then Dr. Roger Larson came in 1948.

The present church was built in 1953 with the educational building being completed in 1961. The church is entirely without debt at this time.

Employer to man applying for a job: "Mind dawdling around the water cooler for a few minutes? I want to see how you fit in with the other employees."

ALPINE REALTY
Company
LISTINGS WANTED
HOMES - RANCHES - LAND
2175 Arnold Way. 445-3310

CARRELL'S
Hay, Grain & Supplies
George Carrell
Vet Supplies Closed Sunday
445-4436
2424 Hwy 80 Alpine

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

This air shot made Saturday a week ago by Editor Irvine shows how fast Alpine Village Apartments is rising at 2055 Arnold Way, just west of Will Kellogg's 3 apartment buildings, lower right corner.

Some of the dwellings atop the old vineyard hill, center, are nearing completion and will shortly be occupied, says Auren Pierce, developer.

Large white structure at top is the fine recreation hall. Eventually there will be 290 houses, 70 in the first string.

Alpine's Art Club is joining the Council of Visual Arts which has over 5 thousand members, represents 27 art clubs throughout SD County. This will help Alpine's busy club become known and also help them with shows, etc.

Sleep: something that Science cannot abolish but babies can.

SCIENCE FAIR ON NEXT WEEK

The exposition of creativity, scientific thinking and ingenuity, the annual Science Fair, of the junior high is enthusiastically being readied for next Thursday in the school auditorium from 7:30 till 9 p.m. It is under the direction of Clifford Owens. Prizes are given. The 5 7th & 8th grade winners will then compete in the big fair in SD, with students from county-wide schools. The public is invited to see the many fascinating exhibits. (See last issue the Sun).

TELL CITIZENSHIP AWARDS

Patty Phelps won the poster award for junior high, printed last week without her name.

Here are winners: Primary school, Alfredo Garcia and Elaine Marshall; Elementary, Duke Hem and Paula Swope; Junior High: Jennifer Anderson and Bill Ingalls.

If a lot of people really said what they think, they'd be speechless.

Trailer & Camper Service & Repairs Mobil Home Towing
Valley TRAILER SUPPLY
1540 E. Main St., El Cajon. 442-0971

WHOLE NAUD FAMILY SUFFERED FLU

That abominable flu virus had the entire Naud family, Pat who runs the Block tax office here, husband Floyd and the three youngsters, were real sick Saturday. They all suffered nausea and intestinal troubles, but now all are fine again.

Many are still fighting the flu in this area, some even having to be hospitalized for pneumonia which sometimes follows the attack.

ARTISTS TO DISPLAY

During April, Alpine artists are displaying their work at the American Housing Guild in SD with Betty Brooks in charge. This group also plans on a 2-day sale during Viejas Days horse show May 9 and 10.

Little boy to little girl: "Are you the opposite sex-- or am I?"

445-2810
TOM JUDD
HEAVY EQUIPMENT 404 00
Rt. 1, Box 97 Alpine,

CLOTHING FOR THE ENTIRE FAMILY
Including LEVI'S, Jeans and Jackets
Alpine Hardware & Dept. Store
2218 Hwy 80 445-2406 Alpine, Calif.

DOUBLE TALK

By Cecile and Celeste Irvine

Alpine's mystery killer is still at large and Sunday night around 3 am Doris and Frank Scully heard a terrible racket on their back porch. When they investigated found huge paw marks with 3 claws, indicating some large animal. This might not be the same creature that has been bothering Tavern Road residents but their dog Goliath took after it and there was peace the rest of the night. Traps are out, so if you value your dog, keep him in at night and know where he is at all times. It is hard to keep a big dog tied but until this menace can be cleared up, it is the safest thing for your pet. Besides, all of SD County has a leash law that they can enforce.

Doug and Sherie Tyler are moving March 1 to Harbison Canyon. They are buying a trailer and it will be very

Alpine Printing Co.

2251½ U.S. HWY 80

P.O. Box 204

445-4051

Alpine Grading & Equipment Rental

Fred Rushing

Alpine

445-2214

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

nice for them because they can save some money this way. Sherie expects her baby sometime in March and we are sorry to see them move. They were renting the little brown house next door from us.

Anyone missing a cute part toy Collie dog with a tag bearing the name Odie Hardin? He came Monday morning to the Moxey residence, Alpine Heights Road and they are keeping the little dog till the owner can be found. Let us know if you are missing a nice well behaved little female dog.

