

PUBLIC SERVICE — Torrance's outstanding citizens, all members of local car clubs, last weekend "went on the road" for the local March of Dimes campaign. Youths will distribute materials for the drive, all on a volunteer basis. Shown here with Torrance postmistress Clara Conner

are Gary Shirley, Robert Herbert, Frank Argento, Richard Baker, Gino Trapletti, Guy Wells and Tom Speckmeyer. Boys belong to clubs sponsored by the Torrance Police Department. Clubs are the Legends, Phonicians, Classics and Hi Jackers.

North High Is Study Center For Extension

With North High School, 3620 W. 182nd St., as the Study Center, University of California Extension will offer Torrance adults some fifty classes this spring, according to Leonard Dalton, assistant principle Principal of the High School and University Extension representatives for the area. Instruction begins during the week of Feb. 5.

Courses will range from Art, Business Administration and Economics to Engineering and Geography. Largest local group will be in the field of Education.

TEACHERS

Teachers' courses include Psychological Foundations of Education, Educational Statistics, The Education of Exceptional Children, Counseling and Guidance for the Handicapped, and Audio-Visual Media of Instruction, among many others.

Advance registration and information bulletins listing complete information concerning Torrance courses are now available on request to offices of University Extension (BR 2-6161, station 721) at UCLA, Los Angeles 24.

Torrance Resident Training Manager for Life Insurance Company

Torrance resident Stephen T. O'Hare has been appointed training manager of Pacific Mutual Life it was announced this week by W. S. Bagby, controller.

O'Hare joined the Los Angeles-based company's management training program in 1957. Prior to his appointment as training manager, O'Hare was superintendent of field office administration.

He received his Bachelor of Arts degree from St. John's University, and a Master of Arts degree in education from Stanford University.

TALENT HUNTERS

Talent - hunters Harold (Lefty) Phillips and Ken Myers, between them, signed nine of the forty men on the current Dodgers' roster, Lefty inked Don Drysdale, Phil Ortega, Larry Sherry, Ken McMullen and Ron Fairly while Ken brought Larry Burright, Dick Nen, Willie Davis and Roy Gleason into the organization.

DODGERTOWN REUNION

When Coaches Leo Durecher and Pete Reiser and rookie catcher Doug Camilli got together at Vero Beach, Fla., in the Spring of '61, it was a 20-year reunion for the threesome. Doug, son of Dolf Camilli, was a sideline toddler with whom Leo and Pete used to play "catch" at Clearwater, Fla., where the Dodgers trained in '41.

Here's a Bargain Every Day
Half Gallon MILK 41¢
"BIG BOTTLE - BIG SAVINGS"

THURSDAY, FRIDAY, SATURDAY, JANUARY 11 THRU JANUARY 13

COTTAGE CHEESE 23¢

Half Gallon ORANGE JUICE 69¢

"Come As You Are" — Service to Your Car
 OPEN 7 DAYS—8:15 a.m. to 9:00 p.m.
INGLEWOOD FARMS DAIRY
 3400 DEL AMO — TORRANCE
 FR 1-5544

Expectant Parents Aided Through Class Education

Classes for expectant parents conducted by the Los Angeles County Health Department will begin Thursday, Feb. 1, at 1 p.m. at the Torrance Health Center, 2300 W. Carson St., Torrance, announced Dr. E. W. Kendrick, district health officer.

The classes are designed to supplement the medical supervision of the private physician and in no way do they take the place of early and adequate care.

Films, demonstrations and discussions are used in the class to assist prospective parents in planning and caring for the new baby.

The first session will feature a discussion on the growth of the baby before birth and the showing of the motion picture "From Generation to Generation." Later sessions will show films on childbirth, formula preparation and Dr. Spock's method of child care.

Scientific Talks To Be Given Through January

Lectures by industrial scientists on topics of current interest will be given at the California Museum of Science and Industry, Exposition Park, each Saturday and Sunday at 2 p.m. during January.

Opening the series on Saturday, Jan. 6 was Dr. John Rowe, Atomic Corporation of America, who spoke on "Atomic Energy Today and Tomorrow." E. Milton Wilson, Aerojet-General Corporation, discussed "The Role of the Chemist in the Space Age" on Sunday, Jan. 7.

Other topics scheduled for following week ends include: similarities in wave behavior, space platforms, the role of the biochemist in medical research, miracles from petroleum, micro-miniaturization and effects of modern computers.

The lectures are sponsored by the California Museum Foundation and the Southern California Industry-Education Council. There is no admission charge.

Antique Chest

An all metal Wells Fargo chest and carpenter's tool box were given to the State Park System by Jim Tyson of Folsom. The metal box was discovered in the ruins of the Wells-Fargo Station in the Loomis area.

They were used by Wells-Fargo for safes because their weight made them impractical as strong boxes on the stage. The carpenter's chest is 150 years old and includes a set of 30 wooden planes and scribe tools.

Tyson also gave several other items. Most of these will be exhibited in the Marshall Gold Discovery State Park.

Expectant Parents Aided Through Class Education

The expectant parents' classes are an educational service of the County Health Department. There are no fees. For additional information, call FA 8-3310.

