

LIFE'S LIKE THAT By FRED NEHER

'Christmas in Many Lands' Due Today at Disneyland

A daylight fireworks display with an international good-will theme, the unveiling of "the world's largest bass drum," and the appearance of five stars from Walt Disney's new motion picture "Babes in Toyland" have been added to the line-up for Disneyland's "Christmas in Many Lands" parade beginning at 1:30 p.m. today.

The fireworks display will mark the beginning of the parade. Flags of 100 nations will be shot into the air and each will unfurl as it floats to the ground.

Ed Wynn, Annette, Kevin Corcoran, Gene Sheldon and Henry Calvin — all appearing in the new Disney film — will ride in the "Parade of the Toys" sequence of today's procession.

O'Brien Gets Retail Post

Torrance resident Ronald J. O'Brien has been appointed supervisor of Los Angeles zone control and operations, retail, for B. F. Goodrich Tire Co. It is announced by A. R. Laret, zone manager, retail sales.

O'Brien resides at 21917 La-deene St. He was born in Los Angeles and attended San Jose State College.

He joined B. F. Goodrich at Long Beach in 1954. He then became credit and operating manager for the company's retail store in Burbank and later held the same post at BFG stores in East Los Angeles and Torrance. Following those assignments he was manager of BFG stores in Torrance and Long Beach.

O'Brien now headquarters at the company's Los Angeles zone offices at 3525 S. Garfield Ave.

THEY'LL PASS in review down Main Street along with nearly 3,000 performers, dressed in the colorful clothing of 30 nations and presenting holiday songs, dances and toy customs from countries on five continents.

Disneyland visitors will also view "The Big Bass Drum," largest in the world, standing 10 and one-half feet high, played by Mickey Mouse seated on top; and the release of 500 pigeons at the start of the parade and 10,000 balloons at its conclusion.

Music will be supplied by 18 marching bands, and 23 floats depicting Christmas toys representative of participating nations will be on view. Along the line of march, parade performers will toss 1,000 small stuffed toys and more than 10,000 flowers and pieces of candy to the crowd.

THE PARADE is the kickoff of two special holiday entertainments at Disneyland through December 31. Featured daily events during the period are "Parade of the Toys" at 1:30 and 5:15 p.m., the lighting of the 24-foot star atop Matterhorn Mountain, and a new attraction, the "Babes in Toyland Village."

Following the parade, Dennis Morgan will narrate "The Christmas Story" at 5 p.m.

USE CHRISTMAS SEALS AND HELP FIGHT TB!

CROSSWORD PUZZLE

ACROSS
 1-Turf
 2-6-ly looks
 3-Constructing
 4-Lumber
 5-Paying a price
 6-Comes to a halt
 7-Competitive
 8-Chinese mile
 9-Danish land division
 10-Food program
 11-Holiest
 12-Message
 13-Unit of Latin currency
 14-100,000 francs
 15-Trouse
 16-Book
 17-Arms
 18-Stupid person
 19-Vile of Geraint
 20-Nose
 21-Principle
 22-Fury
 23-Latin noun
 24-Workers
 25-Note of scale
 26-Feeling the first
 27-Steps
 28-Circle
 29-Dctrine

DOWN
 1-European (abbr.)
 2-Beak
 3-Traded for money
 4-Distracted
 5-Comely
 6-Organ of hearing