Betty Brooks is interested in starting a children's arts and crafts program for 5 to 15 year olds and will get help from other artists if enough sign up. Call 445-4769 and talk to Betty about it.

Ginny Schutzer had to spend a few days in Grossmont Hospital last week undergoing tests, is expected home today or Saturday.

Wonder who drained all the gas out of Doris Scully's Pontiac Sunday night? She would like to know, too!

Judy Dodson has a nice female golden labrador for sale quite reasonable. The dog can be papered, so call her for particulars at 445-3041.

W. Arketa of South Grade Road has a nice male collie that came to his home last week. The dog didn't have any identification. If this is your dog, write Rt. 1, Box 319-D for details.

AMIGOS IMPROVE TRIANGLE

As their community pride project, Alpine's 4H Club is cleaning up the triangle of land across from the post-office next to Earl's Gulf Service Station. They will plant flowers to beautify the spot with Anna Jerney as "sidewalk superintendent".

A dentist we know finally got even with his TV repairman. When the guy needed some fillings, the dentist sent him a bill: \$20. plus parts."

DOLL HOUSE

Antiques & Gifts

DOLL HOUSE CANDIES

BEAUTY SHOPPE

1911 Hwy 80

445-4289

MORE TREES FOR COMMUNITY

Here is another nice pine that will become part of the landscaping to be done by Jack O'Neil around his fine new 2-stroy home, 1959 Highlands View Dr.

He is receiving it from Treasurer Jack Spatz of the chamber of commerce, who makes the rounds of newcomers to present pines as gifts from the C of C.

Others given out last weekend: Roger Craig, of 2453 Via Canora; Barbara Humphries, John Hendricks, Alpine Heights Road; George W. Rider and his sisters, Mrs. E.F. Hackenberg, 1202 Midway Dr. and Dr. Herman Klep- pert.

FORMER ALPINE TO MARRY

Judy Williams, formerly of Victoria Drive, is being married March 1 to Kenneth MacPherson, USN. Judy is the daughter of Mr. and Mrs. Mercer Williams, who sold their egg ranch on Victoria Drive to the Archers several years ago.

The wedding will be held in the First Baptist Church of EC with a reception following in Fellowship Hall.

For several years Judy took piano lessons from Ruth Burdett, is now a dental assistant in SD.

PARK CELEBRATES FEB. 14

A Valentine's Dinner Friday night was enjoyed by 56 residents of Alpine Oaks Mobile Estates with Mr. and Mrs. Harry Zimmerman in charge. The ham was provided with the rest of the dinner a potluck.

Support your local paper, advertise!

ALPINE

PHARMACY

COSMETIC SALE

2109 Hwy 80

Alpine

445-2488

FENCE MART

BANKAMERICARD — MASTER CHARGE

100% FINANCING
12315 MAPLEVIEW

Blue Chip
Stamps

DISCOUNT FENCING

SPECIAL

23¢ Lined Foot

FREE ESTIMATES

Phone: 443-4333
LAKESIDE

FEBRUARY IS REAL RAINY MONTH

If you think there is a lot of rain this month, check back in the Sun's weather summary as given by the U. S. Weather Bureau, Lindbergh Field. You will find that in this month, 1937, the greatest daily precipitation was 6.03 inches! The mean was 4.29.

In temperature, the highest recorded in February, was 85 in 1957 while the lowest was 20 in 1939. The mean daily maximum for this month is 63.3 while the minimum is 37.5, the monthly mean being 50.4.

Robert Fey, reporting local weather to the U.S. office, says this month's highest average is 59, lowest 44.

The Sun publishes a revised summary as a public service. If you desire a copy of the current one, send 25¢ coin or stamps.

DOG SHOW SUNDAY

The 39th annual dog show sponsored by Silver Bay Kennel Club will be Sunday in the Community Concourse with Mrs. Ella Beale of Alpine in charge.

This is the 4th largest in the US, is for all breeds and many from Alpine and the back country attend.

The only thing an obstetrician has in common with the stork is the size of his bill.

LISTINGS WANTED

EXCHANGES HOMES RANCHES ACREAGE

AL SMITH BROKER

445-2670

2530 Hwy 80

Alpine

SDG&E TO PUBLICIZE ALPINE

Last week Don Everberg of the public relations office of SDG&E spent the morning with Editor Irvine going over Sun files, history and questioning about the Alpine story which will appear in April's Lite Lines, the firm's house organ. It goes to customers with bills each month. The February issue promoted National City and its interesting background.

