

Assignment TV

By TERRENCE O'FLAHERTY

America is not the only nation with problems of segregated schools. An NBC News Special recently spent an hour probing Britain's educational separation of its relatively tiny governing class (one out of 50) from those who will be governed. Titled "Britain: Changing Guard." The separation is not one of color but one of education and class. The right boys go to Eton, then on to Oxford or Cambridge.

Probably nowhere in the world today is a young person's future so clearly predestined as in England, where the class structure of "The Establishment" is as solidly constructed as the Tower of London. If one's parents are "the right sort" and if one goes to the right schools, one naturally meets the right people and marries the right sort of girl and continues the formula.

I'M JUST HONEST enough to admit that I think this is a dandy way to run things. The British have had it this way for generations and there is no contentment so secure and smug as British contentment. They may not have India but, by golly, they've got peace of mind.

I suppose it is easy enough for Americans to look over and approve the "Old School" network of education, intermarriage and religion because most Americans are snobbish enough to think they would naturally be among the governing class, were they English. When you're in, you're in.

The only fly in the ointment, is the fact that if you are out, you are very much out.

"IT BOILS DOWN to this," commented a Laborite member of Parliament: "It's pretty difficult to break into the governing class unless you are exceptionally forceful or exceptionally gifted."

Despite this observation, statistics show a growing number of young men from the other side of the tracks are going to Oxford and Cambridge. But judging from the documentary, the upper class (or "public school" boys) are in a better position to accept and

understand the other young men than the others are of overcoming their feeling of inferiority.

Anthony Wedgewood Benn observed: "Accent plays a very big role in British society, and anyone who goes to the right schools acquires the accent—rather like the one I'm talking now. You can call it the King's English or BBC English or the Oxford accent. And this is really the passport to success. The Welsh accent is not considered okay. The Scots' accent is okay, but all other accents are a barrier to advancement. "The visible badges of their school status are their accent a vocabulary, the way of expressing themselves, a sort of verbal posture."

IT HAS LONG been a claim of British friends of mine that the stuffy Englishman of the stage no longer exists. A brief description of the traditional English hunt by the eighth Earl of Bathurst was a clear refutation of the claim. He stood in front of a fireplace and spoke in great detail even down to the matter of what food to take on the hunt:

"For eating, we usually take sandwiches. I like toast sandwiches with cold bacon in them. They fit snugly in the pocket and the great advantage is that the toast doesn't crumble up as ordinary bread does. Some people—probably the ladies—don't take anything at all. For one reason, a packet of sandwiches makes a rather bulky showing on an otherwise smart hunting coat."

Joseph C. Harsch observed in his narration: "There are valid reasons why the Britons cling to their venerable traditions: Living on an island, they need institutions which bind people together. The pageantry acts as an ever-present restraint against sudden and violent change. It reminds people of a common heritage."

BUT IT WAS for Cecil Harmsworth King to make the final comment:

"I think we are retreating from Empire in very good order. That is a much as you can expect one generation of Englishmen to achieve successfully."

Law in Action

Just How Legal Are 'Potlucks'?

Are potluck dinners legal? In 1961 the law covering "restaurants" was amended, raising doubt as to these diners' legality and thus the old standby money raiser for clubs and churches.

The law was then clarified in 1962. (Health & Safety Code section 28522) churches, clubs and societies can serve food if it is:

1. Without charge to members or sold at a reasonable charge to members.
2. Or, sold to the general public at "occasional fund raising events."

THE LAW specifically says that the club or society cannot serve or sell food as a primary purpose or function of the club. Nor can the group have a full time employee or member assigned to the job of preparing dinners. This shows that the club or church is running a restaurant.

The Restaurant Act applies

Montgomery Attends EC Press Day

Frances Hansen, editor of the Knight Life, Bishop Montgomery's newspaper, will compete in regional write-offs at San Bernardino High School April 11. Miss Hansen was one of 10 finalists at the newspaper day hosted by Los Altos High School.

Members of the Knight Life staff participated in the El Camino College Press Day with other area high schools last Friday.

to "eating establishments." So an occasional cake sale by a non-profit club or church is not an eating place.

Much depends on what the concern's job is. Church groups and clubs serve food only as an incidental part of their social work. They have no full time staff. Or food servers. But some clubs do have diners regularly with a staff to prepare and serve the food. If so, they must meet all public health rules.

