

ELECTRIC COOKING HAS EVERYTHING

Economical

An electric range is easy on your pocketbook! Edison rates are lower than ever before—and the controlled heat of an electric range saves current. Perfect insulation keeps the heat where it belongs. It's budget-wise to cook electrically!

Cool

No more heat waves in your kitchen! An electric range keeps all the heat right on the job of cooking your food! Modern insulation means that while burners are hot, the cook is not!

Clean

Gone are days of regular scrubbing... an electric range is as easy to clean as a china plate! When you cook electrically, you and your kitchen can look your "pretty best" because an electric range is completely clean!

Automatic

Why be isolated in your kitchen when a perfectly insulated, automatically controlled electric range will give you freedom? Just set the magic clock—your electric range will turn on the heat, cook your meal and keep it just right until you're ready to serve.

New Electric Ranges available immediately!

At last you can get that electric range you have planned to have! Your favorite dealer has them on display today! Look at them—pick the one designed to fit your home and family—and arrange for immediate installation!

SOUTHERN CALIFORNIA EDISON COMPANY

This check is also made out to you

The monthly paycheck to our employees has been getting bigger all the time. In a year's time it has grown from nearly \$13,500,000 to about \$16,000,000. Thousands of new people have come with us to help with the big job we must do to meet the West's tremendous growth... and our employees are getting the best pay rates ever.

The girls who run these check-writing machines are mighty important people... not only in the lives of our 67,000 employees... but in your life, too. For they write thousands of checks each month. And all these checks, as they go into circulation, add to the total prosperity of everyone living in the communities we serve in the Pacific West.

About 60 cents of each dollar you pay for service is for employees... almost all the rest goes for taxes and other operating expenses. A few cents of each dollar go to more than 700,000 people, many of them Westerners, whose savings built the telephone system. Yes, your telephone dollar serves you, the butcher, the baker and the whole community.

New Working Dollars... Millions of new dollars needed to build buildings and buy new equipment to meet the public demand for more telephones and more services do not come from tele-

phone bills. New dollars come from people who are willing to put their savings into the business. We must earn enough to attract these new working dollars.

The Pacific Telephone AND TELEGRAPH COMPANY

1307 Post Ave. • Telephone: Torrance 4300

C.D.A.'s ATTEND, ENJOY INFORMAL SOCIAL GATHERINGS

The regular social meeting of Catholic Daughters of America was a successful affair Monday evening in Nativity hall.

A unique program, a demonstration of popular household products, was arranged by Mrs. Marjorie Estes, chairman for the evening. Participating in the novelty games which followed were members and their husbands, who were special guests for the occasion.

On Saturday afternoon members and their families enjoyed a wiener bake at Torrance City park, followed by games for the children and younger members of the group.

BETSY ROSS CLUB TO HOLD FOOD SALE SATURDAY, AUG. 30

The garden of Mrs. Jeanette Clarke's home on Beech ave. was a pretty setting for the meeting of Betsy Ross club Tuesday afternoon. Delicious food was served at tables lovely with arrangements of varied-hued carnations. The flowers were raised by Mr. Clarke as his special hobby.

At the business meeting which followed, plans were outlined for a sale of baked goods and cooked food to be held Saturday, Aug. 30, at the entrance to Masonic Temple. The sale will begin promptly at 9:00 o'clock, it is reported.

Garden Club Members Fete Mrs. Colley At Dessert Luncheon

The members of Torrance Terrace Garden club were delightfully entertained Thursday afternoon in the home of Mrs. Clare Farrell on 215th st. A farewell dessert luncheon complimented Mrs. Kathleen Colley, who with her family leaves soon for a new home in Huntington Park.

Card games were the diversion of the afternoon and later Mrs. Colley was presented with a beautiful group gift of ceramics.

The trophy, which was recently won for the Torrance Chamber of Commerce through the diligent efforts of the club members and of the Torrance Senior and Junior Woman's clubs, was greatly admired.

Members are eagerly awaiting September, when they will resume their meetings.

Womens Activities

By MARY VONDERAHE

Informal Luncheon At Palos Verdes For Friends Of College

Palos Verdes college in Rolling Hills was the scene of another in its series of pre-opening picnics Saturday afternoon when approximately 35 friends of the college gathered for luncheon in the summer house overlooking the campus. Hosts of the informal occasion were Dr. Richard P. Saunders, president of the new college, and Mrs. Saunders. These picnics have been held throughout the summer to allow Dr. and Mrs. Saunders to become acquainted with various groups of Southland residents who are interested in the establishment of the new institution.

