

Area Crusade Leaders Set Report Meet

Singing Queen to Reign At El Camino Grid Games

The first report meeting for the Harbor area United Crusade is scheduled tomorrow at the Ports O'Call restaurant, according to Crusade officials.

A 9.6 per cent of the area goal of \$233,800 has been tabulated. Individual breakdowns of the \$22,482 collected are not available. The harbor area includes Torrance, Gardena, San Pedro, Wilmington, Palos Verdes, Rolling Hills, Lomita, and Harbor City.

United Crusade is a fund-raising partnership between United Way and 13 county chapters of the American Red Cross. United Way was formed last year, combining 35 community chests and united funds that represent 310 agencies in the county.

Miss Tina Edmundson, an 18-year-old psychology major, will reign as the 1964 El Camino College Grid Queen during the remaining games of the football season.

She was selected over 17 other candidates during balloting by the Associated Men Students.

Winning queen titles is nothing new for the 1963 Leuzinger High School graduate. While attending Leuzinger she was a song queen in her junior and senior years and also gathered honors as Sports Queen and Olympian Girl.

IN ADDITION to winning queen titles, Tina is well-known for her musical talent.

She has made several professional appearances, and a bossa nova record she recorded, "Call Me a Fool," made the top 40 in Louisiana.

When asked about her biggest singing thrill, Tina stated that it was singing at the "Battle of the Bands," a contest put on by the Los Angeles County Parks and Recreation Department.

At the contest she was voted one of the top young vocalists of the year in Southern California.

Tina, who would like to sing professionally in the future, lives in Lawndale with her mother, Mrs. Ruth Edmundson.

REIGNING as princesses

with Tina are Cheryl Patry, Kathy Dezzo, Priscilla Hubbard and Sherrie McCormick.

Cheryl is the 19-year-old daughter of Mr. and Mrs. T. C. Patry of Redondo Beach.

At Aviation High School, where she graduated in 1963, Cheryl was a princess on the Mardi Gras Court and a member of the drill team.

She plans to enter the field of modeling or teaching after completing courses at El Camino.

KATHY, daughter of Mr. and Mrs. Joseph Dezzo of Manhattan Beach, is a 17-year-old art major.

She graduated from Mira Costa High School this spring, where she was a member of the drill team. At the present time she is a member of El Camino's El Camettes.

Kathy plans to graduate from EC and then go to Art Center School.

PRISCILLA, a spring graduate of Washington High School, is the daughter of Mr. and Mrs. Fred H. Hubbard of Inglewood.

The 17-year-old sociology major would like to be an airline stewardess or social worker in the future.

A 1962 graduate of Glendora High School, Sherrie is the daughter of Col. H. E. McCormick of Palos Verdes.

A member of the El Camino Honor Society, the 19-year-old business administration major plans to go into business management.

Prayer is the very highest energy of which the human heart is capable.—Samuel Coleridge.

MARY WISE Menu Planners AND SHOPPING SUGGESTIONS

Cheese Perks Salad

Prepare Creamy Cheese Pear Mold early in the day and let it chill well before delighting family and friends with this perky salad.

Blue cheese, cottage cheese, fresh California Bartlett pears, celery, onion and whipped cream provide it with character galore.

Now is the time of year to savor California Bartlett pears in a wide variety of cooling salads and desserts.

Whip cream; fold into gelatin mixture with cheeses. Pare, halve, core and dice pears; fold into mixture with celery. Turn into 8-inch square pan; chill until firm.

With an ice cream scoop or spoon, spoon chilled mixture into lettuce cups. Sprinkle with paprika.

Makes 6 to 8 servings.

CHEESE CHICKEN IS DELICIOUS

This variation of the fried chicken theme is being widely acclaimed. Dip chicken pieces into a light batter or a mixture of lightly salted beaten eggs and a bit of water.

Roll or dip carefully into a shallow bowl of Parmesan cheese or a combination of bread crumbs mixed with grated cheddar cheese. Fry in a small amount of salad oil.

An even more exotic flavor variation is achieved by sauteeing minced garlic in olive oil, removing the garlic and Cool until slightly thick-frying the chicken as usual.

NO SEASON is too late for barbecuing in Southern California and turkey provides the meat which lends itself favorably to this method of preparation. Turkeys are priced in range for everyone and their protein content is rich.

Wild Rice Is Star for Turkey on Spit

Barbecued turkey teams perfectly with many foods but it really stars when served with a bed of wild rice.

Top your serving of turkey and rice with a rich cheese sauce and garnish with chopped parsley.

Turkeys are a good buy economically and nutritionally for they are favorably priced and provide rich source of body building protein.

To round out your menu serve pineapple slices and buttered broccol with your turkey and rice entree.

