

Harbor College to Present 'Oedipus Rex' Next Week

The Harbor College Theater Arts Department will present William Butler Yeats' powerful and gripping prose version of Sophocles' "Oedipus Rex" at 8:30 p.m. Tuesday and Wednesday in the Starboard Theater on the campus.

Tickets for the two performances are available at no charge in Room 501, Harbor College Campus Center.

Limited facilities make it necessary to admit the audience by ticket only, and seating will be arranged in the order of arrival. The presentation of "Oedipus Rex" will be an unusual theatrical event, with actors and chorus wearing masks of tragedy as the Greeks did in their great religious dramatic festivals in honor of Dionysus.

Heading the cast are three Harbor College students who are majoring in theater arts. Eugene Dynarski, who will appear in the role of Oedipus, has studied at the Horseshoe Stage and the Theater Studio, Hollywood.

Creon will be portrayed by Bill McIntyre, who has played leading roles at the Community Playhouse and the Off-Broadway Theater in Long Beach and made several highly successful local appearances as a folk singer.

Sue Hanson, appearing as Jocasta, has combined a career as wife and mother with college study and active membership in the Palos Verdes Players.

Other members of the cast include Joe Rojas, Jo Lesnik, Judy Levin, and Phil Ortiz. The chorus will be under the direction of Kathryn Clauset, LAHC instructor of music.

The production is under supervision of Reuben G. Plaskoff, director of the Harbor College Theater Arts Department.

Pacific Ocean Park to Keep One-Price Policy

Pacific Ocean Park's new pay-one-price policy, which proved to be a success in its initial Easter week tryout, will be continued during the spring season it was announced today by president Ben A. O'Dorisio.

The Park will be open Friday nights, Saturdays, and Sundays. Beginning tomorrow, hours will be Fridays, 5 p.m. to midnight; Saturdays, 11 a.m. to midnight; and Sundays, 11 a.m. to 10 p.m.

Use classified. Call DA 5-1515.

SAHARA TURNS RED—Victor Mature stars with Yvonne De Carlo in "Timbuktu," featuring such delights as desert tarantula

torment and human lance targets, at Roadium tonight through Saturday. Co-film is "Big Operator," Mickey Rooney.

Stephen White Pupils Sell Danish Cookies

A sale of Danish cookies by pupils of Stephen M. White Junior High School is now in progress and will run through Monday.

The drive is sponsored jointly by the Stephen M. White PTA under leadership of Mrs. Oscar Smith, president; and the student council, directed by Iola Watkins.

Money from the drive will be used for student-body expenses and to support the PTA program of welfare work.

Use Press classified ads to buy, rent or sell. Phone DA 5-1515.

South High Open House Tonight

As part of Public School Week, an open house will be held at South High School today, from 7:30 to 10 p.m.

Various departments will display and demonstrate activities. All visitors will be free to move about the campus as they wish. All facilities will be open to the public, including the newly completed cafeteria, library, science, business, and industrial arts buildings.

The South High PTA will hold its annual election of officers in the cafeteria preceding open house.

ROADIUM

Thurs., Fri., Sat.
Mickey Rooney
Mamie Van Doren
"THE BIG OPERATOR"
—ALSO—
Victor Mature
Yvonne De Carlo
"TIMBUKTU"
(Color)
★ ★ ★
DRIVE-IN THEATER
Redondo Beach Blvd.
at Crenshaw
DA 4-2664

STADIUM

Fairfax 8-6375
Wednesday thru Tuesday
Richard Burton and
Barbara Rush in
"THE BRAMBLE BUSH"
Also
"SINK THE BISMARCK"

Saturday Matinee Only
The Lone Ranger in
"LOST CITY OF GOLD"
Also
"SINK THE BISMARCK"

GRAND

Phone Fairfax 8-6800
Friday, Saturday, Sunday
Frank Sinatra in
"NEVER SO FEW"
Also
James Garner and
Natalie Wood in
"CASH McCALL"

HARBOR DRIVE-IN

THEATRE 15500
15500 S. CRENshaw BLVD.
Wednesday thru Saturday
April 27-28-29-30
Sal Mineo-Susan Kohner-
James Darren
"THE GENE KRUPA STORY"
A Columbia Picture
—ALSO—
Adventure! Excitement!
Mystery!
ROBERT TAYLOR
NICOLE MAUREY
"THE HOUSE OF THE SEVEN HAWKS"
Sunday-Monday-Tuesday
MAY 1-2-3
The Most Diabolical Murderer
of All Time
JACK THE RIPPER
—Also—
Paramount Pictures Presents
THE BIG NIGHT

for complete food
CHINESE AND AMERICAN
"FOOD TO GO"
ding how cafe
1652 CARRILLO — TORRANCE
(Banquet Room Available—Call FA 8-2001)

THE PALMS

RAY BELL
PEGGY DELANEY
DINING
PLEASURE ON
EASTER
SERVING WILL
START AT 4 P.M.
CHARCOAL BROILED
STEAKS, PRIME RIBS
COCKTAILS
TELEPHONE FAIRFAX 8-2424
1925 WEST CARSON ST. EET
TORRANCE, CALIFORNIA

Beer

from the four corners
of the world
• 16 FAMOUS IMPORTED
BEERS ON DRAUGHT
• Lowenbrau • Flying Dutchman
• Tuborg • Wurtzburger
• Carlsberg • Rittberg
• Available Light and Dark
and Dortmund Hana Beer
• 80 BOTTLED BEERS
• SANDWICHES AND
PIZZAS
OPEN 11:30—2:30 A.M. DAILY
FREDDY'S
1741 Pacific Coast Hwy.
LOMITA DA. 6-7010

