

Teachers Will Hear TWA Lecturer at Orientation

Highlighting the four-day orientation for Torrance teachers will be a general meeting in the South High School Gymnasium where they will hear Dr. John H. Furbay, Director of Trans World Airlines, present a lecture on "Countdown for Tomorrow."

Furbay, an internationally known lecturer, author and world air commuter, who for years has directed the global education program of TWA on four continents and was a recent recipient of the Brewer Trophy, which is aviation's "oscar" for outstanding service in advancing air-age concepts, has come to be known as one of America's most dynamic and inspirational interpreters of the international scene.

HE IS associated with many leading organizations which are helping to create a more active awareness of the forces at play in the world of today. He has recently returned from several important international conferences abroad, and he is a regular lecturer on the staff of the World Seminar of Education in Geneva, Switzerland.

Anatomy Class Offered Now at Harbor College

Introduction to Human Anatomy, a three-unit lecture and laboratory course fully transferable as a natural science, will be offered in the evening for the first time at Harbor college during the fall semester, according to an announcement today by Montague Wadey, chairman of the science division.

The anatomy lecture class will meet on Monday evenings from 8:30 to 8:30, beginning Monday, Sept. 11. The laboratory section will meet on Wednesday from 6:30 to 9:30. Some previous class experience in zoology or biology is recommended for enrollment in the course.

THE INSTRUCTOR for the course, Elmer W. Grimes, from Rolling Hills Estates, has been a professor of zoology and physiology for six years at Pepperdine college and is currently chairman of the science department at White Junior High school. Grimes is a graduate in science from Wilson's Teachers college and attained his masters in science in zoology and bacteriology at the University of Southern California.

Although this class in human anatomy is designed particularly as a science course for the student in art, pre-physical education, and pre-nursing, it also will count toward fulfillment of the lower division science requirements for all academic majors, and is transferable to Long Beach State college as well as UCLA.

REGISTRATION for evening classes is by appointment. Sept. 1 is the last date to apply for admission to the fall semester; registration is Sept. 5, 6, from 6 to 8 p.m.

Chamber Invites Businessmen of Area to Attend Work Sessions

Over 2200 businessmen have been invited to attend the Program of Work Sessions of the Chamber of Commerce held during the month of August in an effort to acquire the support of business, professional and industrial people.

During these sessions suggestions are made on the top priority civic needs of the community.

Bill Greenawalt, chairman of the committee reports that the following suggestions and recommendations have been made:

• **ESTABLISH A Project Committee** to work toward the development of the Civic Center and the construction of a city auditorium to provide facilities for community meetings and cultural activities.

• **Carry out, in cooperation with related governmental agencies, the Airport Master Plan**, a program of executive airport facilities and services that will accommodate present needs and provide adequately for future area aviation requirements.

• **Torrance, a city that invites new commercial and industrial activities**, has grown from a town to a city in the last decade. The Chamber should continue to work for an inviting business climate for a new and old variety of businesses to encourage economic stability and maintain Torrance as a wonderful city to live in.

• **Cooperate with other groups and individuals in promoting civic pride** to sell Torrance to its citizens, the State and Nation.

Chest Group Seeks Help At Airport

Travelers Aid Society is now recruiting volunteers for once-a-week four-hour watches at the Los Angeles new multi-million dollar jet-age air terminal, according to Eleanor McCreery, staff worker in charge of volunteers.

The Society, a Community Chest service, stations workers at bus, railway, and air terminals. Last year the Los Angeles agency helped 60,707 confused, lost, or otherwise distressed travelers — 23,230 at the airport.

Torrance Girl Awarded Honors At Redlands U

Miss Paula Jean Blankenship, 607 Madrid Ave., has been awarded honors at entrance at the University of Redlands, according to an announcement made this week by university spokesmen.

She is one of 1350 entering freshmen at the 52-year old private liberal arts college.

Honors at entrance are given in recognition of academic honor and achievement, on the basis of the applicant's scholastic record.

MRS. McCREERY, who can be reached at MA 5-2501, said "Our requirements for volunteers are simple. They must be intelligent people with patience, tolerance, and sympathy for others in trouble."

"And they must be able to give us four hours time a week."

"Now, with the splendid new United Airline ticketing office and its satellite in use, we can say that our volunteers should be people who like to work in exciting new surroundings, meeting an infinite variety of people from every corner of the earth."

WHEN ALL SIX satellites of the new terminal are in operation, Travelers Aid will need more than 100 volunteers. Previously 20 covered all necessary posts.

Each volunteer worker is asked to take one four-hour watch each week, starting at 7 or 11 a.m., or 3 or 7 p.m., as the volunteer finds most convenient.

Teachers Will Hear TWA Lecturer at Orientation

Highlighting the four-day orientation for Torrance teachers will be a general meeting in the South High School Gymnasium where they will hear Dr. John H. Furbay, Director of Trans World Airlines, present a lecture on "Countdown for Tomorrow."

