

The Chatsworth

5.99 9 of 32

Boxholder
P.O. or Rural Route
Chatsworth, Calif.

Grapevine

— Diamond 8-7643 —

Bulk Mail
U.S. Postage
PAID
Chatsworth, Calif.
Permit No.5

Vol. 3, No. 16

June 14, 1956

Complete Coverage of Chatsworth & Santa Susana

To the Graduates of 1956... our sincere...

CONGRATULATIONS!

Those of our Elementary School who are being promoted to Sutter Junior High are: Janice Belkowski, George Boylan, Billie Breit, Daniel Brown, Gwendle Carter, Guadalupe Castro, Geraldine Clinton, Phyllis Donley, Rosalie Duran, Rose Everett, Sharon Finck, Rachel Furubotten, Gary Goss, John Hauser, Robert Hill, Robert Huggins, Karen Hummel, Linda Jennings, Steven Kafka, Paul Kennedy, Pamela Kenney, Susan Kenney, Lynn MacLean, Judy Mandel, Eddie Moore, Priscilla Morton, Sandra Parnham, Karen Porter, Cecilia Roatcap, Jerry Scheiderich, Edward Scheppler, Patricia Schrader, Billy Snook, Nancy Steinke, Judy Stol-

lings, Chester Talbert, Barbara Townsend, Joan Wilson and Willa-jean Woodman. Today this class is presenting a Flag Day program for parents and friends; our PTA presented each child with a group picture of the A-6 class; and ice cream refreshments will be given them tomorrow. So-long, kids, and hi-ya grown-ups.

Those of Chatsworth's Sutter A-9 class are: Rod Adam, Nick Amodio, Gary Briggs, Art Capps, Doug Cowle, Richard Dipoma, Harold Fairbank, Hank Fladwed, Ed Hauser, Larry Hill, Ted Miller, Roger Moon, Leland Pettis, Victor Ramage, David Riley, Dick Steen, James Yamamoto, Bill Young, Elsa Braun, Joan Curtis, Nancy Mandel, Ann Nicassio, Louise Schepler, Peggy Slye, Diane Sumner and Judy Watson. A program is scheduled for them tomorrow in the school auditorium, and parents and friends are invited.

Those of the Senior Class at Canoga Park High are: John Ahlstrom, (Please turn to page 3)

Chenard-Genholt Nuptials

Guests from far and wide came to pay homage to that age-old institution of maiden joining with man to form the God-honored union of marriage, when, within the holiness of St. John's Episcopal Church in Los Angeles, Leonard Chenard, son of the late Robert Chenard and Mrs. Phoebe Chenard of Chatsworth took unto himself for his bride, Miss Beverly Ann Genholt, daughter of Mr. and Mrs. Raymond Genholt of Stafford Springs, Connecticut, in a double-ring ceremony solemnized last Saturday, June 9th.

The radiant bride was gowned in the traditional white satin, lace and tulle, full-length sleeves, finger-tip veil, chapel train, and carried a white orchid surrounded by white glad blooms on a white Bible. She was a vision of loveliness as she came down the 75' aisle on the arm of her father, and was preceded to the foot of the chancel by her three bridesmaids, Misses Teresa Ferrero, Kathleen Harrison, Miriam Higgenbotham, gowned in coral, yellow and mint-green respectively with matching accessories, and the matron-of-honor Betty Faille, gowned in aqua, and all carrying large glad-petal bouquets. Little Miss Joyce Eudy, gowned in pale pink, was the flower girl, and 4-year old Jeffrey Chenard was the ring bearer.

The groom was assisted by his best man, Clayton Ferrero, and ushers Walter Brown of Stafford Springs, Robert Faille,

Bill Chenard, attired in white coats and black trousers. The entire wedding ensemble joined the couple in the remaining 20' to the altar rail. The baritone soloist rendered two selections "O Perfect Love" and "Ave Maria" before the processional, and "The Lord Prayer" during the exchange of vows.

The bride's mother was gowned in rose-beige with matching accessories and was escorted to her place of honor by Phoebe's brother Walter Brown. The groom's mother, gowned in Dior-blue with matching accessories, was escorted by her son, Bill, and seated with her was Leonard's godmother Mrs. Jos. Granville.

A reception by caterers from Pasadena for approx. 200 guests (of which a goodly number were from Chatsworth) was held in the huge recreation hall where the 4-tiered wedding cake was first cut by the newly-weds and a toast to one another from the mutual loving cup. Also among the eastern guests were Phoebe's sister, Mrs. Marie Johnson of Springfield, Mass.