CATHOLIC PARTY SET FOR TONIGHT

Mrs. Nell J. McCoulogue will serve as chairman of the hostess committee for this evening's Catholic ladies card party. Assisting her will be Meses. Vincent, Farrell, O'Dam, Hageman, Lopkiwski, Spensley, Herrin, Richmond, Mize, Moore and Miss Mary Scallen. Everyone is cordially invited. The first door prize will be presented at 8:00 o'clock and the customary games will be played. Delicious refreshments will be served at the close of card play.

O'Toole Classes Are Attended By Torrance Group

Outstanding music teachers of the Southland were gathered in Los Angeles this past week to attend special classes conducted by William O'Toole, of New York City. Lecturer and teacher at the Juillard School of New York, Mr. O'Toole has the distinction of having the dean of the school as one of his pupils. The O'Toole textbooks on creative music are in use in the school and in demand throughout the United States.

Kathryne Buffington, pianist and teacher, of 1434 Post ave. and Nadine Nickol, also of this city, attended the classes and were among the guests at a farewell luncheon at Bullcock's Tea room, honoring the New York educator.

Pupils of Mrs. Buffington presented to the teachers' group were Ann Olson in original composition, and Geraldine Faren who played Golliwog's Cake Walk (Debussy).

Camp Fire Girls Plunge Party Is Enjoyable Affair

The Ataya Camp Fire Girls report a delightful party Friday at Long Beach Plunge, where they were chaperoned by their leader, Mrs. Virginia Rugg.

Hamburgers, pop and other beach party foods were enjoyed by the group. Mrs. Rugg is to be complimented for her efforts in adding to the enjoyment of the girls' vacation.

CHARLES W. MONTAGUES VACATION IN TORRANCE

Mr. and Mrs. Charles W. Montague, recently of Imperial Valley, are house guests of his parents, Mr. and Mrs. F. L. Parke. The Montagues' small sons, Jimmy and Chucky, are visiting with their maternal grandparents, Mr. and Mrs. Fred C. Knudsen, in Lomita. Montague has accepted a teaching position at San Fernando school, where the family will make their new home.

JEWISH TEEN-AGERS REPORT MEETING

The home of Miss Edith Paven, 613 Avenue A, Redondo Beach, was the setting for the meeting of the newly organized South Bay Jewish Community teen-age group Thursday evening.

At the initial meeting of the group held earlier in the week, Murray Beck was elected temporary president and Miss Paven temporary secretary.

TENEYCKS ON VACATION

Mrs. D. W. TenEyck, parliamentarian of 189th street school P.T.A., is taking a three-weeks trip through Colorado and as far east as Illinois with her husband and family.

Fun Club Marks Second Anniversary With Evening Party

Members of Mi-N-Yore Fun club celebrated their second anniversary with a pot luck supper and dancing party Saturday evening at 4164 Sepulveda blvd., according to Mrs. M. E. Attebery, manager.

The affair began at 6:30 with dinner and at 8:00 o'clock a special entertainment was presented by Bettie Thomas and her Accordionettes. Dancing followed with Shanty's trio furnishing music.

PATIO PARTY HONORS WALLACE STEINHILBER

Wallace Steinhilber was honored on the occasion of his birthday when his brother-in-law and sister, Mr. and Mrs. George A. Bradford Jr., entertained at dinner in the patio of their Beech avenue home.

Those attending were the honor guest and Mr. and Mrs. Frank H. Steinhilber, Mr. and Mrs. Jean Bordeaux and baby daughter Joanne Marie, Madrine, Richard and Frank Bradford, and the hosts.

After dinner cards and games furnished entertainment for the group.

A student at Utah college, Steinhilber leaves Wednesday to resume his studies in forestry.

PTA PROGRAM COMMITTEE TO MEET AT WAGNER HOME

186th st. P.T.A. program chairman, Mrs. James Gauley, called a meeting of her committee in the home of the president, Mrs. Leo Wagner, for Tuesday Aug. 26 at 2:00 p.m. The committee will outline a program for the year.

186TH STREET P.T.A. TO RATIFY CHAIRMEN

186th st. P.T.A. board meeting will be held Thursday, Aug. 28 at 7:30 p.m. in the home of the president, Mrs. Leo Wagner. The board will then ratify chairmen for the coming year and make more complete plans for the year's program.

186TH STREET P.T.A. REPRESENTED AT MEET

Gardena-Wilmington council P.T.A. recently held a summer meeting in Torrance park when 186th st. P.T.A. was represented by their president, Mrs. Leo Wagner. It was announced at the meeting that a school of information is to be held Wednesday, Sept. 3, at Presbyterian church, Wilmington.