In that one they had a story of interest to the ladies: "There really is a Mary Means", the personable lady whose full time job is advising other women from the Home Economics Dept. The story was run because "someone calls with a question for one of the Mary Meases", some believing she is merely a trademark!

Note- We all enjoy Lite Lines, and have met Mary several times. She is a real, live, charming person and is one of six home economists, including Nancy Kostman, Shirlee Smith, Diane Wallace, Thelma Walters and Demi Burner. (Yes, her name really is Demi Burner.)

SCIENCE CLUB SEES TIDE POOLS

Saturday, the Junior High Science Club, had an informative trip to the tidepools at Bird Rock. The sea was extremely low making many marine forms of life accessible. Over 200 species were collected. Having studied these and their taxonomic categories (phyla) the students were able to identify each animal. After identification and observation all specimens were carefully returned to their habitat.

SEVERAL IFS ON FREEWAY OPENING

If there is not much more rain, and if there is no unforeseen trouble, and if all otherwise goes well, Interstate 8 will open next week-- maybe-- take all that nasty traffic off of Hwy 80 in Alpine, from the present end down by Dunbar Interchange, and let it speed pleasantly by over this beautiful new route all the way up to the unfinished Willows Interchange bridge, reinforcing steel for which is noted across foreground.

This looks west with the two sides converging, 3 lanes up, (one for slow trucks), and two west. The highway office has placed signs in strategic spots to aid motorists, but extreme caution should be used, admonishes Resident Hwy Engineer Jerry Smith. "If you make a mistake, never try to turn around on the median space-- its unlawful, and very hazardous".

East and west traffic will continue to use the new westbound lane east of this spot, but will be separated just below this bridge until it is completed

and the eastbound lane is paved, and will go over the new Willows bridge and into the separated eastbound lane from here all the way up to Deadman's Curve.

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

Land Listings N.M. GRIECO Realtor

465-9900

7299 University Ave.

La Mesa

Enjoy The Attractive New

Log Cabin Cafe

Adjoining The Lounge

2205 Hwy 80 445-2243

SERVING OUR FAMOUS BROASTED CHICKEN STEAKS & SEA FOODS

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

ALPINE

WESTERN WEAR

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

2111 HWY 80

Alpine Rexall Bldg. 445-2739 Plenty of Parking

ALPINE PLUMBING

NEW CONSTRUCTION & REPAIRS

Licensed & Insured

2604 W. Victoria Dr. 445-4114

LePAGE'S FATHER IS HONORED

If Carrier Mike LePage of Alpine's mail route has his head a bit higher this week, he has a mighty good reason: his father, J.R. "Frenchie", LePage, Poway postmaster, was named the Poway News-Chieftain Man of the Year for 1968 last Monday.

The honor was for his leadership on their planning and development program, by citizens helping to bring a master plan to the Valley which is growing so fast.

One of his civic projects was landscaping and caring for a strip of public land in front of the PO, with no cost to taxpayers.

LePage was a carrier in SD where he was born and raised, for 24 years before going to Poway. Besides Mike of Alpine, the LePages have a daughter in NY.

John Reynolds is back in EC Valley Hospital for a checkup and a rest, is improving steadily.

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

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

MT. EMPIRE GOP BANS MARCUSE

Wm. F. House of Alpine, resolution chairman, Mt. Empire California Republican Assembly, sent a copy of their recent resolution asking that the contract of Dr. Herbert Marcuse at SD State be not renewed. Copies were sent to regents of the UC and others including Sen. Clair Burgener and Assemblyman John Stull.

The assembly's reason was like the Legion and others that, the professor is an avowed Marxist, teaching in tax-supported schools, and is said to have a large support from leftwing radicals.

One point is that they believe that if the contract is renewed-- which it was-- taxpayers and voters will continue not to support higher education as was expressed at the general election when college bonds failed.

House received a letter from Chancellor C.J. Hitch at UC Berkeley regretting that the group bases its opposition on Marcuse's political beliefs as he "will be evaluated in terms of his academic performance, not his private beliefs".

FACTORY AT THE CREST SENDS AD

In today's Sun you will see a new out-of-town ad for a factory-to-you sale of campers from a manufacturer up at the Crest. It is run by Robert Boess, whose secretary Grace Parandes phones the ad in. The firm is La Cresta Campers, Inc. at 1111 La Cresta Blvd. atop the hill about 3 miles from EC. They also make shelving for those popular vehicles.

