

Alpine's Tiniest Newspaper

ALPINE SUN

Our 19th Year

Vol. 19 No. 21

Friday, May 22, 1970 445-2415 10¢

DELONG QUALIFIES FOR OLYMPICS

Charles DeLong qualified as a reserve member of the U.S. Olympic soccer team at the finals in St. Louis May 9-10. He was one of the top 26 players nominated to represent the US and brought honor and special recognition home for SD State playing in the finals only 9 days after having the cast removed from a broken right leg received in a practice game April 2.

RALLY TUESDAY

A political rally to meet state office candidates will be Tuesday, May 26, in the Pine Valley Clubhouse starting at 12:30, goes till 4.

Most candidates for sheriff will be there with many others. The public is invited.

Alpine needs a bakery.

Alpine is fast becoming known around state and nation, as a fine horse country, mainly through McCall's Ranch School ads in national magazines.

Here is their Sunday horseshow when dozens of cars brought families of students at the popular school. They enjoyed the show which Ellen Hood, instructor had prepared, picnic lunched under the old olive trees, and had a generally good time. Here is Miss Cathy Jones from El Cajon riding Smokey.

Alpine could support a vet!

NAVY FOLKS BUY, TO BUILD

A cordial note with a check for a subscription from Alameda shows what the USN thinks of Alpine. Quoting: "We own some land on Japatul Road and are coming back in July to hopefully start our home on it. In the meantime, we are looking for a house rental from July 1. I wrote the chamber for a list of local realtors and also your address, so that we can start receiving your paper. We are a Navy family and have decided on the Alpine area as our retirement home.

---Yours truly, Ruth A. Newton.

Tune Clarke Irvine, Physical Fitness, Radio 860, XEMO 7:00 & 11:15 pm Sundays

THANKS, FOLKS

Alpine Sun: Check herewith for one more year of the Sun. Can't miss a single copy. You do a fine job! Sincerely, Ruby Gilbert

TIPS

Barber Shop

445-5434

2530 Alpine Blvd.

Alpine

EL CAJON THEATRE

444-3272

Now Thru Tuesday

Shirley MacLaine
"SWEET CHARITY"

"For Pete's Sake"

AERO DRIVE-IN

444-8800

Now Thru Tuesday

Peter Fonda
"Easy Rider"

Olivia Hussey
"Last Summer"

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

Here are two of the Fairest of the Fair contestants, at left, Miss Coronado Janet Clare-- and Miss Alpine-- Lenore Brereton-- acting as hostesses at the fascinating 33rd Annual Home Show, exhibiting the latest in modern bath fixtures, one of the highlights of the event.

McGUFFIE'S TO HAVE MAGAZINES

Because of a steady demand for current magazines, Agnes McGuffie, owner of the drug store bearing her name, has a complete selection of current ones now in stock, plus a nice selection of pocket books.

Better get after those weeds and growing grass! Must be cut 30' from all structures. You can rent any aize mower from Valley Trailer and Equipment Rental-- see ad elsewhere.

LUCKY WINNER

Here is one trophy winner from the annual horse show put on by McCall's Ranch School annually. She is Karen Hutchins who took a nice prize for her riding ability in advanced pupils class. She is in the 10th grade, hails from National City. Is riding Smokey.

33RD ANNUAL Spring Home Show

May 19 thru 24, Community Concourse

THE BIGGEST EVER! — TWICE AS BIG!!

- * **INDOOR GARDEN LIGHTING SHOW** — A fairland of gardens, trees, color light fountains, and lawn... featuring the latest ideas in garden lighting... created by Walter Andersen Nursery.
- * **MODULAR HOME** A full size six room house built by Modular Component structures in just 48 hours... the home of the future.
- * **"LIVE IN THE COMFORT ZONE"** A special, large carpeted walk-through area showing all aspects of residential air conditioning and purification systems.
- * **HOME LIGHTING — 1970.** Fantastic new designs in home lighting... all new ideas in color and form for your home, inside and outside.
- * **"SECURITY TONIGHT — WITH LIGHT."** "Dusk to dawn" automatic lighting "Always vigilant" gas lighting... automatic security alarm systems with "instant flood-lighting."
- * **HOMEMAKERS PARADISE** Home economists from San Diego Gas and Electric Company giving lectures and demonstrations on 60 major and personal care appliances.
- * **HOME MODERNIZATION SHOW** Spectacular methods and materials for home building and modernization, together with more traditional approaches for remodeling.
- * **THEATER DEMONSTRATIONS** Meet cutting by Safeway Stores, lectures on gardening and better living ideas, continuous films and entertainment.
- * **FAIREST OF THE FAIR** 25 beauty queen hostesses, all taking part in specially arranged fashion shows.
- * **ADMISSION \$1 FOR ADULTS** Hundreds of door prizes, drawings daily. Films. Music. Something for everyone... most exciting home show ever!

SHOW HOURS

Tuesday, May 19th 6:00 to 10:30 p.m.	Wed. 20th thru Sun., May 24th 1:00 to 10:30 p.m.
---	--

SPONSORED BY THE BUREAU OF HOME APPLIANCES

EDITORIAL

SCHOOL BOND VOTE IS FOR BETTER CHILDREN!

There is no doubt about it, better schools build better communities, and Tuesday, June 2, is the chance for Alpine to cast ballots for this by okaying the \$415,000. bond issue. It will not raise taxes.

The report from the USIU on a survey of district schools in no feeble tone reveals the sorrowful condition of our educational plants here. We have only 19 teaching stations that can be considered standard or minimal, total capacity being 570 while enrollment is 800.

Since 1967 the district has increased by 192 pupils, many of which are housed on stage, and an old storeroom. With the projected growth of the community due to the freeway, and more moving here daily, it is quite evident that more room is needed. (See editorial, Sun for April 17.)

