

Beneficiaries

Social Security Office Reveals Filing Deadline

April 15 is an important date for Social Security beneficiaries who worked in 1968. Miles Davis, district manager of the Torrance Social Security Office, said today.

THE ANNUAL REPORT, Davis explained, is used to determine the correct amount of Social Security benefits payable for 1968. A beneficiary who earned \$1,680 or less is entitled to benefits for all 12 months.

Doctor Attends Seminar

Dr. Robert E. F. Fleming, Torrance optometrist, has returned from participating in a five-day seminar held at the Los Angeles College of Optometry.

Study of New Budget Under Way

Sen. Ralph C. Dills (D-San Pedro), chairman of the subcommittee on finance in the California Senate, announced that state budget items his committee has been re-assigned for study include the State Department of Agriculture, Poultry Improvement Commission, county and district fairs, and local assistance.

Most beneficiaries will receive the report form in the mail, Davis said, but for those who did not, the report is still due by April 15. The Social Security office will be glad to send the form to anyone who calls, writes, or visits the office and asks for it, Davis said.

IF A BENEFICIARY would like help in completing the report, Davis added, he should visit the Social Security office, bringing with him the W-2 form his employer gave him.

Bank Gains 30 Places In Ranking

Imperial Bank, Los Angeles, Calif., gained 30 places in its standing among the nation's 13,500 commercial banks, according to figures just released by American Banker.

Doctor Attends Seminar

Dr. Robert E. F. Fleming, Torrance optometrist, has returned from participating in a five-day seminar held at the Los Angeles College of Optometry.

Bank Gains 30 Places In Ranking

Imperial Bank, Los Angeles, Calif., gained 30 places in its standing among the nation's 13,500 commercial banks, according to figures just released by American Banker.

Armed Forces

Sgt. Mark A. Davis, son of Mr. and Mrs. William A. Davis, 3615 Emerald St., has arrived for duty at Hickam AFB, Hawaii. He is a 1963 graduate of Torrance High.

To Show Movie

Area chapters of the John Birch Society will present the film "Communism on the Map," a free showing tonight, at the American Opinion Library, 1532 W. Carson St. The program will begin at 7:30 p.m.

Armed Forces

Sgt. Mark A. Davis, son of Mr. and Mrs. William A. Davis, 3615 Emerald St., has arrived for duty at Hickam AFB, Hawaii. He is a 1963 graduate of Torrance High.

Armed Forces

Navy Capt. James D. Watkins, son of Mrs. Edward F. Watkins of 516 Esplanade, Redondo Beach, was awarded the Bronze Star Medal with Combat "V" during ceremonies aboard the nuclear powered guided missile cruiser USS Long Beach at Long Beach. He was cited for meritorious service while serving as Executive Officer aboard the Long Beach off the coast of Vietnam.

Armed Forces

Army Pfc. Donald L. Coburn, 21, son of Mrs. Lela M. Rudolph, 22943 Galua Ave., has been assigned to the 196th Infantry Brigade near Chu Lai, Vietnam, as a cannoner.

Armed Forces

Sgt. Mark A. Davis, son of Mr. and Mrs. William A. Davis, 3615 Emerald St., has arrived for duty at Hickam AFB, Hawaii. He is a 1963 graduate of Torrance High.

Armed Forces

Navy Capt. James D. Watkins, son of Mrs. Edward F. Watkins of 516 Esplanade, Redondo Beach, was awarded the Bronze Star Medal with Combat "V" during ceremonies aboard the nuclear powered guided missile cruiser USS Long Beach at Long Beach. He was cited for meritorious service while serving as Executive Officer aboard the Long Beach off the coast of Vietnam.

Armed Forces

Army Pfc. Donald L. Coburn, 21, son of Mrs. Lela M. Rudolph, 22943 Galua Ave., has been assigned to the 196th Infantry Brigade near Chu Lai, Vietnam, as a cannoner.

LEGAL NOTICE PH 5478 NOTICE OF TRUSTEE'S SALE No. 104-FR-68-C

LEGAL NOTICE PH 5478 NOTICE OF TRUSTEE'S SALE No. 104-FR-68-C

LEGAL NOTICE PH 5483 NOTICE TO CREDITORS Superior Court of the State of California for the County of Los Angeles.

NOTICE TO CREDITORS PH 5483 Superior Court of the State of California for the County of Los Angeles.

NOTICE TO CREDITORS PH 5483 Superior Court of the State of California for the County of Los Angeles.

NOTICE OF HEARING OF PETITION FOR PROBATE PH 5478 No. 9W-P-647

NOTICE OF TRUSTEE'S SALE PH 5474 No. 1529

NOTICE OF HEARING OF PETITION FOR PROBATE PH 5478 No. 9W-P-647

NOTICE OF HEARING OF PETITION FOR PROBATE PH 5478 No. 9W-P-647

NOTICE OF HEARING OF PETITION FOR PROBATE PH 5478 No. 9W-P-647

NOTICE OF HEARING OF PETITION FOR PROBATE PH 5478 No. 9W-P-647

NOTICE OF HEARING OF PETITION FOR PROBATE PH 5478 No. 9W-P-647

NOTICE OF HEARING OF PETITION FOR PROBATE PH 5478 No. 9W-P-647

NOTICE OF HEARING OF PETITION FOR PROBATE PH 5478 No. 9W-P-647

NOTICE OF HEARING OF PETITION FOR PROBATE PH 5478 No. 9W-P-647

LOOK IN THE PRESS-HERALD & TELEVISION 4-4-581-D-4-5-6-6-060

DEATH NOTICE MURRAY Dennis—passed away March 30. Born June 24, 1948, in San Francisco, California.