A short honeymoon was had at Hotel Miramar in Santa Monica, and tonight the bridal couple with the eastern guests, leave via plane for a two-week honeymoon in Beverly's home town. Next Saturday night a reception of 150 guests awaits them, featuring smorgasbord and an orchestra, and a shower of "greenbacks" for their home here in Chatsworth.

Congratulations and best wishes to Len and Bev--a charming couple.

GRADUATING CLASSES continued
from page 1 --

Nakita Bryan, Bob Gillie, Barbara Carter, Edna Carter, Bill Janess, Judy DeGroot, Richard Kern, Michael Klass, June Georgeson, Jon Lauritzen, Nanette Jetton, James Ross, Marilyn Kvarford, Don Shaw, Charles Sheridan and Judy Peet. Their graduation is this afternoon and tonight will see an all-night party at Devonshire Downs with all the other West Valley graduates.

Graduating from the various colleges are: Diana Watts from Pierce; Dale Smith from Occidental; Bill Garman from Davis; Michael McGinnis from Stanford.

There are many private parties about to honor these students in their ascension in the schools of knowledge. Congratulations to each of you, one and all!!

Mr. and Mrs. EDWARD ROACH left on May 30th for a four-month trip to England, their former home, to visit relatives and friends. What a wonderful vacation that will be!

Scout Breakfast

The Boy Scouts of Chatsworth are being given a helping hand by various food concerns when a Breakfast will be held on Saturday June 23rd from 8:00 'til noon at the parking lot of Shopping Cart Market, who prompted them to do something for our scouts. Aunt Jemima will furnish the pancakes, Oscar Mayer on the sausages, Challenge for all the milk and butter, Folgers on the coffee, and either Pictsweet or Cal Fame on the orange juice, all prepared on the premises by experienced cooks; Shopping Cart will furnish all paper supplies. Your part is a 50¢ donation and your presence --- be there.

In Sympathy

Mrs. Robert Royle, 52, of 21500 Devonshire, was laid to rest in Fullerton June 6 following an illness of many month's duration. She leaves to mourn her passing her husband and a son and daughter-in-law. Our prayers are with this family in their hour of sorrow.

C & H

Chevron Service

Complete

Lubrication

Tire and Battery

Service

Free Pick-Up &

Delivery

DI 8-3131

21701 Devonshire

Paradise Gift Shoppe

ANNUAL JUNE CLEARANCE SALE

Big Reduction on all Gift Items

Gifts For All Occasions . . Gift Wrapping Our Specialty!

We Ship All Over the World

Open Every Day in the Week

21032 Devonshire

Chatsworth

DI 8-4114

Chatsworth Fiesta

Here are some of the highlights already lined up for our parade at this early date. Grand Marshall Cowboy Curley says that everybody come out and witness all the proceedings, and too, if you have anything to offer for the parade, drag it out. Hey, kids -- mount your nags and be in the parade -- lots of prizes and ribbons -- but absolutely no stallions.

Some of the riders already lined up for the parade: Glen Donley's Thunderhead Ranch will be represented by a group of riders and also a pony and cart; the Sandersons will have a pony and cart; John Harrington, stock horse trainer; Mrs. Emma Graves; A. G. Griffin, shetland and buggy; clown Monte Montgomery and his burro; as much of George Spohn's ranch

as possible; Rim Rock Ranch will be represented; Corriganville will have a host of trick riders, with the Coopers and Barbara Rodriguez who double for movie stars, Chief Thunder Cloud's wife, Mrs. Daniels; whip artist Monte Whiplash; Roy Rogers ranch will be represented; the West Valley Band; a float from the Youth Coordinating Council; and many, many others already. Black Jack O'Shea will be one of the parade announcers along the way. All participants will congregate across the street from Golden Bull Restaurant on Devonshire. More on the parade and Fiesta next week, but if you have anything to offer to help make this an outstanding event for Chatsworth, don't be backward-- come forth; call Chuck Janess or Al Brain.

A wonderful picture and write-up about the MUEHLENBACH'S of 22231 Devonshire in last Friday's Evening Herald. If you haven't seen it, look it up!

WERTTI UPHOLSTERY CO.

COMPLETE HOME FURNISHING SERVICE
OVER 25 YEARS CUSTOM UPHOLSTERING
Decorating

Furniture - Draperies - Floor Coverings

Refinishing - Repairing

OUR OWN WORKSHOPS

7222 HASKELL AVE.

State 6-3731

VAN NUYS, CALIF.

