America's Tinest Newspaper

4 ALPINE SUN A

Best Climate, in US by Government Report

Vol. 16 No. 36 Alpine, Calif. 92001 Friday, Sept. 8, 1967

10¢

GRAND OPENING BIG SUCCESS

Billy and Nancy Mitchell, owners of Alpine Western Wear, were quite pleased with their Grand Opening Saturday when they gave away many prizes including a beautiful Shetland pony.

Here family group pose for Sun lensman in new Alpine Western Wear store after big drawing. From left to Dick Couch and brother Tommy, hews of the Mitchells, Billy, his wife Nancy, Woodie and Pat. Affair was well attended, created much interest among

GRAVEL THROWS CAR OFF ARNOLD

Three escaped possible serious injury Monday at 7:30 p.m. when a 67 Mustang hit loose gravel on Arnold Way below town, skidded, rolled off the road when the right rear wheel collapsed. Driver of the car registered to M. B. Callahan, 796 Waterloo in EC, was his brother Robert, who sustained bad head lacerations, is in EC. Valley Hospital to be released to Navy Hospital. He is from the USS Princeton, Long Beach.

More on 22

local as well as neighbors in Descanso, Pine Valley and surrounding areas.

Nancy and Billy said "we appreciate so much the response our grand opening produced and want to thank all who dropped by with words of encouragement and friendly greetings."

Winner of the beautiful pony was Slim Tilbot of Boulevard, W.W. Shaw, also of Boulevard won a hat, Mrs. M. Swift, Alpine, a pair of Nacoma Boots, Stanley A. Richardson, Alpine, a shirt, ALPINERS AID SAN FELIPIANS

The hurricane that hit San Felipe, a Baha fishing village, left the people destitute, some homeless. They badly need food and bedding and Lloyd Gonzalez of Lloyd's Seashells here is going down with a camperload of things in a few days.

Maybe you saw E.E. Copeland of EC who had an interest in Cafe Miramar in San Felipe, on Channel 8, being interviewed by Harold Keen Monday night.

More on 22

More on 22

"In gratitude for your own good life, you must render in return some sacrifice of your life for another life".
--Albert Schweitzer.

ALPINE

PHARMACY

SCHOOL SUPPLIES' SALE

Prescription Specialists - Cosmetics 2109 Hwy 80 Alpine 445-2488

EL CAJON THEATRE

444 - 3272

NOW THRU TUESDAY

All Disney Program

Walter Brennen "Gnome Mobile

Legend of a Boy & an Eagle

FAMILY NIGHT EVERY TUESDAY

AERO DRIVE-IN

NOW THRU TUESDAY

Walter Brennen
"Gnomemobile"

Don Knotts
"Reluctant Astronaut"

Swapmeet
9 to 5 Saturday & Sunday
50¢ to Walk in
\$1.50 to drive in and Sell

'SAFETY TOWN' CLOSES TOMORROW

If you have not taken your kids to Mission Valley Shopping Center to see its back-to-school "Safety Town", you have today and Saturday to enjoy this valuable exhibit for youngsters. It is on from 1 to 4, a 30 minute traffic safety course by county law enforcement men, with kid-sized houses and so off.

Youngsters get "I Drink Milk" hats by the SD Milk Council and free chocolate milk, while parents may sit and sip a glass of cool milk. Dairy Princess Leann White, Escondido, will make appearances.

MRS. WOTRING HOME

After 3 months spent in traveling the United States, Mrs. Gladys Wotring is home and says "there is no place like Alpine. I loved the green grass and trees of the east but was so glad to get back here." She visited relatives in many states and had a wonderful trip.

Orville Palmer and his brother Leon, of SD, with their wives, are enjoying a fishing trip to Northern California, are now on the Salmon River. His sister is holding down the ranch while they are away.

Ray Stewart, retired railroader of the Erie line, just received the sad news that his brother Dale, next to his youngest brother, had died in Buffalo. He was with the B & O R R.

The Hazards of Science

A green little chemist, On a green little day, Mixed some green little chemicals in a green little way. The green little grasses now tenderly wave over the green little chemist's green little grave.

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

Saturday morning Alpine Kiwanis Club enjoyed its first breakfast in new Log Cabin Cafe. Here jolly group prepare to enjoy feast. Guest of Leo Ryan was Robert E. Gaston, 8th grade teacher, who was introduced to group.

POLAK HEADS COMMUNITY DRIVE
Ben Polak of Alpine who is in business in LM has been named to head
the 1968 Community Service drive in
that city. He is president of the Alpine
Town Council.

ALPINE

WESTERN WEAR

Full Line of Boots, Clothing, Saddles,

Tack & Accessories

Featuring Such Brand Names as Textan- Custom Made Wrangler - Acme - Nacoma - Panhandle Slim

LAY-AWAY NOW FOR CHRISTMAS

Cordially Invite You to Come in and SEE OUR COMPLETE SELECTIONS

2111 HWY 80

Alpine Rexall Bldg

445-2739

Plenty of Parking

EDITORIAL

Se .

Is your driving defensive enough?

The appalling fatal highway traffic toll over the long holiday, as it is on regular weekends, and other holidays, is frightening to say the least. How can lives be saved?

One answer comes from a local man, Roy Provence, title officer with Title Insurance in SD, who lives at 2237 Tavern Rd. Recently driving toward EC from Hwy 94, as he relates it, "while preparing to merge with Hwy 80 east-bound traffic, I was traveling to the

ALPINE SUN

America's Tiniest Newspaper 445-2415 or 445-2394
2255 Tavern Rd., Rt. 1, Box 189
Alpine, SD Co. Ca. 92001
Published weekly on Friday
10¢ per copy, by mail \$3. yearly
Clarke Irvine, Editor & Pub.
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.

Evelyn's BEAUTY SHOP

PERMANENTS FROM \$6.50 UP.

Closed Tuesday 2030 Crest Dr.

444-4294 Suncrest

left of, and slightly to the rear, of a white Cadillac convertible, in my new car, a small English Austin-Cooper "S". We were going about 65. The other driver knew I was there for he had overtaken me, edged slightly in front. I have no idea why, but he suddenly swerved toward me, as if he intended to 'chop' me, or had lost control. I quickly reacted, or 'overreacted' by jerking the wheel to avoid being hit. Instead I hit the island to my left, breaking the suspension on, and bending inward the left front tire, losing all control, spinning, missing the Cad, which accelerated. My car hit the island again, flipped into Hwy 80, heading east.