GIFTS at EVERY PRICE

FOR THE MEN

- 7" Power Saw with Clutch POWERHOUSE - Max. depth of cut 2 7/16", max. cut at 45° is 2 1/16". Heavy duty sole plate. 3 conduction cord. 23.89
- 3/4" Portable Drill POWERHOUSE - Heavy duty, industrially rated drill with extra power. Geared clutch. Keg. with holder. 3 conduction cord. 14.45
- EMPIRE Hair Brushes 100% black and grey natural bristles. Smart-looking, highly polished satinwood finish. MILITARY or CLUB style. 2.49
- Dresser Valet Smart styled case with two end compartments. One compartment with divided sections, change scoop center. 2.09
- Telegrip Kit Large size bag made of deep buff cowhide with carrying strap. Cluster opening, brass zipper. 4.49
- "Butane" Cigarette Lighter BENTLEY - Exclusive "throw-away" tank holds thousands of lights. Ultra smart jewelry styled models. REFILLS... 75¢ \$12.95 Value 4.95
- 7x50 Binoculars Individual, coated focusing lens, complete with plastic lens protectors. Leather carrying case and adjustable strap. 26.95
- Neckties Large assortment of wide and narrow width in many colors and designs. Bow ties & "ready-mades." 69¢
- Assorted Belts Assorted colors and designs made of Steerhide, matching buckles. 89¢
- Stretch Socks Box of 2 - 100% nylon except for decorations. Assorted colors & designs. Gift boxed in a "Merry Christmas" colorful box. 1.69
- Assorted Socks Box of 3 - Assorted colors and designs in acetate box with "Merry Christmas" theme. Luxurious looking with stability. 3.00 Value 2.25
- Cuff Links & Tie Bar Assortment of designs in gold or silver color. Each and every set is guaranteed. Gift boxed. 1.95
- Attache Case Rugged simulated leather covering. Polished and durable handle. Partitioned paper holder on inside lid. 8.98
- PARKER Pen & Pencil Set "Parkers Set" - T-Ball Jotter pen & "Writefine" Pencil. Choice of 4 points: extra fine, fine, medium or broad. Guaranteed 1 year of ship-free writing. 3.95
- 8mm Movie Projector BODAK "Dromite" - Threads itself automatically... right into the take-up reel. Holds 200' of film enough for 15 minute shows. List \$4.40 39.95
- 8mm Movie Camera BODAK "Dromite" - F/1.9 lens... preset - No focusing required. Optical-type finder with parallax correction. List \$2.80 25.95
- AM-FM Portable Radio 10 Transistor - Push button "on-off" control, sliding dial system, 4" Dynamic speaker. 2 single-car magnetic ear-phones. 88.00 Value 59.95
- SCHEICK "1000" Electric Razor Fully adjustable dual head control... Adjust to fit your skin. 3 speed control. Case included. List \$1.80 17.88
- SUNBEAM "Shavemaster" Real hollow ground double edge shaving blade. Gives close, comfortable shaves. Complete with handsome case. List \$2.80 19.88
- REMINGTON "Loctronic" First multiple head shaver with cordless shaving convenience. Handsome travel case. List \$3.95 22.88

BEST GIFT BUYS

CHRISTMAS DECORATIONS

- 1 3/4" Ornaments Box of 12 - Ass't or solid colors. 59¢
- 2 1/4" Ornaments Box of 12 - Gay, fancy decorations. 1.19
- Tree Ornaments Box of 12 - Miniature size. Colors. 19¢
- Aero Snow 10 oz. Aerosol spray can. 59¢
- Tree Top Decorated - 11" high. 69¢
- Icicles Flameproof - Box of 300 strands. 2:35¢
- Angel Hair Flameproof - White only. 23¢
- Holly Garland Poinsettia & holly. 12' long. 79¢
- Roll-O-Snow Flameproof cotton - 20x30". 39¢
- 2 1/2" Imitation Apples Red satin with green leaves. 2:49¢

CHRISTMAS CARDS

- 1.09 "Giant Value" Attractive, designs, decorations in gold color. Box of 50 79¢
- 1.98 "Top Value" Beautiful assortment "Slim Jims". Box of 25 1.50
- 1.98 "Super Value" Beautiful, gaily decorated cards. Box of 50 79¢
- 2.58 "Special Value" Assorted shapes & sizes. Designed to please. Box of 50 89¢
- Season's Greetings One design - Box of 25 59¢
- Slim Jims One Design - Box of 25 1.50

Play-Doh

Modeling Compound - Box of 4 solid colors, each in a separate can. Mix them together for a rainbow of colors. Non-Toxic. 2:1.00

IDEAL Food Center

Handsome replica of mothers modern multi-function food center that really works. Operated on "D" cell batteries (not included). 5.88

Talk Back Telephone

NEW PRICE - Designed for preschool play. When pulled "Voice" sounds "take-a-talk", eyes roll up and down. Rainbow colored. 1.79