REEFER Selma Christina—passed away April 1. Born Nov. 18, 1908, in Minnesota.

DOMINGUEZ Mario—passed away March 31. Born March 17, 1945, in Oxnard, Calif.

HIGGINS Doris Jean—passed away March 30. Born Dec. 4, 1900, in Dennison, Texas.

DOTTS Lamar Ernest—passed away April 2. Born Oct. 2, 1888, in Pennsylvania.

CEMETERY LOTS 6 LOTS—\$150 EACH IN WILMINGTON DISTRICT

LOST AND FOUND LOST Tri-color Collie answers to name "Blackie".

PERSONALS WANTED OVER WEIGHT WOMEN For research weight reducing program to establish statistics.

DRESSMAKING AND ALTERATIONS DRESSMAKING & ALTERATIONS experienced in all reasonable requests.

INCOME TAX INCOME TAX Service HAVE YOUR TAXES DONE in the convenience of your own home.

HOME SERVICES Miscellaneous 28 FABRIC SALE Chair and Divan, \$78

HOME SERVICES Rug & Upholstery, Cleaning 30 Fabric Sale 2 Piece Divan & Chair \$87.00

A. & L. UPHOLSTERY No overheat. Very low rates. Pickup & Delivery.

NOTICE Many listings in the classified section are "Employment offered."

NOTICE Many listings in the classified section are "Employment offered."

HOME SERVICES Miscellaneous 28 MAINTENANCE APT. HOUSE OFFICE

ELECTRICAL REPAIRS 31 Baker Moving Service FAST & REASONABLE

ROOFS FOR LESS FREE ESTIMATES PAINTING AND REPAIRS

CHUCK'S PAINTING & REPAIRS PAINTING INTERIOR & EXTERIOR

MASSONS Walls, Patios, etc. 38 PATIOS—Walk & Driveways

GARDENING Landscaping 40 COMPLETE landscaping & gardening

TRUEMAN GIRL DEPENDABLE Temporary Personnel

EMPLOYMENT Offered, Men 66 5% GI Resale

BOYS AGE 10 OR OLDER We are now taking applications for boys for route openings.

WE'LL HELP YOU WRITE YOUR WANT AD Call DA 5-6060

EMPLOYMENT OFFERED Men and/or Women 68 Jobs For Everyone Try Us and See

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

HOME SERVICES Miscellaneous 28 MAINTENANCE APT. HOUSE OFFICE

ELECTRICAL REPAIRS 31 Baker Moving Service FAST & REASONABLE

ROOFS FOR LESS FREE ESTIMATES PAINTING AND REPAIRS

CHUCK'S PAINTING & REPAIRS PAINTING INTERIOR & EXTERIOR

MASSONS Walls, Patios, etc. 38 PATIOS—Walk & Driveways

GARDENING Landscaping 40 COMPLETE landscaping & gardening

TRUEMAN GIRL DEPENDABLE Temporary Personnel

EMPLOYMENT Offered, Men 66 5% GI Resale

BOYS AGE 10 OR OLDER We are now taking applications for boys for route openings.

WE'LL HELP YOU WRITE YOUR WANT AD Call DA 5-6060

EMPLOYMENT OFFERED Men and/or Women 68 Jobs For Everyone Try Us and See

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

HOME SERVICES Miscellaneous 28 MAINTENANCE APT. HOUSE OFFICE

ELECTRICAL REPAIRS 31 Baker Moving Service FAST & REASONABLE

ROOFS FOR LESS FREE ESTIMATES PAINTING AND REPAIRS

CHUCK'S PAINTING & REPAIRS PAINTING INTERIOR & EXTERIOR

MASSONS Walls, Patios, etc. 38 PATIOS—Walk & Driveways

GARDENING Landscaping 40 COMPLETE landscaping & gardening

TRUEMAN GIRL DEPENDABLE Temporary Personnel

EMPLOYMENT Offered, Men 66 5% GI Resale

BOYS AGE 10 OR OLDER We are now taking applications for boys for route openings.

WE'LL HELP YOU WRITE YOUR WANT AD Call DA 5-6060

EMPLOYMENT OFFERED Men and/or Women 68 Jobs For Everyone Try Us and See

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

HOME SERVICES Miscellaneous 28 MAINTENANCE APT. HOUSE OFFICE

ELECTRICAL REPAIRS 31 Baker Moving Service FAST & REASONABLE

ROOFS FOR LESS FREE ESTIMATES PAINTING AND REPAIRS

CHUCK'S PAINTING & REPAIRS PAINTING INTERIOR & EXTERIOR

MASSONS Walls, Patios, etc. 38 PATIOS—Walk & Driveways

GARDENING Landscaping 40 COMPLETE landscaping & gardening

TRUEMAN GIRL DEPENDABLE Temporary Personnel

EMPLOYMENT Offered, Men 66 5% GI Resale

BOYS AGE 10 OR OLDER We are now taking applications for boys for route openings.

WE'LL HELP YOU WRITE YOUR WANT AD Call DA 5-6060

EMPLOYMENT OFFERED Men and/or Women 68 Jobs For Everyone Try Us and See

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

EMPLOYMENT OFFERED Men and/or Women 68

Real Estate HOMES FOR

Real Estate HOMES FOR

Real Estate HOMES FOR

Real Estate HOMES FOR

Real Estate HOMES FOR

Real Estate HOMES FOR

Real Estate HOMES FOR

Real Estate HOMES FOR

Real Estate HOMES FOR

Real Estate HOMES FOR

Real Estate HOMES FOR

Real Estate HOMES FOR

Real Estate HOMES FOR

Real Estate HOMES FOR

Real Estate HOMES FOR