THE ACT is broad: The California law specifically lists clubs and organizations, boarding and guest houses, school cafeterias, catering services, and living groups that regularly sell or give food to guests, patrons, or the public, as "restaurants." The health rules aim to make sure that food is well prepared in sanitary kitchens. Equipment and workers must meet certain standards.

Potluck and cake sales often meet these standards, and the law would have to restrict their use. Most clubs and church groups do not pay tax on their social functions, often having a tax exemption for all income

Note: California lawyers offer this column so you may know about our laws.

Scouts to Plant Cypress Trees

Boy Scout Troop 201 and Girl Scout Troop 288 will plant 20 Arizona Cypress trees along the west fence at Madrona Elementary School as National Conservation Week.

The trees were donated by the Los Angeles County Fire Department's division of forestry. The small trees will be planted by the scouts, sponsored by the Madrona PTA.

	20 Mule Team BORAX GIANT 55 OZ. SIZE	31.00
	VETS Dog Food "Nutrition Rich" 15 1/2 OZ. CANS	1288c
	AIR MAGIC ROOM DEODORIZER Ass't Fragrance, Reg. 49c Size	31.00
	BAN ROLL-ON DEODORANT Stops odor for 24 hours. 98c Extra Large Size	21.00
	GILLETTE Super Blue Blades Double Edge Blades Pak of 10 in Dispenser Pak Reg. 59c	21.00

 PLAYTEX Waterproof Baby Pants
"Featherweight 100" — lightness combined with strength and softness. It wears and wears. **98c**

 SPALDING Golf Balls
"Super-Flite" — High performance distance golf ball with true solution liquid center. **Box of 4 2.98**

 INSULATED Picnic Bag
"Nappy" — Fiberglass lined, striped vinyl plastic exterior, reinforced handles. Foods stay "hot" or "cold." **1.39**

 MAXFIELD'S Pecan Logs
Delicious golden rich cream fudge center, rolled in caramel and luscious pecans. **3:1.00**

 Beach Back Rest
"Leafer" — Natural wood frame, 3 position wire adjustment. Bright striped canvas drill back and seat flap. **1.49**

 60 Ft. Garden Hose
"Brand X" 9/16" Bore... Green plastic with full flow brass couplings. Will not kink or crack. **2.69**

 Ice Chest
"Holiday" by THERMOS — Large 13 1/4 x 22 x 12 1/2" size. Plastic lined, tray, drain and bottle opener built in on handle. **12.98**

Party Coffee Percolators

 22-Cup Size: Completely automatic, no dials to set. No drip spigot. Aluminum body, black enameled leg. **8.89**

 35-Cup Size: Aluminum body with black satin enameled base. Signal light, drip-free spigot. **9.98**

 Pressure Cooker
"Mirro-Matic" — 4 Qt. size, domed cover. Body of polished aluminum, charcoal blue handles. Pressure control included. **6.98**

 "4 Seasons" Mold Set
"Mirro" — Copper tone molds suitable for serving salads, desserts, etc. Each mold holds 24 oz. Set of 4 **1.98**

Easter PLUSH ANIMALS

 Cuddly little bunnies in assorted poses. Button eyes, soft noses. Ass't color. **98c.**

 Assorted bunnies with large, satin lined ears, sewn on eyes. Bright Easter colors. **1.98.**

 Assorted colors, sizes and poses, each with colorful ribbon. Music box plays lovely tune. **2.29.**

WAKE UP! Red Lilac IS HERE
by LENTHERIC

A GIFT for YOU...

New Red Lilac PERFUME OIL for Bath and Skin
with purchase of Red Lilac Cologne

Satisfy new Perfume Oil can be added to the bath or applied like perfume. A half dram is yours as a gift with Red Lilac Cologne at regular price.