TRANSAGRAM Race-A-Car

Whirlwind action for 2 to 4 players as the bounce-ball action... each car around the track. Battery operated "Flash-O-Matic" finish sounds buzzer to announce winner. Completely assembled. List \$11.98 8.88

12" Jr. Velocipede

U-Bone frame with 1 1/4" tubular steel backbone. Swept-wing rear step deck. Heavy gauge steel with spoke wheels, semi-pneumatic puncture proof tires. Adjustable large saddle. Red fin sh, white trim. 9.98

- 1.98 6 Roll Box 4 rolls ea. 26 x 100" 2 rolls foil - ea. 26x36" 99¢
- 25" Tissue Paper Pak of 25 20x30" sheets 23¢
- 98" Roll Box Continuous rolls, 26" wide, 279" total 49¢
- 1.48 Holly Tie Box of 12 rolls. 180" of ribbon 1.09
- Curling Ribbon 5/16"x75" - Assorted colors. Reg. 98¢ 39¢
- 58" Tags Strung cards, tags and seals. 200 pct. 43¢
- 1.00 Pull Out Bows Pak of 7 - 3 1/4" wide. Ass't colors 79¢
- Satin Ribbon (3 Rolls) 3 1/4" wide - total of 102". Colors. Reg. 1.48 1.13
- Fancy Paper Large 20x216". Assorted designs 49¢
- Continuous Roll "Black magic" 26x 84" rolls. Ass't designs 49¢
- Sequin Tissue 3 Roll Pak - 20x 144". Ass't colors 59¢
- Pompon Bows Large assortment of gay colors. Reg. 28¢ 23¢

Christmas Off-Packs

- Fancy Dried Fruits - Ready for Mailing BASKET Select assortment of superb Calif. dried and glace' fruits including candied citrus peel. 2 lbs. 2.49
- Circular rattan care basket combining figs, prunes, nuts, dates, apricots, cherries & pineapple. 1 lb. 1.49

CHRISTMAS CANDY

- BRACH'S Merry Christmas Assorted center with a 3 delicious chocolate cover. 1 lb. 1.89 5 2.98
- BRACH'S "Glowview Miniatures" Assorted centers, all milk chocolate coverings. 1 lb. 79¢
- Cherry Chocolates BRACH'S "Morningglade" - Cordial in creme. 12 oz. 59¢
- BUNTE "Soft Confections" "BAMA" - Ass't centers and hard coverings. 1 lb. jar 69¢
- "Masterpieces in Chocolates" BRADFIELD'S - Ass't centers, chocolate covered. 1 lb. 1.30

ELECTRIC RAZORS

- FOR HER SCHICK "Crown Jewel" Hooded golden head shaves gently... eliminates nicks & scratches. Slim, sculptured shape. Jewel box. List 17.98 12.88
- FOR HIM SCHICK "3-Speed" Shift the speed... set the head. Tailor the shave to fit your face. Complete with handsome travel case. List 28.98 14.88
- LADY SUNBEAM "Elegance" Exclusive "Guardian Rollers" & Specially designed comfort zones assure grooming comfort. Pastel colors. Boxed. List 21.98 13.88
- SUNBEAM "11" Shaver "Built-in light for extra convenience." Exclusive new honing process for extra keen cutter edges. Case included. List 22.75 15.88
- "Lady Remington" Adjusts separately for legs and underarm! Smooth, broad shaving surface... Fast - efficient. List 18.98 12.88
- REMINGTON "Roll-A-Matic" Exclusive roller combs adjust to any beard and skin. 6 rows of diamond honed cutters. Case included. List 28.98 17.88

Ad Prices Prevail: Dec. 17th-28th Sunday through Wednesday

Sav-on

5020 W. 190th St., Torrance
 3 Blocks West of Hawthorne
 Open 9 a.m.-10 p.m. Every Day

FOR YOUR PROTECTION - Compounding your prescription is done by top pharmacists in their field. Your health is in good hands when you bring your prescription to Sav-on to be filled. Fast courteous service.