

School Budget Hits New High Despite Pleas

(Continued from Page 1-A)
"pernicious pressures" of lobbyists. "If we adopt this budget," he declared, "we will be entitled to add to our names the degree of C.G.S.—Champion Giddy Spender—along with others who are very short-sighted."

Extra Burden Hit
The physician-president described the decline in average daily attendance, which should result in reduced expenditures. He struck at his fellow members' refusal to "face facts" and vividly described the extra burden which will be dumped on the taxpayers' shoulders— "shoulders which have been broad, but to my mind tired withal."

In his address, without precedent in board history, he called for the elimination of "dead wood which now clutters up our family tree" and pointed to "previous predicaments for which we are now paying the fiddler."

After summing up the salary question he stated emphatically: "I have studied the comparative wages and salaries of our employees with those of other cities and I can publicly state that our Los Angeles employees of the school board are being well paid."

Among others who placed before the board fact after fact and reason after reason why the budget should not be increased, with its present tax rate of \$1.79, was James L. Beebe, chairman of the government cost study committee of the Los Angeles Chamber of Commerce.

GRADUATION TONITE; TERM ENDS FRIDAY

(Continued from Page 1-A)
tion of their service to the school; Phillip Hoffman, Bausch and Lomb science award, and Sylvia Fortnoy, Readers' Digest award.

In addition to President Eugene Shaner, officers of the graduating class are Relda Briggs, vice-president; Norman Warthan, secretary; Joyce Robinson, treasurer; Fred Hicks, sergeant-at-arms; Margie Keltor, reporter, and Betty Pierson, parliamentarian.

This morning the graduates-to-be held their annual breakfast in the school cafeteria. The Walteria school held its graduation program this afternoon for 14 A6 students who are advancing into Narbonne junior high school.

Yesterday the junior high school graduation program was held in the high school assembly hall for 102 boys and girls who will enter the senior institution next fall. The American Legion medals were awarded to Jean Lancaster and Jim Pegg for their outstanding records as students. This award is presented semi-annually by the Legion to Junior high pupils who are judged leaders in scholarship, citizenship and extra-curricular activities. Tomorrow Elementary school graduation exercises will be held for 61 A6 pupils at 11 o'clock. The complete program is published elsewhere in this edition.

There will be a half-day session in all schools Friday when report cards will be issued and the 1940-41 term brought to a close. Classes will be resumed Wednesday, Sept. 10.

Plan to Select Candidates for Council Outlined

(Continued from Page 1-A)
they have manifested their interest in civic affairs. "The election of the three recallers was undoubtedly a mistake and now the people have an opportunity to correct it, and I hope that everyone interested in the welfare of Torrance will be sufficiently aware of his privilege and duty as a voter to register his judgment according to the dictates of his own conscience. If they will do this, the city will progress and affairs of the city will be administered for the good of all citizens rather than the interest of a political machine.

"This is the people's opportunity to clean up our city politics and if the voters do their duty, they will have no occasion to regret it," Mitchell concluded.

Heated Campaign Is Forecast Preceding Recall Vote July 29

(Continued from Page 1-A)
thousands of dollars are proposed by the recallers for the quite obvious purpose of courting support of municipal workers at the recall election. When the civil service ordinance was passed recently one recaller boasted, according to reports,

that "this will be good for 500 votes." Wild rumors have been circulated that the cost of the recall election would be \$5,000 to \$6,000. As a matter of record, City Clerk Bartlett last Tuesday estimated the cost of the recall election at \$1,500, which was about \$300 more than the second election would cost due to the necessity of mailing sample ballots and precinct polling cards to each registered voter. However no mention has

been made of the costly audits and investigations that have been inspired by the politically-minded recallers. Bickering Halts Work
While all this petty bickering and back-biting rages, the important task of preparing a proper budget for the coming fiscal year and other matters vital to the electorate are given scant attention, except by Mayor Tom F. McGuire and Councilman James Hitchcock, who have been the wheel hor-

ses of the city administration, but whose seasoned judgment and experience is usually cast aside by the three recallers. Any future planning or intelligent promotion aimed at capitalizing on the National Defense program seems quite beyond the thoughts of the politically-minded recallers. Large industrial plants are seeking locations in this area, and vastly increased housing is sorely needed. A solution of the problems requires sympathetic co-

operation and understanding but it appears to be quite over the heads of the politicians in their zest to keep their jobs and their \$50 a month salaries. More than 50 articles used in production of combat planes in the United States are made of synthetic rubber. The sale of monocoils in the United States has increased more than 50 per cent since the war began.

Local Man Drowns As Boat Capsizes Off Portuguese Bend

Unable to swim ashore in heavy shooes and overalls, Richard Allen, 25-year-old shipyard worker living at 916 Portola ave., drowned Sunday afternoon when a fishing skiff capsized 100 yards offshore at Portuguese Bend, 12 miles west of San Pedro.

