

DATELINE . . .

By Ted Stephens

Around we go — dusk to dawn — TWIN BOYS for Julie London — That's Bobby Troup's spouse — he's at the PAR-RISH HOUSE for the weekend again — He had a great three nights last week and will probably do it again this week. . .

Annabelle got married — she's now Mrs. Jerry Persell. . . Chapel Theatre opened "Send Me No Flowers" last week.

THE PIZZA PALACE CHAIN IS GROWING — and growing. . .

ROADIUM THEATER this week has this to say "my inventions are different — last week I crossed a mule with a cow — that way I got milk with a kick in it." Cha Cha Cha.

With copy of this line you can get two bits off on a Louisiana Shrimp Pizza at Shakey's this week. . .

Bob and Randy didn't do the Sunday Jam session at the Chee Chee Room this last week — it seems that somebody went into tears (a guy yet) and started blubbering about how nobody likes him — blamed it on the Boy's and now they ain't there. . . I wonder if old DAIRY HEAD is going to plant alfalfa under his lip or in the cash register now. . .

Tom and Fred Mishima are almost open — won't be long before the competition will really get rough — with so many fine nite spots and dinner houses already here — and more being built every day — MISHIMAS is going to mean MORE than 'just' competition. . .

THREE GUYS AND A GAL — and the 'gal' is Bobbi Davis — They are making Hermosa stand on it's ear at the Beach Bowl on Pacific Coast Hwy. . .

Menu item at The WAYFARER RESTAURANT starts like this — Stuffed Mushrooms — Mushroom caps filled with minced chicken and spices and topped with a white wine and Hollandaise sauce — served with rice pilaff — ok. Tummy Stuffers come and get it — It does nice things to your taste buds. . .

A new group is Westernizing the HOUSE OF REILLY on Western Blvd. They are the Rovin' Ramblers featuring Duane Franks' song styling and happy talk. . . At the SANDS LOUNGE 'Mr. Fritz' and Tommy Carlough added a trumpet sound to their own. Some gassy sounds are jumpin' out the front door to drag you in for a closer listen and a drink or three. . .

PINK woodmobile and I made it out to WESTERN SPEEDWAY last Saturday night — had a '51 Ford to run — but it didn't — so I spent the remainder of the evening watching all the trophies go to everybody else. . . Bennie made HIS Studie go the limit in the Marathon xia a reverse gear — Now B M & L AUTO WRECKING has the biggest trophy of all in the office. . . Wes Cornelius busted his steering wheel up with his jaw — he bled a little and generally messed things up around the track — but officials forgave him and he'll be back next week — and so will I. . .

THE FINEST FOOD AND ENTERTAINMENT IN TOWN

PRETTY PLUNGER is luscious localite Gerrysue O'Hara before plunging into the pool at the Pen & Quill Hotel in Manhattan Beach.

Bob and Randy auditioned at Caesar's last Wednesday night—what will happen now is up to Gil Sellan and Paul McCoy. . .

Hunting Horn presents the Bill Cooper Trio Tuesday thru Sunday Nites.

FASHION SHOW DAILY AFFAIR AT SILVER SKATES RESTAURANT

Five afternoons a week in the dining room at the Silver Skates Restaurant is graced by the models of Ly-Betts Fashions of Torrance.

John Haretakis and George Stavros make this show possible Monday thru Friday from 11:30 a.m. to 1:30 p.m.

The models show the latest styles and will take your purchase order at the table.

STAR-FILLED 'BIRDIE' SET FOR LONG BEACH

A star-filled production of "Bye Bye Birdie" has been scheduled for the Long Beach Municipal Auditorium's Convention Hall beginning June 6.

Sheree North, Del Moore and Lynn Bari headline the popular musical comedy in the production now being prepared by Community Music Theater of Long Beach, the company that scored a major southland success with "The Most Happy Fella" less than two months ago.

Miss North, dancing film star who recently returned from Broadway where she had played a leading role in the hit musical "I Can Get It For You Wholesale," plays Rose Alvarez in "Birdie." Miss North is secretary to Albert Peterson (Del Moore), who in turn is the manager of rock 'n roll singer Conrad Birdie, played by James Nelson. Lynn Bari plays the comedy lead of Mae Peterson, and Meredith MacRae has the ingenue lead. Miss MacRae is the 17-year-old daughter of Gordon MacRae.

POLYNESIAN SOCIETY LUAU SET

The Polynesian will hold the Polynesian Society Luau Sunday June 9th. The cost is \$7.50 per person.

ROADIUM

WED. THRU SAT. MAY 29TH - JUNE 1ST

Meredith Wilson's "THE MUSIC MAN" Starring Robt. Preston-Shirley Jones and Gordon Scott

"SAMSON AND THE 7 MIRACLES OF THE WORLD"

SWAP MEET Wed. Sat. Sun. 8:00 A.M. - 4:00 P.M.