Our great-grandfathers called it the holy Sabbath; our grandfathers, the Sabbath; our fathers, Sunday. Today, we call it the weekend.

Bob Wilson's
TEXACO SERVICE

BATTERIES - TIRES - ACCESSORIES
Complete Motor Tune-Ups
445-2872
2232 Hwy 80 Alpine, Calif.

SIGNS TO HEED WELL

Motorists going east of town should be well aware of the new separated freeway lanes converging to the one side, 2-lane Hwy 80 just below the unfinished Willows Interchange bridge.

These will tell you you are only 1/2 mile from the end of the new freeway and that Willows Road is ahead one mile.

Remember, Hwy 80 (Alpine Blvd) will be closed at the Cleveland National Forest sign, so you must go east from the Tavern Road Interchange to get to the Willows area.

Watch the Sun for announcement from the highway resident engineer, Jerry Smith, of exact date that road will close and the new stretch open from the present end by Dunbar Lane.

MRS. MITCHELL OUT OF HOSPITAL

Her fortnight in EC Valley Hospital, with surgery, being over, Mrs. Pat Mitchell is back at home on Holly Rd., and making nice recovery. Husband Woody has been holding down her job in the office at Alpine Convalescent Center which they own and operate.

OPTIMISTS TO DINE WEDNESDAY

A special dinner meeting for members only will be in the Log Cabin Cafe at 7:30, says Pres. Leo Manolakos of the Optimist Club. They will host the Zone 4 quarterly session, with members from 5 other clubs.

Water Wells PUMPS

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

Monday, Feb. 24 at 7:30 in the YC, Alpine Cemetery Association is holding its yearly meeting with new officers being elected. Paul Dillow, president, will be in the chair.

BROWN REALTY CO.

WE NEED LISTINGS

445-2631
2249 Hwy 80 Alpine

El Cajon Awning & Mfg. Co.

Alpine Representative
Lee Widmer, 445-4171

AWNINGS - CABANAS - SCREENED ENCLOSURES
For
Mobil Homes - Patios - Residences

COME IN AND SEE OUR SHOW ROOM DISPLAY
845 El Cajon Blvd., El Cajon
442-3301

18

EMMA HOLMES & MOTHER HONORED

A delightful surprise party held in the Log Cabin honored Emma Holmes and her mother Mrs. Loretta Davis last Sunday. Giving the affair was Mrs. Holmes daughter, Petty Strickland, her brother Jim Davis and his son and wife, Mr. and Mrs. Ken Davis.

Peggy and her family gave a big Thanks to the Log Cabin cook and the waitresses.

Four generations were represented and all report a delightful time.

NAME HORSESHOW COMMITTEE

Pres. H. T. Magnussen of the chamber of commerce says they have the committee to handle the Viejas Days horseshow which will be Saturday and Sunday, May 10 and 11. Committee-men: Fred Rushing and Bob Wilson. Further plans were to be discussed at the business meeting Wednesday night.

BOX SOCIAL ADVANCED TO MAR. 8

The Optimist Club had slated its box social for Mar. 1, but due to another affair planned for that night, they postponed it to the 8th.

Subscribe, only \$3. a year.

Commercial - Residential - Mobile

AIR CONDITIONING

Rosko Refrigeration

SALES AND SERVICE

445-3836

9926 Hawley Rd.

El Cajon

DANCING TO LIVE MUSIC

Saturday, Feb. 8 At

FLINN SPRINGS INN

15,505 Old Hwy 80

"Come & Join The Fun"

Mrs. Leona Sylvester from Security Pacific Bank's SD office was speaker at Kiwanian's Sweetheart Breakfast Saturday, telling all about - but what else - Money. She gave an entertaining and enlightening talk to the crowded Log Cabin Cafe meeting.

NO SCHOOL, TODAY'S HOLIDAY

Due to a new ruling, because a legal holiday falls on tomorrow, Saturday, this day becomes the legal school holiday so pupils are off today.

In Maine, three youths who stole eight pounds of pistachio nuts from a restaurant were caught by police, who followed their trail of shells all the way home.

BILL'S TV

445-2134

2357 U.S. Hwy 80 - Alpine

UNDER NEW MANAGEMENT

"Finest in Radio and TV Service"

Black and White and Color

9 to 5, Monday - Friday

Classified

30¢ a line per time. Minimum 75¢
6 words to each line. Mail to Sun.

