

DENTURES

- IMMEDIATE DENTURES
- NEW MAGNETIC DENTURES
- EXTRACTIONS WITH SLEEP
- SAME LOW PRICES (We Arrange)
- NO MONEY Down 18 Months to Pay

DR. WHARTON
Member California Society of Dental Surgeons

- REPAIRS . . . RELINES While U Wait
- Pensioners Welcomed
- DIFFICULT CASES No Extra Charge
- OPEN EVENINGS AND SATURDAYS

DR. WHARTON
NO OTHER DENTIST IN OFFICE

1308 SARTORI DOWNTOWN TORRANCE ABOVE McMAHAN'S FURNITURE

FA
0-0707
FOR PRICES IN ADVANCE

Annual Carol Program By Piano Pupils

During the holidays, Lois Balsey, piano teacher, entertained her pupils for the annual playing of the carols at her home, 617 W. 214th St.

Keynote of the decorations, as in other years, was the Santa Claus orchestra. The children played according to size starting with four-year-old Ricardo Jurado who played "Sleep Thou Little Child" and five-year-old Phyllis Smith who played "Away in the Manger." "Silent Night" was played by Georgie Ann Jurado; "Jolly Old St. Nicholas," by Doralee Slyh; "Luther's Hymn," Trudy Arndt; "Come All Ye Faithful," Rita Bandalan; "Santa Claus is Coming to Town," Janice Heinke; "Joy to the World," Tommy Williams.

Others were "Herald Angels," Peggy Arndt; "The First Noel," Irene Monge; "Holy Night," Ruth Mitchell; "We Three Kings," George Morgan; "Tidings Glad," June Mitchell; "Frosty the Snowman," Sylvia Olguin; "Silent Night," Peitrie Risler; "Winter Wonderland," Karen Pederson; "Peaceful Night," Michael Corman; "What Child is This," Patsy Williams.

Also, "32 Feet and 8 Little Tails," Pamela Helms; "White Christmas," Marcia Atchison; "Winter Wonderland," Yvonne Lye; "Greensleeves," Mary Helen Argueta; "Come Little Children," Steffany Podesta; "Cantique de Noel," Connie Pederson with Mrs. Balsey at the second piano; "Jingle Bells Novelette," Dorene Podesta.

During the social hour cookies and punch were served.

BEST BUYS FOR THE WEEK

In Torrance Markets

PROTEIN FOODS
Little change in supply and price of meat . . . with the exception of lamb. Recent decisions will continue USDA grading for lamb. Another

hearing is soon to be given the proposition. In the meantime supplies of lamb are tightening up. You'll find lamb in your markets, but beef and pork get attention with "specials."

Any meal of the day . . . any day of the year . . . pork fits into the menu. Pork has a good flavor, stick-to-the-ribs quality, and efficient protein. It is appetizing, satisfying, and nutritious.

High quality pork has firm, fine-textured lean that is grayish-pink in color. The fat is firm and white on the outside of the cut, and some fat is distributed through the lean.

The round, purple inspection stamp on pork indicates that it has passed United States Government inspection. This tells you that the meat is obtained from healthy animals and was prepared under sanitary conditions.

A consistent bargain for many months, poultry still gives more for the money than many other protein choices. Eggs, too, are low in price and high in quality.

ON PRODUCE STANDS

In spite of cold, rainy weather our markets are laden with choice selections of fruits and vegetables.

Avocados. A tremendous avocado crop puts the fruit in a price range of interest to "budgeteers."

There are many ways to serve avocados. Here is a favorite sandwich recipe from a San Diego County avocado grower:

Avocado-Chicken . . . combine flesh of 2 avocados with 1 cup diced chicken, 2 cups chopped celery, 1 cup shredded carrot, 3/4 cup chopped green onion . . . including tender tops. Moisten with mayonnaise. Salt, pepper to taste.

Cranberries . . . plentiful supplies have been cleared for sale. Take advantage of this beautiful fruit . . . fresh, canned sauce or juice.

Grapefruit from California desert valleys is at its best right now.

Pears . . . mostly Anjou variety. Tangerines are a comparatively short-season crop. Make the most of them while in market.

Fresh, bright colored vegetables are plentiful: Cabbage, Brussels Sprouts, Carrots, Celery and Lettuce. Not brightly colored, but interesting in menus are Onions, Mushrooms and Potatoes. Long White Potatoes give most for the money at the present.

