

America's Tiniest Newspaper

ALPINE SUN

Our 19th Year

Vol. 19 No. 22

92001 Friday, May 29, 1970

445-2415 10¢

18TH EAST COUNTY FAIR REALLY BIG!

Those lively EC Jaycees outdid themselves for 1970's big show at Gillespie Field which opened Wednesday for five fun days till Sunday.

And fair is their queen, pretty Antonette Yuskis, 17, a Grossmont HS senior, daughter of Dr. and Mrs. Anton Yuskis, of EC. She opened the big show, will reign daily. She won over 16 other lovelies.

This year's fair stresses fun and entertainment greater than ever, says Pres. Dick Thruston, Hawaiian singer and TV star Poncie Ponce will appear on the main stage tonight and Saturday evening and Sunday matinee. There is a roster of other fine entertainment plus the battle of the bands.

For the first time
More on 21

CONCERT BY 3 ALPINE BANDS

Next Thursday, June 4, at 7 p. m. sharp, there will be an outdoor band concert back of the school auditorium, says Wayne Mendro, director of the Alpine School Band.

Jack Ades, head of the Harbison Canyon School Band will have his musicians there also. In addition the beginners' band will play. There will be featured soloists and ensembles.

"We must start at 7 sharp" says Mendro "because there is no outdoor lighting so we can play only till dusk". The public is invited.

DEL MAR FAIR PROMISES FUN

Glenn Yarbrough, Judy Lynn, and many other entertainers will be featured at this year's big So. Calif. Expo, says Manager R.J. O'Connor. The big fair runs 12 days, June 24-July 5.

"We have booked \$58,000 worth of talent" says "Mick" O'Connor, which will appeal to all age groups.

The first six evenings will feature Yarbrough and the last six will star Judy, tops in country & Western areas. Top riders and ropers will be featured in the final six afternoons of Far Western Rodeos. First six matinees star the Swinging Ambassadors.

YOUR VOTE ON JUNE 2 IS IMPORTANT!

Talk is cheaper because the supply is always greater than the demand.

Evelyn's BEAUTY SHOP

PERMANENTS FROM \$6.50 UP

Closed Tuesday,
2030 Crest Dr.

444-4294
Suncrest

AERO DRIVE-IN

444-8800

Now Thru Tuesday

Peter Fonda
"Easy Rider"

Olivia Hussey
"Last Summer"

VOTE FOR ALEX (AL) ADAMS

FOR RE-ELECTION AS DIRECTOR

DIVISION 5

RIO SAN DIEGO MWD

WHY?

THIS WILL MEAN CONTINUED FULL-TIME
EQUAL REPRESENTATION FOR ALL.

He has continually seen to it that the operating tax rate in this district has been lowered and that the operational efficiency has remained at a high level.

He has seen to it that water lines have been installed on all roads where it is economically feasible.

As director he has been instrumental in the low cost installation of fire hydrants.

Let's Keep This Kind of Director-- WE NEED HIM!

The Committee for the Re-election of Alex Adams, PO Box 696, Alpine

VISTA ALPINE NEWS

By Ruby Wilson, chairman

New social activity leaders were elected at the last potluck. Assuming duties July 1 will be Alice Kasten as general chairman and Stan Stanbrough as secretary-treasurer. Both are well qualified. Stan has been active on committees in other parks before coming to Vista Alpine and Alice has served as secretary of this park's social activities for the past six months.

During the short business session, it was decided to postpone, indefinitely, plans for forming a square dance club.

On the program, which followed a delicious meal, was Miss Kathy Dull, daughter of Mr. and Mrs. Marvin Dull, Poway, and granddaughter of Mr. and Mrs. Lee Wilson, Vista Alpine. Kathy presented two tap dance numbers, complete with costume. She has been a student of Velna Rue Dance Studio for six years, is now a student dance teacher.

The great tie that binds us to dogs is not their fidelity or their charm or anything else but the fact that they are not critical of us.

Robert F. Burak, M.D.
Charles C. Campbell
Heyden L. Johnston
James L. Manion, Jr.
Fred Rushing

Your Board of Education

Recommends:

YES K
YES L
YES M

Because of the urgent need for building funds to alleviate overcrowding, and the importance of continuing school support at its present level, we, the undersigned, urge all voters of the Alpine Union School District to vote YES in the June 2, 1970 School Bond, State Apportionment, and tax rate continuation election.

Roger Larson
Harold E. Walker
John R. Gough
Jim Rorie
Duane Cracola
Earl R. Brewster
M. L. Cooper
Lemore K. Widmer
J. Peter Mohn
Leo F. Ryan
Robert J. Newton
Dorothy E. Hem
Grace Peterson
Wilma J. Thompson
Mrs. Emily Gibson
Mrs. Nancy Woody
Janis D. Dorman
Dora L. Fletcher
Verne A. Iverson
G. F. Coffin
Peggy C. Morper
Kathleen D. Thompson
Eva C. Coppock
Emil Sachse
B. F. Barber
Samuel E. Van Note
Lona Schaeffer
Katherine Black
Appleton C. Smith
Lidy C. Morgan
L. E. Norse
Mary A. Arnold
Alyce J. Wilson
Alfred D. Hinkle
Charlene V. Brown
Charles M. Huffer
Norma A. Gentry
Margaret J. Sloan

Larry Wilcox
J. W. England
Allan E. Haines
Phil Hall
Robert H. Grandell
Donald W. Anderson
Donald C. Cockayne
Vernon K. Rood
Peter D. Bulens
Patricia K. Fulmer
Rose Lee Graf
Sherry L. Kluczewich
Donalda Shepardson
Mary Jane Young
Phoebe A. Barger
Ruth A. Kobliska
Barbara A. Tietjens
Marilyn Clark
Paul L. Nicholson
Nettie Stout
Phyllis J. Ralston
Wallace M. Coppock
Selma E. Christensen
Jessie Wieveg
William H. Bowler
Mrs. S. E. Van Note
Mrs. Patty Jones
Lillian I. Lore
Pauline Smith
June L. Bowler
Eva Norse
Mr. & Mrs. Tom Judd
Billie R. Armbruster
Marie V. Featherstone
Andrew F. Jasencak
Richard P. Mueller
Joan M. Anderson
John C. Ronske
Mr. & Mrs. W. Edward Browning