DA 4-2664

DRIVE-IN THEATRE Redondo Beach Blvd. Bet. Crenshaw & Arlincton

OPENING SOON

MISHIMA'S

Phone 329-6488

18515 So. Western Torrance

Continental Service

Serving luncheon and dinner
Cocktail Lounge
Banquet Accommodations for 15-60

HOURS: Weekdays 11 a.m. - 11 p.m. Sat. and Sun. 3 p.m. - 11 p.m. Closed Tuesdays

Wayfarer Restaurant

2230 PACIFIC COAST HWY., LOMITA DA 5-1424

SANDS

TOMMY CARLOUGH AT THE PIANO

4721 W. Torrance Blvd. FR 1-3955

LOUNGE

THE PALMS

RAY BELL

Beautiful Crystal Room

Call us for Banquets, Parties, Dances in our

CHARCOAL BROILED STEAKS, PRIME RIBS COCKTAILS

TELEPHONE F/IRFAX 8-2424 1925 WEST CARSON STREET TORRANCE, CALIFORNIA

TEEN DANCE

Featuring the **Pharaohs and Motivations**

SATURDAY NIGHT AT **TORRANCE ROLLER DROME**

PRESENT THIS AD AND SAVE **25¢**

On \$1.00 Admission—Good Only June 1st and 8th—Supervised by Torrance Police Department ALL PARENTS WELCOME FREE

PIZZA PALACE

3848 SEPULVEDA FR 8-8282
1157 W. CARSON PA. 0-5555

BANJO, PIANO & TUBA EVERY WED. THURS. FRI. SAT. & SUN.

SPENCER QUINN — BANJO
ART LEVEN — TUBA
FRED HOEPTNER — PIANO

Cocktail Hour Entertainment Friday's 5 To 7:30 p.m. and the **BILL COOPER TRIO** Tuesday Thru Sun. Nite

The hunting horn

PENINSULA CENTER — Hawthorne at Silver Spur..

HE WHO EATZA SHAKEY'S PIZZA GETS THE HABIT!

Entertainment 5105 Torrance Blvd. FR 1-6586
Wednesday Thru Sunday PIZZA TO GO TORRANCE

S. Rose, Banjo and R. Sanborn, Piano

Silver Skates

SERVED FROM 6 A.M. TO 11 A.M.

55¢ COMPLETE BREAKFAST 55¢

SATURDAYS, SUNDAYS AND HOLIDAYS EXCLUDED

SILVER SKATES COFFEE SHOP

23770 SO. WESTERN AVE., TORRANCE

STADIUM THEATER

1653 CRAVENS AVE. TORRANCE

Wednesday thru Monday **FRED MACMURRY** in **WALT DISNEY'S 'Son of Flubber'**

Also **DANNY KAYE** in **'The Man From the Dinners Club'**

MATINEE THURSDAY, MAY 30—1 P. M.

JAPANESE MOVIES TUESDAY, 7:00 P.M.

BEACH BOWL

Presenting **THREE GUYS & A GAL** Featuring **Bobbi Davis** Wednesday, Thursday, Friday and Saturday from 8:30 P.M.

DANCING

SUNDAY BOWLERS BREAKFAST . . . Special 99¢

OR—1-2-3 BREAKFAST AND 3 LINES OF BOWLING **\$2.50**

1. 4 Hot Cakes Bacon Coffee	2. 2 Eggs Has Browns Bacon Coffee	3. 2 Hot Cakes 1 Egg Bacon Coffee
-----------------------------------	--	--

2420 Pacific Coast Hwy., Hermosa Beach FR. 6-6992 Inside Parking

For Information Concerning This Page Call Ted Stephens at DA 5-1515 Deadline for Wednesday's Paper is Monday Noon

TOWER

DAILY SPECIALS
BREAKFAST 70c
LUNCH 90c
DINNER \$1.25

DRIVE-IN

17420 S. WESTERN 327-7105 GARDENA.
DINING ROOM Noon TO 9 P. M. (Closed Monday)
CAR SERVICE 11 A. M. TO 3 A. M.
COFFEE SHOP OPEN 24 HOURS

Momma, Dad and Todd Shedd

NEW OWNERS OF THE "HOUSE OF REILLY"

Present **Let's Dance With Duane Franks and the ROVIN RAMBLERS** Popular Country and Western Music

2 Floor Shows Nightly Thurs., Fri., Sat., Sun. Eves.

NO COVER CHARGE — NO MINIMUM

For Reservations, Phone 327-7515

House of Reilly

18114 S. WESTERN—NEAR 182ND ST.

HARBOR DRIVE-IN THEATRE

TE-4850 23322 SO. VERMONT AT SEPULVEDA

Weds., Thurs., Fri., Sat. May 24th to June 1st

Fred McMurry and Jane Wyman in Walt Disney's **BON VOYAGE** and **THE BROKEN LAND**

With Kent Taylor and Dianna Darrin

Smith Bros. Fish Shanty

RESTAURANT

Open 'til Midnight Fri., Sat. & Sun. FR 5-2294

4020 Pacific Coast Hwy.

DANCING NIGHTLY to the **LEW LA ROCCA TRIO**

TAD AUBRY FOR RESERVATIONS PHONE 378-8511

CAESAR'S LOUNGE AND RESTAURANT 4111 Pacific Coast Hwy., Torrance

WHERE WORLD TRAVELERS MEET

Pen & Quill

HOTEL-RESTAURANT

Gay, sparkling surroundings—popular for cocktails, dinner and late supper. Spring 2-2257

Pacific Coast Hwy., 2 Miles So. of International Airport MANHATTAN BEACH