"Then I saw sparks flying inches from my head as the car on its roof slowed, then rolled onto is side. I was conscious, unbuckled, climbed out. I had a bruised shoulder, bad nerves, slight concussion (dizzy for 2 weeks), and a new car almost demolished. My incredible luck did not then occur to me, but I feel now very thankful that's all the happened. The other car did not stop.

"Lesson for us all: Always wear seat belts. Always drive as if the other driver is trying to kill you— to this extent: avoid him— never do anything which depends on the other fellow acting sanely. Strong words maybe, but if you'd been in that accident you'd feel just the same".

So remember, it's not only your own driving ability, it is the constant danger from the other motorist, so drive defensively and-fasten seatbelts. - CL

ALPINE LAUNDERETTE

Coin-Operated U-Wash
NEXT TO ROCKET SERVICE STATION

23 Washers - 8 Dryers - Starch Sink - Hair Dryer

Dry Cleaning By MASTERS -- Shoe Repairing

2038 HWY 80, ALPINE 445-9577

2038 Hwy 80

6 A.M. to 9:30 P.M.

Alpine

Here is Harold Lutz with his wrecker to pull the car back onto the road, congratulates John Perrier on his lucky escape from crashing down the steep bank.

BLOWN TIRE CAUSES NEAR-WRECK Sunday four young men were mighty thankful when they viewed their car perched perilously and about to turn over for a 300' roll down the hill from Japatul Rd., by the Campbell Egg Ranch. The driver, John Perrier, who lives on the Flying K Ranch, east of the spot, with his wife Bobbye, told the Sun that the night before about 8 while returning home from shoppong in Alpine with three friends, a left front tire blew, swerving him to the left and tipping the car over so near to rolling down, the right rear tire was barely on the road.

All Types of NSURANCE

Home - Commercial - Industrial Accident - Life - Automobile

"Serving Alpine Area Since 1875" 442-8871

PERCY H. GOODWIN Co. 490 N. Magnolia El Cajon With him were Lee Padgett, Eddie Smith, and Andrew Stachura. Perrier in an artist in the Navy with ComCru-DesPac in SD, is a native of Oklahoma, says they have lived down in the cities, but found real joy in living in Alpine where they have been for 3 months.

Lutz's Garage

Complete Automotive Service
AUTHORIZED

BRAKE STATION

24-HOUR TOWING 445-2967

Harold Lutz P.O. Box 341 1620 Hwy 80

Alpine

DR. BROECKEL CLOSES OFFICE

Because of the pressure of his EC practice, Dr. Philip G. Broeckel, who opened and Alpine branch earlier this year, is forced to close his office, 2131 Hwy 80 here. He said "I regret I can't continue in Alpine, have met so many nice people, but patients will have their charts transferred to El Cajon, 133 Prescott Ave, " and continute treatment from that office.'

Last day in Alpine will be Wednesday, Sept. 13th.

MUMMA LOSES MOTHER

Mrs. Sue Mumma, 86, mother of Henry Mumma, Victoria Drive, passed away saturday in a rest home in Chula Vista. Services were Wednesday in the Chapel of the Roses with burial in Glen Abbey. She had been a long time resident of the area, original hailed from Ohio.

EC THEATER GETS NEW MANAGER

Manager Gapen, of El Cajon theater who had been there for the past 3 years, left last week to go into banking. James Malby has been appointed to take his place with Tony Galenti as assistant manager.

Mary Carter Paints

With the Good Housekeeping Seal

Hours 9 to 6, Friday 9 to 9 UNFURNISHED FURNITURE And Finishing Materials

240 W. Main St., EC 444-2316

LIVELY OAKS DOINGS

Twenty five members were present at Monday's meeting of the Alpine Lively Oaks. Manila Colby presented her guests, Mr. and Mrs. Scott of Seal

Perry & Nina Welch recently moved to a lovely home in Campo. Myrtle and Charles Harrington sent regards from the Grand Canyon area and Denver, Colorado where they have been vacationing the past month.

Members are reminded of the bake sale on Sept. 22nd in front of the bank at 9:30 a.m.

Mr. Ferguson will attend the potluck on Monday and will explain about the insurance gap -- where medicare ends and private insurance takes over.

The campaign for collecting soap for the Vietnamese is still on. Mr. Cassidy suggested that it would be a helpful gesture if each member of the various clubs in Alpine donated a cake of soap or a small bundle of used soap cakes which could be remolded. They can be left at the Youth Center on Monday between the hours of 10 am and

POP WARNER UNDERWAY

September 16th is the first scheluled game for Alpine's team when they tangle with the Los Tores boys from Spring Valley at Mt. Miguel High School. Jim McElligott will coach and all 25 boys will have a chance to get in and play ball.

Have you ever been to the zoo?" the boss asked his new hired hand.

"No. sir."

"You should go, you'd get a kick watching the turtles whiz by.

RE-PIPE - REMODEL - STOPPAGES REPAIR SERVICE

Custom Plumbing Walt Compton

445-2453 IF NO ANSWER CALL 445-2104

HOT WATER HEATERS

P.O. Box 145

SCHOOL DAYS ARE HERE AGAIN!

LOOK!

BIG 1c SALE

At The

ALPINE CLEANERS

We Will

CLEAN & PRESS

ALL SLACKS

75¢ Two For 76¢

PLAIN SKIRTS

75¢ Two For 76¢

SWEATERS

75¢ Two For 76¢

ALL UNIFORMS, 99¢

Cleaned Only: GARMENTS

25¢ Each NO LIMIT!

Get our prices on grapes, blankets, rugs, Sleeping Bags.

Complete LAUNDRY Service

Alterations

Carl Schweiss, Owner Mrs. Svensson, Manager

HORSE TALK

Cynthia Irvine Mc Taggart

Billy and Nancy Mitchell's Grand Opening of Western Wear last Saturday was real nice and we were happy to see George Archer win a western shirt. Quite a few of the prizes went to outsiders and so did the grand prize Shetland pony. Slim Tilbot's name was chosen and he is from Boulevard, he hasn't any children but his neighbor Al Dart who has several youngsters were thrilled with him so they aren't quite sure who will inherit who, the kids the pony, or Slim some children.