Don't forget
Graduation Gifts

SURPRISE

"FATHER"

with a GIFT from the

**Chatsworth
Dept. Store**

21700 Devonshire

DI 8-3904

We Give S & H Green Stamps

The Chatsworth Grapevine

Published Weekly by
WEST VALLEY LETTERS
10347 Jordan Avenue
Chatsworth, Calif.
Diamond 8-7643

Editors

Circulation 1600

Advertising

Viola Haskell

Betty Straka

Lorna

Ahlstrom

...none of us liveth to himself-

For none of us liveth to himself, and no man dieth to himself. For whether we live, we live unto the Lord; and whether we die, we die unto the Lord; whether we live therefore, or die, we are the Lord's. For to this end Christ both died, and rose, and revived, that he might be Lord both of the dead and living.

FIRST BAPTIST CHURCH OF CHATSWORTH

10025 DeSoto Avenue.

Rev. Charles T. Hughes, Pastor
20713 Parthenia, Canoga Park
Diamond 8-4996

SUNDAY SERVICES

Church School: 9:45-11:00 a.m.
Worship Service: 11:00-12:00 a.m.
Jr. Church: 11:00-12:00 a.m.
Youth Fellowship: 6:30-7:30 p.m.
Evening Worship: 7:30-8:30 p.m.

SET MEETINGS

Choir Rehearsal: 6:30 p.m. Wed.
Prayer-Bible Study: 7:30 p.m. Wed.
Circle #1 daytime: 3rd Thursday
Circle #2 evening: 2nd Tuesday
(Nursery provided during all serv.)

FOUR SQUARE CHURCH

American Legion Building

21340 Devonshire Blvd.

Rev. Carl Burns, Pastor

9644 DeSoto Avenue. DI 8-2049

SUNDAY SERVICES

Sunday School: 9:45-11:00 a.m.
Worship Service: 11:00-12:00 a.m.
Junior Church: 11:00-12:00 a.m.
Youth Fellowship: 6:30-7:30 p.m.
Evening Service: 7:30-9:00 p.m.

SET MEETINGS

Prayer Group: 9:45 a.m. Thurs.
Mid-Week Service: 7:30 p.m. Thurs.
Missionary: 9:30 a.m. 1st &
3rd Wed.

COMMUNITY METHODIST CHURCH

10051 Topanga Canyon Blvd.

Dr. Harold Hayward, Pastor

Home Ph. EMpire 3-1326

Office Ph. DI 8-1231 8-7643

SUNDAY SERVICES

Church School: 9:30-10:45 a.m.
Worship Service: 11:00-12:15 a.m.
(Includes Jr. Church and Nursery)
Junior MYF 5:45-7:45 p.m.
Senior MYF 6:45-9:30 p.m.
Wesley Fellowship: 7:00 p.m.
Evening Service: 7:45-8:30 p.m.

SET MEETINGS

All Commissions: 7:30 p.m. 2nd
Wednesday
Official Board: 8:30 p.m. 2nd
Wednesday
Prayer Group: 9:30 a.m. Tues.
Bible Study: 7:30 p.m. Thurs.
Choir Rehearsal: 7:30 p.m. Thurs.
WSCS Board: 10:00 a.m. 2nd
Wednesday
WSCS General: 10:00 a.m. 3rd
Wednesday
Men's Club: Last Tuesday

CHATSWORTH LAKE COMMUNITY CHURCH

Sunday School 9:45 a.m.
Worship Service 11:00 a.m.

Temporary Pastor: Rev. Roy McKaughan

The difference between listening to a radio sermon and going to Church is the same as the difference between calling your girl on the telephone and spending an evening with her. --Christian Herald

Girl Scout Party

The Girl Scouts gave their annual party May 28 at which time Sandra Torgison was invested in the traditional candle-lighting ceremony, and the following awards given: year pins to Kay Asbury, Elsa Braun, Jeanne Payseno, Carol Riley, Suzanne Playford, Joanne Straka, Donna Wassmouth; proficiency badges to Karin Cruse, Toni Altomari, Bonnie Baer, Virginia Ruff, Joanne Straka, Sandra Robinson, Jeanne Payseno, Judie Sanderson, Betsy Croman, Judy Werren, Linda Dahl, Ellouise, Marriott, Marita Spotts; first class rank to Bonnie Baer; curved bar, highest award in Girl Scouting to Virginia Ruff, who also received her Senior pin with Sue Smalley and Saundra Stalkup; Carol Riley received her Mariner pin.

Choral readings by the Junior High Group were under the direction of Mrs. Adelaide Altomark; games in the International theme

directed by Mrs. Bessie Braun; a clear, concise report of the preceding Gam of the Mariner Scouts was given by Charleen Janess, whose dream is to become a leader of scouts as her mother; refreshments were ice cream sundaes with choice of toppings.

The WILLIAM SINCLAIRS have moved from the former Leslie Johnson home and moved to their new home in Santa Susana. The house they vacated is undergoing a repaint job after which the new owners, Ray and Viola Cook and family, will move in.