In short, the entire school operation of three facilities, is just outmoded, inadequate and without modern lighting, air-conditioning and other needs.

Alpine's Fine Weather

High 95, Ave. High 87
Low 44, Ave. Low 57
No Rain, Season 10.22

Where the Sunshine Spends the Year

ALPINE SUN

America's Tiniest Newspaper
445-2415 or 445-2394
2255 Tavern Road, Rt. 1, Box 189
Alpine, (SD Co. Ca. 92001
Published Weekly on Friday
10¢ per copy, by mail \$3. a 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

LOW RATES FOR ALL YOUR INSURANCE

329 E. Main St., El Cajon Al Agostini 444-2101

Passage of the three measures will preclude the necessity of double sessions, overcrowding and so on.

Our hard working board and Supt. W. Edward Browning are doing their best to improve all facets of education here, but they need the people's fiscal support so that new facilities may be had. Alpine is a growing, building, expanding community and it will continue to grow, no matter how some- and rightly, too- dislike seeing this expansion. El Cajon is now really a part of SD, and Alpine is fast being connected to that area by houses, mobilhome parks and streets.

The comprehensive study of those experts from the USIU shows that Alpine's growth is slated for the area south of town, which indicates that as the target area for a new school.

Presently we have no facilities for science, music, art, physical ed, homemaking, industrial arts or functioning library materials source center. All this would provide for vastly improved opportunities to meet educational needs of the 6, 7 & 8 grades.

So why wait? Building costs are rising 12% a year and money is tight, but Alpine is in dire need of better school facilities. Our vote is yes! CI

I-8 C of C HEARS HWY REPORT

Tuesday night in Pinnacle Peak Restaurant in EC, 31 members and guests of I-8 Chamber of Commerce heard Alex Cunningham, PR director of the Hwy dept. give an enlightening run-down on progress of works in SD County. He said only 22 miles remain to be done, 14 being funded, so work should go ahead.

On the east end of I-8 they ran into a fault which caused a slide, but that has been overcome with a deeper, better cut. Don Walker, prexy, was in the chair.

OUTDOOR CHURCH MEET JULY 5

Area residents and friends are being asked to reserve Sunday, July 5, for the old-fashioned outdoor church meeting and potluck picnic dinner, sponsored annually by the Alpine Community Church.

The meeting will be in the picnic area of the Alpine Youth Center, and folks are urged to come in turn-of-the-century costumes.

This will be a grand opportunity for community fellowship, and all are cordially invited to participate.

Gossips can be classified into three different types: The vest-button type-- always popping off; the vacuum cleaner type-- always picking up dirt; and the liniment type-- always rubbing it in.

*"Gee dad, if everything costs money,
what would we do without you?"*

Could you give your own child a confident answer to that question? Or do you wonder yourself how your family would get along without a father? Life insurance, of course, was developed to help solve this very problem. And modern policies make it possible for almost any man to give his wife and children the basic financial protection they need.

I am interested in providing you with the kind of life insurance you really want and need — and can afford. You'll be surprised how many of your family's future problems I can help you solve.

Chubb

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

P. O. Box 96
Alpine, Ca.

445-4108

232-6626

POSTMASTER THANKS PATRONS

Mailbox Improvement Week having just passed, Postmaster H. T. Magnusen says "Thanks to all those who improved their boxes; it makes it look nicer and is easier for mail delivery".

Note- This should be a regular 52-time a year special week. Paint up and clean up! -Ed.

ALPINE REALTY

COMPANY

LISTINGS WANTED

HOMES - RANCHES - LAND

2175 Arnold Way

445-3310

ALPINE GIRL TO MARRY

Mrs. June Anderson Kennedy of EC, formerly of Alpine, announces the marriage of her daughter Paula June, 19, to James Sockwell, Saturday, May 30 in the EC First Presbyterian Church. A reception will follow in the Kennedy home.

Learn from the mistakes of others-- you can't possibly live long enough to make them all yourself!

LAND BROKER

N.M. GRIECO
Realtor

465-9900

7299 University Ave.

La Mesa

LISTINGS WANTED

EXCHANGES
HOMES

RANCHES
ACREAGE

AL SMITH
BROKER

445-2670

2530 Alpine Blvd. Alpine

ALPINE'S
CHATEAU MINIMART

Groceries - Sundries
Beer - Wine - Beverages

4008 Willows Rd.
at the Interchange

Stan Chambers, Owner

445-3139

GET THOSE WEEDS!

NEW EQUIPMENT

Valley Equipment & Trailer Rentals

12839 Hwy 80

El Cajon

444-2893

HOMESHOW OPEN WITH BIG CROWD

The 33rd Annual Spring Home Show in Community Concourse got away to a fine start on its 6-day run, reports J. Clark Chamberlain, show manager and director of the Bureau of Home Appliances, sponsor. It closes Sunday. Hours are from 1 to 10:30 pm. And - there are hundreds of nice door prizes with daily drawings, plus lots of entertainment for all.

This annual display of many homeowners' aids has drawn thousands for many years to come to see and enjoy the numberless innovations in building, maintaining and improving the home. One feature is the big 3200 sq. ft. first-time demonstration of air-conditioning, "Live in the Comfort Zone".

Another feature, home lighting, 1970, is well worth looking over, along with numerous other demonstrations and exhibits with nary a salesman, only friendly folks to explain and answer questions. And for the small fry there are toys, trains and lots of other things.

ROCK PUTS WHITE IN HOSPITAL

Jack White of the Fenton Materials firm was hospitalized last Wednesday when a 20-pound rock fell on his head, knocked him out. His hardhat was cracked and bent, so he has to have a new one. "That piece of tin saved my life, though" he declares. He lives at Irvine's Trailer Estates.