Mrs. Marie Johnston
Margaret R. Geyer
Anna E. Crumrine
Mr. & Mrs. R. Vail
Malcolm Pappin
Muriel Pappin
John Swanson
Julius Christensen
Ray Wieveg
Marjorie Breeden
Dallas D. Lore
Grace C. Palmer
Mrs. Joanne Hampton
Mrs. Rachel Dowling
Mrs. Vicki Shafer
Barbara Fay
William M. Francis
Mr. & Mrs. J. R. Lipetzky
Mr. & Mrs. Andrew R. Marshall
Mrs. Hilda Naylor
Mr. & Mrs. Robert A. McCan
Janice Swanson
Julia S. Sachse
Edna Earber
J. A. Pinkerton
Lois Rood
Gladys Wotring
Lillian L. Lyman
Mrs. Vivian Taylor
Mr. & Mrs. C. Forrest Baxter
Mrs. Cecil Gavin
Mildred J. Smith
Lillian M. Van Hemert
Simone Titus
Cheryl F. Mac Clellan
Mava Wilson
Adele L. Nason
Gloria J. Newton

YOUR VOTE ON JUNE 2 IS IMPORTANT

Paid for by the Alpine Schools Citizens Committee

EDITORIAL

MOBILHOME SHIPMENTS SOAR 29.5%

When Roger Babson, fiscal genius once stated that in a few years half America would be living in trailers, he was not far off, for the trend today is rising fast, reports the Mobilhome Manufacturers Assn.

Shipments of these beautiful, modern living quarters totaled 412,690 in 1969, up 29.5% over 1968, based on final figures on the group's survey of number and non-member firms covering 593 facilities. Retail value was 2.5 billion, according to President A.

Alpine's Fine Weather

High 80, Ave. High 76
Low 43, Ave. Low 49
Rain .07: Season 10.29

Where the Sunshine Spends the Year

LISTINGS WANTED

EXCHANGES HOMES RANCHES ACREAGE

AL SMITH
BROKER

445-2670

2530 Alpine Blvd. Alpine

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

J. Decio as told in Trailer Times of San Diego.

The Sun had the pleasure of visiting the big mobilhome exhibit at Fashion Valley recently when some gorgeous mobilhomes were shown. If you think the old trailer, now a mobilhome, has not come of age, just visit one of the many showplaces around EC and SD.

Mrs. Wanda Durnell, editor-publisher of Trailer Times, told us that these fine structure-vehicles accounted for 33.6% of all single family housing starts in 1969. Important was a record of 46% of all new 1-family homes sales were mobilhomes!

Only recently President Nixon in his message to Congress on housing goals said "Nearly half of all American families probably can not afford to pay much more than \$15,000 for a home. Yet today the only significant amounts of new housing available in that price range are mobilhomes".

"While 1969 percentages are not available, Decio remarked that mobilhomes accounted for 90% of all 1-family home sales under \$15,000 in 1968", Mrs. Durnell explained, which certainly shows the remarkable rise in this compact style of living.

Alpine's fine new 151-space Vista Alpine MH Estates, is about half filled now, and reservations keep coming in, and what's more, residents are completely satisfied and would never return to the old way of housing. -CI

Ladies have a coffee hour Wednesdays at 10:30 a. m. in Vista Alpine MH E, says Mrs. Ruby Wilson, chairman. They make bandages and bedpads for cancer patients, Mrs. Irene Carmichael in charge. Details: 445-4632.

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

DESCANSO CHANGES PO HOURS

V.L. Piersall, acting postmaster of Descanso, says there will be a change of Saturday window service hours starting next Saturday, June 6. The window will be closed, except for will call service between 8:30 and 10:30. All mail after 5 pm Friday should be deposited in the outside mailbox to be picked up by the Star Route driver at 5:45 pm. The outside box lobby will be open until 6 pm as it is now.

"We are trying to do our small part" she says "in the Department's effort to save the taxpayer's money by cutting hour cost and still provide good service to our patrons."

June 21 is Father's Day, a Sunday of rest for the dear old fellow!

ALPINERS ATTEND MATH CONTEST

The General Dynamics Honors Math contest at State College was attended by Charles Miller of El Cap and Norma Haulman of Hoover, both of Alpine, and their parents. Six students were chosen to represent their school and Charles was one of the El Cap students while Norma represented Hoover High.

ALPINE REALTY

COMPANY

LISTINGS WANTED

HOMES - RANCHES - LAND

2175 Arnold Way

445-3310

*"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 & Chubb

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

P. C. Box 96
Alpine, Ca.

445-4108

232-6626

"Why you pay me more, boss?" asked the Chinese cook.

"Because you've been a good and faithful cook all these years."

The cook considered that thoughtfully. "You been cheating me long time, eh?"

Commercial - Residential - Mobile

AIR CONDITIONING

Rosko Refrigeration

SALES AND SERVICE

445-3836

9926 Hawley Rd.

El Cajon

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

AL SMITH INDEPENDENT CANDIDATE
For state senator in the 38th District,
Al (Alfred W.) Smith who has a realty

office here, 2530 Alpine Blvd., and who is assistant manager at Gillespie Field, feels that his American Independent Party will make a great showing this year.

Smith, Honolulu born, flight instructor and ex POW, says he is "for a return to Constitutional government and lower taxes; restore order and decency to our streets and schools, and encourage private local enterprise".

VOTE FOR

AL HOGAN

FOR

5th DIST. SUPERVISOR

"Your Major League Candidate"

San Diego Padres: Adm. Asst.

Chairman: County Planning
Commission

Dedicated . . . Experienced . . . Responsible

Paid for by Al Hogan Committee, PO Box 211, Solana Beach, Ca.

