


Van de Kamp's
Holland Dutch
BAKERS

INVITE YOU TO THE
FORMAL OPENING
OF THEIR
NEWEST WINDMILL STORE
AT EL PRADO AND CRAVENS
TORRANCE

Van de Kamp's are happy to provide still better service to their many friends in Torrance and Lomita by opening this newest windmill bakery store. This store will bring convenient to your home a wealth of fine-baked products, Ice Cream, and fresh, fine Caudies for which Van de Kamp's have become famous. All products are fresh daily and offered at "Pleasing Prices," with exceptionally attractive specials that mean real savings! Be sure to visit Van de Kamp's Friday or Saturday and help celebrate the formal opening.

SPECIALS

FRIDAY AND SATURDAY, FEB. 21, 22

ORANGE ROLL COFFEE CAKE

PAN OF EIGHT

11c

Served from your warming oven, with the full fragrance of the California oranges... ah, that's something! And there's extra satisfaction in the economy of these sweet rolls!


BUTTER MINTS...

1/2-LB. FOIL BAG

22c

Far and wide has gone the fame of these superlative candies! Try them now... at this attractive price... and convince yourself.


Specials Saturday only, Feb. 22

Washington CHERRY PIE...

Large

25c

Medium-size

13c

2 for 25c

Luscious is the word! Tart pitted Washington cherries are used. The crust is flaky, tender, delicious.

Washington PASTRIES...

8c

2 for 15c

Recalling the cherry-tree tradition. Log-shaped chocolate sponge rolls; butter cream filling. Chocolate icing, cherry decoration.

Washington CUP CAKES...

2 for 5c

Dozen, 29c

Bright and gay with their red candied cherries. Choice of devil's food, white-iced; or silver, chocolate-iced.

FREE!

To all children accompanied by parent or other grown-up, a miniature Van de Kamp windmill store with a box attached filled with crisp cookies. For the formal opening only!


Recent Bride is Showered Monday by Friends Here

One of the prettiest parties of the week was a post-nuptial shower given in compliment to Mrs. William E. Hedrick, nee Carolyn Wilkes, when Miss Bebe Micheau entertained Monday evening at the home of Mrs. Marian Smarte, 1222 Arlington avenue.

A beautifully-decorated bridal cake and floral decorations in keeping with the bridal theme were used. Mrs. Hedrick was the recipient of many beautiful personal gifts.

Those present were the honoree and Meses Mickey Wilkes Dumont, Marjorie Hedrick, Laura Smarte, Marian Smarte, Jean Mendenhall, Pauline Newell, and the Meses Audrey Stanley, Lorraine Rebadew, Lynn Boyd, Dorothy White, Norine Schroeder, Marian Spehger and Cooke Smarte.

Chilean Matron Addresses Club Group Monday

"United Americas" was chosen by Senora Elvira Borja of Chile as her topic when she was presented by Mrs. Bettina Miller, international relations chairman, at the National Business and Professional Women's Club dinner meeting at American Legion clubhouse Monday evening.

Stressing our need for greater unity and closer understanding of their life and customs as a basis for defense against a common enemy, the speaker held out a hope for the impregnability of "Americas Against the World."

While bringing a message of a serious nature, the speaker naively presented her subject in an entertaining manner and was well received by her audience composed of the Torrance club, their guests and representatives of other Bay Section clubs.

Band selections by eight boys from the Southern California Military Academy added a pleasing contrast to the well planned program.

G. A. A. INSTALLATION AT MARCIA ROUS' HOME

In a beautiful candlelighting ceremony last Thursday afternoon at the home of Marcia Rous, members of Torrance high school G.A.A. Cabinet were installed. Miss Elizabeth Parks, vice-principal of the school and Miss Muriel Duncan, G.A.A. sponsor, were guests of honor.

Cabinet members installed were Mina Hornell, president; Kay Quimby, vice-president; Margaret Moon, recording secretary; Virginia Zamperlin, corresponding secretary; Marcia Rous, historian; Martha Nakooka, treasurer; Jean Lancaster, Ellen Whiting, Mildred Ikezoe and Eleanor Lukes represented the 9th, 10th, 11th and 12th grades respectively.

At the tea table, beautiful with red sweet peas and carrying out the Valentine motif, Marcia Rous poured.

Mrs. I. C. Rous and Miss Betty Jape Rous assisted.

EUPHRASIA TAYLOR IS PARTY HONOREE

The birthday anniversary of Miss Euphrasia Taylor furnished the incentive for a surprise party when her mother, Mrs. F. H. Steinhilber, entertained for her at their new home Thursday evening. A profusion of spring flowers enhanced the decorative theme and games furnished diversion.

Those present were the honoree and the Meses Lucille Acree of Manhattan Beach, Marjorie Page, Elizabeth Anthony, Muriel Alverson, Norma Patterson, and Georgina Tiffany. Miss Taylor was the recipient of many lovely personal gifts.