LEE ARNOLD

Graveside services were Monday in Alpine Cemetery for Lee Arnold, 75, of 503 Harbison Canyon Road, who died on the Friday. EC Mortuary was in charge. Survivors: a son, Marion Arnold and three grandchildren.

Sign hanging in pet hospital: The reason a dog has so many friends is because he wags his tail instead of his jaw!

ROPING A LITTLE PROFIT!

University Ford announces "Cowboy" Tommy Hotz as salesman of the month for April. Tommy, an East County resident for 21 years, outsold all departments.

"Cowboy" admits his sidekick the "Little Varmint" has a lot to do with his outstanding sales record last month.

University Ford

Mission Valley Center West

297-5001

HORSE TALK

By The Double C's

McCall's Ranch School put on a very entertaining horse show Sunday and had lots of spectators plus most of the parents.

Kala Horn, Dana Cawley, Scott Brown and Karen Hutchins took trophies in their classes with ribbons to the rest and over 24 pupils took part.

The Santee Saddle Club is having a gymkhana show tomorrow with an 8 am sign-up and parade of entries at 9 am. Their ring is on Cuyamaca and Mission Gorge Road or next to the Continuation School. Pip-Squeek the Clown is going to be there and they will have plenty of food and refreshments to buy. If information is needed, call 448-8914.

If you missed the 4th Annual Pacific

VISTA ALPINE

MOBILE HOME ESTATES

For descriptive brochure, reservation,
Write 2400 Alpine Blvd. Alpine, Cal.

445-2276

Ira & Lydia Hargrave, Mgrs.

2400 Alpine Blvd. Alpine

ALPINE ART CHALET

ARTS & CRAFTS

1321 W. Victoria Dr.

445-3879

Indoor Rodeo last weekend, you should be sorry. It was filled with plenty of action and excitement and we enjoyed every minute of it. The fireman's strike held up production for 10 minutes Saturday night as they wouldn't let the cars come into the parking lot. A lot of people had to walk from other areas but it didn't dampen the rodeo one bit. Festus was marvelous, sang some of our favorite cowboy songs and really put on a fantastic show. The steer wrestling contest broke an indoor record as it was won with a 3.5 second time. Connie Griffith was great and so were the clowns. Was really a great show.

Next on the calendar to watch for is the big national horse show at the So Cal Expo in Del Mar which runs with the fair June 24-July 5. This is the largest horse show in the US, will have 191 classes in junior and open shows. The junior show is from the 24th to 27th with the open one from the 28th through July 5.

Nikki Menconi, who has been visiting in Alpine and La Mesa from her home in Yakima, was thrilled when her sister called from Washington saying Trinket had had a bay stud with a beautiful blanket. She was bred to Tina and Neda Miller's Uncle Tom Harrington's famous stud Joker's Concho. Was too bad she had to wait till Nikki left home but she and Bob are thrilled with their first blanketed colt anyway.

We didn't get any calls for unwanted bathtubs. We gave one we were not using to Barbara Jones and now JoAnn Villa needs one. Please call us, 445-2394 if you have any not in use. We will come with a truck and pick it up.

We have a friend interested in buying a young, sure-footed horse to go hunting with. Call our home or office if you have one or know of one for sale.

Jesse Jones didn't sell his nice spirited bay gelding. If interested, give them a call, 445-4009. This horse was used by the USMC, is well trained and might make an excellent gymkhana horse as he is fast on his feet.

FINE HORSES BRED HERE

This beautiful little appaloosa, reared on the ranch of Margaret Lowthian, Alpine Heights, so far unnamed, was born on April 17.

The mare is Sutter's Shalako. Sire was Hal Hundley's Observation, a registered thoroughbred stallion bred and raced by the late Hirsch Jacobs, the nation's top ranked owner-trainer. He won at 5½ furlongs up to 1-1/8 miles, also second in the International Stakes Race.

His sire was Stymie, the world's leading money winner for years. His dam was Maid of Israel from the famous racing bloodlines of Hyerion, Sir Gallahad III and Whiskbroom II.

FORESTRY SEES HIGH FIRE DANGER

Due to the critical brush and forest fire danger, all 20 stations in the county will be in operation by week's end, says F.E. Crossfield, ranger in charge of state fire fighting in SD County. Thirteen were open as of May 4. The dry winter, a warm and early spring have advanced the danger to two months ahead of normal for this time, said J. T. Skeels, associate state ranger. Special care is advised at all times.

If you fool people to get their money, that's fraud; but if you fool them to get their votes, that's politics.

Alpine Meat Co.

Complete

MEAT PROCESSING

2358 Tavern Road 445-2752

VOTE FOR

AL HOGAN

FOR

5th DIST. SUPERVISOR

"Your Major League Candidate"

San Diego Padres: Adm. Asst.

Chairman: County Planning
Commission

Dedicated . . . Experienced

Responsible

Monday at 7:30 they are having another country store game at Vista Alpine MHE, says Ruby Wilson, chairman. Each player brings a grocery item wrapped. Ash trays are provided, which means that smokers may indulge. When no trays are there, non-smokers may literally breathe easier!

Rock - Sand - Blacktopping - Roads oiled - sealed - decomposed granite discing - plowing - cultivating - weed cutting and tractor work.

ALPINE TRUCKING

445-2188

445-2416

McKie Realty

P.O. Box 398, Alpine
2355 Alpine Blvd. 445-2217

LISTINGS WANTED

"Before You Sell or Buy See McKie"

George Lengbridge

FOR

TV

SERVICE

ANY MAKE - ANY COLOR

Most Repaired

While U Wait

445-3885

50 Years of Know-how
from Crystal Sets (1920)
to Color TV (1970)
14 Years in Alpine

Here is a real American, Andrea Carrisoza, 3, daughter of Mrs. Venita Carrisoza, who is half Cheyenne and half Mission Indian, from Montana. Her parents, Wilbur & Bessie Arketa, live at 319 South Grade Road.