GABLE HOUSE
BOWLING CENTER
COFFEE SHOP
Hawthorne & Sepulveda Blvd.
Ample Parking — Prompt Service
Our Famous Buffet
ALL YOU CAN EAT
Lunch 1.50 Dinner 1.95
11:30 p.m. to 1:30 p.m.
5:30 p.m. to 8:30 p.m.
Mon. thru Sun., Every Day
"Good Food and Prompt Service
Our Specialty"
Coffee Shop & Bowling Alley Open 24 hrs. Daily
Phone FR 8-2265

"COLDEST TAP BEER IN TOWN"
"LITTLE STAGE"
DANCING AND ENTERTAINMENT
23820 HAWTHORNE BLVD.
WALTERIA, CALIF. TOM VITALE
FR 5-9169

Enjoy **CHUCK WAGON CHOW**
ALL YOU CAN EAT
Lunch \$1.15
Dinner \$2.25
Palos Verdes Bowl
24600 Crenshaw Blvd.
Torrance — DA 6-5120

—NOW OPEN—
OPEN DAILY 10 A.M. 'TIL 2 A.M.
AMERICAN AND CANTONESE DINING
FOOD TO TAKE OUT SERVING BUSINESSMENS LUNCH
Moon Garden COCKTAIL LOUNGE RESTAURANT
14217 S. Hawthorne Blvd. (near Rosecrans) OS 6-3347

Grand Opening
FRIDAY & SATURDAY — APRIL 29 and 30th
GARDENA'S NEWEST RESTAURANT
EDDIE'S CHICKEN
Catering to Families
15410 So. Normandie
Just So. of Redondo Beach Blvd.
Specializing in Chicken
Steaks and Seafoods
LUNCHEONS — DINNERS
OPEN 11:30 A.M. TO 9:30 P.M. DAILY
For Table Reservations — Chicken To Take Out
Phone FA 1-1433 or DA 3-0973
Eddie an Drasco Lee Drasco — From George's Chicken

COME IN FOR DINNER TONIGHT!! MAKE RESERVATIONS FOR MOTHER'S DAY

PIZZA
"Mom Buys All Our Italian Food at"
PISCIOTTA'S
Pizza, Spaghetti, Toppings, Ravioli,
Lasagna, Meat Ball and Sausage
Sandwiches
TAKE OUT FOOD ONLY
20918 Hawthorne Blvd.
Next to Fox Market FR 3-3340

DON'T GET HOOKED
with high prices
while out on the town!
VISIT
MAXIE'S
Rendezvous
1879 Torrance Blvd.
Next to Dennis's Coffee Shop
• Entertainment
• Fine Cocktails
• Atmosphere to Please

Jack's
Restaurant
FOR DINING
AND DANCING
Western at Torrance Blvd.
ENTERTAINMENT NITELY
Norvell Randle
at the Pines Sundays
through Thursdays
Al Apodaca Trio
every Friday and Saturday

THE BAY 90's
LUNCHEON
SERVED FROM 11 A.M.
Atmosphere of the 90's
COCKTAILS
★ Piano Bar ★
\$1.39 DINNERS
SERVED NIGHTLY
Choice of These Entrees
• NEW YORK CUT STEAK
• TOP SIRLOIN
• STEAK IN MUSHROOMS
• CHOPPED SIRLOIN
• SKEWERED BEEF
• VEAL CUTLET
• FRIED CHICKEN
• FRIED SHRIMP
• GRILLED HALIBUT
AND OTHER ENTREES
FR. 6-6412
309 MANHATTAN BEACH BLVD.
MANHATTAN BEACH

Use Press classified ads to buy, rent or sell. Phone DA 5-1515.

WRAY'S
Family
RESTAURANT
15421 S. Crenshaw
Gardena, Calif.
OSborne 5-7344

"Just-Good Food"
• Car Service
• Fountain Service
• Dining Room
• Food to Take Home
• Children's Menu
Open 5:30 a.m. - 3 a.m.
24 Hrs. Friday and Sat.

EVERY MONDAY
Family Night Special
SMÖRGAS BURGER
Complete
Chicken Dinner 99¢
Regular \$1.35
Includes soup or salad, baked potato & roll
Redondo Beach—Pacific Coast Hwy. at Palos Verdes Blvd.
FR 8-4618

PRIME RIBS
FRIED CHICKEN..... \$2¹⁵
SALADS GALORE ALL YOU CAN EAT

THE MOON VILLAGE
• COCKTAILS
• PIANO BAR
Watch for Grand Opening
1417 S. Pacific Coast Hwy.
Redondo Beach

COCKTAILS
The Branch Office
2320 TORRANCE BLVD.
TORRANCE

20
VARIETIES OF
PANCAKES
OPEN
24 HOURS
RUSTY'S
PANCAKE HOUSE
1666 S. Pacific Coast Hwy.
Hollywood Riviera

"Cocktail Hour"
5 P.M. to 6 P.M.
20% OFF
ON ALL DRINKS
THE BEST OF
STEAKS AND SEAFOODS

GAY 90'S
461 9TH STREET
TE 3-5295 SAN PEDRO

The Birkshire Inn
13518 Crenshaw Blvd.
DA 9-9476 Gardena
WILLIAM DONATI
TRIO
Wed. Thru Sat.
ARMENIAN
FOODS AND
ENTERTAINMENT
EVERY SUNDAY
FROM 5 P.M.

EAT WITH CHARLEY
1625 CABILLO
Downtown Torrance
—COCKTAILS—