E.B. Reid, president of the Alpine Riding Club, has been on crutches for

Glenview Feed Co.

PURINA CHOW - ACE HI FEED

Hay & Seed Grain 443-3883

13283 Hwy 80 At Los Coches Road

LISTINGS WANTED

We Have Out-of-State Buyers Frank & Rachel Zirwes Branch Managers

STROUT REALTY

ESTABLISHED 1900 LARGEST REAL ESTATE FIRM IN WORLD

442-6679

1439 E. Main

El Cajon

the past two weeks, having slipped on some moss on an embankment near his home. Several ligiments were torn, making it painful to walk.

Doris Scully, who had a nice black mare for sale, changed her mind when she found out it might be in foal. The horse belonged to son Frank who sold it to her and now all she has to do is wait for the foal.

Maxine Kinikin was up this weekend with two friends and went for a real nice ride in back of Rixes,

Melvia and Ron Riley are real happy again with their sorrell stud Skip Beau. He took Grand Champion Stallion at Norco. The week before he won two pleasure classes at Valley Center.

Here is a plea from the Alpine Women's Club. Seems like the nice hitching post they had put up some time ago for us is not being put to use. Instead, riders are tying their horses to the railing in front of the club steps, which makes a messy walk for those using the club house, library, and Lutheran church. It wouldn't take any more time to walk over by the trees and tie your horse, the Alpine Women's Club would by most appreciative.

As guests at the Labor Day potluck bingo party in Alpine Mobil Oaks Estates, Trailerites Blackie & Allie Vigneault had as their guests Mr. and Mrs. Carl Schweiss and her sisters, Mrs. Beulah McDonald, of EC. Over 50 enjoyed the fun and feast.

He: "What would I have to give you for one little kiss?"
She: "Chloroform."

PARIS MORTUARY

Since 1943

A.M. PARIS E. VIERKANT

442-4411

374 N. MAGNOLIA

EL CAJON

This is the newly arrived vicar of Alpine Lutheran Church, Carl Otto, now residing in the living quarters at the church. Work is progressing nicely on refinishing the interior.

PRESIDENT NAMES FORMER DIEGAN Rep. Lionel Van Deerlin, D-SD, writes the Sun that his secretary, Claudette M. Johnson, has been put in a key staff post with President Johnson's new Commission on Civil Disorders. She takes a year's leave from her job on VanDeerlin's Washington staff. She resided 16 years in SD, where she was well known for her efforts to achieve equal rights. She was the first Negro

member of the Chargettes, an all-girl

dance team that performs at home

games of the Chargers.

Alpine Trailer CampeRancho Resort

ALL YEAR RESORT FACILITIES FOR TRAILER, CAMPER, TENT PICNICS, DAY, WE.EK OR MON*H POOL, PATIO, BAR, MUSIC, GAMES, DANCING, HIKE, CYCLE, AND HORSE TRAILS,

COMPANY & PRIVATE PICNICS \$ 445-3162 463-2028

CHAMBER SLATES DINNER

Tickets are now on sale for Alpine C-of-C annual Installation dinner in the school auditorium Saturday, Oct. 7th at 6:30 announces Hazel Foster, chairman,

This is Alpine's "social" event of the year with a gourmet dinner, entertainment and surprises. Henry A. Boney of the Board of Supervisors will install. Paul C. Clay, Superintendent of the school district, will MC. "Get your reservations in early, \$3,50 each, from local merchants" says Mrs. Foster. "and have a good time".

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

McGUFFIE'S SUNDRIES

Medical Preparations - Vitamins

Fountain Lunch

Greeting Cards - Cosmetics

PAY LIGHT & PHONE BILLS HERE Current Magazines

2363 Hwy 80

445-2121

SELLMAN BUICK

Now Serving The

ALPINE AREA From

El Cajon, California

With Andy Ballantyne's Traditionally Great Service and Selling

BUICKS - OPELS GMC Trucks Selected Used Cars & Trucks

SELLMAN BUICK

INC.

442-6671

300 El Cajon Blvd

El Cajon

SLICK START FOR ICE FOLLIES

Last night saw a packed Sports Arena in SD when the great 1968 Shipstads & Johnson Ice Follies had its benefit premier sponsored by the SD C-of-C. It runs through Sept. 14 with 16 major revues loaded with beauty, inspiration, comedy, and plenty of music.

The show is on tonight at 8, with tomorrow's at 12, 4:30 & 8 p.m., then Sunday at 1 & 6, followed by nightly shows at 8 through Sept. 14. Ticket

details from 224-4178.

ADAMS SPEAKS TO OPTIMISTS

Last Wednesday's meeting of the lively new Alpine Optimist Club was well attended with Al Adams giving a talk on "General Plan of the County" giving much information.

Sam Rash come up with a slide projector for the Hunter Safety Program which starts this week. Members are talking of going to some other place

for an inter-club session.

OUR TAX SYSTEM is based on the law of supply and demand. We supply the amount the tax collectors demand.

ANOTHER NEW BUSINESS

Robert Martin, tool designer, and employee for General Dynamics Corp., and his friend, George Lilley, tool and dye maker, are opening offices in Alpine under Dema Engineering Co. with grand opening next month.

The two families came through Alpine on their way to their new position with General Dynamics, liked the small town and moved their home and families here. Martin and his wife have a 2 year old son Robert, while the Lilleys have two children, Tammy Lee, 2, and John Robert, 7 months. They are from Cortland, Ohio, hope to make Alpine their permanent home. They are presently living at Honey Hill, will officially open their engineering office October 21st,

NAVYMAN AIDS IN NEW WW2 BOOK Radm. John K.B. Ginder, USN retd. of Alpine Mobil Oaks Estates, is among many veterans from the Battle of Midway, who contributed reminiscences to a new book "Incredible Victory", by Walter Lord. It is minute-by-minute account of this historical battle. Lord says he traveled 30,000 miles in amassing details for the tome, now on sale. Lord wrote "A night to Remember", a best-seller about the sinking of the Titanic, and others.

Fred: "My uncle has the laziest rooster in the world on his farm."
Bill: "How can you tell?"
Fred: "Well, he never crows at sunrise. He just waits until some other rooster does, and then nods his head."

