

MONEY CROP
Cotton has become one of the big money crops for California growers.

T.V. SERVICE CALLS \$2.95

LOWRY'S TV REPAIR SERVICE FR 4-6978

Tartar Teen Talk

By BERTA ROGAN, FR 5-6993

Results of this semester's elections were announced last Friday night.

Don Kelly is the new ASB president; vice president is David Shinoda.

Girls' and boys' league presidents are Marilyn Moss and Ben Bough.

The class presidents are Peggy Sprout, senior; Jim Weyant, junior; Victor Masaki, sophomore, and for freshman there is a run off.

The Varsity Club initiates went through the hills of 29 Palms and all of the other initiation with no trouble at all. The boys who went to 29 Palms wrote a fabulous song.

Our basketball teams are really doing terrifically this year. Our Jayvees is undefeated in Bay League competition and our varsity has been defeated only by Santa Monica. The spirit at the games has really been wonderful so let's keep it up and have everybody out for tomorrow night's game with Mira Costa.

Wild revelry and rejoicing swept Tartarville Friday night after the winners of the election had been announced. Tartars having parties to celebrate victory or bewail defeat, were Jim Weyant and Bob Brooks. Howard Smith, Jim Weyant, Ollie Lessin, and Bob Brooks had a private party reaching far into the next morning.

Obituaries

Robert Wayne Hancock

Final rites for Robert Wayne Hancock, two-month-old baby who accidentally suffocated in his crib Saturday, were held in Prague, Okla.

He is survived by his parents, Mr. and Mrs. George Hancock, 24012 Neece Ave.; and great uncles, Virgil Hancock, 3551 Madison St., and Joe Hoover, 22635 Katherine Ave.

Richard Schumert

Funeral services for Richard Schumert, 62, who collapsed at his home, 911 Beech St., early yesterday morning, are pending at Halverson-Leavell Mortuary.

Fremmen were called to aid Mr. Schumert, who was apparently the victim of a heart condition.

An employe of U. S. Steel for more than 40 years, he worked at National Supply for two years after his retirement.

He was born in St. Louis, Mo., but had lived in Torrance for 26 years.

Survivors include his widow, Elsie; two sons, Paul and Richard Schumert Jr., both of Torrance; two daughters, Mrs. Marilyn Meubauer, Lakewood; and Mrs. Diane Moreno, Torrance; and several brothers and sisters.

Lillie M. Hudson

Tuesday rites were held for Lillie M. Hudson, 86, a resident of Torrance since 1929, at Stone and Myers Mortuary, with the Rev. John L. Taylor officiating. She died Sunday in Santa Ana.

A native of Ohio, she lived at 1753 Andrea Ave. Burial was in Hartford City, Ind.

She is survived by three grandsons, Norman Hudson, Torrance; Orville W. Hudson, Corona del Mar; and Howard C. Hudson, Tujunga.

F. L. Mullen, Mason for 60 Years, Dies

Frank L. Mullen, 85, a member of the Masonic Lodge for more than 60 years, died Monday morning.

He joined Masonic Lodge 66 in Madelia, Minn., on Feb. 19, 1896, and was a lifelong member. He was honored for his long tenure by the Torrance lodge shortly after he moved here five years ago.

Born in Madalia, he was a merchant there for 55 years before he retired at 80 and came to California. He and his widow, Bertis H. Mullen, celebrated their 57th anniversary last Aug. 23. Two brothers, William and Walter, preceded him in death.

Masonic services will be held at Halverson-Leavell Mortuary at 1 p.m. Thursday, with the Rev. John L. Taylor also officiating. Burial will be in Green Hills.

Survivors include his widow; a son, Charles F. Mullen; and grandsons, Michael L., Robert D., and David B. Mullen, all of 1519 Post Ave.

CREDIT UNIONS
Credit union laws have been enacted in 42 of the states. Massachusetts is generally credited with have the first such law in about 1909.

Clerk Loses \$100 To Men Seeking Gift

Two men who pretended to be shopping for women's clothing made off with a store clerk's purse containing \$100 in cash, police reported Wednesday.

Mrs. Cathryn Voorhees, 41, of 1103 Acacia Ave., said she waited on one of the men after the pair entered the store at 1335 El Prado. The other loitered in another part of the store.

Shortly after the men departed, without making a purchase, Mrs. Voorhees noticed that her handbag containing the cash and two checks had been stolen.

She described the pair as dark complexioned and in their mid-20s.

LAKE LENGTH
Lake Superior, one of the largest fresh water bodies in the world, measures about 383 miles in length.