MISCELLANEOUS FOR SALE

La Cresta Campers Factory direct to you. Campers & Camper Shelves, 8½' to 10½' & self-contained. 1111 La Cresta Blvd. Crest, (3 Mi. E of EC) 444 0505.

COUCH, \$75. Chair, \$20. Table model TV, \$10. Gas stove, \$30. 445-4909.

POT-BELLIED stove, ½ sack coal, prestologs, \$25. Westinghouse refer, \$20. Rolltop desk, medium, solid oak, bargain, \$100. Antique Early American platform rocker, \$100. 445- 2425 or 445-2927. (2-21)

HARD ROCK Maple table and 4 chairs \$60. 445-2316

MALE German Shepherd, free. Friendly, had shots. Needs yard. P.O. Box 843, San Ysidro, Calif. 92073.

Delta 8" tilting arbor bench saw, extra blades & dado, \$60. Shopmaster 6" jointer-planer, \$50. 2-wheel elec. grinder, ½ hp, \$30. Call 445-3072.

OAK FIREWOOD. \$55. Cord delivered. 442-8408.

HOUSES FOR SALE

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

REAL ESTATE FOR SALE

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

25 Acres, 1015 frontage, 3220 E. Hwy 80. 2 Bldgs. May be used as motel or rest home. Write Broni, 336 Richardson Dr., Toledo, Ohio 43608.

FOR RENT

FOR LEASE - Unfurnished 2 bedroom house. 1544 Olivewood Lane.

NEEDED Paperbacks, buy, sell, trade. Alpine Trading Post, 2812 Hwy 80, 445 3763. (2-21)

SPECIAL NOTICES

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

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

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

Ruth Burdett, piano lessons. 445-2877.

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

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

BUSINESS CARDS, \$5. 95 per M. Blue or black, postpaid anywhere in US. Add 5% sales tax. 445-2415. Alpine Sun.

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

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

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

3-D MAGNETIC CUSTOM SIGNS. Call Dick Mason, 445-4525.

LICENSED ELECTRICIAN in Alpine area. 445-3137.

MONTEREY PINE SALE. 6 to 10 feet, \$1. per foot. Italian Cyprus, 10 to 12 feet, \$1.50 per foot. PINE ACRES TREE NURSERY. 445-3037.

JOBS WANTED - Men available for all types of work from cooks to mechanics. Contact Cen-Am-Expo 69 at 415-4867.

George Lengbridge

FOR TV SERVICE

Black & White or Color

445-3885

20
Ent. as 2nd Class, Alp, Ca. 92001

Return Postage Guaranteed

Alpine's Fine Weather

High 67, Ave. High 59
Low 42, Ave. Low 44
Storm 1.03, Sea. 13.58

Elev. 2000 Ft. Population 4,300
Where the Sunshine Spends the Year

Dr. Roger Larson is back from a week in Berkeley where he attended the Pacific School of Religion lectures on "Modern Worship." He also was there during the riots on Berkeley Campus, was amused at some of the hippie songs sung during height of difficulty.

BULLET CAUSED POWER FAILURE
One reason why the SDG&E admonishes hunters never to shoot birds on power lines is that the lead may nick the copper which in time parts, causes lights to go off.

This is what happened at 11:48 Saturday morning on a line from the substation east of Alpine. Power was out for 58 minutes while crews hunted the spot, then fixed it in short order. Those nearer the place were out for longer, 2 hours, 41 minutes.

Muriel Bowlus, Marshall Road, has been down with the flu but is up and feeling better.

HORSE SHOEING
JOE M. LOFTIN

RT. 1, Box 415, ALPINE, CALIF. 92001

PRICES	
TRIMMING \$5.00	
SHOEING \$12.00	
CORRECTIVE SHOEING \$15.00	

PHONE 445-4872
ALPINE, CALIF.

GG

Exotic 6-Foot Spectacular Planters

See these unusually lush decorator specimen planters. Choice of many varieties to fit any decor. All are in spectacular containers in accent colors of red, white and green.

**Reg. Price \$79.95
Never before at this low Gustafson price!**

\$49⁹⁵

CONVENIENT CREDIT
We Carry Your Contract, No Bank or Finance Co. Involved

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

GUSTAFSON FURNITURE

El Cajon Blvd at 30th Street 283-7394

3