Little Andrea nearly said "cheese" for the photo, but was too interested in the camera. She was decked out in western garb for Viejas Days, a real cute little girl.

Here for a brief visit from Waco, Texas, is Eva Stead, fiancee of Charles Lentz, owner of Club Alpine. They met years ago in her city when he was M/Sgt in the USAF working as flight engineer and on other duties. No date has been set for the wedding.

CARRELL'S

Hay, Grain & Supplies

WE HONOR MASTER-CHARGE

445-4436

Vet Supplies • Closed Sunday

2424 Alpine Blvd.

Alpine

SALUTE TO 4-H AMIGOS

While everyone is wondering where the country is going, all you have to do is keep your eye on youth groups as the Scouts, FFA, 4-H, Campfire Girls and many other grassroots youth organizations.

Residents of N. Marshall Road, and all Alpine, should be mighty proud of the 4-H club here for their volunteer work of filling a mass of potholes that have plagued motorists all winter.

Here they are busy just north of Alpine Blvd. They obtained some blacktop and cement, got busy with shovels, wheelbarrows and elbow grease.

At left, Joann Villa who said "I never shoveled so much in my life!" Norman & Donna Dickman; Martha Schwenck, a leader; James Sloan and Lizann Bennett. Helping but not shown, Sabin Gray.

NAVYMAN KRAMER IS GRADUATED

HA Timothy R. Kramer, USN, son of the Cletus R. Kramers of 1763 Foss Road, was graduated from basic Hospital Corps School in SD last week. He studied patient care, anatomy, physiology, minor surgery, nature and prevention of communicable diseases and administration of medications.

Teenage girls talking about the Bible and how today's young men resemble Samson. As one girl put it: "They're impulsive, brag about their strength and wear their hair too long."

EL CAJON RADIATOR

"MARSH" LARSON, OWNER

Pickup & Delivery - Work Guaranteed

580 El Cajon Blvd. El Cajon

442-4988

Bob Wilson's

TEXACO SERVICE

BATTERIES - TIRES - ACCESSORIES
Complete Motor Tune-Ups
445-2872

2232 Alpine Blvd.

Alpine

Log Cabin Cafe

Adjoining The Lounge

SERVING OUR FAMOUS
BROASTED CHICKEN
STEAKS & SEA FOODS

Daily 9 am to 11 pm

Ann & Murray Muncill

445-2243

2205 Alpine Blvd.

ALPINE GROWING

These four new houses going up rapidly on a nice 5-acre track on South Grade Road, west of Tavern, are by Developer Gil Collins of Santee. He subdivided it into three 1-acre and one 2-acre sites in the old olive grove, is preserving the trees which were originally part of the old Lambs Corners place.

House at left is a 2-story one while the other three are single story. Clint Scott of Shell Station will occupy one.

Rich Uncle Herman's relatives were all gathered in the lawyer's office. Ceremoniously, the attorney opened the envelope and intoned:

"Being sound of mind, I spent all my money..."

EL CAJON

TRAVEL BUREAU

Agents For All

Scheduled Airlines

GREYHOUND BUS AGENCY

Rudy Yarmouth - Ray Tiber

444-2141

423 E. Main El Cajon

ONLY ONE RIO CONTEST HERE

Dr. John S. Campbell, past president of the chamber of commerce and owner of the South Grade Professional Building, is challenging Al Adams, incumbent director in the 5th District of Rio SD MWD on June 2. Adams has been in since the formation of Rio when water came to Alpine. He lives on Alpine Heights Road where he operates the white turkey ranch. He is president of the Youth Center.

Carl and Nola Tripp of Fair Grove, Mo., who own property here, dropped in for a visit, came over to the Sun office on Saturday, but unfortunately staff was only three doors north working at the house! They renewed their subscription. She is the former Mrs. Bill Bain, whose late husband was founder of the Kiwanis Club here.

PLAN MAY 30 VETERANS' SERVICE

Bert Fuller, Cdr. USN rettd., in charge of services for veterans here, says he is scheduling the annual service at the Veterans' Memorial in Alpine Cemetery for 11 a.m. Sunday of next week.

He has invited Dr. Roger Larson to speak, Ed Ramsey, national aide de camp of the VFW, and John Bilsky, of the FRS, will also be on hand. They are asking for a color guard also. The public is invited to take part.

ARTHUR SALE

Service was Thursday in SD for Arthur Wesley Sale, 73, of Spring Valley who died the Monday before. Burial was in the Va Cemetery in LA. Survivors: widow, Myrtle; three daughters including Dorothy Salmaker of Alpine.

COMMERCIAL RESIDENTIAL

Floors - Windows

General Maintenance

THE "JOHNNY B"

Janitorial Co.

EFFICIENT REASONABLE

445-4604 5 to 8 Pm

ALPINE TV

445-2134

2357 Alpine Blvd. Alpine

ALPINE WESTERN WEAR

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

MRS. YULA HARRIS, MGR.

2111 Alpine Blvd. Rexall Bldg.

445-2739

FREE Shag Rake

With Any Shag Carpeting sold here.

DALE'S CARPET SERVICE

Luxurious Carpets & Fine Furniture

AT DISCOUNT PRICES

1297 BROADWAY 444-7314

EL CAJON

DOUBLE TALK

By Cecile & Celeste Irvine

Want a kitten? Glo Newton has three darling long haired ones to give away free. They are weaned and eating by themselves so call 445-3845 or go by and pick one up.

Missing a little pig? Mrs. Heckeroth on South Grade Road had two come by. She has them corralled. If they are yours, call 445-3317 and identify.

