

Deadlines for Society-Church News

For publication in our Sunday issue, news must be in our office not later than the previous Thursday at 3 p.m.—for our Thursday issue, not later than the previous Monday at 3 p.m.

Because we want to publish your news of personal, club, lodge, parties, anniversaries, or interesting feature items, as well as news of your church and its activities, we remind you of the deadlines necessary to properly process your news.

Sisterhood Plans Theater Series

First in a series of theater parties planned for the forthcoming year as a donor project of Temple Menorah Sisterhood of Redondo Beach will be a performance of the Arthur Miller play "A View from the Bridge" to be given at the Players' Ring at 8:30 p.m. on August 7.

Theater party chairman is Mrs. Sam Katz. Committee members include Mrs. David Brandwein, Mrs. Jerry Hess, Mrs. Phil Weinstein and Mrs. Gene Kaufman. Mrs. Don Finklistein is donor chairman.

Persons interested in attending the affair are asked to contact Mrs. Gene Kaufman, Sisterhood president, at Frontier 5-8362.

Take Vacation Trip

Mr. and Mrs. Vernon Lilley and daughter, Pat, of Cota ave. left Tuesday for Sequoia National Park on vacation. They were accompanied by relatives from Arizona.

Mr. and Mrs. Riley Bolerjack and Mr. and Mrs. Rex Beezley have returned from a weekend at Big Bear.

Take Vacation Trips

Mr. and Mrs. Charles Harmon of Harbor City and their daughters, Dorothy and Dixie, plan to leave August 1 for a three week vacation trip through Canada.

'Hi Neighbor' Club Organized

Plans for a family picnic to be held August 3 were discussed at the July 17 meeting of the newly organized "Hi Neighbor" club in the home of Mrs. Donald Terry, 2026 W. 180th st. The picnic will be held in Alondra Park. A bazaar is also in the future plans.

Mrs. Alton Nigh is the club president and Mrs. Ralph Madden publicity chairman.

The birthdays of Mmes. Donald Terry, Alton Nigh and Ralph Madden were celebrated with a small gift for each and a birthday cake furnished by Mrs. David Brandeis.

Others attending the meeting were Mmes. Louis Ambrosia, Harold Bloom, Robert Dean, Richard Fleming, Robert Godward, Frank Oldt, and Sander Olsen.

'Lady' Continues in Popularity

Something phenomenal seems to be happening in the Hermosa Beach area with the continuance of performances of "The Lady's Not For Burning," at the Playhouse there. No success ever has been seen to compare with this fabulous production. People are talking about it, reciting lines, comparing high spots, and returning to see the play a second time. The box office has been hit with an avalanche of reservation calls, to the extent that another extension of the showing is necessary.

"It looks as though we have a smash hit of the proportions of "My Fair Lady" and "South Pacific," says Patricia Gray, producer. "We have put out a call for extra help to meet the demand for tickets. Now there is a plan to take this production into Los Angeles to a larger theater."

Reservations should be made now, since they are given on a first call basis at FR 4-4400.

Use Press Classified Ads for quick results.

PUT YOUR BEST FOOT FORWARD

By FLORENCE MARY BLAKE
Lecturer, Teacher, Consultant

Going traveling? MIND YOUR MANNERS! Please do . . . for your own sake as well as for all America.

More Americans are traveling to every corner of the globe than ever before in history. Unfortunately, too often they prove what our enemies are saying about "arrogant capitalists," interested only in money and power. How do they do this? By disregarding the customs and courtesies of the countries they visit. Usually this is not by malicious intent but only ignorance and fear. But whatever the cause, the memory of loud, careless, rude and thoughtless tourists lives after them and influences world opinion against us. No amount of U.S. foreign aid can buy friendship, and each person who sets foot outside of our country is an ambassador for good or bad, in America's public relations.

Remember, beyond the shores of the United States of America, YOU are the foreigner. Your habits, customs, manners are noticeably different. Keep any criticisms in your mind, and the way others do things to yourself. The American who, in the mistaken belief that, since he can't speak a word of the language of the country, he can sound off about what he finds wrong, is an unwitting tool of our enemies. No matter where he goes there are those who understand English and though they may give no indication, they cannot help but burn with resentment. Do they resent that particular tourist? Such comments heard too often, unfortunately, makes them resent "Americans."

Anyone contemplating a trip to foreign lands can at least learn to say "Please help me," "Good Morning," "Thank you," and "Please" in any language. This willingness to try to speak however haltingly, accompanied with smiles, gestures, and patience, will reveal to you the warmth and charm of peoples of any nationality. You are their guests and they are so proud of their heritage and happy to show you their treasures. When you mock, criticize, laugh, or show disregard for their feelings you cheat yourself and you hurt America.

The traveler who comes back and says, "All they want is our money," "Sure is hard to get next to those foreigners," and similar comments, in all probability was one of those "tourists" who figured if you bothered loud enough that dumb clerk would be able to figure what you want.