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

Tragedy struck Sam and Betty Rash's rancho last week when they were showing Ruth McManus their 15-day old registered Tennessee Walter stud colt. The baby had been in seeming perfect health when McManus remarked that he wasn't standing right, was tucking his hind quarters under him. Mrs. Rash immediately called a vet but in 15 minutes the colt was dead. An autopsy revealed a severely infected navel which had spread to his heart and lungs. The Rashes drove all the way to Virginia last year and brought back his mother and another mare that had her baby recently. We all feel for them, as they decided to keep this all black little stud.

Tomorrow starting at 8:30 there is a spring schooling show sponsored by the Singing Hills Riding Club. It is all English with Julie Carman as judge.

Betty Kuphaldt has her 4-year old

filly and 6-year old gelding home now. Both have been in training in dressage with Lee Edmonson.

Looking for a Shetland pony to buy? Call 445-4362 as Sleepy Hollow Ranch is selling all of their ponies. Three of them foaled recently so you could pick up a mother and baby quite reasonable.

Dick DeMatteis is trailering Skip Scamp to Bakersfield this weekend to enter him in the quarter horse show. Dick will be riding and Bob Petrovich of South Grade Road is the owner. The horse was born here, used to belong to Ron and Melva Riley, is the son of Skip Beau, their famous stud.

Jesse and Barbara Jones had a scare Sunday morning when their palomino gelding took a notion to fight with their old mare Susie. She got the worst of it but luckily didn't get any internal injuries. They called a vet to have her checked over and Monday she was ok.

JoAnn Villa is thrilled with the 5-months old filly she just bought from some friends in Lakeside. It is registered quarter and she will start its training as soon as school is out and she has a bit more time.

Susan Yoder, Robann Gustafson, Katy Timson and JoAnn Villa with 4H Horse Leader Maureen Carrell are taking their horses to the East County Fair in EC Saturday to compete in the big show they are having. They are the only horse members going from Alpine this year, and we wish them luck.

DeLong Plumbing

New Work - Remodel - Repair
and Stoppage

LICENSED, BONDED, INSURED

Larry DeLong

445-3892

AL (Alfred W.) SMITH

for

STATE SENATOR 38th DISTRICT

Return to Constitutional Government
& Lower Taxes

Restore Order & Decency To Our
Streets & Schools

Encourage Private Local Enterprise

Phone 460-0897

AMERICAN INDEPENDENT PARTY

100 Paid for by Committee to elect Al Smith, 7530 Eucalyptus Hill, LM

San Diego County has one of the lowest crime rates in the nation because of the efficiency and competency of the district attorney's office and local law enforcement agencies.

And Bob Thomas has played a key role in this accomplishment. That's why he's assistant district attorney now, and why he is being endorsed by district attorney Don Keller who is retiring after a distinguished 24-year career. Bob Thomas knows the job. He has been in the district attorney's office 15 years . . . was promoted to chief deputy attorney in 1965 . . . and to assistant district attorney in 1968. He's highly regarded as one of the top prosecutors in the state and has provided experienced leadership for the DA staff's impressive record of convictions. He has personally prepared and successfully tried numerous complex and sensitive cases.

**Committee to Elect Bob Thomas District Attorney
Room 212 1017 First Avenue Downtown San Diego 232-718**

HOGAN FOR COMMUNITY PLANNING

While all are talking about ecology and environment, Albert "Al" Hogan, chairman of the county planning office, is working to preserve SD County and will continue when he is elected as supervisor in the 5th District, he declares.

"We must protect our beautiful area from the LA type of devastation", he says, "because big business is coming in to develop the land as they see fit; to move in and control your county government".

Hogan is well known as administrative assistant for the Padres, and vice-president, Cal. County Planning Commissioners Assn. He believes in revis-

TIPS**Barber Shop**

445-5434

2530 Alpine Blvd.

Alpine

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

LETTERS TO EDITOR

Dear Mr. Irvine: In your position, most of all, I feel you should know more of the intricate pattern of Communism and its contrived revolution in America.

One of its main objectives has been to infiltrate and undermine all news media in our country.

In these times, when we in America are facing problems we could not have conceived of just 10 years ago, it is obvious to all of us that the enemies of freedom are working diligently day by day to erode the safe guards placed by our Constitution... and worst of all, we see them succeeding.

It does, then, become incumbent upon those of us who have studied this movement to alert others to it, especially those who can help to tell the people.

As a private citizen, I pray that you will make an effort to learn more about this terrifying erosion of freedom. Your children's lives are at stake as a free people.

-- Phyllis Liner

Thanks, Mrs. Liner is chairman of the Chamber's Beautification Committee and doing a good job. If we don't watch out we won't have any use for beauty any more if Communism heeps on succeeding! -CI

ing the welfare program to better serve those in need while removing the healthy, chronic, unemployed.

With his wife Josephine he lives in Solana Beach. They have twins, Ron and Patricia, 28; Michael, 19, and Dianne, 16. He is a member of Al Bahr Shrine in SD; was honored as Outstanding Citizen of 1966 by the Solana C of C.

A vet could make good in Alpine!

EARL'S
GULF STATION

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

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

Presenting

Seven Keys to Grow in the Seventies**AN INVESTMENT SEMINAR**

AT

ALPINE UNION ELEMENTARY SCHOOL

Thursday, June 4, 1970... 7:30 P.M.

If You Are Worried About Your Financial
Well Being, Attendance At This Meeting
Could Prove Very Rewarding.

The Public is Cordially Invited
Free of Charge

SPONSORED BY THE

FIRST CALIFORNIA COMPANY

INCORPORATED
PACIFIC COAST STOCK EXCHANGE • MIDWEST STOCK EXCHANGE • AMERICAN STOCK EXCHANGE (ASSOCIATE)

McCALLS TO GRADUATE 7

Today at 10:30 seven 8th grade students are being graduated from McCall's Ranch School.

These are the graduates: Debby Summers, Dal Jenke, Peter Knauss, Ian Cammall, Rikk Hughes, Bruce Prior and Jon Steinlicht.

