

Little League All-Stars Open Tournament

Tournament play begins today for California District 27 Little League all-star teams. At 5:30 p.m. today, Torrance Central and Harbor City teams will meet on the Torrance Central field. North Torrance East and Freway Little League will meet

today at the same time on the North Torrance East field. Tomorrow at 5:30 p.m., Torrance American and North Torrance West will battle on the Torrance Central field. At the same time, Lomita and Torrance National will be

warring at the North Torrance East field. Pacific Coast and Dominguez Little Leagues drew byes the first round of play.

DISTRICT 27 ALL-STAR ROSTER

American Little League — Roy Ricks, Robert Weber, Clarence Snyder, Richard Foulk, Gary Bemis, Steve Lingo, Allen Gaspar, Steve Schrader, Thomas Gammon, Danny Pace, George Hagerman, Mike Maxcenti, Tim Tricket, Greg Singer. Manager, Harry Lingo; Coach, Mel Winter.

Central Little League — Randy Carter, Tom Conroy, Bob Floyd, Mike Randall, Mark Hornbeck, Bart Johnson, Don Lucarelli, Steve McCready, Gary Meyer, Danny Miller, James Smoot, Jimmy Thornton, Steve Turner. Manager, Bill Floyd; Coach, Joe Carter.

Freeway Little League—Jonathan Clark, Lynn Craig, Martin Ericson, Orlando Gonzales, Michael Hammond, Craig Healy, Phillip Lozano, John Patchett, Robert Palmer Jr., Richard Perez, Stewart Schofield, Roger Scott, Delbert Shotwell, Paul Tucker. Manager, William Perez; Coach Kenneth Mitchell.

Pacific Coast Little League —William Atkisson, Brent Barron, Jerry Bray, Robert Brooks, Tedmon Caspo, Daniel Doty, Peter Jelinski, John Kowitz, Robert Lane, Paul Padrnos, William Puckett, Michael Ramirez Jr., Daniel Williams, David Wilson. Manager, Cecil Larson; Coach, Vic Giardinelli.

National Little League — Duane Graham, Mike Branstetter, Keith Olson, John Cook, J. D. Mosier, James Fox, Kenny McMillen, Chuck O'Brian, Mo Kraig, Timmy Venable, Randy Jolls, Mike Van Krolingen, Charlie Curnut, Billy Bradshaw. Manager, Jim O'Toole; Coach, Andy Anderson.

North Torrance (West) Little League — Gabriel Lensing Jr., Gary Osterhues, Royle Stillman, Richard Schwartz, Steven Marks, Stanley Townsend, James Bachis, Eric Pierson, Richard Manker, John Bauer, Tyrone Pruet, Dennis Fleps, Philip Cadenhead, Lynn Pearsey. Manager, Ken Schwarz; Coach, John Motta.

North Torrance (East) Little League — Richard Brewer, Steve Wilson, John Sinclair, Leon Smith, John Billingsly, Steve Carlson, Ken Phillips, Ralph Moore, Ken Rooker, Tim Dillard, Jerry Ryan, Danny Burgum, Richard Deliveneri, Joe Spinuzzi. Manager, Harold Brewer; Coach, Howard Griffin.

Red Devils Whip Loop Champions

Too late in the season to do any good, the Torrance Red Devils have developed into a powerhouse.

Culver City already has the South Bay Connie Mack championship sewn up, but lost its undefeated record to the Red Devils on Saturday.

Behind a 16 strike-out effort of Ery Palica, the local nine chalked up a 4-0 win. Palica allowed but four hits in shutting out the defending national champs.

Pfau Whiffs 18 Batters In No-Hitter

Ken Pfau twirled a masterful no-hitter in Pacific American Little League action, whipping a third strike past 18 men as the Red Sox rolled over the Tigers, 7-0.

Pfau aided his own cause by slamming a home run. It was the league's second no-hitter of the season.

In another superb mound effort, Lowell Mondrago spun a three-hitter as the Indians glided by the loop-champ Athletics, 5-1.

BOB GREEN hurled no-hit ball for the first six frames, but walks and errors by his teammates contributed to the loss. John Brogdon, Indian catcher, broke up the perfect with a clean single in the final frame.

Seemingly destined for the cellar, the Orioles put on a strong team showing to win their last four games and tie for sixth place.

THE STRONG play by Sid Orr, Chuck Hrehor, Phil and Steve Hertzog and Jim Potter contributed to the team's comeback.

In the only other game on tap, the Braves whipped the Yankees, 15-10. Marc Klugman swatted his second homer of the year for the Yanks, tying Red Sox star Leigh McArthur for the league lead. Taylor Wood also homered in the losing cause.

JERRY McLEAN and Steve Water got only one hit apiece, but both were home runs. McLean's four-bagger came with Palica on base.

Carey Hubert and John Cambon shared mound woes against San Pedro. The visitors proved to be poor guests and took a 10-9 decision from the home-town team.

RICK HOOD belted a home run, slammed three hits and drove in four runs in the loss. The Los Angeles Dodger Rookies fared worse than the San Pedro nine, as the Red Devils limited them to a 12-12 tie.

DON COIL AND Larry Thomas worked on the hill for Torrance as Hubert banged five safeties to pace the local's hitting attack.

Hubert blasted a home run as did McLean.

