

Tailored Men's Suits to Be Featured at College

GO CLASSIFIED

Featuring examples of a "lost art," tailored men's suits,

home economics classes will stage the 13th annual El Camino Fashion Show Thursday at 3 p.m. in the north patio of the Campus Theater.

Representing a cross section of all work done by the sewing classes during the school year by the advanced and beginning sewing classes, the show is under the direction of Mrs. Hattie Roberts.

"The silk apparel should show up quite well against this setting," Mrs. Roberts said.

Jean Juckes, and Jannet Farrand, members of the advanced sewing class will act as alternating narrators.

Thomas George, Denny Rollins and Ken Suzino.

"Men's tailoring is virtually a lost art in the United States," Mrs. Roberts commented.

WOMEN from the home economics classes will display their own styles.

Tea will be served by foods classes following the clothing display.

"This is the first time we've held a show outside," Mrs. Roberts said, "we've never had rain in the past, and I hope the weather remains equally agreeable this year."

ACCEPTS AWARD . . . Acknowledging applause as he accepts the Gold Medal trophy awarded the El Camino College Warhoop by the California State Fair and Exposition in Sacramento last week is Gregg Peterson, editor of the college newspaper during the period judged. Presenting the award on behalf of the California Newspaper Publishers Assn. is Bert Abrahams. Peterson is sports editor of the HERALD.

College Paper Wins State Fair Honors

Adding to its already abundant trophy case, the El Camino College weekly newspaper, "The Warhoop," today proudly displays the California State Fair Gold Medal and an All-American honor rating.

The Gold Medal was given for general excellence of weekly junior college papers with a circulation over 4,000 and represents top achievement in the state.

Presented in Sacramento, the trophy will appear beside the silver medal presented to the Warhoop in competition last year.

IN JUDGING conducted by the Associated Collegiate Press, the college paper was presented its seventeenth consecutive All-American honor.

Only two other newspapers in the nation received a comparable award for general excellence.

The Warhoop, judged the finest collegiate newspaper in the nation last year, received the Pacemaker Award in honor of that recognition. It was

W. A. Kamrath served as adviser to the publication.

Don't follow any advice, no matter how good, until you feel as deeply in your spirit as you think in your mind that the counsel is wise. — David Seabury

SALE!
 Unredeemed Pledges
 • WATCHES • DIAMONDS
 • TOOLS • CAMERAS
 • GUNS • GOLF CLUBS,
 ETC.
 Loans on most anything of value
TORRANCE JEWELRY & LOAN
 1312 SARTORI, TORRANCE
 FAirfax 8-8856
 Open Fri. 'til 9 P.M.

(Political Advertisement)

A Front for a Clique or a Man of the People? WHICH DO YOU WANT?

Do you want a man unfettered by promises to the small-time "King-makers," a Man Who Knows What the People Want?

If you want a man who has lived in the district all his life, made his living and raised his family here . . .

MAKE BOYCE YOUR CHOICE

Republican Candidate — 17th Congressional District

VOTE FOR

MERLE H. BOYCE | X
 Physician and Surgeon

A NEW HAMMOND STUDIO!
THE HAMMOND ORGAN STUDIOS OF THE SOUTH BAY

FOR: TORRANCE, LOMITA, PENINSULA AND BEACH AREA FAMILIES.

A Ken Childs Co. Inc. Enterprise
 2768 SEPULVEDA — PHONE DA. 6-1131 TORRANCE

RENT A HAMMOND ORGAN FOR PENNIES A DAY. INCLUDES LESSONS AND CARTAGE. RENTAL APPLIES TO PURCHASE IF YOU DECIDE TO BUY . . . NEW HAMMONDS LOW AS \$724.00

New Crop Young Hen Turkeys

Grade 'A' USDA Inspected and Graded **37¢ lb.**

USDA Choice Beef Rib Roast

Standing 7" cut **89¢ lb.**

Fully Cooked Canned Hams

Dubuque or Hormel, 5-lb. Rath Honey Glaze, 4-lb.

Your Choice can **\$3.89**

Corned Beef USDA Choice Boneless brisket **69¢ lb.**

Spareribs Oscar Mayer—Small Lean Pork Ribs **49¢ lb.**

Sliced Bacon Dubuque Royal or Hormel Dairy **59¢ 1-lb. pkg.**

Lunch Meats Safeway Sliced **3 7-oz. \$1** pkgs.

Bologna, Pickle-Pimientos, Olive, Old Fashioned, Spiced.

MOROCCAN AMETHYST Dinnerware

Cups or Saucers **Your Choice**

"Tomorrow's glassware is here Today . . ."

4 for 49¢

Dinner Plate 4 for 99¢
 Dessert Dish 4 for 49¢
 Water Tumbler 4 for 59¢
 Dessert Plate 4 for 79¢

Margarine Dalewood Good quality, low price **2 1-lb. ctns. 25¢**

Biscuit Mix Mrs. Wright's Multi-purpose **40-oz. pkg. 29¢**

Baby Foods Heinz Strained Fruits & Vegetables **3 jars 29¢**

Coffee Maxwell House All grinds (2-lb. can 1.17) **1-lb. can 59¢**

Soups Campbell's All 2/27c varieties **6 10 1/2-oz. cans 79¢**

Pineapple Summer Isle Matched half slices **5 18-oz. cans \$1**

Facial Tissue Truly Fine **5 boxes of 400 \$1**

Cake Mix or Frosting Mix Py-o-My Chocolate or Vanilla **reg. pkg. 10¢**

Longhorn Cheese Mild cheddar, in chunk **lb. 69¢**

Grade AA Fresh Eggs Cream O' the Crop. Guaranteed **Medium size 29¢** carton of one dozen
Large size 33¢ carton of one dozen

Chunk Tuna Chicken of the Sea. Light Meat **4 6 1/2-oz. cans \$1.00**

Watermelon LUSCIOUS RED-RIPE, LARGE SIZE CUT, lb. 6 1/2c **WHOLE lb. 5 1/2c**

Mangoes Get leaflet on how to serve each **19c**

Bananas Central American **2 lbs. 29c**

Onions Jumbo size. New Crop Mild Bermudas **lb. 5c**

Red Potatoes US No. 1 New Crop lb. **5c**

Bakery Section Values

Coffee Cake 29¢ Mrs. Wright's Apple Ring

Hot Dog Rolls 29¢ or Hamburger Buns 8-pack

Fresh Bread 25¢ Mrs. Wright's 15-oz. loaf Seeded or Seedless Rye; Black Bread

Angel Food Cake 19¢ Mrs. Wright's Party type Half ring

SPECIALS EFFECTIVE Thursday through Sunday, May 31, June 1, 2, 3, 1962 in Local Safeways

NO LIMITS — Buy all you want at Safeway

SAFeway

Copyright 1960, 1961 and/or 1962 Safeway Stores Incorporated