LAND BROKER
N.M. GRIECO
Realtor
 465-9900
 7299 University Ave. La Mesa

CARRELL'S
Hay, Grain & Supplies
 WE HONOR MASTER-CHARGE
 445-4436
 Vet Supplies • Closed Sunday
 2424 Alpine Blvd. Alpine

DESCANSO DIGEST

Yes, siree, square dancing has come to our village for the Mountain Swingers is having dances on 2nd and 4th Saturdays in addition to a beginner's class on Wednesday nights. This will be popular with our Mt. Empire folks who dislike the long drive to the city. All will be in the town hall at 8 pm with Don King calling, first one for June 13.

Everything is shaping up nicely for our forthcoming Country Fair. Another potluck is set for June 19. Fair Chairman Ethyl Cochran took over the meeting, had all committee reports so it looks like the fair is really looking up.

Ethyl said that there was still some need for people to help making prizes and with the operation of the booths on the day of the fair. Many hands make light work so why not call her, 445-3682 and find out how you can help.

The meetings are on the 3rd Monday, at the Town Hall, 7:30 pm. Anyone is welcome to attend and speak his mind. If you want to have a vote then all you have to do is join, only \$1. a year, and the club is open to every resident or weekender.

Alpine needs a bakery!

SUMMER READING PROGRAM ON

For all boys and girls, first grade and up, invites Mrs. Elizabeth West, librarian, is the annual Summer Reading Program, June 19-Aug. 29. As she says, "Fly through the summer with Alice and the Red Queen, from Lewis Carroll's 'Through the Looking Glass'"

Library is closed tomorrow Memorial Day, otherwise open Tuesday & Thursday, 1 to 5, Saturday, 10 to 2.

"And those art books-- a whole shelf full-- are not just for young people" she adds, "but are for all ages, so drop in and look them over. Art is lots of fun in picturesque Alpine".

In the old days, a penny was worth pinching.

WATCH FIRE HAZARD, IT'S UP

Fire Chief Dale Bennett admonishes everyone in the back country to be specially careful about fires now that the grass and brush, luxuriant from the rains, is so dry and explosive. Clear 30' from every structure.

COMMERCIAL - RESIDENTIAL
 Floors - Windows
 General Maintenance
The "Johnny B"
JANITORIAL Co.
 445-4604 5 to 8 Pm

Keep
EXPERIENCE
INTEGRITY
and ABILITY

in the
Assessor's office

Re-elect
E. C. "CHUCK" WILLIAMS

When E. C. Williams was appointed Assessor in December, 1965, he took immediate steps to correct the weaknesses of that office and to streamline its operations. Results of his work quickly were apparent and in 1966 he was elected Assessor by an overwhelming majority. Under his direction the Assessor's Office has averaged an almost 10% budget saving each year during the last four years—and this in spite of increased workload and costs. His office has been rated "superior" in appraisal and assessment procedures and policies by the State Board of Equalization. His experience in this office, plus his 14 years' service as an FBI executive, ideally qualify him to provide effective, dedicated leadership in the Assessor's Office.

He's an outstanding Assessor. LET'S KEEP HIM ON THE JOB!

Re-elect E. C. "CHUCK" Williams County Assessor

WILLIAMS FOR
ASSESSOR
COMMITTEE

Post Office Box 10093, San Diego, CA 92110
 C. D. Murrell, Chairman; Harold F. Adair, Treasurer

HOMESICK?

Cheer up! For an amount you'll hardly miss, you can place a Long Distance call to those you do miss. And to them, nothing says you like your voice.

Pacific Telephone

PART OF THE NATION-WIDE BELL SYSTEM.

ANOTHER TOPS AT HORSESHOW
 In a tiny newspaper one cannot always get all news and photos in, so here is another winner in the Western Riding class at Viejas Days horseshow, Joe Moreno, jr., on Fura Buzz, the beautiful animal from Colton, owned by Mr. and Mrs. John Stone.
 Miss Alpine is about to hand up the lovely trophy, sponsored by Alpine Beauty Salon and the AAAA.

Because of Memorial Day, the Alpine Art Chalet will be closed Saturday and Sunday and Monday as usual.

MEMORIAL SERVICE TOMORROW
 At 11 a. m. Saturday a number of veterans headed by Bert Fuller, Cdr. U USN retd., will gather at the Veterans' Memorial in Alpine Cemetery to conduct their annual service to honor those who died for their country in all wars.
 Dr. Roger Larson will speak, Ed Ramsey, national aide de camp of the VFW and John Bilsky of the Fleet Reserve will be there with a color guard, using the flag from the FRA. The public is invited. Veterans of WWI will be represented by their commander, Roy F. Drake. Invocation will be by Sr. Vice-Cdr. John R. Reynolds, with benediction by Fr. A.J. Timlin of Queen of Angels Catholic Church, ended by sounding of Taps by Bugler Larry Schleif.

Advertise in the Sun, it pays!

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

Sam Liner
YOUR ALPINE DATSUN REPRESENTATIVE
 Pickups (New & Used) Sedans, Wagons,
 Sports, Sticks & Automatics
Office 282-2164 Residence 445-3016

FIRST BIG CROWD HERE
 This shows the great number of horsemen, clowns and others in the Viejas Days parade as they waited for the go ahead whistle to march down Alpine Blvd.

In foreground is Mrs. Phyllis Liner, chairman of the chamber's Beautification Committee, who drove "Father Time", in that spiffy new Datsun pickup which her hubby sells. Beside her is son Jay, as a be-spectacled clown who trotted beside the vehicle. It was a great day!

SUNRISE today 5:41, sunset 7:51. Moonrise 2.08 a. m. Last quarter May 20.

PEGGY STRICKLAND MARRIES
 In a ceremony in Winterhaven, Cal., Doug Fordyce and Peggy Strickland were united in marriage, are living in Alpine where Doug is with Henny Penny Egg Co. Peggy and Doug thank their many friends for wishing them well.

Mrs. Lucille Sockwell has been entertaining her mother Mrs. Mabel Myers of Canoga Park this past week. She loves the mountains and scenery, would move here if suitable housing could be secured. Her friend Gladys Browning of L.A. is also visiting her at the Sockwell home.