Linda Tyler, who graduated from El Cap with Cynthia, is graduating from State College in January, will teach school when she is through.

Only a month left of school and we are looking forward to vacation and the Del Mar Fair as we have a job during the run. Last year we enjoyed every minute of it, stayed with Mary Hollywood there and have thought about it all during the year. The fair will be bigger and better and has so many new

ALPINE COMMUNITY Church

(United Church of Christ)

Roger Larson, Ph.D., Minister
West Victoria Drive. 445-2110

Church School, 9:45 a.m.
Morning Worship, 9:45 & 11 a.m.

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

DR. FRANK J. BORNOWSKI D.C.

General Practice

Sundays & Holidays By Appointment

Closed Wednesday

1961 Arnold Way

445-2169

and exciting things to see, it should be a record breaker.

Our cousin Ty Tielens got a big thrill last week when President Nixon thanked him personally for his work during the protester march on the White House. Ty is with the Honor Guard at the White House, was on duty during the whole march. He was quite happy when Nixon shook his hand. He met him in the corridor later that day and the President talked to him and again thanked him for helping out in what might have been a crisis.

Paula Anderson and Rick Sockwell are getting married next Saturday in the Presbyterian Church, EC at 11 am. Wish we could go but will be in Hemet as our cousin Ted Tielens is flying home from Memphis, Tenn. where he is taking a course in aviation electronics. He is in the Navy, was happy to have been selected to get more schooling instead of being put on a ship right away.

June 2 is right around the calendar and that is the date Disney on Parade opens in the Sports Arena and runs through the 7th. This is a fantastic show, with all kinds of new characters which Disney brought to the screen and has over 100 of his characters together.

We just learned that Nita Miller got married and is living in Ocean Beach with her new husband. They used to live here, moved to SD last fall.

The Fairest of the Fair contest is June 11 and we hope Lenore Brereton, Miss Alpine, lots of luck. I really enjoyed my year and hope she does too.

Ted Seikman has been sporting a shiner for a week. He accidentally got hit in the temple with a bat while playing baseball, was lucky he didn't have on his glasses as he might have had some serious cuts.

MAY GET SQUARE DANCE CLUB

Ruby Wilson, chairman of entertainment for Vista Alpine MHE, says they are working to form a square dance group for the park. If enough couples are interested they can get a pro caller, cost about \$1.50 to \$3. a couple per night. Details from 445-4518.

BURY BIG PHONE CABLE

Arnold Way,
looking east,
from Tavern Road
to Alpine Village
is being ditched
for burial of 1600'
of 600-pair cables,
reports Pacific
Telephone Manager
Robt. LaTourette
of the EC exchange.

Two manholes
are being installed
and splicers will be
working in them,
one worker to each
to take care of all
line capacities
from one in front
of Alpine Village
down to Tavern Road. Aerial cables
carry them south on Tavern. A lot of
old 1-wire leads are being eliminated.

Darrel Broker took his wife Madeline and son Darrel, jr., up to Idyllwild for Mother's Day, by car, had a nice time. Usually they fly as he has an aircraft which he hopes to base at Gillespie Field soon.

Claude Bailey, NY Life agent of Alpine, had a card from his folks, Jack and Carmen Hoistad, dated Amarillo, Tex., saying "our tour is enjoyable, but hub-deep in dust." They are with the Phil Halls in the Hall van, bound for N. Carolina and Connecticut, then a flight to Germany where they pick up a VW camper for a tour of Europe, then home this fall.

It's nice for children to have pets until the pets start having children!

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

ALL YOUR PRINTING NEEDS

JOB PRINTING OFFSET LETTERPRESS
ALPINE PRINTING

Rubber Stamps

2251 1/2 Alpine Blvd.

445-4051

BANK SAYS BUSINESS BETTER

Luther J. Mohr, manager of Alpine Branch, Security Pacific National Bank, reveals that increased local economic activity during April is up 2.2% over March, and 6.9% over a year ago. Contributing to this advance were both record bank debits (indicating total spending), and a slight upturn in what had been a steadily declining realty market.

"Only the construction index registered a March-to-April decline" he concluded, "and the civilian labor statistics are slightly dummer".

Beeson's Disposal Service is still delaying some pickups due to a truck that broke down. Parts being scarce, they had to delay repairs.

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

Meachum's

Window Coverings And
Floor Coverings

SALES AND INSTALLATION

444-4398

260 W. Douglas

El Cajon

Sam Limer

YOUR ALPINE DATSUN REPRESENTATIVE

Pickups (New & Used) Sedans, Wagons,
Sports, Sticks & Automatics

Office 282-2164

Residence 445-3016

DESCANSO DIGEST

By Anne Onnmisoc

Our friend Essie at Perkins Store fell and cracked her collarbone and a rib, while outside her car had a side smashed by a truck! Too bad, Essie, it might have been worse.

Jack Slockboer, foodmakers' gift to Descanso, has made arrangements to have his well started. Jack and Ella live in Santee but spend every spare moment here. When the well is in they will be here permanently.

It's great to live in a town where folks are so friendly as they are here. The Hewitt family moved in recently but Mrs. Hewitt was taken ill and has been in the hospital for three weeks. Neighbor ladies have been taking turns looking after the kids and the house.

Our booster's club potluck Friday was a dandy with a new band for entertainment and dancing. They played a few numbers that some over 30 remembered well.

It would help our column and space for it if more of you would subscribe to the Sun, only \$3. a year. Just mail check to Alpine, Ca. 92001. It does take pieces of eight to make the press go!

TENNESSEE CUTS BRUSH, TOO

With the fire hazard advancing almost hourly, Tennessee Tree Service advises that they now have heavy-duty weed, tall grass and brush machines with operators to run them. "Now is the time to get at it" Tennessee says "as the drier they get, the longer it takes to cut them". They can give prompt service and the approval of fire officials. Phone is 444-6174.

