

The Mail Ego

By Terrence O'Flaherty

"I am bringing my two 83-year-old aunts to New York this summer. They are ladies and I'm afraid they'll never understand the new movies that I've heard about which feature frank sexuality. How can I tell which ones they are in advance?"

That's easy. They're the ones with lines of people waiting in front to get in. But you have no need to worry. If they don't understand what's going on, they can always ask the 83-year-old lady sitting next to them.

"In my opinion George Jessel has contributed absolutely nothing to show business. Does he have something, no matter how trivial that escapes me? How does he continue to get away with it?"

That is among the major, unanswered questions of show business.

"What! Another Tarzan of the apes? I tuned to CBS the other night and there was a new body swinging through the same old trees. The last one I remember with any clarity was Elmo Lincoln. Who's the new one and why do we have to have him anyway?"

Gad! You've been away for a long while! There have been 14 Tarzans since Elmo made the first movie in 1918. The one you saw on CBS was with Jock Mahoney in the 1962 movie "Tarzan Goes to India" or (number 14) or Ron Ely (number 15) whose series is being rerun on the network on Wednesdays all summer. It's easy to tell them apart. The one with the appendectomy scar is Ely. The appeal of the character is undying — particularly in today's complicated world. He's a man of few words who fights for the underdog and lives a wholesome carefree existence.

"A few months ago on a Tom Jones special I heard a French girl with the loveliest voice I can remember hearing. Can you tell me her name and where she will appear again?"

You are probably thinking of Mireille Mathieu. If she's the one, you can find her as a regular guest on the John Davidson Show all summer at 8 p.m. Fridays on the ABC network.

"Why would a fine actress like Geraldine Page wear such a terrible looking outfit on the TV Academy Awards last week? Her dressmaker must have hated her."

Maybe so, but not as much as her hair dresser! Actresses on such shows are wearing their own clothes — not the ones studio designers make for them. That's one of the best reasons for watching them. If not the ONLY reason.

"Is it true that the little girl in 'Family Affair' was seriously injured recently?"

Anissa Jones is in a hip cast as the result of a playground injury but she wasn't incapacitated enough to give up plans to accept an Emmy last week for Brian Keith. He didn't win, however.

"I have just seen the latest Jerry Lewis movie. I thought things like that went

Coaches Needed For Girls

Girls Summer Softball League is holding tryouts Monday, June 23, at 1:30 p.m. for girls ages 8 to 15 years at Normandale Recreation Center, 22400 South Halldale.

The girls will be drafted into teams on Wednesday, June 25, said Mrs. Kathy Tatley, recreation director. The elementary team, girls ages 8 to 12 years, and the junior team, girls ages 13 to 15 years, will make up the league.

A fee of \$2 will be charged to cover the cost of hats and registration. Insurance will cost \$1.50, but is optional.

Women coaches are needed to manage these teams. Mrs. Tatley is taking interviews with adult women at the center, and during the tryouts and the drafting.

Interested women can contact Mrs. Tatley at 328-8636 for additional information or to make an appointment for an interview.

Host of Summer Classes Offered by Harbor College

The second registration period for Harbor College summer session starts Monday with special opportunities remaining for students in many science classes.

"While some classes filled up during the first registration period, at least two-thirds of all our classes can still take students," reported Merle A. Dietz, newly appointed dean of summer session.

Classes start July 1 and continue through August 11. More than 1,700 students signed up in the first registration period with a final total of 3,000 students expected.

"As a former chemistry instructor I would like to call the attention of prospective students to our offerings in the sciences. Our Chemistry 1, Zoology 1, and Physics 11 are parallel to similar courses and acceptable for credit at UCLA and California State College at Long Beach. The summer session schedule presents these courses in an intensive, continuous manner that should be of great benefit to the student."

Registration is open to high school graduates and persons 18 years of age or older who are residents of the Los Angeles Junior College District. Registration is accomplished in one step with no permit request or entrance tests required. Further information may be obtained by contacting Harbor College.

IN AN unrelated artistic field, Dietz also finds opportunities for many students in a beginning piano class taught by Ruth Anderson.

Registration is open to high school graduates and persons 18 years of age or older who are residents of the Los Angeles Junior College District. Registration is accomplished in one step with no permit request or entrance tests required. Further information may be obtained by contacting Harbor College.

SAFEWAY FIGHTS For LOWER PRICES!