ENGAGEMENT IS ANNOUNCED

Mr. and Mrs. W. R. Mason of Hermosa Beach this week announced the engagement of their daughter, Miss Hazel Fossenden to Fred Hansen, Jr., son of Mr. and Mrs. Fred Hansen of 2063 Carson street.


The Bride Cuts Her Wedding Cake

SHORTLY after she became the bride of William E. Hedrick last Friday evening, the former Miss Carolyn Mae Wilkes, daughter of Mr. and Mrs. Thomas J. Wilkes of 2717 Carson street, served her wedding cake to guests at her parents' home. The

young couple exchanged vows before Rev. B. H. Lingenfelter. Mrs. Hedrick was the first of her Torrance high school Winter Class of 1941 to wed. Her husband graduated here with the Summer Class of 1935.

—Photo by Bob Roberts

MRS. MASSIE AT SURPRISE FETE

Mrs. H. E. Massie, chairman of Ways and Means for Torrance Woman's Club, was honored when club members feted her at an impromptu party on the occasion of her birthday Wednesday afternoon at the clubhouse. A beautiful bouquet of red roses and a handsome flower container were presented and an attractively decorated birthday cake was cut.

The tables, decorated for the occasion with sweet peas were set for the pot luck luncheon held on the third Wednesday of each month. This luncheon followed the meeting of the literary section held in the morning. A business meeting followed.

WOMAN'S CLUB PARTY FRIDAY

Torrance Woman's Clubhouse will be setting for a pretty Washington's Birthday dessert card party Friday, Feb. 21 beginning at 12:30 p. m. The affair is being sponsored by the Ways and Means Committee headed by Mrs. H. E. Massie.

Tickets at 35 cents may be purchased from committee or at the door. Meses Sears, Silligo, Green and Snodgrass will have charge of contract, auction, pinocle and 500 respectively. Everyone is cordially invited.

MUSICAL TEA GIVEN BY PIANO STUDENTS

Despite the rain a large group of mothers and friends enjoyed the musical and tea given by the piano students of Kathryn Buffington at her studio, 1583 Marcellina, Saturday afternoon. The program opened with the singing of "America" accompanied by two pianos, played by Betty Ruth Morgan, Dolores Fulton and Mrs. Buffington.

Solos and duets interspersed with two piano numbers were enjoyed and Richard Hecrath, violinist, and Helen Torres, soprano, were heard. A Valentine motif was carried out in the flowers and refreshments.

Powell-Wilson Wedding Held in Anaheim Chapel

In an effective candlelight ceremony at Capella de San Antonio in Anaheim Friday evening, Miss Dorothy Mae Wilson, daughter of Mr. and Mrs. Curtis Wilson of Long Beach, became the bride of David George Powell, son of Mr. and Mrs. George V. Powell of this city. The ceremony was solemnized in the presence of 50 wedding guests with Rev. C. Miles Northrup officiating.

Given in marriage by her father, the bride was lovely in blue crepe with contrasting accessories. Her flowers were a shower of gardenias and sweet peas. Miss Louise Wilson of Long Beach was her sister's only attendant and Cecil C. Powell, brother of the bridegroom was the best man.

Preceding the ceremony, Ray White sang several selections and reception followed at the home of the bride's parents.

The bride was educated in Long Beach city schools while the bridegroom is a graduate of Torrance high school, class of 1938. Following a honeymoon at Crestline, the couple will be at home to their friends here.

PHONE GREETING SENT EAST

On Saturday evening, Feb. 15 at the home of Mr. and Mrs. Fred Hansen, an intimate group of family friends were invited in compliment to their son, Fred M. Hansen and his bride-elect, Miss Hazel Fossenden of Hermosa Beach.

During the evening their guests, Mr. and Mrs. Charles Smith of Portola avenue, called Washington, D. C., to congratulate their son, Cyril D. Smith and his bride, the former Miss Florence Gahman, whose marriage took place that day. Mr. and Mrs. Smith will make their home in Pennsylvania where he is employed with an insurance company.

TORRANCE REPRESENTED AT 10TH DISTRICT MEET

The 44th annual celebration of P.T.A. Founders' Day was observed at 10th District meeting at John Muir Junior high school in Los Angeles Feb. 13, attended by 1400 members.

William W. Clary, member of the Board of Fellows, Claremont College, was the featured speaker. Representing Torrance high school P.T.A. at the meeting were Mrs. J. O. Bishop, president, and Meses Charles E. Woodcock and E. W. Lock while the Elementary P.T.A. was represented by the president, Mrs. W. H. Tolson, and Meses E. C. Prime and H. R. Lee. Mrs. J. J. Millard, president, and Meses Irene Davis, A. C. Turner and J. R. Garner attended for Fern Avenue P.T.A.

