

You'll Have
Lots of Fun
MOOSE DANCE
EVERY SATURDAY—9 to 12:15
Moose Hall, Torrance, 1976 Carson
Starting Saturday, November 8
and Every Saturday Thereafter
SWING—OLD TIME—MODERN MUSIC
BY FIRST CLASS DANCE ORCHESTRA
SOFT DRINKS ONLY
Admission, 45c per person

WALTERIA STUDENTS ORGANIZE

Pupils of the intermediate grades at Walteria Elementary School have formed a Council for Student Government. Headed by sixth grade students the plan calls for safety committee members from the third, fourth, fifth and sixth grades. Badges for the "Safeties" have been received from the Automobile Club and the group is ready for actual operation.

In addition to the Council and Safety Committee members there is a student court with a presiding judge. This body is the judicial part of the three part organization. The council legislates or makes the regulations, the "safeties" carry them out and the court rules on the legality of regulations as well as sitting in judgment on offenders.

Council members are:—President, Kay Croshaw; vice president, Victor Polston; secretary, Clara Crowella.

Student Court officers are: Chief Justice, Barbara O'Hanlon, first judge, Jimmie Whitmer; second judge, JoAnne O'Hanlon.

Safety members of the fifth grade are Helen Campbell, Patricia Hanover, Alwyn Conger, Charles Johnson, Jacqueline Paine, Marie Wimer; sixth grade, Roberta Canby, Tommy McLaughlin, Kay Croshaw, Kathryn Belanger, Carolyn Kufford; fourth grade, Alexandria Merola, Billy Woods, Tex Conger, Beverly Quinn; third grade, Sonny Gore.

STAR GAZER

By CLAY R. POLLAN
To receive message for Friday, read words corresponding to numbers of your Zodiac birth sign.

ARIES Mar. 22 Apr. 20 18-19-45-48 60-62	1 Love 2 Don't 3 Place 4 Settle 5 Swell 6 Day 7 Affairs 8 Accidents 9 Parties 10 Especially 11 Keep 12 Mouth 13 Day 14 After 15 Okay 16 Visit 17 Day 18 Day 19 Day 20 Day 21 Day 22 Day 23 Day 24 Day 25 Day 26 Day 27 Day 28 Day 29 Day 30 Day	LIBRA Sept. 23 Oct. 23 42-43-51-64 72-73-74	40 Time 41 Watch 42 Mingle 43 Lock 44 Affairs 45 Wait 46 Friendships 47 Your 48 Things 49 Diet 50 Things 51 Others 52 Make 53 Lock 54 No 55 Favored 56 Connection 57 With 58 In 59 Sudden 60 Want 61 Safe 62 Place 63 Travel 64 Today 65 As 66 Carefully 67 Finances 68 Avoid 69 Decisions 70 Discount 71 Rich 72 As 73 As 74 Possible 75 Flattery 76 Foods 77 Moves 78 Gosip
--	--	--	---

1-10-22
23-55
Good Adverse Neutral
(Released by The Bell Syndicate, Inc. 10/17)

Bill of Rights Week Schedule Is Released

Outline for each day of Bill of Rights Week, December 9 to 15, has just been announced by the executive committee, through Joe Crail, general chairman.

Tuesday, Dec. 9, has been designated as Bill of Rights Day, with all groups throughout Southern California to devote all or part of their program to the Bill of Rights with copies to be distributed to their members.

Wednesday, Dec. 10, will be devoted to Freedom of Thought and Opportunity, with schools, colleges and universities featuring the Bill of Rights.

Thursday, Dec. 11, will have as its theme "The Veteran and the Bill of Rights."

Friday, Dec. 12, is Freedom of Speech and Press day both on the air and in the newspapers.

Saturday, Dec. 13, is assigned to "The Individual and the Bill of Rights" and will also along with Sunday, Dec. 14, be consecrated to Freedom of Worship.

Monday, Dec. 15, the actual anniversary of the ratification of the first 10 amendments to the Constitution will be devoted to Freedom of Assembly, Trial by Jury and Government, with city, county, state and federal officials in charge of special programs.

GROWTH CHALLENGE TO EDUCATION - TRILLINGHAM

"Education and business are partners, and the best barometer of business in a community is the educational and scholarly standard of the community," Dr. C. C. Trillingham, county superintendent of schools, told a group of some 100 persons assembled in the Torrance Woman's clubhouse Tuesday night. The affair was sponsored by the Torrance Kiwanis club.

Dr. Trillingham quoted the United States Chamber of Commerce in stating that the amount of business in any community is in proportion to the education of the people of any community.

He praised California's educational standard, declaring that in four out of five subjects given by the military forces in examinations, California was the first, in four and second in the fifth.

He cited the new philosophy in the schools of keeping students and "giving them all we have" against the old one of "get it or get out."

He said that where in 1910 only 15 percent of the children of high school age were in schools, getting one kind of program for one kind of pupil (boys in professional standards), now the schools have 100 percent of the children of school ages "from moron to brilliant," and "we take a good beating because we don't turn out all of them ready to go to college."

Dr. Trillingham declared that education in Los Angeles County is a race between an increase of population and a high birth rate against the need for teachers and buildings, and that "it is not my problem, but yours as taxpayers and patrons."

Edwin B. Brown, president of the Kiwanis club, presided over the meeting, and among educators present were J. R. Black, president of Redondo Union High School Board of Trustees; Robert Russell, president of El Camino College District Board of Trustees; Dr. Howard A. Wood, president of Torrance Board of Education; Mrs. Grace W. Wright, vice president of the Torrance board; George P. Thatcher and Carl D. Steele, also, members of the Torrance

Rent Includes Decorating, Says Area Director

Some landlords in this area are requiring their tenants to decorate their accommodations (either inside or out) as a condition of rental, Area Rent Director C. H. Blaylock has stated, pointing out that such a kind of that nature are a violation of the federal rent regulations.

