

THIS, HARBOR WIN; NHS, SOUTH LOSE

FINAL PICTURE . . . With his team and fellow Coaches, Coach Norm Verry (center, holding clipboard) boarded the charter flight which took him as far as Reno, Nev., where he was hospitalized before returning to the Southland. The former USC All-American guard died at 10 a.m. Thursday.

Camino Grid Coach Verry Dies

A 20-day struggle between life and death was terminated at 10 a.m. Thursday with the death of Norm Verry, El Camino College football coach. "We were winning for a while," Coach Verry's physician stated Thursday, "but his condition turned bad at 2 a.m."

Stricken by a series of three cerebral hemorrhages in as many weeks, the former USC All-American underwent surgery at midnight Wednesday. His condition was listed as critical during the 28 hours following the completion of surgery.

Initial attack while en route to Boise, Idaho with his team Sept. 23, the congenial college coach was under the care of medical experts. Removed from the charter flight at Reno, Nev., he was rushed to Washo Medical Center, where he was under the immediate care of a neurosurgeon.

Brought to Los Angeles by air ambulance a week following the occurrence of hemorrhaging in Reno, Coach Verry showed "remarkable" signs of recovery before suffering two subsequent attacks. In Los Angeles he was placed under care of specialists.

A cerebral hemorrhage several years ago, again in the vicinity of Reno.

A gifted speaker and respected educator, Coach Verry came to El Camino College in 1950 from Inglewood High School, where he served on the coaching staff for one year. In 1951 he took a year's leave of absence to serve with the U.S. military forces.

"THIS WILL have to be the year," he told by-standers while awaiting the flight to Boise, Sept. 23. He held high respect for the team and fellow coaches who now mourn his death. As head coach, he tutored players who, following his example, rose to All-American heights.

Particularly talented as a line coach, Verry turned out championship Warrior teams in 1952 and 1954. His '54 squad rose unexpectedly to play in the Junior Rose Bowl against Hines, Miss.

A NATIVE of Hanford, the coach attended Visalia High School, where he captained the local team to numerous wins, and upon graduation he attended the University of Southern California until 1942, when he entered the U.S. Marine Corps.

In 1944, he played for his alma mater in the Rose Bowl at the guard position which he filled so capably.

RELEASED from active duty in 1946, Norm Verry turned his career to professional football, playing with the Chicago Rockets in both 1946 and 1947. Here he made an outstanding and enviable record as the most outstanding lineman on that team.

The coach was noted for his uncanny ability in spotting his opponents by diagnosing them through a grueling scouting schedule.

COMMENTING upon the death of the beloved faculty member, President Stuart E. Maree of El Camino College said, "I've never known a man who has known Norm Verry and hasn't loved him. To know him was to love him. All will miss him dearly . . . we feel deeply for his wife and sons."

The college instructor is survived by his widow, Lois, and two sons Steve, 12, and Richard 15. The family home is at

864 11th St., Manhattan Beach. Funeral arrangements will be announced later, but the family has requested that in lieu of flowers contributions be made to the Norm Verry Memorial Fund.

Funeral services for Coach Verry will be conducted tomorrow at 2 p.m. at Crenshaw Christian Church, 9550 Crenshaw Blvd., Inglewood.

Officiating will be the Dr. Joseph M. Applegate, pastor of the church. Funeral arrangements are being made by White and Day Funeral Chapel, Manhattan Beach.

The family has requested that in lieu of flowers contributions be made to the Norm Verry Memorial Fund, which is being administered on the campus of El Camino College by Merl F. Sloan, director of student personnel.

Pallbearers will be a fellow marine Bob Robertson, who served with the deceased in two wars and fellow El Camino College coaches Don Jurk, Doug Essick, Ken Swearingin, Dave Hengstler, and John Morrow, director of athletics.

Give the Entire Family A Night Out October is NATIONAL RESTAURANT MONTH TRY CHARLEY'S

CHUCK WAGON ALL YOU CAN EAT FOR ONLY 1.75

• Salads • Galettes • Choice of Entrees • Desserts •

EAT WITH CHARLEY • COCKTAILS • 1625 CABRILLO DOWNTOWN TORRANCE

THROUGH the first days in Los Angeles, the coach was cheerful and received visits by members of his family and close friends.

Physicians characterized the nature of Wednesday's surgery as "very, very serious."

PRIOR to the attacks of the past three weeks, the physical education instructor suffered

Public Notice

TH 516 60720 NOTICE OF HEARING OF PETITION FOR PROBATE OF WILL No. 446590

In the Superior Court of the State of California, in and for the County of Los Angeles, in the Matter of the Estate of Albert A. Winkler Deceased.