Mon. - Sat.
 9-5

Alpine Beauty Salon
Hi Fashion Hair Styling
 WIGS CLEANED
 AND STYLED
 FOR APPOINTMENT 445-4031
 2142 Alpine Blvd. Alpine

Your Complete Fashion Specialty Shops
 Revolving Charge Accounts Bankamericard Famous Brands

WIGTON'S
smart apparel
 El Cajon College Grove Pacific Beach

HOTZ NAMED TOP SALESMAN

For April, University Ford down in Mission Valley West, just awarded "Cowboy" Tommy Hotz, of EC, salesman of the month for April. With his wife Beverly, who works here at Alpine Western Wear, he has lived in the back country for 21 years. He outsold all departments!

Hotz has advertised in the Sun for several years, says his sidekick "Little Varmint", has a lot to do with his outstanding April volume. Note his ad in today's Sun.

Husbands are like furnaces: you have to watch them or they'll go out.

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

EL CAJON**TRAVEL BUREAU**

Agents For All
Scheduled Airlines
GREYHOUND BUS AGENCY

Rudy Yarmouth - Ray Tiber

444-2141

423 E. Main El Cajon

**ALPINE
WESTERN WEAR**

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

MRS. YULA HARRIS, MGR.

2111 Alpine Blvd. Rexall Bldg.

445-2739

Russell Savage who supervised the high school education of many an Alpine youth, who was principal at El Cap since it opened in 1959, is leaving to join the faculty at USIU, formerly Calif. Western U in SD.

He began in the Grossmont District in 1956 as a teacher at GHS, later became a counselor there. His work with flexible scheduling has made El Cap one of the most recognized schools in the state.

HINKLES NOW GRANDPARENTS

A daughter was born recently to Al Hinkle, jr., and wife, now residing in Norfolk, Va. says Grandfather Al Hinkle. The son has a nice position as head of retraining for the virginia National Bank there, having gotten out of the USN last November as a Lieutenant.

LITTLE RED SCHOOLHOUSE?

Here is one of many reasons-- see ad this issue-- why the Alpine School bond issue should be okayed by voters next Tuesday.

This storeroom is being used as a classroom! It is going back to the days of that little old red schoolhouse. Another classroom is the stage which is no classroom at all. Besides, a new school is also badly needed to preclude the unhandiness of double-sessions.

KOGO MAGICIAN AT EC FAIR

Jack White, the husky newsman on Channel 10, who has been an amateur in sleight of hand has brushed up on his magic tricks, will be a feature at the East County Fair on its closing night, Sunday.

Charles W. Wells, formerly of EC, has rented a nice cottage at 1901 Alpine Blvd. and is all moved in. He came up because he wanted to live here, is a retired SD Zoo employe.

People go into debt trying to keep up with other people who already are.

ROL-EZE
LATEX HOUSE

PAINT

Premium Quality
Reg. \$6.49

Now 2 Gallons For
\$10.98

Mary Carter Paints

444-2316

240 W Main St.

El Cajon

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

**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

DOUBLE TALK
By Cecile & Celeste Irvine

Saturday afternoon Betty Kuphaldt of Flying K Ranch, Japatul Valley, lost her young female Weimaraner Heidi. She was sitting on the back porch around 5, then disappeared. She has a collar with 69 license. Call 445-2360 if this dog is hanging around your rancho.

El Cap is having their graduation June 18 in the stadium with the after party in Disneyland the next day. Quite a few Alpiners are graduating this year.

Disney on Parade opens Tuesday in the Sports Arena and is one show that all children in the area won't want to miss. It lasts through Sunday so if you miss it one day, you can take it in on

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.

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.

EL CAJON RADIATOR

"MARSH" LARSON, OWNER

Pickup & Delivery - Work Guaranteed

580 El Cajon Blvd. El Cajon

442-4988

another.

Mary Fitzgerald is flying up to see Cynthia and Bill McTaggart next week, will spend a few days with them. This is a nice time to visit Oregon as it still isn't hot and the weather is nice. We hope to drive up as soon as school is out and go see the Oregon Caves. Daddy says they aren't as spectacular or as big as Carlsbad Caverns which we saw a few years ago but are looking forward to going anyway and so is Cynthia as she didn't go to New Mexico with us.

Monday Stanley Chambers of Chateau Minimart, 4008 Willows Road, had to take his German shepherd pup to the vet for she had a large swelling on her head which started Friday. He thought it was a snakebite or maybe a foxtail in the ear.

Goliath, Scully's black Labrador finally got over his ear infection. It took quite a while to clear up. This is the worst time of the year for dogs as the fox tails are dry and stick to their coat. If you see your pet shaking his head, better have a vet check. They will go directly into the ear drum and cause deafness if not removed.

PHONE RATE HEARINGS TO BE SET

With this month's bills, Pacific Telephone enclosed a notice on its application for rate increases with the PUC. The body will hold hearings in several cities at which the public will be invited to make its views know. The firm will publish advance notice of the time and place in local newspapers, it says.

The Judge had just granted an errant husband a divorce decree.

"I have decided to give your wife \$100. a month" the judge said.

"Good," answered the ex-husband, "and I'll try to slip her a couple of bucks now and then myself, judge."

SCOUTS HAVE FUN AT FAIR

Kenneth Wedel, a Scout from Troop 105 poses for Alpine Sun at their booth at Scout Fair in Del Mar. Boys had it fixed up, enjoyed the day with Scoutmaster Leroy Wedel and wife in charge.

There is a new alley stop sign between the bank and postoffice and part of the curbing in front of the bank has been painted red to eliminate the traffic hazard that existed there.

Committee members finishing up duties this month at Vista Alpine are Neva & Albert Straka, Arthur & Bessie Eby and Paul & Johanna Hensel. Fine job.

BE SURE TO VOTE

On June 2

FOR ALL YOUR BANKING NEEDS

**ALPINE BRANCH
SECURITY**

**PACIFIC NATIONAL
BANK**

Phone 445-2646

Now Available, Master Charge Cards.