WHAT'S DOING

R. S. Pyle, your Telephone Manager in Torrance

Telephone Service Representative Jobs Available

As you have probably guessed, ours is a service business and women just seem to have the knack. I know many of you have talked to the young women about service and billing problems. This is the service rep. She must be able to talk interestingly to the general public, but particularly to our friends in Torrance. But women are women, and even our most efficient top salaried gals have a way of leaving to become wives, mothers, and girl scout leaders. As a consequence we are always on the look out for personable young ladies to handle communication problems. If this sounds like your type of work, come in and see us, we're eager to meet you.

You wouldn't think so to look at it, but your telephone is a really complex arrangement of 472 separate precision parts. Spread out, they'd cover a desk top! Yet teams of skilled people at Western Electric, manufacturer for the Bell System companies, can make a phone from scratch in just about 45 minutes.

At Western Electric's main plant some 30,000 telephones a day come off the assembly lines. This takes plenty of technical know-how. It also takes a constant search for new and more efficient processes, tools, and work methods.

The result of this teamwork: keeping up with California's and the nation's fast-growing telephone needs with high quality products that help us serve you better.

cut down the time it takes to give you the information you want has also made the job easier for our operators. This is another important way we have found to help give you better telephone service.

ROOKIE RIOT

Dick Nen, the Dodger rookie first baseman, led the California League (Class C) in four offensive departments in his first year of pro ball—32 homers, 315 total bases, 144 runs batted in and 34 doubles. He scored 102 runs, stole 25 bases and batted .351.

Newberrys

gay hued blouse beauties

Smartly tailored Wash 'N Wear blouses with roll-up sleeves. Spread collar style in Dacron polyester-and-cotton, boy-collar in all cotton. Pink, green, blue, gold, beige, lilac, sable, black, white. 32-38. **1.98**

LADIES' SEAMLESS NYLONS

Terrific values! Flattering seamless nylon hose. Sizes 8 1/2 to 11. Suntone - Beigetone. **REGULAR 79c EA. 2 Pr. \$1.00**

LINED PLASTIC DRAPES

Real decorator draperies. Odorless, dust and water-proofed. Non flammable. 72" wide to pair. 87" long. **Regular 1.00 Pr. 66¢ Pr.**

FIBERGLASS IRONING BOARD PAD AND SILICONE COVER

Pad and silicone cover. Fits all standard tables. **Regular 1.00—Now 52¢**

KLEENEX TISSUE

Big 400 count in pop-up box. White, pink, yellow, turquoise. **5 Boxes \$1.00**

ALL VACUUM CLEANER BAGS

NOW DISCOUNTED All Major Brands Carried **Regular 98c Set NOW 67¢ Set**

33 1/3 RPM RECORDS

Now discontinued. Enjoy your favorite long playing recordings now at discount price. Big Name brands

Regular 3.98 NOW 2.98 **Regular 5.98 NOW 4.98**
Regular 4.98 NOW 3.98 **We Have Other LP's From 88¢**

CLEARANCE JANUARY

SPECIAL

Ladies' Purse Clearance!

Many colors, many styles. Clutch, over-shoulder, many others. **NOW 1/2 PRICE**

Reg. 1.99 NOW \$1.00 **Reg. 2.99 NOW \$1.57**

60-PIECE HOME WORKSHOP

Heavy duty 2.6 amp 1/4" electric drill with stand, sanding discs, grinding wheel, lamb's wool bonnet. 3 conductor cord, pegboard.

All 60 Pieces **Regular 20.00 Only \$14.88**

FABRIC SALE

Famous Mill's Remnant. Mostly percales and broadcloths in new patterns and colors. 2-15 yard lengths. 36" wide.

REGULAR 39c Yd. 4 Yds. \$1.00

LADIES' WALLETS

Assorted styles, assorted colors. Plastic, Marshmallow. **Regular 1.00 NOW 88¢**

GIRLS' DRESSES

Prices Slashed for Clearance 3 - 6X and 7 - 14

27 ONLY Regular 1.99 NOW 1.47
26 ONLY Regular 2.99 NOW 1.99
26 ONLY Regular 3.99 NOW 2.99

LADIES' COTTON KNIT BLOUSES

Lightweight and yet so warm! **20 Only Regular 1.59 NOW 88¢**
25 Only Regular 2.79 NOW 1.53

You get 20 Tough-Tailored Extras in every handsome set of **Lee SUPER TWILL WORK CLOTHES**

Treat 'em rough—Lee tailors 'em tough! Tailored shapes for perfect fit! Sanforized! Sized waists in shirts. Comfort-cut seats in pants. No-fade colors, matched or separate. 20 Tough-Tailored extras make 'em your best buy in dress-tailored work clothes! LEE must look better, fit better, wear longer or your money back...or a NEW GARMENT FREE! **Pants, 2.99—Shirt, 3.99**

Newberrys
 1275 SARTORI DOWNTOWN TORRANCE
 PHONE FA 8-6963
 Monday & Friday, 9-9 Tuesday & Thursday, 9-4 Saturday, 9-4