

THERE'S SOMETHING ABOUT A PARADE . . .

• TORRANCE
• SOUTH BAY
• CARSON
• LOMITA
• HARBOR AREA

READ IT FIRST IN THE PRESS

THE PRESS

3238 SEPULVEDA BLVD. — Phone DA 5-1515

VOLUME XIV, NUMBER 90

WEDNESDAY, FEBRUARY 27, 1963

10c A COPY

How Boys Keep Fit at North High, Page A-3

ROLLING HILLS SPURNS COLLEGE

Television, Boy Scouts And Photos

(A letter to readers)

Television is wonderful. It brings all of the wonders of the world into your living room for you to see and to enjoy, except those of the area in which we live.

That's what we want to do.

For instance, in the top photo at left, we bring you Steven Ybarra, of 20553 Entradero, Torrance, just as he looked while watching the first district-wide parade held by the Boy Scouts of our area.

And at right, we bring you Mrs. Marie Croft, twins Tammy Jo and Thomas Joseph, with Nurse Lorraine Ellis, just as they looked when mother and twins moved from the old to the new Harbor General Hospital, in Torrance.

There's a saying that you can tell more about a parade by watching the watchers than you can by watching the paraders.

That's not always true, and the picture of the Scout at left who preferred riding to marching proves our point.

Getting back to the watchers, the serious young man in the third picture from the top at left shows that our Gordon Akers isn't the only photographer who likes to take pictures of a parade.

Also, the expressions on the faces of the little boy, the two little girls, and the mother in the bottom photo at left as they watched should make very worthwhile all the hard work done by General Chairman Ted Olson, of Union Carbide Chemicals Co., who lives at 3217 Antonio St., Torrance, and all the fine people who helped him make the parade a big success.

The rain that postponed the original parade certainly didn't dampen their spirits.

P.S. — Unlike those on television, our pictures don't move. We do.

Letters

Editor:

The committeemen of Boy Scout Troop 730 wish to express their sincere appreciation for your complete and well-done article published Wednesday, Jan. 16, 1963, covering David Ramsey's promotion to Eagle Scout. The photographs accompanying this article were also excellent.

We feel that publicity of this nature will directly help reduce juvenile delinquency by showing that a young boy's efforts, concentrated on a worthwhile goal, are appreciated by the community.

May I add my personal thanks with those of the other members of Troop 730 committee.

Robert Niswonger
Recording Secretary

Inside the Press

Classified _____ C12-D4
Entertainment _____ C10
Food & Family _____ C1
Women _____ C2

A BUSY, BUSY DAY was spent at Harbor General Hospital in the move from the old to the new, and one scene of Saturday, Feb. 23, is shown above. A. L. Thomas, hospital administrator, (top, right) used a two-way radio to coordinate operations with the hospital's nerve center. At 11:30 a.m., Thomas announced

that the move was complete, two hours ahead of time. In the top photo are Mrs. Marie Croft and twins Tammy Jo and Thomas Joseph, with Nurse Lorraine Ellis. The twins were born in the old hospital the day before the move—Washington's Birthday, 1963.

—PRESS photos by William Schell, Jr.

Hopes Rise for Torrance As Home of New School

The prospects of Torrance getting the college it wants grew this week as the city of Rolling Hills flatly said that it does not want the college located in the Palos Verdes Peninsula.

This information was given last night at the meeting of the Torrance City Council by Councilman Nicholas O. Dralle, chairman of the Council's committee to bring the college here.

"The city council of the

city of Rolling Hills opposes the establishment of the new South Bay College within the geographic boundaries of the Rolling Hills area and the Palos Verdes Peninsula," was the language used in a resolution passed by the Rolling Hills Council last Monday.

The reasons for the rejection of the college primarily were those of limited access and problems relating to traffic safety.

The resolution was forwarded to the Board of Trustees of California State Colleges.

The matter of the college's location is on the agenda of the board's meeting in Sacramento on March 8 and 9, which is only a week away.

In the meantime, the city of Torrance and an oil company are said to have jointly asked for another 30 days in order, it is said, to work out an arrangement which it is hoped will bring the college to Torrance.

Gardena and Redondo Beach City Councils have already gone on record as favoring Torrance as the site of the new college. Rolling Hills rejection is essentially an endorsement of Torrance, too.

"Nearly all the cities in the area to be served by the college have come out in favor of Torrance," said City Attorney Stanley Remelmeier.

"It would be pretty hard to arbitrarily place the college elsewhere," he added, "especially in an area where it obviously is not wanted."

During the City Council meeting last night, Councilman Ken Miller said the city is in the grip of a crime wave, saying that the police department is understaffed.

Teens Dance March 2

The third of a series of Teenager Dances will be held next Saturday, March 2, from eight to midnight at the City of Torrance Youth Center, 3031 Torrance Blvd.

Sponsored by the Torrance Police Officers Assn., the dances will be held each Saturday night until May 18.

Admission is \$1. All proceeds go toward the support of other youth activities sponsored by the Police Officers Assn.

Music is provided by young local talent.

Door prizes are given each Saturday. They include such items as transistor radios and popular record albums.

The purpose of the dances is to offer teenagers entertainment in a wholesome atmosphere supervised by police personnel, as well as to develop a responsible relationship between young people and members of the police department.

Sports clothes are worn by those attending the dances, not capris, shorts or blue jeans.

Minimum age is 13, maximum is 19, as the dances are reserved for teenagers.

Isbell, Mrs. Heaton File for School Board

Two additional candidates have filed for election to the Board of Education of the Torrance Unified School District in the vote to be held April 16.

Those who yesterday announced their candidacies are:

L. Milton Isbell, 16 years a resident of Torrance, a former executive secretary of the Torrance YMCA, and local businessman now engaged in the real estate business. He lives at 20557 Madonna Ave., Torrance.

Mrs. K. Maureen Heaton, who lives at 1816 Calamar Ave., Torrance, with her husband, George L., and two sons, Warren R., and George L., Jr. Her husband is general superintendent of Rome Cable Division of Aluminum Co. of America.

Isbell is chairman of the School Affairs Committee of the Chamber of Commerce. He said the committee studies the schools and their problems and makes recommendations to the board of directors of the Chamber.

Mrs. Heaton said her platform is "primarily based on concern over the indoctrination of children toward collectivism and one-worldism in the schools, through slanted textbooks and 'testing' procedures."

WATCH
TORRANCE
GROW

Week Ago _____ 115,236
Today _____ 115,327

Carrier
Boys
Wanted

DA 5-1515