Serving the Mountain Empire

2153 Arnold Way

M.A. Alpine, Calif.

SUMMER CAMP AUG. 22-29

Interested in a Christian Summer camp for you and your children. Information and applications are available for a Bible Camp being sponsored by the Wisconsin Lutheran Synod churches in So. Calif. See Vicar Retberg at Alpine Lutheran Church.

Do not forget to vote Tuesday, June 2. Every citizen should cast his ballot for what he thinks to be right-- men or measures.

Trailer & Camper Service & Repairs Mobil Home Towing

Valley TRAILER SUPPLY

1540 E. Main St. El Cajon 442-0971

Alpine Meat Co.

Complete

MEAT PROCESSING

2358 Tavern Road 445-2752

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.

First Church of Christ, Scientist

9573 Los Cochis Rd. In Lakeside

Sunday Services 11 A.M.
Sunday School 9:30 A.M.
Wednesday Meeting 8 P.M.

Care for small
Children during
Sunday Services

ANTICS OF THE ARTISTS

By Mary Ann Williams

Rosella Brewster, chairman for the 2nd Annual Potluck Dinner, which is in conjunction with the last meeting of the year, announced it will be at 6 pm June 6 after the regular meeting, instead of the usual day.

Officers for the coming year will be installed during that time. Last year's dinner was such a gay affair that due to the change of days, members and their families should have a gala time; come one come all. Bernice Gibbs and Betty Van Dusen were also members on the potluck committee.

Betty Kuphaldt will not be leaving us, she just sold part of her ranch, so we will still be enjoying her very pleasant personality.

Our deepest sympathies go out to Fern Sandell, who lost her brother recently.

Have you noticed our librarian, Betsy West in her pretty bonnet which is so becoming; Katherine Chene is the originator, and more are on display at the Alpine Art Chalet.

The young people's art class taught by Betty Brooks is cancelled for the summer. Reopening date will be announced later.

Frivolity note: Peanuts, Betty Brooks' beautiful german shepherd is the proud mother of nine bouncing baby dogs. The happy event took place last Friday.

HOME SHOW WAS GREATEST

Sunday the 33rd Annual Spring Home Show became history in SD for it was graphically the greatest, and for attendance, too. It was well worth seeing, say many from Alpine who went.

"What's the matter with you?" the wife demanded. "Monday you liked beans. Tuesday you liked beans. Wednesday you liked beans. Now Thursday -- all of a sudden-- you don't like beans!"

DISNEY PROGRAM OPENS TUESDAY

Some 100 Disney cartoon characters will come to life for nine performances of "Disney on Parade," starting Tuesday, June 2, in the SD Sports Arena for a 6-day run.

The Disney characters are together for the first time in one live show which combines live production, motion pictures, sound effects, music and special lighting.

The show is presented by Nawal Productions, a partnership of NBC Films and Walt Disney Productions.

Famous Disney characters will be seen in adaptations of familiar stories which spring to life after the storyline is introduced on a massive screen.

Tickets can be had from the box office or any Metro agency.

RATTLER FILETS FOR FAIR!

Boy Scouts are selling rattlesnake meat at the East County Fair in their exotic food booth, and people are going for it. The big show opened Wednesday and EC Jaycees, sponsors, look for over 150,000, to top 1969's attendance of 121,000.

Marty Parsons with daughter Paula just returned from a two weeks trip to Kansas City, Mo. where she flew to the bedside of her mother, Mrs. Edan Woodruff who was in the hospital.

Mrs. Parsons said she was still confined to bed when she left but much improved.

GET THOSE WEEDS!

NEW EQUIPMENT

Valley Equipment & Trailer Rentals

12839 Hwy 80

El Cajon

444-2893

EAST COUNTY FAIR STORY From 1 they offer Our Little Miss Pageant for gals 3 to 12 in two divisions Saturday and Sunday. Saturday is Kids' Day with free rides to the first 1000 in the gates. Sunday senior citizens will be honored.

Armin Salinas, exhibit chairman says display spaces were completely sold out for the first time with over 65 merchants and organizations displaying.

Outside the 25,000' display tent countless ag exhibits make the Junior Fair the largest ever, with FFA, 4-H entering 2000 projects for judging daily. The livestock auction is tomorrow with a horseshow Sunday featuring the famous Clydesdale 6-horse wagon.

Queen Antonette might well be a future Fairest of the Fair for the big So. Cal. Expo in Del Mar for she is indeed fair! How about 1971, Toni? Incidentally her physician father, founder of the SD Heart Assn., is interested here as he owns the building that used to house the Alpine Store.

Bob Wilson's

TEXACO SERVICE

BATTERIES - TIRES - ACCESSORIES
Complete Motor Tune-Ups

445-2872

2232 Alpine Blvd.

Alpine

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

G. H. PALMER

Service was Wednesday in EC Mortuary for Glentis H. Palmer, 60, of Descanso, who died Saturday. Burial was in Alpine Cemetery. Survivors: widow, Agnes; two daughters, Carol H. Burlington, Agnes E. Griffin, of EC; three sisters.

A wedding ring may not be as tight as a tourniquet, but it does an equally good job of stopping circulation.

BAKING CONTEST RESUMES AT FAIR
R.J. O'Connor, manager, So Cal Expo in Del Mar says they are returning the bake contest this season, solely by the fair, during its 12-day run, June 24-July 5. All entries must be from scratch.

Memorial Day is tomorrow, a legal holiday. Folks in Alpine really do not have to go anywhere to get away from it all-- they are already away!

LEGAL NOTICE

**STATE OF CALIFORNIA
NOTICE TO CONTRACTORS**

SEALED PROPOSALS will be received by the Office of Architecture and Construction, Department of General Services, San Diego State Office Building, Building Manager's Office, Room 1064, 1350 Front Street, San Diego, California 92101, until 2:00 p.m., Tuesday, June 16, 1970, at which time they will be publicly opened and read in Room B107 in Basement at said address for:

**DRILL AND TEST WELL
MAINTENANCE STATION
DIVISION OF HIGHWAYS**

DESCANSO, SAN DIEGO COUNTY, CALIFORNIA (W.O. AG02 217 C-11)

in accordance with the plans and specifications therefor, and such addenda thereto as may be issued prior to bid opening date.