WEEDS WEEDS WEEDS

SOLVE YOUR PROBLEMS THROUGH

Valley Equipment & Trailer Rentals

 $\frac{1}{2}$ MILE NORTH OF VALLEY HOSPITAL, EL CAJON

12839 East Hiway 80

El Cajon

Phone HI 4-2893

WINDUP OF YC SUMMER FUN

Saturday was final day for the season's activities at the Youth Center where an all-day lineup of events were enjoyed by all the youngsters who had attended the sessions.

In photo, kids surround Tom Pendley, left, and Judy Wilks, directors, and Mrs. Sherry Klucewich, one of the parents who helped conduct the series. Not shown was Mrs. Al Adams, who with husband Al, prexy of the YC, gave the kids a watermelon feast after the day's strenuous fun.

Dick and Tommy Couch, nephews of Mr. and Mrs. Woodie Mitchell, left with them Tuesday for the drive to their home in Newcomers Town, Ohio. The boys have been here 6 weeks, enjoyed the ranch, their horses and the miniature zoo Pat and Woodie acquired recently. On the way home they plan stops in Colorado, Wyoming and other places of interest.

Ed Wagner
Independent Distributor

CARNATION

DAIRY PRODUCTS

234-2281

BBQ FOR TEENERS AT YC

The chaperones who worked with teenagers at the Youth Center on Friday and Saturday nights during the year are putting on a barbecue for all teens of Alpine next Friday or Saturday night, reports Pres. Al Adams. They will use beef left over from the summer barbecue. Details in next week's Sun.

The convicts have a band, It's bad as can be; They're familiar with the bars, but cannot get the key.

IN ALPINE

Dr. Edgar M. Poe
OPTOMETRIST

445-2345

LISTINGS WANTED

EXCHANGES HOMES RANCHES ACREAGE

AL SMITH
BROKER

445-2670

443-3675

2249 Hwy 80

Alpine

POP WARNER BBQ BIG SUCCESS

When the following note of thanks is read, it is not necessary for the Sun to say much about the jolly barbecue Saturday evening, other than it was a great success.

Shown in photo are some happy Alpiners feasting on the generous helpings Mrs. McKaskle served. Here is her note of thanks:

"Inspite of rain and poor attendance, the Pop Warner picnic came out on top-thanks to some fine folks who cared. We sold 55 adult and 60 children tickets.

"Hank Quanna was the lucky winner of an 8 speed Honda trailbike donated by Mr. and Mrs. Darryl Dugan. Ostrander, Empire Market, thank for your wonderful support, and Bob Vukich for donating produce; Mrs. Ruth Kyle for her clever posters; Mr. Angus owner of Holiday Ranch, who reduced the price from \$125. to \$50; Mr. & Mrs. Jas. Bradley, Mr. & Mrs. R. Peterson, Mrs. Angela Pontovich, Mrs. Rose Jovanovich, Mr. & Mrs. Tom Pine, Mr. & Mrs. Cliff Wooldridge, Manual Moya and Coach Bill McElligott, the Alpine Sun, and to all the boys on and off the team and their parents who brought

Land Listings N.M. GRIECO Realtor

465-9900

7299 University Ave.

La Mesa

EARL'S

MOBIL 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

melons, cakes and sold tickets.

"Mac and I would like to thank you all very much. Pop Warner's checking account now has \$480.50 more, which is the net profit from the picnic. Thanks to all of you! - Mac & Bea McKaskle".

INVITE YOUNG MEN TO ANNAPOLIS

HS seniors who are sons of active duty, retired, and deceased Navy, USMC, Army and USAF personnel, and civilians, may be a warded scholarships to preparatory schools by the Society of Sponsors of the USN to enable young men to prepare for the Naval Academy. Details from Mrs. E.L. Cocharane, jr. 7703 Viceroy St. Springfield, VA 22151.

If you are interested, there's a fine career awaiting you.

The Frank Conklins beat last week's heat wave by spending 2 days in Pine Valley camping. Mrs. Conklin said "was only 80 in the shade and we had a good time too."

Carl's Boot & Leather Shop

SADDLES - TACK - SUPPLIES - CHAPS TO ORDER

1275 N. Second, El Cajon

442-3027

Mr. and Mrs. Frank Conklin, Marshall Road, are expecting their granddaughter Patricia Hopestartin, who is flying in tomorrow from Waco, Texas, to spend two weeks with them, Her father is in the USAF, hopes to retire to this location in 1969 when his time is up.

While Patricia is here, they will have a joint birthday celebration, her 20th, and her grandfather's which is Sept. 13th.

Dr. Roger Larson drove 10,000 miles on his recent vacation trip to Expo 67 in Montreal. With him and his friend Shinji Suzuki, whom he met in Japan, a college student. He drove Suzuki, to the boat for his return voyage to Japan.

Frank Bornowski, D. C., 1981 Arnold Way, a noted radio ham operator, has been appointed communications man for the Civil Defense Emergency Group. His phone is 445 2169.

Glenview

MRS. PIERCE LOSES FATHER

Funeral was in Holy Trinity Church in EC with burial in Holy Cross Cemetery in SD for Herbert J. Lewis, 73, who died in Grossmont Hospital after a brief illness. He was the father of Mrs. Jean Pierce, Palo Verde Ranch. With his wife Mary, he had recently returned from a trip to Europe when he was stricken. He was a native of Malden, Mass., had retired from the building department, lived at 1284 E. Washington in EC.

Other survivors: a son, Herbert, jr., in Maryland; 2 daughters, Mrs. Paul H. Gaudin, in Alhambra, and Mrs. Fedrick Springer, in Ackton, Mass., and

9 grandchildren.

CHAMBER NEEDS MEMBERS

"Join the Chamber of Commerce Now!" Ivy Kuhl, chairman of the membership drive asks. "Can you be motivated to become involved (just a little) in the growing pains of Alpine." Help make us a strong membership chamber.

Have something to sell, try a classified?

Alpine Grading & Equipment Rental

Fred Rushing

Alpine

445-2214

PICK-BATES REALTORS

Member, El Cajon Valley Multiple Listing Service L. A. Pick, Notary

LISTINGS WANTED

Homes - Ranches - Land

445-2537

2445 Hwy 80

Alpine

GLENVIEW SUPPLY Co.

