

Recommended for Viewing

THE SHADOW of a Communist soldier hovers over Richard Kiley and Dina Merrill in a rehearsal scene from "Brandenburg Gate." The U. S. Steel Hour drama, in which Kiley portrays both an American reporter and a German underground agent, will be presented "live" on Wednesday, Oct. 4, at 10 p. m., via Channel 2.

THE NEW BREED—Leslie Nielsen, Greg Roman, John Clarke and John Berardino star in new series of a Metropolitan Squad of policemen in Los Angeles on ABC-TV, Tuesdays at 9 p. m., Channel 7.

MUCH CUTER than the average bear is Julie Bennett, the voice of Cindy Bear, Yogi's girl-friend. The pose: to remind you that Yogi has a birthday Thursday at 7 p.m. over KTTV.

THE INVESTIGATORS, James Franciscus appears in "Murder on Order," Thursday at 9 p. m. on CBS-TV, Channel 2.

Use classified. Call DA 5-1515

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

(Advertisement)

Gable House Gets Famed Dance Duo

Goree, Girod to Teach Dancing at Torrance Sports Center

Jerry Goree and Richard Girod have just been hired by Jerry Homel, General Manager of the Gable House Bowl, at Hawthorne and Sepulveda, Torrance, to teach PROFESSIONAL DANCING. It was revealed today by the noted sportsman.

Goree and Girod, with many years of experience, will instruct patrons interested in learning the CHA CHA, MOMBO, FOX TROT, SWING, WALTZ, MERENGUE, RHUMBA, BOLERO, SAMBA and TANGO. According to the pair, NO LARGE COURSES WILL BE SOLD.

Studio hours will be from 11 a. m. to 9 p. m. daily with group lessons taught from 7 to 9 p. m. at the VERY LOW COST OF \$1 PER HOUR. Semi-private lessons, two to four couples, at a combined EXTRA LOW PRICE OF \$10 PER HOUR. Private lessons, single or couple, will go for the AMAZING PRICE OF \$5.00 PER HOUR.

The dancing instruction offered at the GABLE HOUSE BOWL is another progressive step taken by HOMEL to please the numerous couples and singles seeking the BEST PROFESSIONAL INSTRUCTION at rates conducive to budget-minded SOUTH BAY AND TORRANCE RESIDENTS.

For additional information, please contact HOMEL, GOREE or GIROD, GABLE HOUSE BOWL, HAWTHORNE AT SEPULVEDA, TORRANCE. THE NUMBER IS FRONTIER 8-2265.

Are You Looking for a Career?

Flavio TORRANCE BEAUTY COLLEGE

WHERE MEN AND WOMEN LEARN A HIGHLY PAID PROFESSION IN 9 MOS.

NO AGE LIMIT

3-Month Manicuring Course

Style Director Flavio Bisognano

CLASSES START WEEKLY. NOW BEING TAKEN. RESERVATIONS FOR DAY AND NIGHT CLASSES.

Moderately Priced Hair Service Available to the Public (Student Work)

FLAVIO TORRANCE BEAUTY COLLEGE

NEW LOCATION 1978 W. CARSON, DOWNTOWN TORRANCE AIR CONDITIONED For Information Call Fairfax 0-0404

NOW OPEN FLAVIO REDONDO BEAUTY COLLEGE 2205 REDONDO BEACH BLVD. FR 6-8844 (1 MILE WEST OF HAWTHORNE BLVD.)

R O D I A U M

Sunday - Monday
Gary Cooper
"THE NAKED EDGE"
Also
George Montgomery
"THE STEEL CLAW"
(Color)

Tuesday - Wednesday
Barbara Shelley
"THE SHADOW OF THE CAT"
Also
Dana Andrews
"BEYOND A REASONABLE DOUBT"

DRIVE-IN THEATER
Redondo Beach Blvd.
DA 4-2664

WANT FUN... ENJOYMENT... A THOUSAND DOLLARS?

H m m m ?

Then Watch KTTV's "SECRET WORD" Contests Celebrating The Arrival Of THE BEST OF GROUCHO

(7:30-8:00 PM, Monday-Friday)

CHANNEL 11 turns its whole schedule into a gigantic treasure hunt for the SECRET WORD! Watch for Groucho's daytime tips; he'll tell you when to watch Channel 11 that night for SECRET WORD clues. Every week in October a new SECRET WORD worth \$1,000 in cash! Complete contest rules are given at the bottom of this page. You'll see clues in your old favorites on **11**

HERE ARE SOME NEW CHANNEL 11 PROGRAMS WHERE YOU MAY FIND SECRET WORD CLUES

RIVERBOAT

Saturdays 6:30-7:30 PM Beginning October 7

OVERLAND TRAIL

Saturdays 8:30-9:30 PM Beginning October 14

JOHNNY STACCATO

Wednesdays 8:00-8:30 PM On Channel 11 now

ONE STEP BEYOND

Fridays, 8:00-8:30 PM Beginning October 20

L.A. JETS PRO BASKETBALL

Fri., Oct. 27, 8:00 PM Tues., Oct. 31, 8:00 PM

AN AGE OF KINGS

Fridays 8:30-10:00 PM & Sundays 6:30-8:00 PM Beginning Nov. 3 & Nov. 5

THE BEACHCOMBER

Saturdays 8:00-8:30 PM Beginning October 14

L.A. BLADES ICE HOCKEY

Friday, Oct. 13, 8:00 PM Wednesday, Nov. 1, 8:00 PM 13 other games telecast.

SECRET WORD CONTEST RULES! YOUR CHANCE TO WIN \$1,000!

All Channel 11 viewers are eligible (except KTTV employees & their relatives). After getting clues on Channel 11, put the secret word, plus your name, address & phone number on a post card (no letters, please). One SECRET WORD per post card. Mail to: Secret Word, KTTV, Hollywood 28, California. Winners will be contacted by telephone and announced over Channel 11. In case of ties, earliest postmark deter-

mines winner. If earliest postmark is tied, tie-breaker question will be asked to determine winner. Entries, to be eligible, must be postmarked before deadline. Deadlines for the four contests are as follows:

- 1st week: Midnight, Oct. 7, 1961.
- 2nd week: Midnight, Oct. 14, 1961.
- 3rd week: Midnight, Oct. 21, 1961.
- 4th week: Midnight, Oct. 28, 1961.