The bidder's attention is directed to a provision in the Proposal by which the bidder certifies relative to obtaining sub-bidder quotations through bid depositories.

The bidder's attention is also directed to a provision in the Supplementary General Conditions by which the Contractor is required to obtain liability insurance.

In general, this project comprises drilling a 6" min diameter test hole to a depth of 250'; reaming test hole to 24" diameter and furnishing and installing protective casing and sealant for 30'; reaming test hole to 16" diameter for 220'; furnishing and installing 50' of unperforated well casing and 200' of perforated well casing; furnishing and installing gravel pack, including swabbing and cleaning, for 250'; and developing and testing the well for 30 hours.

The quantities set forth in the foregoing State Architect's estimate are an approximation, and are given as a basis for comparison of bids. The Office of Architecture and Construction does not, expressly or by implication, agree that the actual amount of work will correspond therewith, but reserves the right to increase or decrease the quantity as may be deemed advisable by the State Architect.

Bidders may see the plans and specifications at the area Builders' Exchange Offices, and Contracts Service, Department of General Services, Room 116, 915 Capitol Mall, Sacramento, and the Office of Architecture and Construction, 107 South Broadway, Los Angeles.

Bidders can obtain plans and specifications, Proposal forms, and Bidder's Bond form by requesting them in writing (P.O. Box 1441, Sacramento, Calif. 95807), or in person from Contracts Service in Sacramento.

Plans and specifications may be obtained without charge and are not to be returned.

No bid will be considered unless it is made on a Proposal form furnished by Contracts Service, and is made in accordance with the "Instructions to Bidders." Each bidder must be licensed and also prequalified when required. The Department of General Services reserves the right to reject any or all bids and to waive any irregularity in any bid received.

Bids will be entertained on a combination unit price and lump sum basis.

**WORK ORDER NO. AG02 217 C-11
GENERAL PREVAILING HOURLY WAGE RATES
COUNTY OF SAN DIEGO**

The Department of General Services has ascertained the general prevailing rate of wages for straight time, overtime, Saturdays, Sundays, and holidays, including employer payments for health and welfare, vacation, pension, and similar purposes, to be as tabulated hereafter for the county in which the work is to be done. Holidays shall be those defined as such in the collective bargaining agreement applicable to the labor classification(s) employed on the project.

CLASSIFICATION	Straight Time	Overtime	Saturday	Sunday	Holiday
Drilling Machine Operator	7.63	10.61	10.61	13.59	13.59
Laborer	5.48	7.795	7.795	10.11	10.11
Driver of all dump trucks, single or multiple dump units including semis and doubles and transfer units	4.375	6.45	6.45	6.45	8.525

DEPARTMENT OF GENERAL SERVICES
OFFICE OF ARCHITECTURE AND CONSTRUCTION
FRED HUMMEL, A.I.A.
STATE ARCHITECT

Alpine Sun May 29, June 5, 12, 1970 - 238120

INVESTMENT SEMINAR OFFERED HERE
Next Thursday, June 4, at 7:30 pm, the First California Co. of SD will conduct an investment seminar at the Alpine

Harold Sternberg

School to which the public is invited. Harold Sternberg, a broker and investment counselor with the firm, and David Johnston, a representative of a major Boston investment management company will be the speakers.

Giant economic strides are expected in the next decade with the Gross National Product expected to exceed the trillion dollar mark in the early 70's. The seminar will pinpoint the seven key areas of economic growth in this decade and how the potential investor can share in this growth. There will be a question and answer period.

Johnston has a Bachelor's degree with majors in Business Management, Banking, Finance and Accounting. Sternberg holds a Master of Science Degree and is the author of the book, "What About The Stock Market?". There is no charge.

The meeting of WW1 is Monday, June 1, 1:30 in Fuller Hall.

A little boy was asked, "Whom do you love most?"
"I like Daddy and I like Mommy," he answered, "but I love pie."

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

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

ALPINE ART CHALET
ARTS & CRAFTS
1321 W. Victoria Dr. 445-3879

HOSS SENSE

By Cynthia McTaggart

PROPER FEEDING

Do you really know how much you are feeding your horses? Are they getting the proper amounts of feed and grain?

So many people use a plain old coffee can for feeding grain without realizing that different feeds will weigh different amounts. One good example is if you take a 3-pound coffee can and fill it with alfalfa and molasses, it will weigh less than 3-pounds. Then take the same can and fill it with a mixed grain, like horse chow, it will weigh nearly 3½ pounds. You can see that there is quite a difference. This will vary according to each type of feed. You should weigh to be sure your horse is getting the right amount for his size.

A horse's nutritive needs are similar to our own. They need carbohydrates; fats, proteins, vitamins, minerals and water. A horse's stomach is small com-

Glenview Feed Co.

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

13283 Hwy 80 At Los Coches Road

LEGAL NOTICE

50721 CERTIFICATE FOR TRANSACTING
BUSINESS UNDER A FICTITIOUS NAME

It is hereby certified that the undersigned is 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:

Western Glass Co.
1475 Dumar Street, El Cajon, California
WITNESS my hand this 24th day of April, 1970
1. Eugene Mader Keefer
1475 Dumar Street, El Cajon, California
STATE OF CALIFORNIA
COUNTY OF SAN DIEGO ss

On this 24th day of April, 1970, before me George B. Krieg a Notary Public for said County and State, duly commissioned and sworn, personally appeared Eugene Mader Keefer known to me to be the person whose name is subscribed to the within instrument, and acknowledged to me that he executed the same.
IN WITNESS WHEREOF, I have hereunto set my hand and affixed my official seal the day and year in this certificate first above written.

George B. Krieg
Notary Public in and for said County and State
My Commission Expires June 28, 1971.
Alpine Sun, May 15, 22, 29, June 5, 1970 #238120

pared to other livestock animals, having a capacity of from 8 to 17 quarts. A horse should always be fed twice a day, never once as this will result in a loss of nutrients because the feed will not be digested properly.