LOOK WHAT YOU CAN GET WITH WONDERFUL

BLUE CHIP STAMPS At FOOD GIANT

Food Giant Markets now offer you Blue Chip Savings Stamps. High-quality premiums featuring such famous names as Sunbeam, Westinghouse, RCA are available at redemption centers located conveniently throughout the entire Southland. Start saving the newest, fastest, best way today!

COMPLETE • FAMOUS

SWANSON TV DINNERS

CHICKEN ROAST BEEF TURKEY CREAMED CHICKEN SWISS STEAK GROUND BEEF REG. PKG.

45¢

ROYAL PACIFIC

LIGHT MEAT CHUNK TUNA

NO. 1/2 CAN

19¢

CAMPBELL'S

TOMATO SOUP

TALL 10 1/2-OZ. CAN

10¢

OLEO 10

FOOD GIANT QUALITY MARGARINE 1-LB. CARTON

KOPPER KETTLE Peach • Pine-cot Boysenberry • Cherry, Or Strawberry Preserves

3 \$1.00

20-OZ. JARS

CONTADINA Or YOSEMITE, California

TOMATOES

LARGE NO. 2 1/2 CAN 19¢

MA PERKINS • Tender, Whole

Green Beans

TALL 303 CANS 29¢

I.X.L. • Serve Italian Style!

LASAGNA

40-OZ. CAN 59¢

PETER PAN • Red Hot & Tasty

HOT TAMALES

15-OZ. CAN 19¢

OCOMA

Frozen Chicken Thighs

59¢

1-LB. PKG.

MONARCH • Fancy Quality

KIDNEY Or BUTTER BEANS

TALL 303 CANS

8 \$1.00

MA PERKINS • Hawaiian

PINEAPPLE JUICE

46-OZ. CANS

4 \$1.00

FARM FRESH PRODUCE

WINTER NELIS

PEARS

Serve chilled sliced pears with apple wedges and chunks of cheddar cheese for a wonderfully different dessert!

10¢

SWEET JUICY • ARIZONA

GRAPEFRUIT

A versatile and popular fruit! Have grapefruit for breakfast, for lunch try avocado & grapefruit salad, at dinner dessert serve broiled grapefruit halves!

5¢

LUNCH BOX FAVORITE!

TANGERINES

19¢

WE GIVE BLUE CHIP STAMPS

M.J.B. CHANNEL 9 FEATURE

COFFEE

ALL GRINDS 1-LB. CAN

69¢

PACIFIC • Melt-In-Your-Mouth Butter Crackers

PARTY TREATS

1-lb. Pkg. 33¢

ALL VEGETABLE • Price Includes "7c Off" Label

SNOWDRIFT

3-lb. Can

55¢

FLAV-R-PAC • FROZEN • FLORIDA • Large 12-oz. Cans

ORANGE JUICE

BIG 12-OZ. CANS

3 \$1.00

★ DELICATESSEN ★

OSCAR MAYER SMOKIE LINKS 12-oz. Pkg. 49¢

ALEX • Twin Pac ALL BEEF TAMALES 4 10-oz. Pkgs. \$1

MILD • SMOOTH CHEDDAR CHEESE 55¢

FOOD GIANT

4 BIG SALE DAYS
Thursday, Friday, Saturday & Sunday
January 14, 15, 16 & 17
Limit Rights Reserved

U.S.D.A. "Choice" or "Banquet Perfect"

RIB STEAK

SHORT CUT Guaranteed Tender!

79¢

Mouthwatering tender and delicious . . . our Rib Steaks are government graded "Choice"! In every pound you get more real eating meat because all excess fat and bone has been removed before weighing!

RATH'S • Eastern • Grade "A"

PORK SPARE RIBS

Small Size Served with hot spicy barbecue sauce . . . or rub with garlic cloves and bake. Delicious! 2 to 3 lb. average.

39¢

lb.

U.S.D.A. "Choice" or "Banquet Perfect"

SIRLOIN TIP, CUBE or CLUB STEAKS

Nothing quite so satisfying as a mouth-wateringly tender steak . . . cooked to juicy perfection! Stock your freezer now so you can enjoy a sizzling steak anytime!

98¢

lb.

TOP QUALITY • Northern

HALIBUT STEAK

ALL CENTER SLICES Before broiling, brush halibut steaks with tartar sauce. Then just before serving spread with parsley butter! Delicious!

49¢

lb.