PETERSON DAIRY FARM

Fresh, Pasteurized, Homogenized

18¢ MILK 18¢
(IN CARTONS)

Di 8-2784

CORNER PLUMMER & FARRALONE

Town & Country CAFE

Specializing in Parties

For All Occasions

Topanga
at Devonshire

CHATSWORTH DI 8-4756
CLOSED MONDAYS

Morrow Shoe Repair

" Quality and

Craftsmanship Always"

Member

Nat. Registry of Orthopedic
Shoe Servicemen

10236 Topanga

Chatsworth

L & S FURNITURE

For all your
furniture needs!

Maple & Modern

21505

Sherman Way

CANOGA PARK
Open Friday nites!
DI. 8-8595

HAROLD FAIRBANK, JR., is again in the limelight this week. The Rotary Club of Canoga Park offered the art class at Sutter the opportunity of creating an insignia for their weekly bulletins, and Harold's drawing of "The Conogan" was accepted by the members. He was feted and dined, along with the Principal of Sutter, Mr. Benedict, at last Tuesday's luncheon. That boy is on his way!!

PTA NEWS

"MIDOAKS", the spacious and interesting home of the J. P. Armstrongs on Lassen St., Chatsworth, was the setting for the June tea, when the 1955-56 Board members of the Chatsworth Park PTA honored the new Board and Faculty. The spreading Oaks, the fern and vine-covered barranca running through the grounds, and the rare and beautiful plants with which the place abounds lent untold enchantment to the affair.

Mrs. Hubert Lamb, the outgoing President, was presented with an automatic coffee maker and electric trivet.

The last BOARD MEETING of the Chatsworth Park PTA was held Monday, June 4, in the school auditorium. Closing the business for this semester, the Board voted to purchase Dictionaries for the school.

BEA RAK on DeSoto won the \$6.00 kitty at Shopping Cart last Saturday night!

Mrs. HILDA SASS of Hanover, Germany, arrived in New York via SS "Berlin" and stayed there one week before planing her way to Chatsworth, for a possible two-year stay with her daughter and husband, Mr. and Mrs Sam Armstrong of 10501 Variel.

Another good thing about telling the truth is you don't have to remember what you say!

Ray's SHELL SERVICE

GOODYEAR TIRES
and BATTERIES

Phone
Diamond 8-9281

10243
Topanga Canyon

Lucille Wines

Hair Styling

Personalized
Beauty Service

Mon. thru Fri.

9:00 - 6:00

Wed. & Fri.

9:00 - 8:00

Sat. — By Appointment

AIR CONDITIONED

21812 Devonshire

DI 7-8383

Gift Galore for Grads and Dads
(Wrapped free of charge)

FREE!!

A \$3.50 Rocket Crystal Mounted

WITH EVERY WATCH REPAIR

This offer good from June 7 through June 21

Chatsworth Pharmacy

(Prescriptions Filled by Gay and Carmen)

Mon. thru Sat. 9-8. Sun. & Hols 10-6

Devonshire & Topanga

Plenty of Free Parking

DI. 8-4267

PUFFIN BISCUITS

2 TUBES **25¢**Just What Dad Ordered
FOR **FATHER'S DAY**

EVERYTHING

Chick of the Sea 6 1/2 Oz. Can
TUNA CHUNK STYLE**31¢**Morton's frozen
MACARONI
and **CHEESE****2** for **39¢**
8 1/2 Oz. Pk.Swanson
Frozen **DRUMST****PET MILK** TALL
CAN**13¢**Huggins Young
COFFEE**FRESH PRODUCE!**SUNSHINE KRISPY
CRACKERS*Fancy*
BING CHERRIES

lb.

29¢Calo
DOG FOODGarden Fresh
ROMAINE

lb.

7¢**NORTHERN**
Colored Tissue**LARGE GREEN**
Cucumbers**2** for**15¢****7¢**

650 sheet rolls

NEW WHITE ROSE
Potatoes**5** lbs
for**29¢****SHOPPING**

21360 Devonshire St.

Open Daily From 8:45 A.M.

(MEMBERS OF CERTIFIED
CHAT

1 Lb. Pk. 65¢	U. S. CHOICE or GOOD BEEF POT ROAST	39¢ lb.
lb. 79¢	EASTERN PORK CHOPS	69¢ lb.
1 lb. 24¢	Fresh GROUND BEEF	3^{LB} for \$1
2 CANS 25¢	<i>Fancy</i> HOT DOGS NONE BETTER	3^{LB} for \$1
Log Cabin Syrup 30¢ 12 Oz. Bt.	Kingan's Sliced BACON	3^{LB} for \$1

CART MARKET

D GROCERS OF CALIFORNIA)

TSWORTH

DI. 8-2115

Open Sun. (Incl. Meat Dept.) 10 A.M. to 6:30 P.M.