Notice is hereby given that the petition of Bernice Bowman for the Probate of the Will of the above-named deceased and for the issuance of Letters Testamentary thereon to the petitioner, to which reference is hereby made for further particulars, will be heard at 9:15 o'clock A. M., on Oct. 31, 1961, at the court room of Department 9, of the superior Court of the State of California, in and for the County of Los Angeles, City of Los Angeles.

HAROLD J. OSTLY, County Clerk and Clerk of the Superior Court of the State of California, in and for the County of Los Angeles.

By R. Kobayashi, Attorney for Petitioner. S-Oct. 15, 19, 22, 1961.

Public Notice

TH 514 60282 NOTICE OF PUBLIC HEARING NOTICE IS HEREBY GIVEN that a Public Hearing will be held before the Torrance Planning Commission at 7:00 P. M. November 1, 1961 in the Council Chambers, City Hall, Torrance on the following matters: CASE NO. 742, Petition of Bert E. Moore, Jr., 3101 South Western Avenue, for a Variance and Conditional Permit to build a 45 unit apartment house with 50 garages on Lot 18, La Mesa Tract, situated at 3411 Artesia Blvd., between Yukon and Glenhurst Avenues in Land Use Zone C-2.

CASE NO. 743, Petition of R. A. Lowe, 1929 Beach Boulevard, Stanton, Calif., for a Variance and Conditional Permit to construct a 13 unit apartment house on a portion of Lot 5, Tract 9755 situated at Rolling Hills Road between Pacific Coast Highway and Crenshaw Blvd., in Land Use Zone R-1.

All persons interested in the above matter are requested to be present at the hearing or to submit their written approval or disapproval to the Planning Division, City Hall, Torrance S-Oct. 15, 1961.

Public Notice

TH 506 59181 CERTIFICATE OF BUSINESS. The undersigned do hereby certify that the following is the true and correct copy of the Royal Crest Planters and the name of the person whose name in full and place of residence is as follows: R. Donald Robinson, 5266 Binald Road, Torrance California Dated October 4, 1961

R. Donald Robinson, State of California, Los Angeles County.

On October 4, 1961 before me, a Notary Public in and for said State, personally appeared R. Donald Robinson known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same.

Dorthe Kirkpatrick, Notary Public. My commission expires August 17, 1962.

S-Oct. 8, 15, 22, 29, 1961.

Public Notice

TH 471 59107 NOTICE TO CREDITORS No. 446293

In the Superior Court of the State of California, in and for the County of Los Angeles, in the Matter of the Estate of EMMA M. RUCKER, Deceased.

Notice is hereby given to creditors having claims against the said decedent to file said claims in the office of the clerk of the aforesaid court or to present them to the undersigned at the office of Mewborn & Hitchcock, 2211 Torrance Blvd., in the City of Torrance, in the aforesaid County, within the time and in the manner provided in the undersigned in all matters pertaining to said estate, including the filing of necessary vouchers must be filed or presented as aforesaid within six months after the first publication of this notice.

Dated Sept. 20, 1961

MEWBORN & HITCHCOCK, Attorneys-at-Law, 2211 Torrance Blvd., Torrance, Calif. S-Oct. 8, 15, 22, 29, 1961.

Dependable Insurance FIRE AUTO

If You Are A Newcomer to Torrance Call DORIS STAMM DA 7-9193

1425-A MARCELINA PH. FA 8-3567

Public Notice

TH 506 59181 CERTIFICATE OF BUSINESS. The undersigned do hereby certify that the following is the true and correct copy of the Royal Crest Planters and the name of the person whose name in full and place of residence is as follows: R. Donald Robinson, 5266 Binald Road, Torrance California Dated October 4, 1961

R. Donald Robinson, State of California, Los Angeles County.

On October 4, 1961 before me, a Notary Public in and for said State, personally appeared R. Donald Robinson known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same.

Dorthe Kirkpatrick, Notary Public. My commission expires August 17, 1962.

S-Oct. 8, 15, 22, 29, 1961.

Public Notice

TH 471 59107 NOTICE TO CREDITORS No. 446293

In the Superior Court of the State of California, in and for the County of Los Angeles, in the Matter of the Estate of EMMA M. RUCKER, Deceased.

Notice is hereby given to creditors having claims against the said decedent to file said claims in the office of the clerk of the aforesaid court or to present them to the undersigned at the office of Mewborn & Hitchcock, 2211 Torrance Blvd., in the City of Torrance, in the aforesaid County, within the time and in the manner provided in the undersigned in all matters pertaining to said estate, including the filing of necessary vouchers must be filed or presented as aforesaid within six months after the first publication of this notice.