Teach Spanish Through Play

Children six to ten, of the Hollywood Riviera and Palos Verdes area, are having a living language experience this summer. Under the supervision of Mrs. Maria Bustos Jefferson, extension teacher from Loyola, they are learning the Spanish language through games, songs and conversation.

The group which is still open for further reservations, meets each Monday and Thursday from 2:30-4 p.m. in the patio of Mrs. R. P. Gawne, 260 Calle de Andalucia. Youngsters taking the course are from kindergarten through third grade. They have been meeting for the past four weeks.

Mothers of the area sat in on the workshop conducted at Loyola by Mrs. Jefferson recently and feel that they too have learned something of the language and life of the Spaniards. Mrs. Jefferson is a native Mexican.

There is no charge for the course and mothers wishing to avail their children of the opportunity to learn Spanish in a relaxed "fun" way, may contact Mrs. Philip Karr, 5507 Calle via Arboles, FR 5-0878.

Children Perform in Variety Show

Dressed in gaily colored costumes of many lands, children who attend the eight week period at Halldale School playground, presented a variety show for parents and friends.

Included were Japanese dances, Hawaiian, and Chinese dances as well as square dancing, tap, ballet and round dances of America. Songs and a number of piano selections completed the program.

Among the performers ranging in ages from 6-13 were Esther Maniya, Kenny Hamada, Cheryl Brock, Sandra Black, Barbara Strong.

The afternoon program was arranged by playground director, Marion Smith, Jim Poindecker, assistant, and PTA members.

Return from Vacation

Mr. and Mrs. Loman Carter and children Durwood and Paullette of Lomita have returned following a vacation trip which included for Mrs. Carter, attendance at the Baptist Assembly in Glorieta, New Mexico. She also visited her mother, Mrs. Paul Dixon at Aztec, New Mexico. The family returned by car, driving through Colorado, Utah and Nevada.

SUMMER STOCK on the juvenile level, interests the neighborhood children on South Hobart blvd. Shown during a dress rehearsal in their personally constructed back yard theater, are Linda Clark, 7, and her brother Jonathan, 8. Cueing them from the front, is Becky Ashcraft, 8.

WOMEN'S FEATURES ACTIVITIES CLUBS SECTION

Betty Laurent, Woman's Editor, FA 8-2345

SPANISH IS FUN for children of Hollywood Riviera and Palos Verdes area who are learning the language through games. The class meets twice weekly in the patio at the home of Mrs. R. P. Gawne, 260 Calle de Andalucia.

Shown enjoying their language lesson Thursday are Mary Bandoli, Brent Barker, Kira and Nina Fomenka, Candy Gewne, Emily Karr, Carol Lydel, Peggy Phillipson, Bruce Rector, K. C. Walsh and Sally Weaver.

Brussels Fair Is Fashion Theme

Using the theme "Fashions to Brussels" for their style show to be given Aug. 12 at the American Legion Hall in Hawthorne, members of the Mothers' Club of Scout Troop 753 will show clothes suitable for wearing on a trip from Torrance to the World Fair in Brussels. Also to be shown are styles appropriate for wear to the various activities at the fair. Styles will be from the North Torrance Budget Shop.

On the working committee are Mmes. Roy-Dohner, chairman; George Corbett, tickets; Phillip Brooks, door prizes; Glenn Blake, Henry Wagner, Keith Whitley, Ollie Wierenge, William Messer and Kenneth McVey.

Proceeds from the summer project will be used to further work of the scout troop under the leadership of Glenn Blake, Scoutmaster.

Saturday Host Sunday Recluse

Neighbors James (Brother) Corcoran and Carl Moberly, each six, entertained friends the afternoon of July 19th with a joint birthday party held at the home of Carl's parents, Mr. and Mrs. Glenn Moberly, 22001 Ocean Ave. "Brother" is the son of Mr. and Mrs. James D. Corcoran.

The Moberly garage was gaily decorated with red and white streamers. The children enjoyed games with balloons and performed for each other with songs learned in kindergarten and Sunday School. There were prizes and favors and a huge birthday cake with the names of the honorees spelled out in icing.

Guests included Susan Mount, Nicky Nordane, Danny Forlan, Connie and Jackie Rightmeyer, Susan Tucker, Mary Mays, Eddie First, Kathy Knowlen, Christine Norstrand of Santa Monica, Steven Wright, Tressa Whitney, Jackie and Lou Zanne Woods, Jeanie Wench and her mother, Mrs. Dick Wench.

On Sunday "Brother" came down with the mumps.

Farewell Party for Kay Wieman

Miss Kay Wieman, 807 Cota ave., who with her mother, Mrs. Helen Wieman will leave for New York City and thence to England, was honored Wednesday at a surprise bon voyage luncheon in the home of Miss Mary Palmer, 916 Cota ave.

Mrs. Wieman who has taught in Torrance schools for 11 years, the past two at Arlington, will be an exchange teacher this fall at the Junior Girls and Infants School in Doncaster, England.

Guests at the luncheon were Kerry Samowski, Linda Cordier, Bonnie Leatherman, Mary Palmer, Cheryl Powers and her mother, Mrs. J. E. Powers whose birthday was also observed. Gail and Jean Bean were unable to attend as they are at church camp.