FREE DELIVERY

Lumber & Building Materials

443-1017

OPEN 8 TO 5 MON. THRU SAT.

"Attention Scout Families of Unit 375" invites a spokesman for Scouting in Harbison Canyon. "Plan now to be at Ocean Beach by 1 p. m. Saturday, Sept. 9. If you have visitors, they are welcome. Remember to bring food and drink for a picnic, and your swim suit. Water temperature is usually near 70, and invigorating.

"Now if you don't swim well, Mom and Dad, don't let that spoil your fun: Mrs. Doris Green and Mrs. Marion Crawford have taught most of the kids, within the past 2 years, swimming and life- saving skills recommended by Red Cross, and you can be reason ably sure those kids are not going to sit on the beach and watch while you wade out over your head! "So plan now to beat the heat and have a lot of fun while you're at it. For details: call 445 2966, 2962 or 2231.

By the time most men learn to behave themselves, they're too old to do anything else.

Company LISTINGS WANTED

HOMES - RANCHES - LAND

2175 Arnold Way

445-3310

BEESON'S DISPOSAL

Service
Trash & Garbage Mixed

Twice Weekly Pickup
SERVING HARBISON CANYON
TO MT. LAGUNA
Call 445-3029 After 4:30 mm

YOUNG HINKLE ON HONEYMOON

Mr. and Mrs. Al Hinkle received a card Wednesday from their son Al, jr., at Niagara Falls where he is honeymooning after his marriage on Aug. 27 in All Souls' Episcopal Church in SD, to Miss Gretchen Polster, daughter of Cdr. Wm. G. Polster III, USN retd., and Mrs. Polster, of San Jose, formerly of Pt. Loma. The newlyweds will see Expo 67. traveling by car.

see Expo 67, traveling by car.
After the wedding a reception was at Admiral Kidd Commissioned Of ficers Mess. The bride was graduated from SD State; a member of Alpha Phi sorority, of which she was president.

Hinkle, 23, is a midshipman, attends SD State, is a member of Sigma Chi, spent the summer in Newport, R.I., made 3rd in his class. He went to El Cap, followed his father in base ball, as 1st baseman and outfielder, was bought by the L.A. Angels, whose contract expires next year, but he will be in the USNF, so will probably not get to play.

STARTING ELECTRIC SERVICE

Chas. D. Shorter, 2812 Hwy 80, where his wife Betty runs the Alpine Trading Post, has resigned from Ket tenberg Boat Works, SD, as an elect rician, has started a business of his own out of the above address, where they also live.

He is a licensed, insured elect rician of longtime experience, will serve Alpine and the back country. Due to eye sight trouble, Chet Brown has turned over his business to Shorter, whose first job was rewiring the new Log Cabin Cafe.

Policeman to driver going the wrong way down a one way street

"Hey, where do you think you're going?"

Driver: "I don't know, but I must be late—everybody is coming back."

Farmers Insurance Group

Arlie D. Nunley

149 N. Magnolia El Cajon

442-9484

RICHARD IREY TAKES BRIDE

Richard Irey. 22, son of Mr. and Mrs. F. W. Irey, Tavern Road, was married last Thursday in the Mormon Temple, to Diane Russell, 18. of Salt Lake City. The young couple left by car for Alpine after the ceremony to spend their honeymoon here. They hope to make their home in San Diego or this area.

RASHES TAKE VACATION

Mr. and Mrs. Sam Rash, Willows Road, are leaving for an eastern vacation Thursday, will be gone a month. They plan on visiting friends and relatives in N. Carolina, Georga, Virginia, Michigan and Maryland before returning in October. While away her aunt and uncle, Mr. and Mrs. Dan Jordan of Chula Vista will move in and look after the household.

Mr. and Mrs. Robert Webb, Alpine Heights Road, have been entertaining his sister and husband, Mr. and Mrs. E. A. Allinson of Merced and their 3 children, Gloria, Donny and Carol. They spent a week in Alpine, enjoyed the many interesting things to see in SD. They visited the Zoo, Sea World, beaches and spent every minute enjoying themselves. They left Tuesday for home.

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

Fred, "Andy Anderson of Log Cabin Lounge, says he killed a sidewinder down at his place in Ocotillo a few days ago. "They are cute little snakes and come at you sideways", he remarks, "but understand they pack a lot of venom".

STALLION OAKS

GUEST RANCH RESTAURANT NOW OPEN

RIDING STABLES

DANCE HALL

Tavern - Cabins -

Swim**mi**ng

Descanso - 445-4179

FLRST BAPTIST CHURCH

OF ALPINE

Arnold Way At Tavern Road

Sunday School 9:45 - 10:50 Morning Worship 11:00 - 12:00 Prayer Meeting 7:30 Wed.

The Rev. French P. Blevins, Pastor Church Phone 445 2338

Pastor 423-2806

DOUBLE TALK

By Cecile and Celeste Irvine

This was our first week home all summer and it went by so fast we could harldy believe it. Daddy flew up and picked us up Tuesday, and we spent the week getting ready for school. We enter San Jacinto Jr. College Monday and had a lot of things to do.

We were sure surprised to hear that Richard Irey got married. They drove in last Thursday and came over to say hello to our parents. They hope to stay in SD and will if he can get a job here.

Danny Espinoza was thrilled last week when he won the football trophy for selling the most Pop Warner stickers, 60 in all. He went with the team to visit the Chargers and all of them autographed the ball for him, so he really has something valuable and worthwhile to keep.

Have you been overrun by cottontails this summer? Well, there is a reason. All last year the rabies scare was on and trappers killed off a good population of coyotes. This left the rabbit population to get out of hand and local residents are finding their gardens and trees being destroyed by these cute little bunnies.

Anyone want a beautiful German Shepherd male. He is one year old and loves people. Call 445-2104 if you are interested.

Yvonne Randall and her husband Randy went down to Harbison Canyon last Thursday to see the fire and when they were on their way home saw a snake in the road, stopped and it was a $2\frac{1}{2}$ foot rattler. He probably had been run out by the smoke and was just

Don Roccoforte

DON'S

Barber Shop

2253 Hwy 80 445-4103 Alpine

waiting to return but Randy made short work of him. He had 8 rattles and a button. They brought him home and took a colored picture of him.

Lynn Kinikin's dog Patches, had 7 pups a month ago and now they are weaned and ready to give away. She has 5 males and 2 females. Call 445-2067 if you would like one.