Dated Sept. 20, 1961

MEWBORN & HITCHCOCK, Attorneys-at-Law, 2211 Torrance Blvd., Torrance, Calif. S-Oct. 8, 15, 22, 29, 1961.

Public Notice

TH 512 60282 CERTIFICATE OF BUSINESS, FICTITIOUS NAME The undersigned do hereby certify that the following is the true and correct copy of the Royal Crest Planters and the name of the person whose name in full and place of residence is as follows: R. Donald Robinson, 5266 Binald Road, Torrance California Dated October 4, 1961

R. Donald Robinson, State of California, Los Angeles County.

On Oct. 5, 1961, before me, a Notary Public in and for said State, personally appeared R. Donald Robinson known to me to be the person whose name is subscribed to the within instrument and acknowledged he executed the same.

Mildred D. Mitchell, Notary Public. My Commission Expires July 31, 1962.

S-Oct. 8, 15, 22, 29, 1961.

Public Notice

TH 473 59181 NOTICE TO CREDITORS

In the Superior Court of the State of California, in and for the County of Los Angeles, in the Matter of the Estate of Pearl N. Vernon, Deceased.

Notice is hereby given to creditors having claims against the said decedent to file said claims in the office of the clerk of the aforesaid court or to present them to the undersigned at the office of W. E. Kalbfleisch, 1308 Sartori Ave., Torrance, California, in the City of Torrance, in the aforesaid County, within the time and in the manner provided in the undersigned in all matters pertaining to said estate, including the filing of necessary vouchers must be filed or presented as aforesaid within six months after the first publication of this notice.

Dated Sept. 20, 1961

W. E. KALBFLEISCH, Attorney-at-Law, 1308 Sartori Ave., Torrance, Calif. S-Oct. 8, 15, 22, 29, 1961.

Public Notice

TH 473 59181 NOTICE TO CREDITORS

In the Superior Court of the State of California, in and for the County of Los Angeles, in the Matter of the Estate of Pearl N. Vernon, Deceased.

Notice is hereby given to creditors having claims against the said decedent to file said claims in the office of the clerk of the aforesaid court or to present them to the undersigned at the office of W. E. Kalbfleisch, 1308 Sartori Ave., Torrance, California, in the City of Torrance, in the aforesaid County, within the time and in the manner provided in the undersigned in all matters pertaining to said estate, including the filing of necessary vouchers must be filed or presented as aforesaid within six months after the first publication of this notice.

Dated Sept. 20, 1961

W. E. KALBFLEISCH, Attorney-at-Law, 1308 Sartori Ave., Torrance, Calif. S-Oct. 8, 15, 22, 29, 1961.

Public Notice

TH 512 60282 CERTIFICATE OF BUSINESS, FICTITIOUS NAME The undersigned do hereby certify that the following is the true and correct copy of the Royal Crest Planters and the name of the person whose name in full and place of residence is as follows: R. Donald Robinson, 5266 Binald Road, Torrance California Dated October 4, 1961

R. Donald Robinson, State of California, Los Angeles County.

On Oct. 5, 1961, before me, a Notary Public in and for said State, personally appeared R. Donald Robinson known to me to be the person whose name is subscribed to the within instrument and acknowledged he executed the same.

Mildred D. Mitchell, Notary Public. My Commission Expires July 31, 1962.

S-Oct. 8, 15, 22, 29, 1961.

Torrance Eleven Smashes Norman Gridders, 12 to 6

Two athletes who have earned their claim to fame in other sports teamed up Friday afternoon to give the Torrance High gridders a 12 to 6 victory over host Beverly Hills in a Pioneer League clash.

Quarterback John Cambon, a questionmark at the beginning of the season and a great baseball star for the Tartars, got together with quartermule ace Bob Roy to score both Torrance touchdowns.

Roy scampered across for the opening Torrance score in the first quarter, and Cambon sped for another THIS tally in the second period as a stiff Tartar defense held off a determined Norman offense until the fourth quarter when Richard Berin went over from 1-yard out for Beverly Hills' only score of the game.

Worried about Torrance's usually poor play on the Norman gridiron, THIS coach Irv Kasten need not have, as his boys simply overpowered the lighter Normans and man-handled them throughout the contest.

Kasten's minions will run up on their own gridiron. The Falcons were picked to finish on top of the Pioneer heap, but a first game loss to powerful Culver City all but eliminated Aviation's title hopes, and it will be going for a win in every game, hoping someone else will be able to stop the Centaurs.