We recommend. . . .
CROSSROADS on Chan-
nel 7 on Friday evenings;
last week's story concer-
ned a rabbi and led into
the observance of the Bar
Mitzvah.

The antique piano-desk
which has caused out-
standing comment at the
Paradise Shoppe for the
last 26 years, will be
claimed by the heir of its
previous owner in San
Marino.

Gesiriech's
ELECTRIC MOTOR
Service

Industrial
Commercial

ALL TYPES
ALL MAKES

DI 8-1420

DI 8-5638

Repairing-Rewinding

Single & Polyphase

21718 Devonshire
Chatsworth, Calif.

WEED CLEARANCE URGED!!

A copy of instructions from the County Fire
Station at Twin Lakes:

"The disastrous "Fire Season" is already
here" County Fire Chief K. E. Klinger said
today. He requested everyone either as resi-
dents or property owners in or adjacent to
brush-covered sections of the County to co-
operate with the County Fire Dept. in an ef-
fort to eliminate as far as possible all fire
hazards in those areas.

"It can be done" Klinger said, "by volun-
tarily clearing away all flammable vegetative
growth for a distance of 30 feet from any
building on your or adjoining property." This
is required in unincorporated areas by the
Fire Prevention Code (2947 N. S.). The or-
dinance states that all dry brush, weeds, or
grass, or other combustible material be
cleared away from buildings and incinerators
and the incinerator or barbecue be equipped
with approved spark arrestors.

The disastrous fires which have swept
through various portions of built-up moun-
tainous area have clearly demonstrated the
importance of clearing around all structures.
"Those properly cleaned have been left un-
harmed whereas sites where no fire hazard
reduction work had been done have often been
in ruins after a fire". For detailed informa-
tion in cooperation with the department, con-
tact your local County Fire Station.

44¢

Sweaters
Skirts - Pants
(Plain)

**LAUNDRY
SERVICE**

Suits - Coats
Dresses
(Plain)

88¢

Moth proofing of all woolen garments
Free during month of June

10240 Topanga Canyon

DI 8-5980

Elizabeth's Cafe

Open

6:00 a.m. - 6:00 p.m.

Daily including

Sundays

**SPECIAL
PLATE LUNCHES**

Something New
Every Day

10250 Topanga Canyon

Mail Delivery

The P. O. Department has approved the replacement of the Rural Delivery Service in Chatsworth with City Mounted Delivery Service effective July 2, 1956, according to Postmaster Jennings.

This change is necessary in order to keep pace with the continued growth and the gradual change from the rural to an urban community.

One full route and one auxiliary route will be established at the start. Delivery will be by car, into the same type rural mail boxes used at the present time. Service will be extended to many streets that are not now served by the rural route. The routes are now being laid out, and carriers will serve the boxes from the curb side of the vehicle. Most streets will be traversed in one direction only. Patrons will be notified directly when and where to place their mail boxes or relocate them due to changed line of travel of the route.

All mail should be addressed to street and number or Post Office Box number as at present, with the exception of the Chatsworth Lake Area which is served by Chatsworth Post Office, where box numbers will be assigned as an address.

The cooperation of all patrons is respectfully requested in the matter of placement, painting, and numbering of mail boxes, and notification of all correspondents and publishers of correct street and number or box number, in order to facilitate delivery of mail.

Two Vacation Bible Schools

The BAPTIST CHURCH will have their school for ages 4-15 starting next Monday, June 18, through the 29th, from 9:00 to 12:00 noon, five days a week. Their theme is "The King's Adventureland" and besides all the crafts, games, etc., refreshments too! No reservations needed - just be on hand Monday morning at 10025 DeSoto.

The COMMUNITY CHURCH at 10051 Topanga will start their vacation school July 2nd, continuing through the 13th, featuring the theme "Champions For Christ" with all the crafts, games, refreshments to make these sessions a most enjoyable time.

Have your children come to one or both of these Vacation Bible Schools.

PETERSON'S DAIRY FARM on Plummer feature a drive-in service on their cartoned-pasteurized milk for 18¢ -- don't even have to get out of your car. For many years milk was sold from this dairy on a wholesale basis, and has now expanded to bottling on the premises.

TED and MARY ANN FULLER of 20832 Devonshire are seriously considering establishing a Day Nursery here in Chatsworth for youngsters from 2 to 5 years of age. If you think you may be interested as a possible "client" or if you think it would be a successful venture, call them at DI 8-3882.

"If both sides make you laugh, you are broad-minded."