U.S.D.A. "Choice" or "Banquet Perfect"

T-BONE STEAK

EXTRA-VALUE TRIMMED

\$1.09

lb.

GULF CAUGHT SHRIMP SALAD Broken Sizes 59¢ 5-lb. Box \$2.89

- HERE'S WHERE TO FIND YOUR NEAREST FOOD GIANT MARKET
- BUENA PARK 8932 Miller St.
 - BURBANK 4020 W. Alameda Blvd.
 - CANOGA PARK 21001 Sherman Way
 - COSTA MESA 2300 Harbor Blvd.
 - EAST LOS ANGELES 5646 E. Whittier Blvd.
 - EL MONTE 1045 Exline St. Next to Sears
 - GARDENA 14970 S. Crenshaw Blvd.
 - GARDEN GROVE 10912 Kahlia Ave.
 - HAWTHORNE 423 S. Hawthorne Blvd.
 - INGLEWOOD 11202 S. Crenshaw Blvd.
 - LA PUENTE 13925 Elliott Ave.
 - LOS ANGELES 11208 S. Western Ave.
 - LYNWOOD 0831 E. Century Blvd.
 - MANHATTAN BEACH 2400 Sepulveda Blvd.
 - MISSION HILLS 10321 Sepulveda Blvd.
 - PANORAMA CITY 8340 Van Nuys Blvd.
 - RESEDA 18135 Sherman Way
 - SAN PEDRO 2849 Western Ave.
 - SANTA ANA 2721 N. Main St.
 - TORRANCE 9731 Pacific Coast Hwy.
 - TORRANCE (North) 4848 W. 190th St.
 - VAN NUYS 7134 Sepulveda Blvd.
 - WESTMINSTER 6831 Westminster Ave.
 - WEST COVINA 15900 San Bernardino Road
 - WHITTIER 11161 E. Washington Blvd.
 - WOODLAND HILLS 22741 Victory Blvd.
 - And five markets in San Diego

FARMER JOHN Eastern Grade "A"

SLICED BACON

1-lb. Pkg. 39¢

LIQUOR

80 PROOF • Distilled From Grain

★ NIKOFF VODKA

8 YRS. OLD "DOYLE SPRINGS" MELLOW • STRAIGHT

★ BOURBON WHISKEY

DISTILLED FROM GRAIN Tiffany Tavern • London

★ DRY GIN

YOUR CHOICE \$2.98 FULL FIFTH

- In SAN PEDRO 28849 Western Ave. In GARDENA 24990 S. Crenshaw Blvd. at Compton In HAWTHORNE 423 S. Hawthorne Blvd. at 132nd In LOS ANGELES 11208 S. Western Ave. at Imperial In MANHATTAN BEACH 2400 Sepulveda Blvd. at Marine In NORTH TORRANCE 4848 W. 190th St. at Anza In TORRANCE 3731 Pacific Coast Hwy. at Hawthorne

Studio Pupils In Recital

The students of the Flo Kendrick studio were presented recently in recital.

Among the local students participating were Brad Thomas playing "Marine's Hymn" and "Rug Cuttin' Rosie Boogie"; "Trenia Porter, "Spinning Song"; Charles Kastner, "Swingin' Lanterns" and "Rock-a-Bye Baby"; Suelyn Shryock, "Swans on Lake" and "Flow Gently Sweet Afton."

Others were Kim Swain, "Surf Riders"; George Nolan, vocal; Christine Maag, "Minute Waltz"; Tiran Porter, "Parade of Wooden Soldiers" and "Two Boogies"; Diane Dorster, "L'Avananche" and "Indian Love Call."

Bob Jones gave two trumpet solos, "Count Your Blessings" and "Sweet Lorraine." Stevie Thomas played "Jalousie" and Astrid Gabloffsky "Tarentelle."

Delores Steele played "The Butterfly," and was accompanied by Stevie Thomas for "Rhumbas."

Sheryl Hawks played "Blue Tango" and "Dorsey Boogie." Betty Blymph "Solfeggietto" and "Fascination" and Bill Thomas concluded the program with "Hungary," "Spaghetti Rag" and "Bugle Call Rag."

Anniversary
M. and Mrs. Don Collinsworth, 814 Hickory Ave., who were celebrating a wedding anniversary last Saturday, were dinner guests of Miss Alicia Lorange at her home on Post Ave. Another dinner guest was Robert Sabus. After dinner, the foursome went to the Hacienda for dancing.