3 oz. with gift **2.00**
6 oz. with gift **3.50**

New Red Lilac Bubbling Bath Oil

8 ounces for only **1.50**
all prices plus tax

Easter CANDIES

Chocolate Animals
LUEN'S — Individually boxed, sugar candy decorated. • Bidie Hen • Cutie, Fanny or Fuzzy Bunny. 4 oz. **43c.**

Chocolate Animals
LUEN'S Sugar Candy Decorated. Each in box. • Merry Bunny • Sunny Bunny • Happy Bunny. 6 oz. **83c**

"Mama" or "Daddy"
Chocolate Bunnies — Hollow chocolates, decorated with jelly beans and sugar candy. Boxed. 10 oz. **98c.**

Hollow Chocolates

• Friskie Freddie • Boss Rooster • Pot Bunny • Smart Bunny • Lambie • Smart Pie 2 1/2 oz. **29c.**

Creme Eggs
BRACH'S — Assorted flavor centers, chocolate covered. Each piece foil wrapped. Pak of 6 **29c**

Easter Candy
BRACH'S — Choice of Jelly Bird Eggs or Marshmallow Eggs. 14 oz. **29c.**

Malted Milk Eggs
BRACH'S — Malted Milk centers with pure chocolate covering. 8 1/2 oz. **39c**

Fruit 'n Nut EGGS
BRACH'S — Chocolate covered eggs in decorated Easter box. Candy decorated.

Small **29c** Medium **39c** Large **49c**

TRITTE'S Original Glycerine and Rosewater

SOLIDIFIED COMPOUND — Pure white cream for dry or chapped hands and skin. **1.39**

COLONIAL DAMES' Hormone Cream

New Beauty in 10 Days
Now — 9 out of 10 women respond to beauty magic of estrogen, with a fresher smooth complexion. Yes! In just 10 days you can enjoy long lasting deep-beauty with Colonial Dames Hormone Cream.

2 oz. Jars 5.00 Value **2 Jars 2.50**
*Not Connected with any Society

1/2 PRICE SALE!

Ayer's LIPSTICKS
in glamorous fashion-keyed colors...

DEODORANTS
All assure dependable, 24-hour protection...
• CREAM • ROLL-ON • STICK **50c.**
Reg. 1.00 Ea. NOW **50c.**

exciting Fashions for Easter Sav-on

LADIES' Cotton Blouses
Choice of solid color sleeveless or short sleeve overblouse with border prints in beautiful colors. **32 to 38 98c**

LADIES' Roll-up Blouses
Cotton wash 'n wear with all over embroidered jacquard. Choice of front or back opening. Ass't colors & white. **32 to 38 1.88**

GIRLS' stretch SWIM SUITS
Assortment of cute styles in 100% stretch nylon. Select from the latest fashion colors. **2 to 14 98c 1.79**

BOYS' Swim Wear
Cotton-Rubber stretch with ass't cute sayings, stripes or leopard print or stretch nylon in ass't solid colors. Sizes: 1 to 6X. **1.00**

CANDY FILLED Easter Baskets

Decorated Straw Basket
Filled with Jelly Beans, Marshmallow Chicks, Rabbits, Marshmallow Eggs with sugar shell and Chocolate Rabbit. **1.98**

Straw Basket
Filled with assorted Easter candies, gaily decorated with colorful bows. **1.98**

WOODEN Pull Toy
Rabbit and cart in gay Easter colors. Cart is filled with an assortment of delicious candy. **1.79**

Sand Pail with Shovel
Metal pail with red shovel. Assorted candies including chocolate covered rabbit. **69c**

Plastic Dump Truck
Colorful truck filled with assorted Easter candies, topped with colorful bow. **89c**

Save A Dollar!

Introducing "desert dri" with Famous **Desert Flower Hand & Body Lotion**

Both for **1.00** Value **2.00**

NEW! HELENE CURTIS Quik-Care™
60-Second Salon-Proven Hair Beauty Treatment

no rinsing
no waiting
no greasy mess
no heat caps
4 individual treatments — **2.00**

BEAUTY SALON Cosmetics SPECIAL

Nutri Nail 0 1/2 oz. Total & Hand Cream (3 1/4 oz. Jar) 2.90 Value 1.50

Glo & Behold
Sheer liquid make up and delicate powder finish for the "matte" look. 10 beautiful shades. **1 1/4 oz. 1.25**

Cleansing Cream
Helps maintain that flawless look and restores precious moisture to the skin. **3 1/2 oz. 1.00 1.75**

Skin Freshener
The cleansing, refreshing astringent that revitalizes. **8 oz. 1.25 12 oz. 1.75**