Furbay, an internationally known lecturer, author and world air commuter, who for years has directed the global education program of TWA on four continents and was a recent recipient of the Brewer Trophy, which is aviation's "oscar" for outstanding service in advancing air-age concepts, has come to be known as one of America's most dynamic and inspirational interpreters of the international scene.

HE IS associated with many leading organizations which are helping to create a more active awareness of the forces at play in the world of today. He has recently returned from several important international conferences abroad, and he is a regular lecturer on the staff of the World Seminar of Education in Geneva, Switzerland.

Anatomy Class Offered Now at Harbor College

Introduction to Human Anatomy, a three-unit lecture and laboratory course fully transferable as a natural science, will be offered in the evening for the first time at Harbor college during the fall semester, according to an announcement today by Montague Wadey, chairman of the science division.

The anatomy lecture class will meet on Monday evenings from 8:30 to 8:30, beginning Monday, Sept. 11. The laboratory section will meet on Wednesday from 6:30 to 9:30. Some previous class experience in zoology or biology is recommended for enrollment in the course.

THE INSTRUCTOR for the course, Elmer W. Grimes, from Rolling Hills Estates, has been a professor of zoology and physiology for six years at Pepperdine college and is currently chairman of the science department at White Junior High school. Grimes is a graduate in science from Wilson's Teachers college and attained his masters in science in zoology and bacteriology at the University of Southern California.

Although this class in human anatomy is designed particularly as a science course for the student in art, pre-physical education, and pre-nursing, it also will count toward fulfillment of the lower division science requirements for all academic majors, and is transferable to Long Beach State college as well as UCLA.

REGISTRATION for evening classes is by appointment. Sept. 1 is the last date to apply for admission to the fall semester; registration is Sept. 5, 6, from 6 to 8 p.m.

Chamber Invites Businessmen of Area to Attend Work Sessions

Over 2200 businessmen have been invited to attend the Program of Work Sessions of the Chamber of Commerce held during the month of August in an effort to acquire the support of business, professional and industrial people.

During these sessions suggestions are made on the top priority civic needs of the community.

Bill Greenawalt, chairman of the committee reports that the following suggestions and recommendations have been made:

• **ESTABLISH A Project Committee** to work toward the development of the Civic Center and the construction of a city auditorium to provide facilities for community meetings and cultural activities.

• **Carry out, in cooperation with related governmental agencies, the Airport Master Plan**, a program of executive airport facilities and services that will accommodate present needs and provide adequately for future area aviation requirements.

• **Torrance, a city that invites new commercial and industrial activities**, has grown from a town to a city in the last decade. The Chamber should continue to work for an inviting business climate for a new and old variety of businesses to encourage economic stability and maintain Torrance as a wonderful city to live in.

• **Cooperate with other groups and individuals in promoting civic pride** to sell Torrance to its citizens, the State and Nation.

Chest Group Seeks Help At Airport

Travelers Aid Society is now recruiting volunteers for once-a-week four-hour watches at the Los Angeles new multi-million dollar jet-age air terminal, according to Eleanor McCreery, staff worker in charge of volunteers.

The Society, a Community Chest service, stations workers at bus, railway, and air terminals. Last year the Los Angeles agency helped 60,707 confused, lost, or otherwise distressed travelers — 23,230 at the airport.

Torrance Girl Awarded Honors At Redlands U

Miss Paula Jean Blankenship, 607 Madrid Ave., has been awarded honors at entrance at the University of Redlands, according to an announcement made this week by university spokesmen.

She is one of 1350 entering freshmen at the 52-year old private liberal arts college.

Honors at entrance are given in recognition of academic honor and achievement, on the basis of the applicant's scholastic record.

MRS. McCREERY, who can be reached at MA 5-2501, said "Our requirements for volunteers are simple. They must be intelligent people with patience, tolerance, and sympathy for others in trouble."

"And they must be able to give us four hours time a week."

"Now, with the splendid new United Airline ticketing office and its satellite in use, we can say that our volunteers should be people who like to work in exciting new surroundings, meeting an infinite variety of people from every corner of the earth."

WHEN ALL SIX satellites of the new terminal are in operation, Travelers Aid will need more than 100 volunteers. Previously 20 covered all necessary posts.

Each volunteer worker is asked to take one four-hour watch each week, starting at 7 or 11 a.m., or 3 or 7 p.m., as the volunteer finds most convenient.

FRIENDLY CHAT . . . Shown discussing a recent Chamber of Commerce work session are Chamber President Harold G. Frenz and committeeman Ed Talbert. The meetings give businessmen in area a chance to exchange ideas on the plans and functions of a growing Chamber of Commerce.

Carson Area Citizens to Hold Dance

Tickets are now available for an Autumn Dance, which will be sponsored by the Carson Citizens' League of the Carson area to raise funds for future civic projects and activities, according to an announcement this week by League officials.

Scheduled for Friday, Sept. 15, the affair will be held in the Retail Clerks Union Hall, 25949 Belle Porte Ave., Harbor City, from 9 p.m. until 1 a.m.

Tickets may be obtained from any member of the League or reservations may be made by calling TE 4-0977. A donation of \$1 per person is being asked and the public is invited.