A huge watermelon centerpiece held the fruit salad and the cake was decorated with bon voyage messages.

Kay's friends presented her with blouses for her overseas wardrobe.

Lomita Auxiliary Installs Officers

Past president of District 19, American Legion Auxiliary, Jane Horton, recently conducted installation services for Lomita Unit 465, the Lomita ritual team assisting.

New officers are Annie Olson, president; Millicent Stambaugh, first vice president; Estelle Stambaugh, second vice president; Julie Ramirez, secretary; Martha Madden, treasurer; Mayme Stevens, historian; Eula Polansbee, sergeant-at-arms; Irene Armstrong, marshal; Mary Toombs, committeewoman, and Charlotte Dolan, junior past president.

Dolores School Hosts Ball Teams

The Los Angeles City School summer playground softball league started July 14.

Dolores St. Playground has acted as host for three other teams, Catskill, Carson and Bonita. Dolores won two of the three games played. The softball league will continue until August 15.

The two remaining teams on that date will receive a trip to the Dodgers and Cubs game at the Coliseum.

Refreshments were furnished by directors and the playground leader and served by the playground safety committee.

Announce August PTA Board Meeting

Crenshaw Elementary School PTA board will hold their first meeting August 28 in the home of Mrs. A. Hanson, first vice president. Mrs. C. M. Richards, president, will preside.

Theme for the October PTA meeting will be "Announcing the Line Up" The baseball theme will be used throughout the year in hopes it will create a bigger interest in PTA.

Dinner Guests

Mr. and Mrs. B. G. Schmidt of Lomita were Monday dinner guests of Dr. and Mrs. D. R. Tompkins of Post ave.

FALES ON MANEUVERS

Army PFC Harry E. Fales, son of Fred E. Fales, 22325 S. Main st., is participating in a six-week field training maneuver in Hohenfels, Germany.

WHEN YOU BUY OR BUILD

BE SURE TO DEMAND

CERAMIC CLAY TILE

IN YOUR SHOWER, BATHROOM OR KITCHEN

It is Fireproof, Sanitary, Permanent

For Your Nearest Tile Contractor — New or Remodeling

Call RI. 7-7028

CERAMIC TILE INSTITUTE

1108 W. 24th St., L.A. 7

WALL-TO-WALL CEILING-TO-FLOOR DRAPERIES 1.99 Yd.

Now you can have fabulous draperies made to your own measurements at a fraction of the usual price. Any length or width made to satisfy the most discriminating.

Reg. \$2.50 to \$4.95 yd. for material only

1.99 Yd.

NOW INCLUDING WORKMAN-SHIP AND MATERIAL

Allow 2 to 3 weeks for delivery

Call FA 8-0901 for Our Decorating Service

PORTER'S YARDAGE

"PORTER'S PROFIT IS MADE IN THE BUYING"

265 SARTORI AVE. • Same Location • Downtown Torrance

Open Daily 9-5:30 Friday, 9 to 9

WE REPEAT THIS OFFER
30 TREATMENTS \$35
Regular \$60 Course
BY POPULAR DEMAND

Stauffer System Really Works!
Slender but hippy?

Let's stop those hips now! Come right down to Stauffer and we'll subtract as many hipline inches as you need . . . give you beautiful proportions instead. We remake figures every day with techniques no one else in the world can offer. Telephone for an appointment and figure analysis. No obligation.

HOURS: Mon. thru Fri., 9 a.m.-9 p.m.
Saturday 9 a.m.-12 noon

REDONDO BEACH
909 S. Pacific Coast Hwy. FR 5-8517

MANHATTAN BEACH
1822 Sepulveda Blvd. FR 6-5308

SAVE DOLLARS

Anniversary SALE of SALES

Our once a year sale thanking our many patrons for making this event possible.

BUDGET GOLD WAVE \$4.95 Complete

You'll be pleasantly surprised at the difference specialization makes. There's nothing better than "Know How".

ANNIVERSARY SPECIALS
Reg. \$10 Triple Oil Incl. Shampoo, Cut and Hairstyle . . . \$6.00
Reg. \$75 Perma-Lure Incl. Shampoo, Cut and Hairstyle . . . \$6.00
Reg. \$20 Perma-Lure Lotion Incl. Shampoo, Cut and Hairstyle . . . \$10.00

YOU GO TO A SPECIALIST FOR YOUR EYES . . . YOUR TEETH. WHY NOT YOUR HAIR?

Crowning Glory

PERMANENT WAVE SHOP

No Appointment Ever Needed!
Open Day & Evening — 8 A.M. to 12 P.M.
Individual Service
Rayette, Helene, Curtis, and Duart
Positive Guarantee of Satisfaction
Specially Trained Operators

TORRANCE
1118 SARTORI—FA 8-9930
INGLEWOOD
207 N. MARKET ST.—OR 1-9480

PLEASE PRESENT THIS ADV. FOR SPECIAL