DINNER BRIDGE CLUB MEETS

Mrs. Baker Smith was hostess when the entertained members of her bridge club at dinner at her home on El Dorado avenue last Friday evening. A Valentine motif was effectively used in the floral arrangements and party accessories. Those present were Meses L. G. Barkdull, Bessie Myers, J. C. Snow, D. J. Thomson, E. E. Smith, O. B. Willett and W. H. Stanger. Awards for contract were presented to Meses Willett, Stanger and Barkdull while Mrs. S. E. Smith received a travel prize.

GRANGER AT S. F. FRIDAY

On Feb. 21 at 8:30 o'clock at the San Pedro high school auditorium, Percy Grainger, internationally known pianist-composer, will be the soloist with the San Pedro Civic Symphony Orchestra.

He will be heard in Liszt's Hungarian Fantasia, Country Gardens and Clair de Lune by Debussy.

Dawson-Hilton Wedding Attended by 100 Guests

In a recent impressive candle-light ceremony, Miss Dorothea Atwood Hilton, daughter of Dr. and Mrs. W. A. Hilton of Claremont, became the bride of Robert Willard Dawson, son of Mr. and Mrs. R. E. Dawson of Torrance.

Accompanied by her father, the bride was lovely in her mother's ivory satin wedding gown trimmed with Spanish lace. Her flowers were a shower arrangement of white orchids and sweet peas.

Her only attendant was her sister, Miss Eleanor Hilton of Claremont. Edward Dawson served as his brother's best man. Kathryn Buffington played Lohengrin's wedding march and Miss Ellen Thorsen sang. A reception for 100 wedding guests followed and Mr. and Mrs. Dawson left for a honeymoon trip to Catalina. Mrs. Dawson is first assistant librarian at Huntington Park and was formerly assistant librarian here.

He is employed at National Supply Company.

Nancy Ann Whyte Valentine Dinner Party Hostess

One of the prettiest parties of the week was the Valentine dinner party at which Nancy Ann Whyte entertained last Friday evening. An attractive arrangement of red and white blossoms centered the dining table enhanced with large red and white hearts while white place cards marked covers for Teala Rosemary Bellini, Delores Ullbricht, Beverly Jean Hopkins, Jane Scott, Joan Cheesman, Bonnie Edison, Jane Lafferty, Doris Quaggin, Polly Robinson, Beverly McCluer, Eleanor Salm, Patty Sue Allen, Marilyn Lee.

The Meses McCluer, Hopkins and Robinson were presented with heart shaped boxes of candy as awards for high score at games which followed dinner.

VALENTINE TEA AT ELEMENTARY

More than 25 mothers of Mrs. Irnegard Christmas' second graders were entertained at a prettily appointed Valentine tea at Torrance Elementary school last Friday. Valentine tea at Torrance Elementary school last Friday. Mrs. Christmas was assisted by Mrs. Taylor, room mother, as co-hostess.

The Valentine motif was carried out in the red and white floral arrangement used for the tea table, in the menu and was repeated in the party accessories.

DONALD TOLE'S NATAL DATE NOTED

The first birthday anniversary of Donald Tole, son of Mr. and Mrs. William Tole (Geneva Andrews) was celebrated at 2576 El Dorado last Friday. A Valentine motif was used in the party accessories and a beautifully decorated birthday cake was cut. Donald was showered with many toys and gifts.

Those present were: Meses Donald Kelly and son Donald of Harbor City, Leland Pisel and daughter Diane, James P. Carey and son Jim, John Ritchie and son Gary, Roy Newkirk and daughter Jean, Jesse Portlock and sons Jimmy and Pat, Alan Muir, George Farrell, William Van Nostrand, Mille Andrews and Miss Juanita Andrews.

SUPPER PARTY IS ENJOYED

Mr. and Mrs. J. C. Snow were hosts when they entertained at an impromptu Sunday night supper party at their home on Beech st. Their guests were Mr. and Mrs. O. B. Willett and Mr. and Mrs. L. G. Barkdull. Bridge furnished the evening diversion.

We're Waiting To Serve You

FINE MEATS
Sam Gunn, Proprietor

Saving Center Market
1325 Sartori

Young Steer Beef ROUND STEAK	lb. 29c
SIRLOIN TIPS	lb. 29c
RIB SIRLOIN and T-BONE STEAKS	lb. 27c
ROUND BONE ROAST	lb. 23c
Center Cut CHUCK ROAST	lb. 19c and 21c
Genuine Young LAMB SHOULDER ROAST	lb. 14 1/2c
Shoulder LAMB CHOPS	lb. 22 1/2c
COTTAGE CHEESE	lb. 10c
PURE LARD	pkg. 9c

SPECIAL MEETINGS
at
First Christian Church
Engracia at Arlington
with
JOHN H. WELLS
Feb. 23 to March 9
Sundays at 7 p.m. Week Nights (Except Saturday) at 7:30 p.m.

- CONSTRUCTIVE PREACHING
- COURTESY TO ALL
- TRY OUR HOSPITALITY

F. T. PORTER, pastor