VISITS MOTHEE

Mrs. John Ellwood of 1417 Marcelina ave., spent several days this week at the home of her mother, Mrs. James Allen, of Santa Paula.

Leona Schutt, Roger Carpenter Exchange Vows

Leona Schutt, youngest daughter of Mrs. Minnie Schutt, of Torrance, and Roger Carpenter of Stratford, Calif., were united in marriage at Hanford, Calif., at 7:30 p.m. on Saturday Aug. 16. The single ring ceremony was performed by Rev. Deane Babbitt.

The bride wore a lovely dove gray suit with white accessories. She was attended by Mrs. Troy Reed, sister of the bridegroom, who wore an aqua suit with white accessories.

The bridegroom was attended by his brother-in-law, Mr. Troy Reed. Also attending the ceremony was another sister of the bridegroom, Miss Lila Carpenter.

The following day, at 2:00 p.m. a four-course wedding dinner was served at the home of the bride's sister and brother-in-law, Mr. and Mrs. Jack Dulany, of Stratford. A six-tiered wedding cake and bouquets of sweetheart roses and garden flowers formed the centerpiece. Those present in addition to the wedding party and the hosts were Mr. and Mrs. Harry Fowler of Stratford, Mr. and Mrs. Lester Dulany and Kenneth Dulany, of Lemoore.

Mrs. Carpenter, a former resident of Milnor, N. Dakota, has spent the greater part of the past four years in Torrance. For six months she has been employed in Stratford, where she has acquired many well-wishing friends. Her husband was born in Weber Falls, Okla., but has lived in California the past 17 years. He is employed as a truck driver in Stratford and has a host of friends to wish him and his bride many years of wedded bliss. The happy couple will make their home in Stratford.

SON, JAMES CHESTER, BORN TO MALONES

Mr. and Mrs. Pat Malone, 1313 Portola ave., are welcoming the arrival of a son, James Chester, born Friday Aug. 8 at Torrance Memorial hospital. The young man has a sister, Patricia Ann, one year old. The proud grandparents are Mr. and Mrs. S. C. Humer of Torrance, and Mr. and Mrs. E. M. Malone, of Vicksburg, Arizona, formerly of Lomita.

ROYAL NEIGHBORS SET MEETING DATE

Torrance Chapter No. 8809, Royal Neighbors of America, will hold a regular meeting in Torrance Woman's clubhouse Tuesday evening, Sept. 2, at 8:00 p.m. All officers are asked to attend. Refreshments will be served at the conclusion of the meeting.

DAUGHTER WELCOMED BY JESSOME FAMILY

Mr. and Mrs. Anthony Jessome, of 1727 Gramery ave., are the parents of a daughter, Kathleen Elaine, born Aug. 21 in Seaside hospital, Long Beach.

Eastern Star's Stated Meeting Is Enjoyable Occasion

The stated meeting of Torrance Chapter No. 380, Order of the Eastern Star, was held Thursday evening in Masonic Temple.

At the conclusion of the ritualistic work, Mrs. Grace Wright, as chairman of the evening, served delicious refreshments at tables colorful with carnations, asters and other garden flowers. Appearing as guest soloists were Mrs. Wright's young daughters, Marca and Judy, whose piano selections were enthusiastically received.

Mrs. Jeanette Clarke, worthy matron, represented her chapter on Tuesday evening of last week when she was presented at Point Fyrrin Chapter, OES, on the occasion of its annual observance of Courtesy Night.

EASTERN VISITOR

Mrs. Ernest Tanner, secretary of 186th street school P.T.A., returned recently from a visit with her parents in Sanborn, Iowa. She also visited a sister at Crookston, Minn., near the Canadian border.

Job's Daughters Guardian Council At Mrs. Evans' Home

The Guardian Council of Torrance Bethel No. 50 met Tuesday evening in the home of Council President Mrs. Gladys Evans to discuss plans for the Job's Daughters meetings during the ensuing term.

Assisting in outlining the season's program was Mrs. Frances Quackenbush, of Lynwood, district deputy.

Better Hearing Care means BETTER HEARING!

F. C. Walden, Manager
Sonotone of Inglewood
147 1/2 No. Market St.
Tel. Orchard 1-4872

DR. COWEN Says:

DR. S. M. COWEN
Dentist

Don't wait for Dental Care! Take advantage of Dr. Cowen's Liberal Credit Plan to have your work completed RIGHT NOW... arrange to pay later in Small Weekly or Monthly Amounts. Dr. Cowen invites you to TAKE ALL YEAR to pay your dental bills... NOT ONE PENNY interest or Extra Charge.