Steel Union Officer Dies

George Graham, 35, vice president of Local 1414, United Steel Workers of America, CIO, died Monday at Torrance Memorial Hospital, after a lengthy illness.

An electrician at Columbia Steel for the past 12 years, he also was a member of the Redondo Beach Elks Club No. 1378. He lived at 22034 S. Denker Ave. He was a veteran of World War II. Born in El Reno, Okla., he came here 12 years ago.

Funeral services will be held at 10 a.m. today at Halverson-Leavell Chapel. Burial will be in Green Hills.

He is survived by his widow, Margaret Bette Graham; son, Larry; daughter, Mickey; par-

ents, Mr. and Mrs. George W. Graham, Oklahoma; sister, Mrs. Edgar Brown, La Habra; and brother, Alva Graham, Oklahoma.

HARBOR 1.25 PER CAR LOAD

DRIVE-IN THEATRE

WEDNESDAY THRU SATURDAY

Thunder Over Arizona

JANE WYMAN-ROCK HUDSON

Sun. - Mon. - Tues.

FOR THE FIRST TIME
TWO Top Science Horror Shows on ONE Program!

Every woman its slave!

IT CONQUERED THE WORLD

PETER GRAVES • BEVERLY LEE • GARLAND • VAN CLEEVE

REINCARNATED as a Monster from Hell!

SHE THE CREATURE

Chester Morris • Maria English

STADIUM
1653 Cravens Fairfax 8-8376

NOW—Thru Saturday
Titans of Terror That Live Today
"MAN BEAST"
and
"Prehistoric Women"
In Natural Color

Kiddie Show Sat. 1 P.M.
6 Cartoons—2 Serials

SUN. • MON. • TUES.
A Public Enemy Who Almost Named His Own President
John Payne in
"THE BOSS"
plus
Robert Wagner in
"A Kiss Before Dying"

GRIZZ
1522 Cravens Fairfax 8-6500

FRI. • SAT. • SUN.
Martin and Lewis
"LIVING IT UP"
and
Donald O'Connor
"FRANCIS GOES TO WEST POINT"

NOW AT McMAHAN'S OUT THEY GO!

AT TERRIFIC JANUARY CLEARANCE PRICES

BRAND NEW KELVINATOR

SPIN DRYING

NO GEARS TO GET OUT OF ORDER

NEW 3-WAY AGITATOR WITH CIRCULATOR ACTION, SHAMPOO ACTION, WATER-JET ACTION

YEARS-AHEAD AUTOMATIC WASHER

SIMPLE ONE-DIAL CONTROL

USES LESS SOAP AND WATER

OVERFLOW RISING!

SAVE \$50.07
Reg. \$249.95
NOW ONLY \$199.88

Only \$1.99 Week

Wash clothes easier, faster and better in this Kelvinator Automatic Washer. Holds full 9 lb. load. 3 way clean water rinse for cleaner washes. One year warranty.

Save! \$40.00

ON THIS BRAND NEW KELVINATOR with Automatic Defrosting!
Regular \$339.95
NOW ONLY \$299.95
Only \$2.99 Week!

EVERY DELUXE FEATURE!

MAGIC CYCLE PUSHBUTTON AUTOMATIC DEFROST

70 POUNDS FROZEN FOOD STORAGE!

GOLD FINISHED SHELVES!

BOLL-OUT SHELF!

EGG BASK, BUTTER AND CHEESE CRISKS IN DOOR!

YOUR CHOICE OF 8 BEAUTIFUL EXTENSION COLORS!

10.6 CU. FT.

OPEN MONDAY & FRIDAY NIGHTS TIL 8:30

McMahan's
CORNER SARTORI & EL PRADO — FA 8-1252 — DOWNTOWN TORRANCE

CAUTION! FAMILY AT HOME

Is your home as safe as you would like it to be? According to the National Safety Council, for each injury that occurs at work more than two injuries are caused by accidents at home. We can make our homes safer to live in by following recommended safety practices such as these:

- Do not touch an electric appliance or switch while you are standing in water.
- Keep poisons and matches beyond reach of children.
- Use a solidly-built ladder or step-stool of sufficient height to reach high places.
- Keep gas heaters in good repair.
- Do not leave young children in the house alone.

Teach your children safety at an early age. Always be on guard against hazards. Learn the hazards in your home and eliminate them. Make your home at least as safe as your place of work.

- Keep toys, mops, and other articles off stairways.
- Apply non-skid backing to scatter rugs or tack them to the floor.
- Replace worn electric cords and defective electrical equipment.

CARBIDE
CARBIDE AND CARBON CHEMICALS COMPANY
A Division of Union Carbide and Carbon Corporation
Torrance, California