NOTED FOLKS CHOOSE ALPINE

If you thought you saw Matt Dillon and Kitty walking in Alpine the other day, you weren't too far from right. Recent buyers of 40 acres of oaks in beautiful Peutz Valley, big Loy Mullins (6'8") and his pretty wife, Wanita, were in looking the town over, stopped off for a martini and dinner at the Log Cabin.

Mullins, 15 years in law enforcement, is now Chief of Security for Campbell Machine & Shipbuilding in SD. A member of Silvergate Yacht Club, Loy is known up and down the coast for his frequent racing wins with his 42' Owens Cruiser "Tyree".

Mrs. Mullins, pen name Wanita Floyd, is a well-known fiction writer under contract to a NY publisher. She also happens to be founder and 1970 president of Exoticat of SD County, a group of nearly 100 'big cat' owners. These adventurous club members, it seems, make house pets of cougar, ocelots, lions, tigers and cheetahs. You name it and an Exoticat member owns it.

Hubby Loy shares her enthusiasm for the big cats and they vacation out of the country once a year catching wild specimens for club members. Sounds like an exciting hobby but I think I'll stick to postage stamps!

Welcome to Alpine, Loy and Wanita Mullins. -- P.D.

A taxpayer is a government worker with no paid vacations, no sick leaves, and no holidays.

If your cup runneth over in 1969, you can count on the Internal Revenue being there with a sponge, eventually!

Commercial - Residential - Mobile

AIR CONDITIONING

Rosko Refrigeration

SALES AND SERVICE

445-3836

9926 Hawley Rd.

El Cajon

Mon. - Sat.

9-5

Alpine Beauty Salon

Hi Fashion Hair Styling

WIGS CLEANED
AND STYLED

FOR APPOINTMENT 445-4031

2142 Alpine Blvd. Alpine

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

FREE 32 Page Decorator Book at Mary Carter Paints. 242 W. Main St. El Cajon.

Trailer & Camper Service & Repairs Mobil Home Towing

Valley TRAILER SUPPLY

1540 E. Main St. El Cajon 442-0971

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

FIRST BAPTIST

CHURCH

OF THE WILLOWS

Not affiliated with the N. C. C.

3520 Alpine Blvd.

REV. DOUG SCHACHT- PASTOR
466-7769

Sunday School 9:30 A. M.
Morning Worship 10:45 A. M.
Evening Service 7:30 P. M.
Wed. Eve Bible Class 7:30 P. M.
Choir Practice Wed. 8:30 P. M.

PARIS MORTUARY

ELMER VIERKANT

442-4411

374 N. Magnolia

El Cajon

ANTICS OF THE ARTISTS

By Mary Ann Williams

A hearty welcome to Barbara Fulton and Sarabeth Magnussen into our growing AAAA. Alpine's artist colony is becoming well known.

We have a change in classes, the one for stitching is cancelled for the present, but an all day stitchery workshop will be on Fridays instead.

The monthly reception last Sunday week for the artist-of-the-month drew a number of visitors. It's always pleasant to see new faces.

At the last AAAA session when Mr. Ellison arrived to talk, he was pleasantly surprised to find one of his early paintings on display. Doris Fuller, a neighbor of Betsy West came as a guest, brought the picture along.

He discussed "Art for 1970" (at the So. Cal Expo)", left entry blanks at the Alpine Art Chalet for those interested in submitting works at the fair.

There is a new category this year, SD County Landmarks, others are media, crafts, ceramics, sculpture, and graphics. There will also be an exhibition of young peoples art, Don Diego's Teenage Art Exposition. Entry forms and details at the Chalet. All entries accepted June 4, 5 and 6, 10 am to 5 pm, deadline June 6 at 5 pm.

And speaking of young peoples art, for those that missed the school exhibition at the Chalet during April, two murals done by the second graders were accepted to be displayed at the Fine Arts Gallery, in Balboa Park now thru June 21. Mrs. McQueen and Mrs. Ogg are to be commended for their effort to bring out the artistic talents in their pupils.

Advertise in the Sun, it pays!

SCHOOL WAS WESTERN, TOO

Viejias Days this season became a living reality with fine cooperation from nearly everyone around Alpine. Here is staff at the school, all togged out in western style. From left: Kathleen Thompson, Supt. W. Ed Browning and Phyllis Ralston.

Everyone had a fine time and it made Viejas Days seem more real. So next year look for an even greater observance of it.

Try to be nice to everyone until you have made your first million. After that they'll be nice to you.

CHAMBER THANKS VIEJAS WORKERS

The 1970 Horse Show was another big success, thanks to all you wonderful people who helped make it so. It takes many people many hours of hard work to make preparations and this year the winds made it particularly bad for everyone, especially the ring crew who worked mighty hard to keep the ring together and the dust down. The organizations, too, deserve a lot of credit for adding to the success of this annual event. Without all this cooperation, interest, and support, there simply wouldn't be a horse show. Our thanks to each and everyone of you.

---Dr. Robert F. Burak, C of C President.

"This car", said the salesman, " is a wonderful opportunity!"
"Yeah," cracked the customer, "I can hear it knocking."

MEET YOUR FRIENDS HERE

CLUB ALPINE

Pool Tournament Friday Nights

CHARLIE LENTZ, Owner

Pool Tables - Coldest Beer Around

2502 Alpine Blvd. 445-9531

TENNESSEE TREE SERVICE

* * *

STUMPS REMOVED OUR SPECIALTY

Trimming - Topping - Removal

Free Estimates - Fully Insured

444-6174

NOW

IN OUR FINE NEW HOME

1018 E. Broadway

El Cajon

Same Phone 442-3301

Awnings - Cabanas - Screened Enclosures for Mobilhomes
Patios - Residences

El Cajon Awning & Mfg. Co.