Chatsworth Lake Highlights by GLENNA SCHRADER

Is my face red -- that was sure some boner I pulled, shows how I keep up on these cowboys and their horses. But I did get the information from someone who made the same mistake! However, if I'd been up on my toes I'd have known the difference. Sorry! And what can I say after I say I'm sorry? If you don't know what I'm talking about, read the item "BOO BOO" on page 9 in your last issue.

..... For those of you who missed me last week and wondered if I'd resigned or something, the explanation is that at the last minute the "girls" were faced with the problem of placing a couple of extra ads, and as it's their "bread and butter" they had to find space for them -- so no Lake column. But I forgave them so you'll have to too. At first I wondered if they were punishing me for that boner I pulled. On the evening of June 5, about 5:30 p.m., there was considerable excitement up here in front of the local grocery store -- a screeching of brakes and everyone running toward the scene. A child had been hit by a speeding motorist. Little four-year-old Sidney Hunter was crossing the street and the car hit him in the stomach and threw him up in the air and he landed 15 feet away from where he was hit. He picked himself up and ran over to the store, but was badly skinned up -- his nose, a possible fractured cheek (his mother hadn't heard the results of the X-rays when I talked to her), skinned-up toes,

and bruised abdomen. It was believed he might have suffered internal injuries as he complained of his stomach hurting and wouldn't eat for a couple of days, but his mother says he's eating regular now and he looked lively and chipper to me, so we all hope that nothing serious develops.

..... ANNA BRIGGS of Inglewood spent two days, May 29 to the 31st, with LaRoy and Maxine Briggs and children, then on Sunday, June 3, the Briggs family attended a 50th wedding anniversary party of friends in Huntington Park.

BILL MARS has been nursing a badly-burned arm, the result of filling a butane tank that flared up.

Mrs. LEE COATES has been under the Doctor's care since Memorial Day when she suffered a slight stroke.

Mrs. JUANITA MONTGOMERY has been under the weather with sciatica trouble. On the night of June 4, ROCKY GREEN of Rocky's Cesspool Service, had his truck badly smashed up when a 20-year old lad ran into him at the corner of Topanga Canyon Boulevard and Plummer. Worst of it was, his business had to stand still until it was repaired.

..... ELEANOR and BERNIE SCHMITZ have been on a week's vacation to Sequoia.

PAT SCHRADER will take part in the 2:00 p.m. show put on by the Leslie's Little Red Dancing School in Canoga Park on Sunday the 17th, at the Canoga Park High School

(continued on page 13)

CHATSWORTH LAKE HIGHLIGHTS

continued from page 12

auditorium. She will do a tap dance number with Carol Neely, number 24 on the program. Free to the public. CAROL ANN FOSTER celebrated her 12th birthday with a bang-up birthday party on Sunday, June 3rd, with many guests to help her. Since the kids just love to see their names in print, here are the names of the guests: Linda Lee, Tommy, Danny and Terry Woolard, Kelly Murphy, Mike and Mark Sizemore, Pat, Katherine and Richard Ennis, Dawn Despero, Pat Schrader, Kathy and Janice Belkowski, Gary and Ronnie Richard, and Butch Karr. Hope I didn't leave anyone out!! Guess you all know by now that our little HAMBURG STAND is finally open for business, opening on Saturday June 9. Thanks to J.B. and his son Johnny who spent long hours of labor on it. We really need something like that up here. May your business really flourish. A REWARD of \$10 is offered for any information leading to the recovery of a TOTEM POLE which was stolen from the residence of Laurel Morris in Box Canyon on May 12. He worked for two years on it, and it means a great deal to him. Call DI 8-6372. The HERB TOWNSENDS celebrated their 14th wedding anniversary on May 29. Congratulations! And on June 1st, MIKE and

CEL SCHAUL celebrated their 30th wedding anniversary by eating out at Helene's Steak House on Ventura. Doc and Poli Silcox joined them on this happy occasion. The fishing Masons are still going strong. On the week-end of the 26th of May the BUD MASON family went to Lake San Feliciano and Dan caught a 10-inch catfish, the first he ever caught -- and was he proud!

MAGGI'S Italian Kitchen

Specializing in

RAVIOLI

SPAGHETTI

PIZZA

Home-made FRUIT PIES

Closed MONDAY'S

21629 Devonshire

DI 8-7855

Open daily 11:00-9:00

CLEM RUH

your Chatsworth Chevrolet dealer

IS NOW CONDUCTING HIS SPRING SALE

Clem Ruhs low overhead means extra savings which he passes on to you!! If you've been thinking about getting a new car, be sure to see Clem Ruh first and ask about these two-way savings!