TORRANCE HERALD

Sports

4 OCTOBER 15, 1961

Hawthorne Gridders Rout South, 42 to 20

By JIM VAUGHN

South High's title hopes were dealt a final crippling blow while the Cougars from Hawthorne bolstered their bid for Bay League honors with a convincing 42-20 victory Friday night at Torrance.

This win, coupled with their 31-0 trouncing of Redondo, leaves Hawthorne undefeated in league play, the only other team sharing this distinction being Inglewood. South has lost their first two conference tilts.

The Cougars were invincible as they combined a crunching ground game with a deadly aerial assault to give them a versatile scoring punch, without equal among Bay League contenders.

SOUTH RELIED heavily on their ground game as they did against both Inglewood and Long Beach Jordan. But the Cougars were ready for them, giving the highly-touted Spartan forward wall a battle royal from the word go. Led by Dan Dye (6'3, 230), the Hawthorne defenders gave their counterparts all they could handle, stopping the Spartan ground machine that had proved so effective earlier this season.

The Cougars struck early as quarterback Ron Petch plunged over from 1 yard out with just 3:35 gone in the first

quarter. His TD was set up by Gene Fay who raced 80 yards with the opening kickoff to the South 14-yard line.

Hawthorne tallied again in the first quarter. Fay sweeping 25 yards to paydirt after Petch intercepted a Spartan aerial on the South 26. Petch converted both attempts to give the Cougars a 14-7 lead at the half, as the Spartans scored in the closing minutes, quarterback Dan Ely sneaking over from the 1-yard line. Harvey Siegel sliced over right tackle for the conversion.

Public Notice

TH 511 60282 NOTICE OF TRUSTEE'S SALE No. F221

On Nov. 7th, 1961, at 11 o'clock A.M. in the County of Los Angeles, California, Occidental Escrow Co., as Trustee under the deed of trust made by Sir-Lach Homes Inc., et al, and recorded 2:14:58, in Book Instruments number 3191, of Official Records of Los Angeles County, California, given to secure an indebtedness in favor of Christ Drevas, Inc., et al, of the sum of \$100,000.00, plus interest, to the said deed of trust, and to the following described property, to-wit:

The whole of lot 23 of La Mesa Tract in the City of Torrance as per map recorded in Book 41, Page 38, of Official Records of Los Angeles County, California, and as amended by said Trustee under said Deed of Trust, in and to the following described property, to-wit:

Tract No. 74-AWP-51316 In the Matter of the Estate of Pearl N. Vernon, aka Pearl Newton Vernon, aka P. N. Vernon, Deceased.

Notice is hereby given that the undersigned, as Administrator of the above named decedent, will sell at private sale, to the highest and best bidder, upon the terms and conditions hereinafter mentioned, and subject to confirmation by the said Superior Court on Monday, the 23rd day of October, 1961, at the hour of 10 o'clock a.m., or anytime thereafter within the time allowed by law, all the interest of the said decedent in and to the above described property, including the right, interest and estate of the said decedent, at the time of his death and at the time of the interest that the said estate has, by operation of law or otherwise, acquired under the will of the said decedent, at the time of his death, of and to that certain parcel of land, being and being in the County of Los Angeles, State of California, and more particularly described as follows, to-wit:

Lot 12 in Block 4 of Tract 3404, in the City of Los Angeles, as per map recorded in Book 41, Pages 8 and 9 of Maps, in the Office of the County Recorder of said County.

EXCEPT the easterly 50 feet thereof, commonly known as 1527 West 219th Street, Los Angeles, California, and recorded June 1960, in Book 3731, Page 584, of Official Records of Los Angeles County, California, given to secure an indebtedness in favor of PERCY S. SYKES, by reason of the breach of certain obligations secured thereby, by notice of which was recorded on the 13th day of August, 1961, in Book 373, Page 277, of Official Records, will sell at public auction to the highest bidder for cash, payable in lawful money of the United States, all the interest and without warranty of title, possession or encumbrances, the interest conveyed to and now held by said Trustee under said Deed of Trust, in and to the following described property, to-wit:

Tract No. 74-AWP-51316 In the Matter of the Estate of Pearl N. Vernon, aka Pearl Newton Vernon, aka P. N. Vernon, Deceased.