Friendly CREDIT DENTISTRY

...on Your Reasonable Credit Terms...

WEAR YOUR DENTAL PLATES WHILE PAYING

Purchase them on Dr. Cowen's Convenient Terms, and arrange payments to fit your own budget. This liberal offer applies to all types of Dental Plates, including those made of the new Transparent Material... individually styled to help remove premature wrinkles and give you Youthful, Natural Appearance. Ask Your Dentist about the many advantages of these beautiful dentures.

TRANSPARENT DENTAL PLATE

The New Transparent Material lasting Comfort and New Eating Pleasure. They're Easy to Wear, can be fitted to your exact requirements, giving you long-

Dr. Cowen

107 W. BROADWAY
CORNERS 10th & Broadway, OPPOSITE BUTTUMS
FREE PARKING 311 W. BROADWAY

Three Arts Studio

DANCING, DRAMATICS, MUSIC
Class and Private Instruction
2252 W. Carson St., Torrance, Calif.
Phone: Torrance 842

Member of Dancing Masters of America, Inc.; The Associated Dancing Teachers of S.C.; The National Guild of Piano Teachers, U.S.A.

NEW CLASSES FORMING FOR FALL TERM	
TAP, ACROBATIC, PERSONALITY CLASSES:	TEEN-AGE AND ADULT BALLROOM:
Tuesday-Sept. 9 3:15 P.M.	Monday, Sept. 8 7:30 P.M.
Thursday, Sept. 11 4:00 P.M.	Thursday, Sept. 11 7:30 P.M.
Saturday, Sept. 13 10:00 A.M.	
BALLET CLASSES:	HIGH SCHOOL TAP, CHARACTER, MODERN DANCING:
Friday, Sept. 12 4:45 P.M.	Thursday, Sept. 11 4:45 P.M.
Thursday, Sept. 11 3:15 P.M.	

GIVES YOU A HAPPY MOOD!

Dining at Daniels is a distinctive pleasure—every time. You will enjoy the congenial gay atmosphere, tasty generous portions, quick service and fair prices. (P.S. Charlie has been on a vacation and dining out of town... on his return he said, "I don't see how we sell such good dinners for so little money!")

CHARLIE'S Guests of Honor

- Thursday, August 28
Mr. and Mrs. B. T. Whitney, 1004 Acacia ave.
- Friday, August 29
Mr. and Mrs. Paul V. Wootter, 2463 Carson st.
- Saturday, August 30
Mr. and Mrs. T. H. Herrin, 1830 Crenshaw blvd.
- Sunday, August 31
Mr. and Mrs. E. R. Walker, 1817 257th st., Lomita
- Monday, September 1
Mr. and Mrs. Pat Malone, 1313 Portola ave.
- Tuesday, September 2
Dr. and Mrs. M. C. Woods, 25438 Narbonne ave., Lomita
- Wednesday, September 3
Norman Strauss and guest, 1732 Gramery ave.

DANIELS CAFE

EAT WITH CHARLIE AT
1625 Cabrillo — Torrance

NOTICE

FIRST BA Miles North Marina sta. school 9:30 general supp. 9:45 m. Britto Baptist Bible choir direct Bob Coburn, stitute of Lo BYPU, 6:30 training. We er, preparing revival servi Evangelist F. Evangelism I change.

F R S T Acacia and 591. Frank Sunday sch 10:45 a. m. Theo. B. H. Institute of music.

KEVSTON Rev. Charic at. Torran Christ am. P. m. praye prayer. All a

CHURCH LATTE at Manhat 16th and 10:45 a. m. 8 city and 1 Sacramento. instut. 8

FIRST I Martin Eld at Manhat 10:45 a. m. 8 city and 1 Sacramento. instut. 8

MET 7:30 Thurs opposite pi All men a

CENTRA BETHRE Marcelina. minister. 8:30 a. m. superinten "The La awakened Vicin in A Fellowship Rehearsal at 7:30.

FIRST Enosh a. Mennuir, L. Brimi school, 9: and 7 p school. S Sunday 7 children. Young F every Su

CATHC TIVITY- Rev. St 8 a to 1 last has Sundays: Week ds services 7:30 to 9 after su 4 to 6: of Holy time. C at 8 p

ASSET Perry, Home a. m. 1: p. m. 8 at 7:30 FOUR Saturday a. m. P. m. meeting Floyd 7:30. A

NAZA ner, pa school superin evening camp 1 asader bers at service the Na Breeze, Wedne fasting

14