Alpine Representative
Lee Widmer, 445-4171

HOSS SENSE

By Cynthia McTaggart

HALTER-BREAKING YOUR NEW COLT

With all the new babies born this time of year, I thought that a few tips on halter-breaking your new one would be helpful. You can begin anywhere from one to two weeks of age and slip on a soft halter.

To start, it is best to tie up his mother so that she won't be excited and run off. Choose a corral and get him

into one corner and edge him up close to the fence. Put one arr around his neck and put the halter on with the other. It will take a few minutes but if you work slow and easy he will see that you don't want to hurt him. It is best to halter-break him at this young age because they aren't as strong and there is less chance of them falling over and getting hurt.

The next step is to get him to follow you at the end of the rope. One good way is to have somebody lead his mother ahead and he'll naturally want to follow. After a few days of this you can drop a rope over his rump, run the lead rope through his halter and you can lead him away from the mare. Be sure not to pull too hard. You should spend about ten minutes a day at this.

Another little thing is don't look at him while you're walking; walk away and he'll be more apt to follow.

At this age it is good to get him as gentle as you can. You should rub your hands all over his body, under his belly and between his forelegs and hindlegs. This helps to keep him from kicking later on.

Next, get him to where you can pick up his feet. When he is young you can hold him still. Pick up a foot like you were going to shoe him. Pat the bottom of the hoof with your hand. He will get use to the feel and this will help from getting excited when he is shod later on.

Handling the young colt early is the most important part of his training and will give you a gentle, well behaved horse later on.

LEGAL NOTICE

50605 CERTIFICATE FOR TRANSACTING BUSINESS UNDER A FICTITIOUS NAME

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

Home Furniture Co.
117 W. Main St., El Cajon, Calif. 92020
WITNESS our hands this 20th day of April, 1970.

1. Frank Edward Jackey
2547 Monette, San Diego, Ca. 92123
2. George B. Racey Nielsen
2830 Olive View Rd. Alpine, Ca. 92001

STATE OF CALIFORNIA
COUNTY OF SAN DIEGO ss

On this 20th day of April, 1970, before me Margie L. Hoge a Notary Public for said County and State, duly commissioned and sworn, personally appeared Frank Edward Jackey and George Bracey Nielsen 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.

Margie L. Hoge
Notary Public in and for said County and State
My Commission Expires March 18, 1971.
Alpine Sun, May 1, 8, 15 and 22, 1970 #238120

Glenview Feed Co.

PURINA CHOW - ACE HI FEED
Hay & Seed Grain
443-3883

13283 Hwy 80 At Los Coches Road

McGUFFIE'S SUNDRIES

Medical Preparations - Vitamins

Fountain Lunch

Greeting Cards - Cosmetics
PAY LIGHT & PHONE BILLS HERE
Complete Line Magazines
and Pocket Books

2363 Alpine Blvd. 445-2121

Earth Day had so many fine youngsters gathering trash around town that all photos could not be used currently, hence this holdover which shows over a score of young Alpiners busy on the school playground where trash barrels were awaiting litter. The fire department boys removed several truckloads from this area, a fine job by all.

DeLong Plumbing

New Work - Remodel - Repair
and Stoppage

LICENSED, BONDED, INSURED

Larry DeLong 445-3892

Bill Fulmer of 2153 Tavern Road, conducted an all-day workshop on drafting for teachers in the SD district. All who attended were benefited by the informative talk and demonstrations. Fulmer does graphic art work from his home, besides holding down a full time job in San Diego.

Evelyn's

BEAUTY SHOP

PERMANENTS FROM \$6.50 UP

Closed Tuesday
2030 Crest Dr.

444-4294
Suncrest

A REFRESHING CHANGE IN AUTOMOTIVE SALES & SERVICE

New and Used

CARS & TRUCKS STREIT CHEVOLET

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
Fruit & Shade trees - Mulberry, Elm,
Sycamore, Umbrella and Mimosa.
1267 Arnold Way 445-3037

CID PROPANE, Serving Alpine and E.
County, Meter, Bulk, Commercial. We
handle all types of gas appliances; heat-
ers & water heaters. 1911 Alpine Blvd.
445-2632.

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

CUSTOM DRAPERY & UPHOLSTERING
Material shown in home. 445-4010.

BEESON'S DISPOSAL Service. Trash &
Garbage Mixed. Call 8:30 to 4:30 Mon.
Fri. Serving Harbison Canyon to Mt.
Laguna. 445-3029.

OLE'. FREE 32 page decorator book
at Mary Carter Paints. 242 W. Main
St. El Cajon.

BROWN REALTY CO.,

HOMES - RANCHES - ACREAGE

445-2631
2249 Alpine Blvd. Alpine

Alpine CONVALESCENT Center

STATE LICENSED

Conscientious Service, Balanced
Meals, Congenial Atmosphere

Reasonable Rates Depending
on care required

445-2644 or 445-2645
2121 Alpine Blvd. Alpine

REAL ESTATE FOR SALE

5 CHOICE ACRES, nearly level in
Alpine, 1 mile So of Freeway. Zoned
A-1-1 (one house to 1 acre). Excellent
for ranch home and horses. Beautiful
view. \$25,500. Terms. Owner. Call
445-2394 or 445-2415.

One ACRE Alpine Highlands. Beautiful
view, East, South and North. Drive
Eastern end Olive View Road and note
for sale sign or call owner 459-2564.

ALPINE-- 2 view lots off Eltinge Dr. 1
block east of S. Marshall Rd. \$5,500.
& \$5,000. 1 lot east of S. Marshall on
50 ft. easement road, \$4,000. Sewer,
water & elec. available. R-1 Zone,
10,000 ft. minimum. 276-5857.