Donna Schwenck was honored by 4H last week when she won the gold medal achievement award for SD county. She has a chance to be state winner and we all hope she makes it.

Danny Rash found a sick skunk in his front yard under a bush and called the Animal Control Center but they wouldn't come out and said "kill it and bury it 3 feet in the ground or bring it in". They didn't fancy carrying a dead skunk in the car for 30 miles so his dad shot it and they did bury the little creature. It was rabid or else had been poisoned because it didn't move all day and its mate was close by. After they disposed of it, they saw the female but so far hasn't bothered them. Unless it does, it can go its merry way.

Daddy's friend from early days in Hollywood when he handled publicity for Harold Lloyd, Mrs. Marie Mosquini De Forest, widow of the late noted scientist and inventor of the wireless tube, passed her radio ham exam on Aug. 26, which fell on his birthday. She was so happy to have made it on the birthday of the "father of radio", as he is known,

We met her in Hemet while we were playing at the theatre. She just built a beautiful new home there, just down the street from our Uncle Abe and Aunt Mary's. Mrs. DeForest was an actress with the Lloyd Company and Bebe Daniels, later starred on her own.

The 30 mile hike Alpine Scouts started out on last week was cancelled during the night because of rain. Scoutmaster George Brant had to get two station wagons to get the boys and bring them home. They hope to go this weekend.

N.W. Wasson

EXCAVATING

445-3637

All Types of Dirt Moving

Mrs. Bea McKaskle. chairman of the picnic committee. was a tireless worker from start to finish. shown here serving some of the wellprepared barbecue dinner. Everyone had a grand time dining, swimming, games and so on,

CHANCE FOR GALS TO BE WAGS

The Women's Army Corps is accepting applications for enlistment in the first Southern California Starlets Platoon, limited to 35 young women in the area from the most highly qualified.

They will be signed in October, sent to Alabama for basic training, be home for 2 weeks vacation at Christmas. Details from 442-5700 in EC.

SUBSTITUTE FOR MRS. SPIRES

Last week during the bereavement of Mrs. Virginia Spires, popular teller at Alpine Branch, Security First National Bank, Douglas Koopman, from Ocean Beach took her place, said he liked the job and the town.

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

Commercial - Residential - Mobile

AIR CONDITIONING

Rosko Refrigeration

SALES AND SERVICE

445-3836

9926 Hawley Rd.

El Cajon

ARTISTS INVITED TO SD SHOW

Jim Smith, president, SD County Art Mart Assn,, invites the public and artists of the area to their 14th annual Fall Art & Craft Show in Balboa Park, sixth and Laurel tomorrow and Sunday from 10 to 5.

"We expect over 175 artists and craftsmen with their displays", he says, "including oils, pastels, water colors, sketches, ceramics, sculpture, woodwork, marquetry and allied art forms."

This is the largest attraction of its kind in the city and many buyers come from the outside county. There will be daily demonstrations, and all items will be for sale, adds Vernon Eyerdam, publicity chairman. Many of Alpine's artists plan to attend.

Rocket Gasoline

Alpine
Major Brank Oils

TIRES ACCESSORIES
PROPANE

Alphae Roobel Service

Walt Finch, Owner

2038 Hwy 80 445-9577

DEDICATES BULLETIN BOARD

During Sunday's service at Community Church the new bulletin board was dedicated as a memorial to the late Mrs. May Marshall, realtor and long time resident here. She was widowed when her husband was struck by a car in downtown Alpine.

Note-It seems strange that California allows cars to go 40 in this business stretch when they make them slow to 25 in other business parts of cities and towns. A short time ago a woman was killed in almost the same spot, Who's next?-CI.

Advertise in the Alpine Sun, All paid circulation

SIGNS All Types

R.O. Whitaker 442-9061

Meachum's

Window Coverings And Floor Coverings
SALES AND INSTALLATION
444-4398

260 W. Douglas

El Cajon

Alpine CONVALESCENT Center

STATE LICENSED

Conscientious Service Balanced Meals Congenial Atmosphere

REASONABLE RATES
DEPENDING ON CARE REQUIRED

445-2644 or 445-2645

2120 Hwy 80

445-2771

STALLION OAKS OWNER MOVES IN

Ed Torgersen, who operates the fast growing Stallion Oaks Guest Ranch, Boulder Creek Rd., has transferred his work from the McCann-Earickson ad agency in LA, to the Teawell Co., in First National Bank Bldg., in SD. He will commute daily to his work as copy director, starting Sept. 11, after he moves here this week.

"I made the change rather regretfully" he told the Sun, "as I had been many years with the LA firm, but the move allows me to better promote the ranch and live in this beautiful area". Heretofore he had been commuting

from LA every weekend.

Bob Burrell who has been manager, is going back to run his ranch across the road with his wife, plans on putting in the airstrip at once, and make it a rendezvous for pilots from the Southland who want to fly in for weekends at Stallion Oaks.

The ranch had 100 campers over Labor Day, with scores of guests for overnight, dinner, dancing, swimming and riding. "It was the biggest holiday business in our history", said Burrell.

Fireman Francis A. Wangler, USN, son of Mr. and Mrs. Robert E. Wangler, Alpine is serving aboard the amphibious flagship USS Eldorado.

The Eldorado recently completed six months off the shores of Vietnam without missing a commitment. As a crewmember, he was among the men responsible for the ship being awarded the "E" for superior efficiency in engineering for the fifth consecutive time.

Try a classified, 30¢ per line.

Bob Wilson's Texaco Service

BATTERIES TIRES ACCESSORIES

Complete Motor Tune-Ups 445-2872

2232 Hwy 80,

Alpine, Calif.

Here is where Alpine Lutherans have been worshipping Sundays in the Woman's Club. corner Hwy 80 and W. Víctoria Dr. Soon they will move into their own church, 2040 Tavern Rd. which is fast nearing completion of rebuilding. The yard has been nicely graded. parking lot laid out and everything readied for services. Carl Otto, the vicar, is now residing here,

likes Alpine, hopes to see their church grow. Presently Sunday school and Bible class are at 9:30; divine worship at 10:45.