Notice is hereby given that the undersigned, as Administrator of the above named decedent, will sell at private sale, to the highest and best bidder, upon the terms and conditions hereinafter mentioned, and subject to confirmation by the said Superior Court on Monday, the 23rd day of October, 1961, at the hour of 10 o'clock a.m., or anytime thereafter within the time allowed by law, all the interest of the said decedent in and to the above described property, including the right, interest and estate of the said decedent, at the time of his death and at the time of the interest that the said estate has, by operation of law or otherwise, acquired under the will of the said decedent, at the time of his death, of and to that certain parcel of land, being and being in the County of Los Angeles, State of California, and more particularly described as follows, to-wit:

Lot 12 in Block 4 of Tract 3404, in the City of Los Angeles, as per map recorded in Book 41, Pages 8 and 9 of Maps, in the Office of the County Recorder of said County.

EXCEPT the easterly 50 feet thereof, commonly known as 1527 West 219th Street, Los Angeles, California, and recorded June 1960, in Book 3731, Page 584, of Official Records of Los Angeles County, California, given to secure an indebtedness in favor of PERCY S. SYKES, by reason of the breach of certain obligations secured thereby, by notice of which was recorded on the 13th day of August, 1961, in Book 373, Page 277, of Official Records, will sell at public auction to the highest bidder for cash, payable in lawful money of the United States, all the interest and without warranty of title, possession or encumbrances, the interest conveyed to and now held by said Trustee under said Deed of Trust, in and to the following described property, to-wit:

Tract No. 74-AWP-51316 In the Matter of the Estate of Pearl N. Vernon, aka Pearl Newton Vernon, aka P. N. Vernon, Deceased.

Notice is hereby given that the undersigned, as Administrator of the above named decedent, will sell at private sale, to the highest and best bidder, upon the terms and conditions hereinafter mentioned, and subject to confirmation by the said Superior Court on Monday, the 23rd day of October, 1961, at the hour of 10 o'clock a.m., or anytime thereafter within the time allowed by law, all the interest of the said decedent in and to the above described property, including the right, interest and estate of the said decedent, at the time of his death and at the time of the interest that the said estate has, by operation of law or otherwise, acquired under the will of the said decedent, at the time of his death, of and to that certain parcel of land, being and being in the County of Los Angeles, State of California, and more particularly described as follows, to-wit:

Lot 12 in Block 4 of Tract 3404, in the City of Los Angeles, as per map recorded in Book 41, Pages 8 and 9 of Maps, in the Office of the County Recorder of said County.

EXCEPT the easterly 50 feet thereof, commonly known as 1527 West 219th Street, Los Angeles, California, and recorded June 1960, in Book 3731, Page 584, of Official Records of Los Angeles County, California, given to secure an indebtedness in favor of PERCY S. SYKES, by reason of the breach of certain obligations secured thereby, by notice of which was recorded on the 13th day of August, 1961, in Book 373, Page 277, of Official Records, will sell at public auction to the highest bidder for cash, payable in lawful money of the United States, all the interest and without warranty of title, possession or encumbrances, the interest conveyed to and now held by said Trustee under said Deed of Trust, in and to the following described property, to-wit:

Tract No. 74-AWP-51316 In the Matter of the Estate of Pearl N. Vernon, aka Pearl Newton Vernon, aka P. N. Vernon, Deceased.

Notice is hereby given that the undersigned, as Administrator of the above named decedent, will sell at private sale, to the highest and best bidder, upon the terms and conditions hereinafter mentioned, and subject to confirmation by the said Superior Court on Monday, the 23rd day of October, 1961, at the hour of 10 o'clock a.m., or anytime thereafter within the time allowed by law, all the interest of the said decedent in and to the above described property, including the right, interest and estate of the said decedent, at the time of his death and at the time of the interest that the said estate has, by operation of law or otherwise, acquired under the will of the said decedent, at the time of his death, of and to that certain parcel of land, being and being in the County of Los Angeles, State of California, and more particularly described as follows, to-wit:

Lot 12 in Block 4 of Tract 3404, in the City of Los Angeles, as per map recorded in Book 41, Pages 8 and 9 of Maps, in the Office of the County Recorder of said County.

EXCEPT the easterly 50 feet thereof, commonly known as 1527 West 219th Street, Los Angeles, California, and recorded June 1960, in Book 3731, Page 584, of Official Records of Los Angeles County, California, given to secure an indebtedness in favor of PERCY S. SYKES, by reason of the breach of certain obligations secured thereby, by notice of which was recorded on the 13th day of August, 1961, in Book 373, Page 277, of Official Records, will sell at public auction to the highest bidder for cash, payable in lawful money of the United States, all the interest and without warranty of title, possession or encumbrances, the interest conveyed to and now held by said Trustee under said Deed of Trust, in and to the following described property, to-wit:

Tract No. 74-AWP-51316 In the Matter of the Estate of Pearl N. Vernon, aka Pearl Newton Vernon, aka P. N. Vernon, Deceased.