New Cars & Trucks

Used Cars

"Where Friend Meets Friend"

DI 7-1022

7227 Owensmouth, C. P.

CANOCA CYCLE CENTER

Schwinn Bicycles
on Budget Terms

Used Bicycles Tricycles

Repairs — All makes

Bert Straub

21818 Sherman Way

DI 8-4772

Rotary Baseball League

All boys up to and including their 17th year and who do not have a letter in Senior Varsity in baseball are eligible! Games will be played at Orcutt and Reseda on Mondays from 5:00 to 7:00 p. m. West League will comprise Van Nuys, West Van Nuys, Reseda, and Chatsworth. Shirts and caps will be furnished by the Chatsworth Rotary Club; balls, bats, and catcher equipment furnished by the L. A. Playground. This is for all boys who want to play hard ball in the Chatsworth area. Sign up now --we should start playing in two weeks. Call Hank Crowley at DI 8-7353 or Ray Hultman at DI 8-3669 and give size of shirt and cap so they may be ordered.

The four BAPTIST MINISTERS visiting our country from Russia visited the ROY ROGERS Ranch last Monday.

Mrs. DOROTHY WATTS of DeSoto Street was presented with the American National Red Cross Aquatic Scholarship last Friday in all the aplomb of having pictures taken with Helen Davis making the presentation and Charleen Janess of the Mariner Scouts giving her checks from several organizations here in Chatsworth to help defray her expenses in attending the Tulequoia Aquatic School in Miramonte, near Fresno, from June 19 through the 29th. At the completion of this course, Mrs. Watts will conduct classes at her pool, dates to be announced.

INVITATIONS have been sent out for a Teen-Age Dance June 23 at the Woman's Club. Anyone interested who did not receive an invitation please call DI 8-1683 or DI 8-2563 to get your name on the list. The dance will be from 8:00 to 11:00 (sharp) and parents must bring and call for those who participate.

TRUDI BERKEMEYER of Santa Susana reached the terrific age of six last Saturday and those helping her to celebrate the occasion were Denise Trassacanda, Wendy Larsen, Trudy Davis, Andi Ward, Paula Mates, Paul Staubach, Donny, Denny & Chuck Davidson, Joyce Burkhart, Joan Padgett, Rex and her brother Terry. Hats, balloons, with punch ice cream cones, cupcakes, candy and nuts filled up all the hollow spots.

PAUL STAUBACH celebrated his sixth birthday last Sunday and at his party they were all engineers of TV Engineer Bill: Michael Michelin, Darrell Cooper, Dickie Parchman, Susan Clark, Trudi Berkemeyer, Danny Bergen, Russell Ahlstrom, Tommy Wisely, Aine Reed. Train favors, prizes, games were in addition to the refreshments. What fun!!

LEWIS BOOKS give special discounts to PTA's to stock school libraries -- complete selections on newest books, particularly for elementary and Jr. High.

The RAY JOHNSTONS on Lassen are leaving tomorrow for a fishing trip to Lake Isabella.

COMMUNITY CHURCH NEWS

The following officers have been elected in the various organizations of the church to serve for the period June 1, 1956, to May 31, 1957:

JUNIOR MYF: Linda Rogers, President; Gene Croman, Vice-President; Carl Wassmouth, Treasurer; Donna Wassmouth, secretary.

SENIOR MYF: Carlyn Schoonhoven, President; Gene Bernhard, Vice-President; Marian Fleming, Secretary; Patty Maybin, Treasurer; Cheryl Rogers, Worship Chairman; Virginia Kimble, Outreach Chairman; Jim Woodman, Witness Chairman; Carol Smith Citizenship and Publicity; Carol Riley, Fellowship Chairman; with Jim Roesch as Asst. Counsellor.

WOMAN'S SOCIETY OF CHRISTIAN SERVICE
Mdms. Frances Mahieu, President; Katharine Johnson, Vice-President; Marian Cruickshank, Secretary; Eileen Janess, Corresp. Secy; Aural Paul, Treasurer; and many contributing chairmen, all of whom were installed at a special installation rite yesterday.

METHODIST MEN'S CLUB: Jack O'Shea, President; Ed Ahlstrom, Vice President; Chas. Janess, Secretary; Gene Wertti, Treasurer. Their next dinner is scheduled for Tuesday, June 19 at 6:30 in White Oak Hall -- come and join in the fellowship.

SUNDAY MORNING BIBLE CLASS: Mrs. Wm. Schepler, President; Durk Haskell, Vice-President; Mrs. Marian Hyland, Secretary; Mrs. Erma Snook, Attendance Secretary; Mrs. Pearl Wright, Treasurer; Mrs. John Pauly, Sunshine Chairman; Mrs. Marian Cruickshank, Social Chairman.