MUMMAS PROUD GRANDPARENTS

Mr. and Mrs. Henry Mumma, Victoria Drive, received word from their daughter Sue and husband Al Graham of Belem, Brazil, that a little girl was born to them the 16th of July. They are missionaries there, are expected home in 2 years. The Mummas have their two older children here, Steve and Karen, who are students at El Cap.

Stanlea Ablett, daughter of Mr. and Mrs. W. S. Ablett, Spring Valley, has taken a teaching job with the Chula Vista school system. Her mother is the school nurse for this area.

IN THE OLD DAYS a man who died with his boots on was known as a "bad man." Now he's a pedestrian.

COMMUNITY CHURCH NEWS

Next Sunday, Sept. 10th, Dr. Roger Larson, pastor, announces that he will resume two services, at 9:45 and 11 am. Coffee Fellowship hour following the 11 am service.

Vacation Bible School was brought to a successful close Thursday, and on Friday a group of Kindergarten children gave a playlet depiciting the Good Samaritan. The youngsters did so well that the play was repeated at the beginning of the worship service Sunday.

Pilgrim Fellowship will resume Sunday at 7:30 in Jane Dun Hall.

Alpine Home Bakery

445-4287

2733 Hwy 80

Alpine

"Everything for that sweet tooth"

Open 'till 8 p. m.

Closed Monday

DR. FRANK J. BORNOWSKI D.C.

General Practice Sundays & Holidays By Appointment Closed Wednesday

1981 Arnold Way

445-2**16**9

LABOR DAY DANCE AT SWALLOWS

They had a dinkum party at the Swallows Sun Isle Club on Monday night with a pajama dance, men wearing the bottoms, the gals wearing tops!

Owners Mr. & Mrs. T. Latimer, report a record crowd, but she was still pretty uncomfortable from the broken arm sustained recently when she fell off her bike. They had to put a pin in it, but she is making good recovery.

Log Cabin Cafe

COCTAIL LOUNGE 2205 Hwy 80 Alpine 445-2243 Ratliff Liquors

2223 Hwy 80 Alpine 445-4462

Fashions

BLOUSES CAPRIS DRESSES

Ladies' Apparel

Bus. 442-1408 Res. 444-8648

VALLEY CHASE CENTER
465 E. Chase Ave. El Cajon

El Cajon Awning & Mfg. Co.

Alpine Representative, Lee Widmer, 445-4171

ANNINGS • CABANAS • SCREENED ENCLOSURES

Mobile Homes • Patios • Residences

COME IN AND SEE OUR SHOW ROOM DISPLAY

845 El Cajon Boulevard, El Cajon, Calif. Tel. 442-3301 FULKS HOPE TO VISIT HERE

From Mesa, Ariz., Earl V. Fulk, former Alpiner, who owns the Alpine Hardware & Dept Store building and the Chevron Station, writes the Sun: Dear Clarke: I have been away for four weeks and just got home and see my subscription on the Sun has run out and I don't want to miss one, I get so much good out of that little paper, I read everything in it.

You know I am interested in Alpine and will always have a warm spot in my heart for it, it is a wonder-

ful place to live.

We still want to come to Alpine for a few days but are waiting for i t to cool off some. It is hot here but our house is always cool so we like it here very much.

Now thanks Clarke for keeping the little paper coming. Best Wishes,

Earl V. Fulk"

HEAT WAS NOT ON SO LONG

Weatherman Rogt. Fey who records Alpine's fine climate for the US Weather Bureau at the fire station says "You hear people say we never had it so hot for so long as the present. However here is the record for July 1960":

July 17-22, the thermometer showed 104, 102, 101, 112, 103, & 100. And that was a dinger! On the 19th, it was 98 at 1 a.m. with a brisk east wind, a caloric Santa Ana.

POODLE SHOW SUNDAY IN LA JOLLA

An AKC-sanctioned match will be at the La Jolia Recreation Center, 615 Prospect, Sunday and Mrs. Berniece Richardson, president of the SD Poodle Club, invites the public to see the show. Noted judges will be on hand to start at 1 p. m. Entries from 10 till noon. Details from 282-5167 or 466-2114.

LISTINGS WANTED GORDEN REALESTATE 2140 Hwy 80

Alpine 445-2218

Last day of summer program at YC was a party with kids enjoying all sorts of outdoor fun. Here those who had attended, are racing, jumping and having a ball. Over 50 youngsters took park, enjoyed them selves and learned much.

MR. & MRS. SPATZ BACK FROM LA Last week Mr. & Mrs. Jack Spatz, Victoria Dr., returned from a motor trip to LA to visit Mr. & Mrs. Howard McNear. Jack's sister is Howard's wife, and they have visited and like Alpine very much. Unfortunately Howard, famous as Floyd the Barber with the Andy Griffith TV show, suffered a slight stroke, had to spend some time in a therapy ward of a government hospital.

"He feels good and has his old humor" Mrs. Spatz told the Sun Wednesday, "and is making improvement, so we

feel optimistic.

The Sun is sending him a cheery card, and it would be nice if his admires around Alpine would do the same. Address him, 4118 Bakman ave. N. Hollywood, CAL 91602.

Community Church's Summer School closed Thursday after a most successful session and the young people received much good, it is reported.

Water Wells

PUMPS

SALES SERVICE
Water Wells Drilled
STOCKTON PUMP & MACHINE

311 N. 2nd, El Cajon

444-2672

Hugh Trail is home from a week in EC Valley Hospital. He had a bad attack of emphysema and his ulcer flared up. "The stay there rested him up and he is feeling much better" his wife said Monday.

CARRELL'S

Hay, Grain & Supplies

George Carrell
Vet Supplies Closed Sunday

445-4436

2424 Hwy 80

Alpine

Nutrition Center

Your Health Food Store

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

E CIVE WA GREEN STAMPS

GRAND OPENING STORY From 1

Gordon Follin, Pine Valley, Acme boots, Geo. Archer, Alpine, a western shirt and Dennis McNeir, a nice halter.

SAN FELIPE STORY From page 1

He told of the horrible conditions the big wind left. Copeland is leaving on Sunday with a truckload of things.

"I'll take anything the people can donate" said Gonzalez, "and probably they can be left at the first station. Any kind of food-- beans, flour, canned goods, and bedding, are badly needed".