Notice is hereby given that the undersigned, as Administrator of the above named decedent, will sell at private sale, to the highest and best bidder, upon the terms and conditions hereinafter mentioned, and subject to confirmation by the said Superior Court on Monday, the 23rd day of October, 1961, at the hour of 10 o'clock a.m., or anytime thereafter within the time allowed by law, all the interest of the said decedent in and to the above described property, including the right, interest and estate of the said decedent, at the time of his death and at the time of the interest that the said estate has, by operation of law or otherwise, acquired under the will of the said decedent, at the time of his death, of and to that certain parcel of land, being and being in the County of Los Angeles, State of California, and more particularly described as follows, to-wit:

Lot 12 in Block 4 of Tract 3404, in the City of Los Angeles, as per map recorded in Book 41, Pages 8 and 9 of Maps, in the Office of the County Recorder of said County.

EXCEPT the easterly 50 feet thereof, commonly known as 1527 West 219th Street, Los Angeles, California, and recorded June 1960, in Book 3731, Page 584, of Official Records of Los Angeles County, California, given to secure an indebtedness in favor of PERCY S. SYKES, by reason of the breach of certain obligations secured thereby, by notice of which was recorded on the 13th day of August, 1961, in Book 373, Page 277, of Official Records, will sell at public auction to the highest bidder for cash, payable in lawful money of the United States, all the interest and without warranty of title, possession or encumbrances, the interest conveyed to and now held by said Trustee under said Deed of Trust, in and to the following described property, to-wit:

Tract No. 74-AWP-51316 In the Matter of the Estate of Pearl N. Vernon, aka Pearl Newton Vernon, aka P. N. Vernon, Deceased.

Notice is hereby given that the undersigned, as Administrator of the above named decedent, will sell at private sale, to the highest and best bidder, upon the terms and conditions hereinafter mentioned, and subject to confirmation by the said Superior Court on Monday, the 23rd day of October, 1961, at the hour of 10 o'clock a.m., or anytime thereafter within the time allowed by law, all the interest of the said decedent in and to the above described property, including the right, interest and estate of the said decedent, at the time of his death and at the time of the interest that the said estate has, by operation of law or otherwise, acquired under the will of the said decedent, at the time of his death, of and to that certain parcel of land, being and being in the County of Los Angeles, State of California, and more particularly described as follows, to-wit:

Lot 12 in Block 4 of Tract 3404, in the City of Los Angeles, as per map recorded in Book 41, Pages 8 and 9 of Maps, in the Office of the County Recorder of said County.

EXCEPT the easterly 50 feet thereof, commonly known as 1527 West 219th Street, Los Angeles, California, and recorded June 1960, in Book 3731, Page 584, of Official Records of Los Angeles County, California, given to secure an indebtedness in favor of PERCY S. SYKES, by reason of the breach of certain obligations secured thereby, by notice of which was recorded on the 13th day of August, 1961, in Book 373, Page 277, of Official Records, will sell at public auction to the highest bidder for cash, payable in lawful money of the United States, all the interest and without warranty of title, possession or encumbrances, the interest conveyed to and now held by said Trustee under said Deed of Trust, in and to the following described property, to-wit:

Tract No. 74-AWP-51316 In the Matter of the Estate of Pearl N. Vernon, aka Pearl Newton Vernon, aka P. N. Vernon, Deceased.

Notice is hereby given that the undersigned, as Administrator of the above named decedent, will sell at private sale, to the highest and best bidder, upon the terms and conditions hereinafter mentioned, and subject to confirmation by the said Superior Court on Monday, the 23rd day of October, 1961, at the hour of 10 o'clock a.m., or anytime thereafter within the time allowed by law, all the interest of the said decedent in and to the above described property, including the right, interest and estate of the said decedent, at the time of his death and at the time of the interest that the said estate has, by operation of law or otherwise, acquired under the will of the said decedent, at the time of his death, of and to that certain parcel of land, being and being in the County of Los Angeles, State of California, and more particularly described as follows, to-wit:

Lot 12 in Block 4 of Tract 3404, in the City of Los Angeles, as per map recorded in Book 41, Pages 8 and 9 of Maps, in the Office of the County Recorder of said County.