Mrs. CESIDIA LACESA of 29054 Chats. St. has opened her own restaurant in Granada Hills, "Mama Lusia" at 17546 Chatsworth. When you go there to dine and sup, be sure you mention The Grapevine!!

IN THE WEST VALLEY, IT'S
LEWIS' for BOOKS

MATERIALS TO SUPPLEMENT
YOUR CHILD'S SCHOOL WORK
7119 RESEDA BLVD., RESEDA
Mon. and Fri. 'til 9 p.m. DI-3-5634

Flying This Summer?

Call Now
For Free Information
And Lowest Rates
Anywhere
Free Ticket Delivery
No Obligation!

**AIRLINE TICKET
Delivery Service**

DI 4-2260

**Lindsay
Tanzey**

**FURNITURE
COMPANY**

"Featuring Maple"

(Open Fri. nites)

DI 7-4488

21828 Sherman Way
(Between California Bank and
Green Thumb Nursery)

FREE ENGRAVING
on any

**WATCH, LIGHTER
OR BRACELET**
purchased for
FATHER'S DAY

Musick Jewelers

21620 SHERMAN WAY
CANAJO PARK, CALIFORNIA

Up to \$20 for your old
watch or clock in trade
We repair watches,
lighters, razors, etc.

We Give S & H Green Stamps

A steak barbecue was held at the ED AHLSTROM'S on Lassen last Sunday when all the relatives honored C. W. O. Arthur T. Ahlstrom of the U. S. M. C. who will be leaving on the 25th for an overseas tour of duty in Okinawa.

FRANK and RITA STRICKLIN splurged last Friday night and tripped gaily in to the Philharmonic for the musicale "Silk Stockings".

Still more news that we can't fit in!

Classified Ads

Dimmick's
Trading Post
1/2 mi. W. of Corriganville, Hwy. 118, Santa Susana. FI 6-1491
USED FURNITURE
APPLIANCES
POULTRY EQUIP.
LIVESTOCK
CLOSED WEDNESDAYS

If we don't have it we know where it is; we will sell anything for you that doesn't eat!!

SPIRELLA
Figure Stylist
Mrs. O. Marie Hamlin
Girdles, Corsets & Bras
Office DIamond 8-6493

Plumbing
Repairs
Day & Night Heaters
W. K. (Buck) WASHBURN
DIamond 8-4728

Have Switchboard
WILL ANSWER
24 hours a day
DIamond Telephone Serv.
Clara Crews DI 7-5858

Chatsworth
REALTY
JEAN SAAL
21622 DEVONSHIRE
DIAMOND 83929

Casa de Perros
BOARDING KENNELS
6819 Los Angeles Ave.
RT. 1, SANTA SUSANA
FOOT OF SANTA SUSANA PASS
FIRESIDE 6-1589

All Metal Kennels
Cool, Shady, Sanitary
VETERINARIAN AVAILABLE
AT ALL TIMES

Merrell's Feed & Saddlery
22705 Ventura Blvd.
Woodland Hills
"Everything for the Horse"
DI 7-4057

GLADIOLI
Various sizes & prices
Top price \$1.00 doz.
10853 Santa Susana
DI 8-2976

DR. LOUIS J. HASELFELD
OPTOMETRIST
Hrs. 9:30-5:30
Evenings by appointment
21810 DEVONSHIRE
CHATSWORTH, CALIF. DI 8-6222

Chatsworth 5 & 10
21704 Devonshire
DI 8-3904
We Give S & H Green Stamps

CANOGA GLASS CO.
Diamond 8-1084
Diamond 8-7349
21506 SHERMAN WAY CANOGA PARK

JESSE M. SHAW, O. D.
OPTOMETRIST
21619 Sherman Way
Canoga Park, Calif.
Diamond 8-1847

CESSPOOLS SEPTIC TANKS PUMPED
Lindsay & Wagnild Inc.
New Systems Installed
Chemical Toilet Rentals
15747 Strathern St. ST. 8-6578

Jomars Lamp House
SPECIALIZING IN
FACTORY CLOSEOUTS
LAMPS - LAMP SHADES
7014 RESEDA BLVD. REWIRING
RESEDA, CALIF. REPAIRING
DI 3-7949 REMOUNTING

STROUT REALTY
L. H. MAINER
REPRESENTATIVE
DI 8-3640 RES. DI 8-5382
10225 TOPANGA CANYON BLVD.

Free! 5-mo. old part
cocker puppies. Call
DI 8-6788

Choice boysenberries;
reasonable; DI 8-5457
Wanted to rent: 3-bed.
house in Chatsworth.
DI 8-5634

For rent: 15' vacation
trailer--make your
reserv. now. DI 8-7306

Classified rates: 20¢
per line--\$1.20 per in.