Requiring current or prospective tenants to perform such work at their own time or expense, in addition to payment of the maximum amount of rent allowed by regulations, represents an overbearing charge by the landlord, he said, and tenants have recourse to law by suing the landlord for three times the amount of any overcharge represented by the overbearing work and cash payments.

"Rent," the rent official said, "represents the consideration, including any bonus, benefit, or gratuity, demanded or received for or in connection with the use or occupancy of housing accommodations or the transfer of a lease of such accommodations, and under that definition, it is quite clear that the benefit that the landlord derives from work of any sort done as a requirement of renting, constitutes an overcharge of the legal maximum rent."

DEL NORTE FISHING

Salmon anglers had first-rate luck this week along the Smith and Klamath rivers in Del Norte county. Steelhead anglers have been making some good catches along the Klamath.

DUCK HUNTING GOOD

Duck hunting has been very good since the opening of the season in Santa Clara County. Hunters had little trouble killing the limit of 4 birds on the opening.

VERMONT
Drive In
THEATRE
Vermont at 182nd St.

NOW PLAYING...
William Powell—Myrna Loy in
"Song of the Thin Man"
—and—
Marsha Hunt—William Prince in
"CARNegie HALL"
Sunday, Monday, Tuesday...
FRED MacMURRAY and
CLAUDETTE COLBERT in
"Practically Yours"
—and—
"The Jungle Princess"
PLUS COLOR CARTOON
Wed., Thurs., Fri., Sat...
HEDY LAMARR in
"Strange Woman"
—and—
"New Orleans"
PLUS COLOR CARTOON

**DRIVE IN
PARK
AND
RELAX**
Individual
Speaker for
Every Car
Visit Our
SNACK BAR

LOMITA THEATRE

24333 Narbonne — Phone 243

Thurs., Fri., Sat. Nov. 6-7-8

Fred McMurray—Ava Gardner
"SINGAPORE"

Ann Baxter—William Holden
"BLAZE OF NOON"

STARTS SUNDAY, NOV. 9th

FOREVER THE

WOMAN

FOREVER

AMBER!

Darryl F. Zanuck presents
FOREVER AMBER
starring LINDA DARNELL · CORNEL WILDE
RICHARD GREENE · GEORGE SANDERS
Admission Prices—Adults \$1.20—Children 55c

HEY KIDS!
Big All Fun Show Tuesday,
Nov. 11
Shirley Temple
"LITTLE MISS MARKER"
8 CARTOONS—8
Doors Open 9:30. Come Early

Starts Wednesday, Nov. 12
"ROMANCE OF ROSY
RIDGE"
—Also—
"SPRINGTIME IN THE
SIERRAS"

GRAND NOW PLAYING— JOHN GARFIELD PRISCILLA LANE "DUST BE MY DESTINY" and BETTE DAVIS HUMPHREY BOGART "MARKED WOMAN" Sunday, Monday, Tuesday— DEANNA DURBIN DONALD O'CONNOR "SOMETHING IN THE WIND" and PHILIP REED HILLARY BROOKE "BIG TOWN" Next Week—Starts Wed.— "BLACK GOLD" and "THE ARNELO AFFAIR"	TORRANCE NOW PLAYING JOE E. BROWN JUNE HAVOC "CASANOVA IN BURLESQUE" and ROY ROGERS DALE EVANS "HOME IN OKLAHOMA" Sunday, Monday, Tuesday— JOHN MILLS VALERIE HOBSON "Great Expectations" and ALAN HALE, Jr. JUNE PREISSER "Sarge Goes To College" Next Week—Starts Wed.— "LADY FOR A NIGHT" and "Last Frontier Uprising"
GARDENA NOW— "WYOMING" —And— "BIG TOWN" Sunday, Monday, Tuesday— "KINGS ROW" —And— "WILD BILL HICKOK RIDES"	PARK NOW— "Blaze of Noon" and "FALL GUY" Sunday, Monday, Tuesday— "DEEP VALLEY" and "DING DONG WILLIAMS"

**TO SAVE YOU WORK!—
AND HAVE A WARMER HOUSE!**

**Coleman AUTOMATIC
GAS FLOOR FURNACE**

- No fire to build... no fuel to carry.
- Low first cost and low fuel cost have made it America's largest-selling floor furnace.
- It's clean, automatic—saves hours of housework!
- Heat doesn't pack at ceiling. It "moves the heat"... gives you real "warm-floor" comfort.
- Patented streamlined bottom—speeds up warm-air flow 35%.
- Big heat radiator gets extra heat out of fuel!
- No basement needed!

You can still have this wonderful furnace installed in your home with
NOTHING DOWN
AND AS LITTLE AS **\$7.20** PER MONTH
—Just Call Torrance 88
DAVID JACOBS
YOUR PLUMBER
1908 222nd Street Torrance

Our Penalty of Leadership

The fact that Eastside Beer is first choice in Southern California homes has forced us to continue to limit our dealers to quota deliveries. The dealers don't like it—and you don't like it. Naturally you want what you want when you want it. We get the blame. That's our penalty of leadership. Today the demand for Eastside is just about twice what we can supply. We are installing acres of additional equipment, just as fast as it is humanly possible to do so. In the meantime, we appreciate your patience. You can be sure that whenever you do get Eastside, you get one of the world's finest beers. Quality you can depend on.

Eastside Beer
THE BEER THE PEOPLE NAMED

1947, 10 to 12 P.M. 8MPG, 1:30 to 4 P.M. 8EGB, 9:30 to 10 SUNDAY P.M.