Signs held by people:

- Safeway Buying Power!
- Safeway Fights For Customer Buying Power Everyday!
- First Choice By So. California Housewives Is The Leader—SAFEWAY!
- SAFEWAY Is First In Quality!
- SAFEWAY Low Prices!
- SAFEWAY Fights To Keep Food PRICES Down!
- SAFEWAY Fights For Low Meat Prices!
- SAFEWAY POWER!
- SAFEWAY Fights For More Quality—LOW Prices!

<p>Hi-C Fruit Drinks Rich Fruit Flavors—Assorted</p> <p>3 46-oz. cans \$1.00</p>	<p>C and H SUGAR Granulated—Pure Cane From Hawaii!</p> <p>5-lb. bag 55¢</p>	<p>Duncan Hines Cake Mixes Assorted Layer Varieties</p> <p>Regular Package each 39¢</p>	<p>Banquet Frozen Meat Pies Choice Of Assorted Varieties.</p> <p>6 8-oz. pkgs. \$1.00</p>
<p>Kleenex Tissues White or Assorted Pastels</p> <p>pkg. of 200 29¢</p>	<p>Cream O' the Crop Large Eggs Grade "AA"—Farm Fresh Flavor!</p> <p>1-doz. ch. 39¢</p>	<p>Hunt's Tomato Catsup Made From Plump Vine-Ripened Tomatoes!</p> <p>5 14-oz. bts. \$1.00</p>	<p>Gerber's Baby Food Strained—Fruits, Vegetables or Juices</p> <p>Your Choice each 10¢</p>
<p>Wesson OIL The "Light" Oil—It's Poly-Unsaturated.</p> <p>24-ounce bottle 45¢</p>	<p>Best Food Mayonnaise "The Real Mayonnaise" Creamy-Smooth!</p> <p>quart jar 58¢</p>	<p>Purex Bleach Liquid—With Extra Cleaning Power!</p> <p>gallon bottle 59¢</p>	<p>Star Kist Chunk Tuna Light Meat For Sandwiches</p> <p>6 1/2-oz. can 29¢</p>
<p>Hunt's Brand Tomato Sauce Rich, Thick & Flavorful!</p> <p>10 8-oz. cans \$1.00</p>	<p>Folger's Coffee Mountain Grown—Choice of Grinds</p> <p>1-lb. can 69¢</p>	<p>Pet Milk Evaporated For Cooking, Or Baby's Formula</p> <p>1-lb. can 17¢</p>	<p>Banquet Dinners Frozen—Assorted Varieties</p> <p>11-oz. each 39¢</p>

ALL PRICES IN THIS AD GOOD WHILE STORE SUPPLIES LAST . . . SHOP EARLY!

Cantaloupes

Vine-Ripened
Low In Calories
Every Bite A Delight—
Flavor-Rich.
High In Enjoyment!

lb. **9¢**

Tomatoes lb. **29¢**

Large Size—Vine-Ripened

Peaches

Yellow Meated
Sweet And Ripe—
Picked At Peak
Of Goodness!

lb. **29¢**

Oranges
California Valencia

8-lb. bag **98¢**

Apricots
Northern Royal Variety

lb. **29¢**

Canned Hams

Dubuque Quality.
Quick and Easy.

5-lb. can **\$3.99**

Rib Steaks **\$1.29**
Sirloin Tip Steaks **\$1.29**
Top Sirloin Steaks **\$1.09**

U.S.D.A. Choice Beef Chuck Steak

Blade Cut
USDA Choice Grade Beef
Ideal For Outdoor Bar-B-Que!

lb. **59¢**

Boneless Beef Roast

Rolled And Tied
USDA Choice Beef Chuck.
Flavorful And Juicy Always!

lb. **89¢**

Ground Chuck

Freshly Ground
For Burgers, Meat Loaves Or
Use In Your Favorite Recipe!

lb. **79¢**

Pork Steaks

Fresh Lean
Butt Cuts.
From Young Grain
Fed Eastern Porkers

lb. **69¢**

SLICED BACON

Dubuque Miss Iowa
Cut From Young Porkers

1-lb. Pkg. **69¢**

FRANKFURTERS

Starling Skinless.
Tender Lean And Juicy

1-lb. Pkg. **59¢**

SAFEWAY

Prices Effective Thurs., June 19 thru Sun., June 22.

All 117 Safeway Stores in Los Angeles Are Your Authorized Food Stamp Program Retailers

• TORRANCE BLVD. at ANZA TORRANCE

• PACIFIC COAST HWY. at NARBONNE LOMITA

• 1355 N. AVALON at PAC. CST. HWY. WILMINGTON

• CARSON AT WESTERN TORRANCE