EXCEPT the easterly 50 feet thereof, commonly known as 1527 West 219th Street, Los Angeles, California, and recorded June 1960, in Book 3731, Page 584, of Official Records of Los Angeles County, California, given to secure an indebtedness in favor of PERCY S. SYKES, by reason of the breach of certain obligations secured thereby, by notice of which was recorded on the 13th day of August, 1961, in Book 373, Page 277, of Official Records, will sell at public auction to the highest bidder for cash, payable in lawful money of the United States, all the interest and without warranty of title, possession or encumbrances, the interest conveyed to and now held by said Trustee under said Deed of Trust, in and to the following described property, to-wit:

Tract No. 74-AWP-51316 In the Matter of the Estate of Pearl N. Vernon, aka Pearl Newton Vernon, aka P. N. Vernon, Deceased.

Notice is hereby given that the undersigned, as Administrator of the above named decedent, will sell at private sale, to the highest and best bidder, upon the terms and conditions hereinafter mentioned, and subject to confirmation by the said Superior Court on Monday, the 23rd day of October, 1961, at the hour of 10 o'clock a.m., or anytime thereafter within the time allowed by law, all the interest of the said decedent in and to the above described property, including the right, interest and estate of the said decedent, at the time of his death and at the time of the interest that the said estate has, by operation of law or otherwise, acquired under the will of the said decedent, at the time of his death, of and to that certain parcel of land, being and being in the County of Los Angeles, State of California, and more particularly described as follows, to-wit:

Lot 12 in Block 4 of Tract 3404, in the City of Los Angeles, as per map recorded in Book 41, Pages 8 and 9 of Maps, in the Office of the County Recorder of said County.

EXCEPT the easterly 50 feet thereof, commonly known as 1527 West 219th Street, Los Angeles, California, and recorded June 1960, in Book 3731, Page 584, of Official Records of Los Angeles County, California, given to secure an indebtedness in favor of PERCY S. SYKES, by reason of the breach of certain obligations secured thereby, by notice of which was recorded on the 13th day of August, 1961, in Book 373, Page 277, of Official Records, will sell at public auction to the highest bidder for cash, payable in lawful money of the United States, all the interest and without warranty of title, possession or encumbrances, the interest conveyed to and now held by said Trustee under said Deed of Trust, in and to the following described property, to-wit:

Tract No. 74-AWP-51316 In the Matter of the Estate of Pearl N. Vernon, aka Pearl Newton Vernon, aka P. N. Vernon, Deceased.

Notice is hereby given that the undersigned, as Administrator of the above named decedent, will sell at private sale, to the highest and best bidder, upon the terms and conditions hereinafter mentioned, and subject to confirmation by the said Superior Court on Monday, the 23rd day of October, 1961, at the hour of 10 o'clock a.m., or anytime thereafter within the time allowed by law, all the interest of the said decedent in and to the above described property, including the right, interest and estate of the said decedent, at the time of his death and at the time of the interest that the said estate has, by operation of law or otherwise, acquired under the will of the said decedent, at the time of his death, of and to that certain parcel of land, being and being in the County of Los Angeles, State of California, and more particularly described as follows, to-wit:

Lot 12 in Block 4 of Tract 3404, in the City of Los Angeles, as per map recorded in Book 41, Pages 8 and 9 of Maps, in the Office of the County Recorder of said County.

EXCEPT the easterly 50 feet thereof, commonly known as 1527 West 219th Street, Los Angeles, California, and recorded June 1960, in Book 3731, Page 584, of Official Records of Los Angeles County, California, given to secure an indebtedness in favor of PERCY S. SYKES, by reason of the breach of certain obligations secured thereby, by notice of which was recorded on the 13th day of August, 1961, in Book 373, Page 277, of Official Records, will sell at public auction to the highest bidder for cash, payable in lawful money of the United States, all the interest and without warranty of title, possession or encumbrances, the interest conveyed to and now held by said Trustee under said Deed of Trust, in and to the following described property, to-wit:

Tract No. 74-AWP-51316 In the Matter of the Estate of Pearl N. Vernon, aka Pearl Newton Vernon, aka P. N. Vernon, Deceased.

Notice is hereby given that the undersigned, as Administrator of the above named decedent, will sell at private sale, to the highest and best bidder, upon the terms and conditions hereinafter mentioned, and subject to confirmation by the said Superior Court on Monday, the 23rd day of October, 1961, at the hour of 10 o'clock a.m., or anytime thereafter within the time allowed by law, all the interest of the said decedent in and to the above described property, including the right, interest and estate of the said decedent, at the time of his death and at the time of the interest that the said estate has, by operation of law or otherwise, acquired under the will of the said decedent, at the time of his death, of and to that certain parcel of land, being and being in the County of Los Angeles, State of California, and more particularly described as follows, to-wit:

Lot 12 in Block 4 of Tract 3404, in the City of Los Angeles, as per map recorded in Book 41, Pages 8 and 9 of Maps, in the Office of the County Recorder of said County.