Why not subscribe, \$3. a year

Kip's Cafe

Delicious - Oriental - Exotic ORDERS TO GO - ALSO HOME DELIVERY CLOSED MONDAY - FREE DELIVERY 1058 E Main El Cajon 442-1211

BROWN REALTY CO., Listings Wanted

Homes - Ranches - Acreage

2237 HIGHWAY 60 ALPINE, CALIF. 92001

P.O. Box 317, Alpine, Cal 92001

0FFICE PHONE

445-3035

ALPINER PRAISES MEDICARE

Mrs. Charlotte Phillips, 1424 Louise Dr., is a firm believer in federal Medicare, according to a report from the EC office of that agency, 1075 E. Main, (442-0857).

She declares "Medicare has been a blessing to me and many others 65 and over. It has allowed me to still stand tall, walk proud and keep my head held high in my community. Had I not elected Medicare coverage, financial hardship would certainly have resulted. I highly recommend that all eligible persons take coverage under the program if they have not already done so."

Mrs. Phillips suffered a broken hip when she slipped on a rug and fell at her home Dec. 21, 1968. She was taken by ambulance to a hospital, remained for 2 weeks. After a short stay at home she snffered a relapse, again went to a hospital by ambulance, remaining another couple of weeks. She is now well on her way to recovery.

GRAVEL THROWS CAR From 1

Another passenger, Mike Cupp, was uninjured. They were returning from a picnic in the mountains, had elected to go to EC via the back route over Dehesa Rd., the father, C.C. Callahan told the Sun. Lutz Garage towed the car in.

MRS. ADAMS ON COMMUNITY DRIVE

In charge of the 1968 United Community Service drive in Alpine is Mrs. Al Adams who is always active in civic affairs.

She is appointing sub-chairman in Dulzura, Jamul and other areas within her east county district.

ONLY 3 OF THESE PAYS FOR A SUBSCRIPTION!

Please enter my subscription to your newspaper. Enclosed is \$3. for a year.

Name

Address

City

State

Zip

Classified

30¢ PER LINE PER TIME. CASH ONLY. COUNT SIX WORDS TO EACH LINE. WAIL TO THE SUN, 'RT. 1, BOX 189, ALPINE.

FOR SALE, MISCELLANEOUS

FOR SALE - About 12-bed capacity remodeled rest home, 2 bldgs, all electric, on 25 acres, 1015° frontage on, Hwy 80. Make offer. Write Broni, Rt. 1, Box 611, Alp. Calif. 92001. (tf)

TWO gorgeous view lots, 1 to 2 acres, \$2400 per acre. Overlooks Alpine, sea view, Smith Realty, 445-2670 (tf)

GARDEN Tractor with attachments. \$125. Call 445 3167. (8 25)

Record Player. Excellent radio & speaker in fine cabinet. \$100. or best offer. Mike #664. Two Hi Fi speakers. PA amplifier. Camera, Slides. Carpenter tools. 445 2189.

4 BURNER gas stove. \$10. 445-2984.

Shetland Pony. \$50. Gentle. 445 2984.

For Sale. AKC Irish Setter Pups. Have papers. 445-3116.

4 Parakeets, floor to ceiling cage, (can be set up anywhere. Complete. \$20.00. 445-4265.

FOR RENT

Alpine Apts. 2 BR. \$92.50 Mo.; builtins. Ref., Carpets, Draperies, Adults only. 465-1582. (tf)

For Rent. \$55. Studio Cottage. Furnished. Water paid. Large Oak trees. Descanso. 445-2228.

"Wisdom is the principal thing; therefore get wisdom; and with all thy getting get understanding." Proverbs 4:7

THE blacksmith's assistant was having his first lesson at repairing horseshoes.

"Now," said the blacksmith, "I'll get the shoe from the fire, place it on the anvil, and when I nod my head, you hit it with the hammer."

The assistant followed instructions perfectly, but he's not the blacksmith's assistant any longer.

SPECIAL NOTICES

Ted Weeks Jr. Construction Co. Gen. contractor, commercial, residential, remodeling, 11437 Rocoso Rd., Lakeside 443-1898.

INTERIOR - Exterior - Painting. Reasonable. Fast. 22 years. exp. Neat, Clean. PO Box 242, Alpine. 445-2797.

CUSTOM Plumbing- 24 hour emergency service, 445-2453 or 445-2104.

Ruth Burdett, piano lessons. 445-2877.

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

CARL'S READY MIX. Concrete. 445-2780.

SEPTIC TANKS CLEANED Modern Septic Tank Service 444-6197

MASONRY, CEMENT, rock, stone, blocks, etc. Expert work. Reasonable. Call. 445.2184, (8-11)

AT STUD. Nationally Advertised young Pinto and Appaloosa. Woodie Mitchell, Alpine. 445-2014.

BUSINESS CARDS, \$5.75 per M. Blue or black, postpaid anywhere in US. Add 4% sales Tax. 445-2415, Alpine Sun.

PINE ACRES TREE NURSERY 8 to 10' shade trees \$3.50 each. Small shrubs and shade trees, 59¢ & 79¢. 445-3037.

FREE to good home, German Shepherd 1-year old male, loves children; all county, city shots, tags. Wm. G. Noonan, 533 Rogue Rd., El Cajon.

Will Trade beautiful stud Shetland pony for weaner pigs. 445-2984.

EXPERIENCED saleswoman. Permanent, full time, weekends free. Apply in person. Alpine Home Bakery.

Alpine needs a roofing service.

24

=

Ent. as 2nd Class, Alpine, Calif.

Alpine's Fine Weather

High 105, Ave. High 91 Low 63, Ave. Low 71 Trace rain. Sea. .16

Elev. 2000 Ft. Population 3733 Where the Sunshine Spends the Year Return Postage Guaranteed

ALPINE COTTAGE BEAUTY RT 1 BX 78 C SHOP ALPINE C4 92))1

DU PONT 501 CONTINUOUS FILAMENT CARPETING

CARPETING

COMPLETELY INSTALLED

FOR QUALIFIED DECORATING SERVICE

CALL 442-1618

Investigate Us Before You Invest

Oelkers Jurnishers

^o Appliances

°Droperies

° Mattresses

°Upholstering

°Lamps °Furniture

Colifornia's Most Unique Complete Buying Service

Decorating Service For

HOMES APARTMENTS OFFICES

467 N. MAGNOLIA AVE. EL CAJON