4-H HAS REGIONAL FIELD DAY
Several members and leader Martha
Schwenck attended the big Regional
4H Field Day in Riverside University
Saturday. Mrs. Schwenck judged the
clothing while her daughter Donna
Dickman judged cooking. JoAnn Villa
gave her interesting talk on how to
give shots to horses and Robert Nelson
gave one on fire prevention in the
home. JoAnn's mother drove over with
the two members, all report a very
fine day.

LETTERS TO EDITOR:

Dear Mr. Irvine: We enjoy reading
our little paper very much and your
editorials are outstanding, to be sure.

All of us appreciate what you have
done and are doing for beautiful
Alpine and its wonderful people.

Please renew our subscription for
this year.

---Mr. & Mrs. James Gordon

BULLDOZING LAND CLEARING Roads & Lots Graded

298-4858

P. O. Box 485

Alpine

MISCELLANEOUS FOR SALE

FOR SALE or trade, 3-D magnetic signs
for autos or trucks. Call Dick Mason,
445-4525.

64 FORD Galaxy, New tires. Take over
payments. 445-4396. (5/22)

FRESH STRAWBERRIES and brown eggs.
EGG HUT, 2721 Alpine Blvd.

READY TO FINISH Furniture. Fun and
savings at MARY CARTER PAINTS, 242
W. Main, El Cajon. 444-2316.

TRAVEL TRAILER, 1967 Nomad. 17 ft.
Self-cont. Excep. clean. 445-3745.

GAS DRYER - 3 cycles- Whirlpool de-
luxe included conversion pet. Excellent
cond. 2 years o.d. \$60. 445-5239.

HORSE FOR SALE-- Good for teenager.
\$200. priced to sell. 445-4009.

7-Year old Palomino gelding with
Appaloosa rear. Best offer. 445-4776.

FOR RENT

One Room with kitchenette. \$65. Furn.
25 years or older. 469-8934 -297-1167.

Large furnished 2 BR Trailer. Water &
Elec. Paid. \$90. mo. 445-4311.

LARGE furn. 1 BR Cottage. Water and
Elec. paid. \$60. mo. 445-4311.

\$75. 1 BR house, water paid, Descanso
445-2228 weekends or after 6 pm.

HOME EXCHANGE-- Nice 3 BR home
in Paradise Hills on ¼ acre. Wall to
wall carpet, beautiful view of ocean.
Will trade for smaller home in Alpine
with acreage. 479-4969. (5/29)

WANTED TO RENT

Missionary Minister desires 4 or 5 br
house. Alpine, Descanso, etc. Avail-
able June 15 or after. Call 466-9538
days or 460-0575 eves. (6/5)

WANTED-- Puppy, large kind. Call
445-5239.

SUNRISE 5:44, sunset 7:48. Moon-
rise 10:07 pm, Last quarter May 27.

SPECIAL NOTICES

PIANO Lessons, Ruth Burdett, 445-2877.

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

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

WANTED- 5 to 50 acres. Don Bates,
445-2537.

CUSTOM BUILT HORSE TRAILERS
Parts and Repairs. 8201 Wintergardens,
Lakeside. 448-0168.

SIGNS-- Painted, repaired, raised let-
ters, gold leafing. R. Johnson, Alpine.
445-3745. (tf)

RAMBO ROOFING. Rock and Shingles.
Free estimates, insured, call anytime.
444-3452 or 424-5095.

IF YOU NEED planting, painting, dig-
ging, landscaping, what ever it is,
call 445-4757. Ask for Frosty. Low
rates. (also hauling. (5/31)

YARNS, Knitting & craft supplies, gifts,
Open Sat-Sun-Mon & Tues. 10 am to
5 pm. Creations from The Blair House,
Viejias Grade Road to Park Drive. Des-
canso. 445-3676. (5/29)

ONE DIRECTOR AND TWO Assistants
are needed for a 2-month summer re-
creational program from June 29-Aug.
28. Exp. working with children. Back-
ground in sports, arts & crafts helpful.
Interviews on Sat. May 23 9-12 at
Alpine Youth Center. For further infor-
mation call 445-4769. (5/22)

Dick Mason who makes those nitty
plastic magnet signs, and has a keen
humor, paid his ad bill, addressing it
to "Father Time, Alpine". Ha, ha!

ALPINE

Rexall Pharmacy

Registered Pharmacists on duty to
serve you. Ask your Doctor to call
us for your next prescription

2109 Alpine Blvd. 445-2488

RETURN POSTAGE GUAR.
Second Class Publication
ALPINE SUN
2255 Tavern Road
Alpine, CA. 92001

DORIS N FULLER
PO BX 411
ALPINE CAL

It was not an Alpine Realtor that sold Mr. and Mrs. Pat Naud their home on Arnold Way, confusing them regarding zoning.

HEAT DELAYS NURSERY OPENING
Due to the hot weather and incomplete pipe installation for water, Darrel Broker, owner of the Monterey Nursery, 1338 Monterey Place, says they will not be open for a few days, although some customers have come in for trees and plants.

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

NELSON CHASE
Service was Monday in Lewis Colonial Mortuary in SD for Nelson E. Chase, 73, of 46 Alpine Village Dr., who died on the Friday. Survivors: two brothers, three sisters, including Faith Addison of Alpine.

LA-Z-BOY®

Reclina-Rockers®

The world famous fully reclinable rocker that lets you select the right comfort angle for napping, lounging or rocking is waiting for you at Gustafson's.

Reg. 199.95

\$149⁹⁵

Gustafson.
furniture

2930 EL CAJON BLVD. SAN DIEGO 92104 Ph. 283-7394