EXCEPT the easterly 50 feet thereof, commonly known as 1527 West 219th Street, Los Angeles, California, and recorded June 1960, in Book 3731, Page 584, of Official Records of Los Angeles County, California, given to secure an indebtedness in favor of PERCY S. SYKES, by reason of the breach of certain obligations secured thereby, by notice of which was recorded on the 13th day of August, 1961, in Book 373, Page 277, of Official Records, will sell at public auction to the highest bidder for cash, payable in lawful money of the United States, all the interest and without warranty of title, possession or encumbrances, the interest conveyed to and now held by said Trustee under said Deed of Trust, in and to the following described property, to-wit:

Tract No. 74-AWP-51316 In the Matter of the Estate of Pearl N. Vernon, aka Pearl Newton Vernon, aka P. N. Vernon, Deceased.

Notice is hereby given that the undersigned, as Administrator of the above named decedent, will sell at private sale, to the highest and best bidder, upon the terms and conditions hereinafter mentioned, and subject to confirmation by the said Superior Court on Monday, the 23rd day of October, 1961, at the hour of 10 o'clock a.m., or anytime thereafter within the time allowed by law, all the interest of the said decedent in and to the above described property, including the right, interest and estate of the said decedent, at the time of his death and at the time of the interest that the said estate has, by operation of law or otherwise, acquired under the will of the said decedent, at the time of his death, of and to that certain parcel of land, being and being in the County of Los Angeles, State of California, and more particularly described as follows, to-wit:

Lot 12 in Block 4 of Tract 3404, in the City of Los Angeles, as per map recorded in Book 41, Pages 8 and 9 of Maps, in the Office of the County Recorder of said County.

EXCEPT the easterly 50 feet thereof, commonly known as 1527 West 219th Street, Los Angeles, California, and recorded June 1960, in Book 3731, Page 584, of Official Records of Los Angeles County, California, given to secure an indebtedness in favor of PERCY S. SYKES, by reason of the breach of certain obligations secured thereby, by notice of which was recorded on the 13th day of August, 1961, in Book 373, Page 277, of Official Records, will sell at public auction to the highest bidder for cash, payable in lawful money of the United States, all the interest and without warranty of title, possession or encumbrances, the interest conveyed to and now held by said Trustee under said Deed of Trust, in and to the following described property, to-wit:

Tract No. 74-AWP-51316 In the Matter of the Estate of Pearl N. Vernon, aka Pearl Newton Vernon, aka P. N. Vernon, Deceased.

Notice is hereby given that the undersigned, as Administrator of the above named decedent, will sell at private sale, to the highest and best bidder, upon the terms and conditions hereinafter mentioned, and subject to confirmation by the said Superior Court on Monday, the 23rd day of October, 1961, at the hour of 10 o'clock a.m., or anytime thereafter within the time allowed by law, all the interest of the said decedent in and to the above described property, including the right, interest and estate of the said decedent, at the time of his death and at the time of the interest that the said estate has, by operation of law or otherwise, acquired under the will of the said decedent, at the time of his death, of and to that certain parcel of land, being and being in the County of Los Angeles, State of California, and more particularly described as follows, to-wit:

Lot 12 in Block 4 of Tract 3404, in the City of Los Angeles, as per map recorded in Book 41, Pages 8 and 9 of Maps, in the Office of the County Recorder of said County.

EXCEPT the easterly 50 feet thereof, commonly known as 1527 West 219th Street, Los Angeles, California, and recorded June 1960, in Book 3731, Page 584, of Official Records of Los Angeles County, California, given to secure an indebtedness in favor of PERCY S. SYKES, by reason of the breach of certain obligations secured thereby, by notice of which was recorded on the 13th day of August, 1961, in Book 373, Page 277, of Official Records, will sell at public auction to the highest bidder for cash, payable in lawful money of the United States, all the interest and without warranty of title, possession or encumbrances, the interest conveyed to and now held by said Trustee under said Deed of Trust, in and to the following described property, to-wit:

Tract No. 74-AWP-51316 In the Matter of the Estate of Pearl N. Vernon, aka Pearl Newton Vernon, aka P. N. Vernon, Deceased.

Notice is hereby given that the undersigned, as Administrator of the above named decedent, will sell at private sale, to the highest and best bidder, upon the terms and conditions hereinafter mentioned, and subject