Rancho hosts the Red Devils on Saturday in a 3:30 p.m. encounter at La Cienega Park. On Sunday, Hawthorne beckons for another 3:30 p.m. tussle.

Pirates Boost Tordena Lead On Two Wins

Maintaining a wide lead, the Pirates won a pair of Tordena Colt League contests to boost their record to 17-1.

In a game at Gardena Recreation Park, the Pirates nosed out the second-place Dodgers, 4-3 in an extra-inning encounter. Earlier, the Pirates had whacked the Dodgers 10-6.

Other action saw the Dodgers whip the Tigers, 4-3 and then trounce the Angels, 12-6.

The Angels came back to nip the Senators, 3-2. The Tigers tripped again, falling before the Braves, 7-4.

STANDINGS

	W	L	TIE
Pirates	17	1	
Dodgers	12	6	1
Braves	10	7	1
Angels	6	12	1
Tigers	4	12	2
Senators	1	15	3

GREENLAND Discount NURSERY

22500 SOUTH AVALON BLVD.

SELF SERVICE -- SAVE 30% AND MORE ON GARDEN NEEDS

FLAX

REG. 3.95

1.97

GREEN OR BRONZE

5 GAL. CAN.

LIMIT 3 PER FAMILY

FUCHSIAS

BLOOMING — MANY COLORS BASKET OR UPRIGHT

59¢

PASSION VINE
EVERGREEN BLOOMING VINE

BLACK PINE

88¢

GAL. CAN

GAL. CAN

88¢

COMPLETE LANDSCAPING SERVICE

We have one of the finest landscape engineers with over 37 years experience to create a beautiful setting for you. CALL US FOR FREE ESTIMATE ALSO — SPRINKLERS INSTALLED TE 52010

CLIP & SAVE COUPON SALE

DON'T MISS THESE BUYS — BRING ENTIRE AD WITH YOU!

These are sensational buys you won't believe until you see them. Some are even our FREE GIFT to you! Here are just a few ways you SAVE when you SHOP AT TRY-IT!

Coupons Good Only on Dates Printed Thereon

We Welcome Your Account

THE try-it STORES emporium

23027-33 S. Avalon Blvd. North Wilmington
BANKAMERICARD AND INTERNATIONAL ACCOUNTS WELCOME
OPEN DAILY 9 TO 8 • FRIDAYS 'TIL 9 • SUNDAYS 'TIL 6

VALUABLE COUPON

WITH THIS COUPON ONLY

FREE

TOYA CAPS

Cool comfort for summer. Variety of colors in most men's sizes. Limit one (1) per adult customer.

Coupon Good Only
Fri. & Sat., July 20-21

VALUABLE COUPON

WITH THIS COUPON ONLY

3-PIECE CANNISTER SETS

By Lawson. Baked enamel finish, copper lids with matching plastic knobs. Coupon good through Wednesday, July 25.

Reg. 4.75

99¢ Set

VALUABLE COUPON

WITH THIS COUPON ONLY

PFLUEGER CASTING REELS

Pflueger Skilkast reel with level wind, micro adjustable, mechanical thumbar, of polished Diamolite. Coupon good through Wednesday, July 25.

Reg. 16.95

3.99

VALUABLE COUPON

WITH THIS COUPON ONLY

FREE GENUINE PYREX CREAMER

GENUINE Pyrex Creamer trimmed with band of color. Limit one (1) per adult customer. Coupon good ONLY on days indicated herein.

Coupon Good Only
Sat. Thru Tues., July 21-24

VALUABLE COUPON

WITH THIS COUPON ONLY

FREE

ARTIFICIAL ROSE

Beautiful, life-like long-stemmed artificial rose. Our gift to the ladies. Coupon good only on days indicated. Limit one (1) per adult customer.

Coupon Good Only
Thurs. & Fri., July 19-20

VALUABLE COUPON

WITH THIS COUPON ONLY

WESTCLOX WRIST WATCHES

Genuine Westclox wrist watch (men's only) automatic wind, shockproof, waterproof, sweep second hand. Coupon good through Wednesday, July 25.

REG. 19.95

7.77

VALUABLE COUPON

WITH THIS COUPON ONLY

FREE ONE (1) PACKAGE GIFT WRAP

Package containing 3 sheets of "Chic" Gift Wrap appropriate for any occasion. Variety of colors and designs. Limit one (1) package per adult customer.

Coupon Good Only
Thurs. Thru Wed, July 19-25

VALUABLE COUPON

WITH THIS COUPON ONLY

FREE CURVED CERAMIC ASH TRAY

Heavy ceramic ash tray in modern curved design. Choice of several colors. Our gift to the ladies. Limit one (1) per adult customer.

Coupon Good Only
Sun., Mon., Tues., July 22, 23, 24

Eveready or Ray-o-Vac

Flashlight Batteries

Your choice of either Eveready or Ray-O-Vac "D" 1 1/2-volt batteries. Extra ones always handy on vacation trip for safety's sake.

REGULAR 20¢ SIZE

11¢ ea

from TRY-IT CAMERA DEPT. TE 4-8061

New YASHICA-UMATIC-G 8MM MOVIE CAMERA

WITH THESE EXCITING FEATURES:

f1.8 Reflex Zoom lens, fully automatic electric eye, battery drive, ASA 10 to 40, complete with grip. Now reduced to

68.88

19-Hr. Process Service Plus Low Discount Prices

23027-33 SO. AVALON BLVD. WILMINGTON