A horse has no gall bladder, so bile is secreted in the body by the small intestine, while the large one is responsible for the horse's ability to subsist on hay or grass. One horse will drink from 8 to 12 gallons of water a day.

Carbohydrates and fats are necessary for muscle movement, ranging from the beating of the heart to running and keeping the body warm in cold weather. Oats, barley and corn contain up to 60% sugar and starch. Protein is primarily to build and repair tissue and also helps to form blood, skin, bone, hair and hooves. Lack of protein can result in poor hoof development and poor coat of hair.

You can see how important it is to be sure your pet is getting the proper feeds and in the right amounts. This will vary according to how much he is used and what type of work he is doing.

Feeding should be done in a natural position which is shoulder high or below. This makes it easier for your horse to eat and keeps hay dust from irritating his lungs and eyes. If your horse seems to eat too fast you can place some chunks of block salt or rocks in the feed box. This will slow him down. It is a good idea to feed horses separately because each eats different. Some will eat slowly while others finish rapidly, then eat the other's feed.

If you are switching feeds for any reason be sure to do this slowly and take several days. This will avoid upsetting the digestive system. Proper feeding is one of the necessities of caring for your horse.

Nothing is impossible to the man who doesn't have to do it himself.

Meachum's

Window Coverings And
Floor Coverings

SALES AND INSTALLATION

444-4398

260 W. Douglas

El Cajon

ANOTHER FINE LOCAL COLT

Margaret Lowthian of Alpine Heights whose pretty appaloosa was pictured here last issue has another beauty out of her mare Florida Lea IV. She was born May 28, has a fine blanket, is alert and sensitive.

Hal Hundley's famous Observation stallion was sire of both colts, being a registered thoroughbred, as detailed in last issue.

Miss Lowthian has bred blooded dogs and horses, is now working only with horses, which she keeps in sturdy pipe corrals. She now has her own stallion for future breeding.

WANT MONEY FOR NEW SCHOOLS

The League of Women Voters, a dynamic body of patriots, has gone on record for more funds for schools. "We want \$300 million new state money for schools" they say.

Many districts have had to cut out art, music, health services, athletics, counselling, transportation, the sixth period and others, they claim. All this in the biggest, wealthiest state in America.!

A couple of mosquitoes were attending a convention. An old mosquito sighed. "Things have changed a lot since my day. When I was a boy you could bite a girl only on the hands or fact. But look at the opportunities you young chaps have today!"

MEET YOUR FRIENDS HERE

CLUB ALPINE

Pool Tournament Friday Nights

CHARLIE LENTZ, Owner

Pool Tables - Coldest Beer Around

2502 Alpine Blvd. 445-9531

To be a diplomat, you must be able to bring home the bacon without spilling the beans.

Lutz's Garage

Complete Automotive Service

AUTHORIZED

BRAKE STATION

24-HOUR TOWING

445-2967

Harold Lutz 1620 Hwy 80

P.O. Box 341 Alpine

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

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.

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

Two spinsters were discussing men.
"Which would you desire most in
a husband-- brains, wealth or appear-
ance?" asked one.
"Appearance," said the other, "and
the sooner the better."

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.

POLITICS CAN GET NASTY

The SD Police have received a
charge that over 100 campaign signs of
Sheriff's Capt. John F. Duffy, candid-
ate for that office, have been mutilated
or destroyed in the past week, valued
at \$1,500.

Viejas Mountain which dominates
the view northeast of here, is 4224'
above sea level, and about five miles
from town. Hardy hikers climb it fre-
quently over a rough trail.

When a little boy fired his cap pistol
in church in the middle of a boring ser-
mon, the father started to lead him out.

As they passed an elderly lady, she
laid her hand on the father's arm and
said "I hope you aren't going to punish
him. He's scared the devil out of more
people today than our preacher has in
the past 10 years."

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.

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.

BIG YARD Sale, Moving. Nice crosstop
refrigerator, household goods & many
more items too numerous to mention.
Starts June 4, 2131 Tavern Road.

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

NEIGHBORHOOD Garage Sale, antique
furniture, art, household goods, every-
thing cheap! Friday thru Sunday. 2507
N. Victoria. Alpine.

WARDS DeLuxe 5 cycle automatic wash-
er. Like new. \$55. 445-3194.

FOR RENT

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

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 Part Time housekeeper two
hours per week. 445-5244.

BABY SITTING available by adult.
445-5018. Alpine Lona Schaeffer. (6/26)

The ability to speak in several lan-
guages is valuable, but to be able to
keep your mouth shut in one is price-
less.

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

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,
Viejas Grade Road to Park Drive. Des-
canso. 445-3676. (5/29)

When a wife buys on credit, she is
usually just displaying her confidence
in her husband.

ALPINE TV

445-2134

2357 Alpine Blvd. Alpine

28

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

DORIS N FULLER
PO BX 411
ALPINE CAL

ASSESSOR WILLIAMS HIGH RATED

The Board of Equalization has named the office of Assessor E.C. "Chuck" Williams as "superior", he reports, given to offices that have outstanding records of efficiency, as well as modern, effective procedures and policies. He is running for reelection.

In addition Williams has shown savings of \$600,000 during the 1967-69 period, plus an estimated saving of \$250,000 this year, and estimated projected savings of more than \$200,000 in 1971. He was appointed in 1965, elected in June, 1966, for the 4-year term. He has instituted many new audit procedures and overhauled his record-keeping system with advanced computers, eliminating costly, inefficient manual record-keeping systems.

Williams served with the FBI for 23 years, including head of the SD office. He is a veteran of WW2, being in the Army from 1943 to 1946.

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

ALPINE TRUCKING

445-2188

445-2416

Alpine could support a vet!

Magnificent Magnavox

**Color TV
Complete
with Cart**

**NOW ONLY
\$259⁹⁰**

CONVENIENT TERMS

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

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

**Gustafson
furniture**

2930 EL CAJON BLVD. SAN DIEGO 92104

Ph. 283-7394