Local merchants have donated valuable prizes which will be given away during the evening. Among the prizes will be transistor radios, grocery orders, gift certificates and many others, and winners need not be present, those in charge of dance arrangements said.

DA Names Press, TV Secretary

William B. McKesson, District Attorney of Los Angeles County has announced the appointment of John W. Davies as his new executive field secretary, succeeding John P. Hunt, recently appointed press secretary to Los Angeles Mayor Yorty. Davies will be responsible for press, radio, television and public relations activities for the District Attorney's office, McKesson said.

Davies, formerly in charge of police recruitment and public relations for the Los Angeles City Civil Service Commission, has been associated with the communications field for over ten years. A native of Newark, New Jersey, Davies graduated from Tulane University.

He attended Tulane School of Law and later taught in Tulane's University College. A combat pilot during World War I, he commanded a heavy bomb squadron during the Korean conflict, and was later appointed Deputy Director of Personnel.

AMERICAN SAVINGS FREE GIFTS

FOR NEW SAVINGS
OPEN YOUR NEW ACCOUNT NOW OR ADD TO YOUR PRESENT ACCOUNT

- SHEAFFER PEN SET**
Now \$500 OR MORE
- CORNING WARE**
2-quart sauce pan or 7-inch skillet with cover
Now \$500 OR MORE
- G.E. ELECTRIC ALARM CLOCK**
Now \$250 OR MORE
- MANNING-BOWMAN ELECTRIC HAIR DRYER WITH HOOD**
(Extra-Limited supply)
\$5,000 OR MORE
- 8-CUP CORY COFFEE MAKER**
Now \$500 OR MORE
- BISSELL-ETTE CARPET SWEEPER**
Now \$500 OR MORE
- THERMOS VACUUM BOTTLE**
Now \$250 OR MORE
- WEIGHTED STERLING SILVER BUD VASE**
Now \$500 OR MORE OR
Weighted Sterling Silver Salt and Pepper Set, \$500 or More or
Weighted Sterling Silver Candlesticks, \$500 or More
- TRAVEL ALARM CLOCK**
Now \$1,000 OR MORE
- OR YOUR CHOICE OF MANY OTHER FREE GIFTS**
You Receive: 16-oz. International Stainless or Silver Tableware.....\$500 or More
Wm. Rogers 12 1/2" Silver Tray.....\$500 or More
1-Gallon Picnic Jug.....\$500 or More
Flashlight with Batteries.....\$500 or More

Hurry, all gifts limited to present supply
OR - TWICE AS MANY BLUE CHIP STAMPS
Maximum, 1086 stamps

TRANSFER YOUR ACCOUNT NOW!

- Legislation may soon discontinue the use of premiums for Savings and Loan Associations.
- * EACH ACCOUNT INSURED TO \$10,000 BY THE FEDERAL SAVINGS AND LOAN INSURANCE CORPORATION
 - * FUNDS RECEIVED OR POSTMARKED BY THE 11th OF SEPTEMBER EARN FROM THE 1st OF SEPTEMBER
 - * LEGAL FOR PENSION, TRUST, CORPORATE, CHURCH, UNION, FOUNDATION AND ORGANIZATION FUNDS
 - * MEMBER OF FEDERAL HOME LOAN BANK SYSTEM

4 1/2% AMERICAN SAVINGS

INTEREST PAID OR COMPOUNDED QUARTERLY AND LOAN ASSOCIATION RESOURCES OVER \$290 MILLION FOUNDED 1920 RESERVES OVER \$25 MILLION

SOUTH BAY CENTER-REDONDO • 1959 Kingsdale Ave. • FR 6-79 (near 174th Street and Hawthorne Blvd.)
REDONDO BEACH • 205 S. Pacific Ave. • FR 9-5444 / HAWTHORNE • 145 N. Hawthorne Blvd. • OS 9-2581
MANHATTAN BEACH • 1130 Manhattan Ave. • FR 9-8451

WHITTIER (Main Office) 210 E. Philadelphia St. EAST WHITTIER 15733 E. Whittier Blvd. REDONDO BEACH 205 S. Pacific Ave. MANHATTAN BEACH 1130 Manhattan Ave. SO. BAY CENTER (Redondo) 1959 Kingsdale Ave. HAWTHORNE 145 N. Hawthorne Blvd. LA PUENTE 925 N. Glendora Ave. MONTEROSE 2314 Honolulu Ave. NORWALK 11618 E. Rosecrans PALMDALE 38500 N. Ninth St. East AZUSA In Foothill Center TEMPLE CITY 9627 Las Tunas Drive

OFFICE HOURS: MONDAY-THURSDAY, 9 a.m. TO 4 p.m.; FRIDAY, 9 a.m. TO 6 p.m.

BRAND NEW!

OPEN FOR BUSINESS

BeefEaters MART

SPECIALIZING IN MEAT-DELICATESSEN PRODUCTS FOR FREEZERS

COR: PRAIRIE & ARTESIA

LOWER PRICES! MORE POUNDS PER DOLLAR!

OPEN WEEKDAYS 9 to 6; — CLOSED SUNDAYS