Spit Barbecued Turkey

If turkey is frozen, thaw, rinse and pat dry. Ignite charcoal at back of firebox and when coals are ready, knock off the grey ash. Brush inside of bird with salt or basting sauce, according to preference.

Insert spit rod in front of tail, run diagonally through the bird and have it come out at the breast bone. Tighten

spit forks and roll the rod on palms of hand to check balance.

Place a drip pan, made of heavy duty aluminum foil, in front of coals. Attach spit. Brush turkey with salad oil or basting sauce if desired.

Baste occasionally, using drippings from foil pan while barbecuing. Add charcoal as needed to maintain cooking heat. This is a very important procedure and should be done gradually.

Turkey is done when thermometer registers 185 degrees or when thickest part of drumstick feels soft.

Autumn is the time for house-cleaning in many homes. If you have a food freezer, perhaps you'll be thinking about checking its contents to see that you have rotated the foods.

DENTAL PLATES

EASY CREDIT TERMS

Repair & Relines While -U-Wait

ALWAYS LOW PRICES

COMPLETE DENTAL SERVICE IN ONE OFFICE

PENTOTHAL

(FOR SLEEP) FOR EXTRACTIONS AND FILLINGS

WE WELCOME UNION DENTAL PATIENTS

NO APPOINTMENT NECESSARY

Phone FAirfax 8-0250

DR. TARR

2418 TORRANCE BLVD., TORRANCE Torrance Family Credit Dentist
NEAR CRENSHAW — GROUND FLOOR — MODERN, AIR CONDITIONED OFFICE

LINDY OPERA CO.

Presents

The Los Angeles Art Theatre's World Premiere

In Repertory of

CRIME AND PUNISHMENT... HAMLET... "POE"

* * * * *

Guy Stockwell... John Larkin... Marvin Miller
and a company of 30 — Directed by Donald Freed

LINDY OPERA HOUSE

Wilshire at LaBrea WE 7-4440 WE 7-3500

* * * * *

Final Presentations

HAMLET Oct. 21, 8 p.m. Oct. 24, 8 p.m.

CRIME & PUNISHMENT Oct. 23, 8 p.m. Sun., Oct. 25, 2:30 p.m.

"POE" Oct. 27 - 28 - 29 - 30 - 31 (8 p.m.)
Sunday, Nov. 1st, 2:30 p.m.

PRICES: Tuesday - Wednesday - Thursday (Evenings)
Sunday (Matinee) \$3.50-\$3.00-\$2.50-\$2.00
Friday - Saturday (Evenings) \$4.00-\$3.00-\$2.50-\$2.00

Tick-tock...tick-tock...
the Bourbon that
didn't watch the clock!

OLD CHARTER

Kentucky's Finest Bourbon
7 years old

STRAIGHT BOURBON WHISKY - 66 PROOF - ©1963, OLD CHARTER DIST. CO., LOUISVILLE, KY.

ANYONE CAN ENTER! THE WHOLE FAMILY WINS!

CELEBRITY SWEEPSTAKES

Win A thrill-packed week of Celebrity Living for a family of four!

- ★ A week of luxurious living at the famous Continental Hotel on Sunset Strip
- ★ You are guests of MGM Studios lunching at the studio commissary and touring the stages and sets where "The Unsinkable Molly Brown" was filmed.
- ★ You'll tour Columbia Studios, watch the filming and meet the stars during lunch in the studio commissary.
- ★ You are guests at Warner Brothers Studios where you tour the sets and watch the actual filming of the new TV series "Wendy and Me," starring George Burns and Connie Stevens, and "No Time for Sergeants," starring Sammy Jackson.
- ★ You lunch at Marineland and are given a personally-conducted, behind-the-scenes tour.

- ★ Dine with stars at the celebrated Hollywood Brown Derby.
- ★ Enjoy dinner and show at the renowned Crescendo on Sunset strip.
- ★ Dine at the picturesque Sportsman's Lodge in the Valley.
- ★ Thrill to an exciting evening at Giro's La Disa.
- ★ Enjoy a deluxe tour of the fabulous Movieland Wax Museum.
- ★ Dine at the famous Luce in Beverly Hills.
- ★ Enjoy dinner at the Parisien Restaurant on Sunset Strip.
- ★ Dine at the elegant King's Four-in-Hand on Decorator's Row.

PLUS SPECIAL BONUS PRIZE

1965 Packard Bell Award Series Color TV set

50 added prizes! A case of Metri-Cola to each of the next 50 lucky winners!

SAVE 10¢ during CELEBRITY SWEEPSTAKES

Only 49¢ a 6-pack (plus deposit)

ENTRY BLANKS AVAILABLE AT METRI-COLA DISPLAYS IN SUPERMARKETS OR WHEREVER BEVERAGES ARE SOLD!