Two other men in the homemade five and one-half foot boat said Allen started swimming toward shore and began to struggle. They were unable to reach him. Allen, who lived with his wife and three children here, had been fishing with his brother-in-law, William Holman, 31, of 927 Axington ave., and Roy Markham, 30, of 721 Amapola st., lifeguards reported.

Read Our Want Ads

1332 EL PRADO
Between Sartori and Cravens Torrance
—FREE PARKING—
PRICES EFFECTIVE THRU SATURDAY
(Taxable Items Subject To Tax)

SALADS TASTE BETTER
when made with this famous dressing. That's because it contains more of the costly ingredients—egg yolk and oil! But, like all the Thrifty 35 Ann Page Foods, Ann Page Salad Dressing actually costs you less, because it's both made and sold by A&P. And it's guaranteed to please!

ANN PAGE SALAD DRESSING
QT. JAR 25¢
OUR BEST SELLER because IT'S YOUR BEST BUY!

A&P SERVICE
MEATS AND FISH • FRUITS AND VEGETABLES • GROCERIES • BAKERY • DAIRY

CUSTOM GROUND COFFEE FROM FRESH COFFEE BEANS!

RED CIRCLE COFFEE
1-lb. bag 19¢
2 1-lb. bags 37¢
Rich and Full-Bodied

FOOD STORES
WE ARE HAPPY TO ACCEPT ORANGE & BLUE FEDERAL FOOD STAMPS!

LIVING COSTS DROP DRIVE BY A&P SLASHES FOOD BILLS

Down, way down, go the living costs of A&P customers. They're making handsome savings on their food bills! They're eating fine quality foods! And getting plenty of them, because they've found that A&P markets sell foods at such low prices savings are certain. Here at A&P prices are kept low every day in the week. We believe in giving real values every day. When you step into our big food department markets you'll see gay crowds serving themselves, picking the big bargains that are everywhere. Come, visit with us. Cut your food bills! We can help you reduce your living expenses!

A&P Guaranteed Meats—One Price, One Quality!

PRIME RIB ROAST 27¢
1st 5 Ribs, One Price—None Figger!
U. S. Government Graded and Stamped!
A&P Top Quality Eastern Grain-Fed Steer Beef!
Fully trimmed, ready for the oven.
Contains Vitamins B & G.

SMOKED PICNICS 20¢
FANCY SUGAR-CURED. Contains Vitamins B & G.

HEN TURKEYS 24¢
FANCY, FRESH-DRESSED
11 to 14 lbs. Average

BEEF ROAST 19¢
7-BONE, BEST CENTER CUTS
A&P Top Quality, U. S. Government Graded. Contains Vitamins B & G.

LAMB SHLDR. ROAST 15¢
U.S. Gov't Graded! Whole or Half
A&P Top Quality Genuine 1941 Spring Milk Lamb. Contains Vitamin B.

Colored Fryers 27¢
Fancy, Fresh-Dressed! 5/2 to 3/2 lbs. Average!

Pork Shoulder Roast 17¢
Whole or Full Shank Half! Contains Vitamins B & G!

Frying Rabbits 27¢
Average

DELICATESSEN

Boiled Ham 49¢
Cottage Cheese 15¢
Baked Beans 10¢
Sweet Relish pt. 19¢
BOLOGNA, LIVER SAUSAGE, KOSHER STYLE SALAMI 23¢

Sunnyfield Bacon 13¢
You must be satisfied or your money back!

Armour Star Sausage 13¢
Armour's Star Sliced Bacon 17¢

Spare Ribs 17¢
Meaty Plate Rib Contains Vitamins B & G

Boiling Beef 9¢
Fancy Eastern Contains Vitamins B & G

Piece Bacon 24¢
Contains Vitamins B & G

Dry Salt Pork 15¢
Blade Rib or Pin Bone

Lamb Chops 23¢
Contains Vitamin B! U. S. Government Graded!

BARRACUDA—By the piece 12¢
FILLET OF DEEP SEA COD 22¢
FILLET OF NORTH SOLE 22¢

OUR OWN TEA
Full Flavored and Thrifty
scores of women who formerly bought other, higher priced nationally known teas but now serve flavorful A&P Teas, save up to 20%.

1-lb. pkg. 35¢

SUNNYFIELD WHEAT and RICE PUFFS
4-oz. Cello 4¢

HEINZ BABY FOODS STRAINED 3 cans 20¢
SLICED PINEAPPLE SULTANA or PREMIER No. 2 14¢
PURE CANE SUGAR 10-lb. cloth sack 54¢

HEINZ KETCHUP 14-oz. bottle 16¢
ANN PAGE KETCHUP 14-oz. bottle 14¢
OLOROX BLEACH 1/2-gal. jug 23¢

CORNED BEEF Armour's Star 12-oz. can 18¢
SCOTTISSUE 3 rolls 20¢
SCOT TOWELS 2 rolls 17¢
BALTO DOG FOOD 1-lb. can 15¢

TOMATOES RED-RIPE lb. 5¢
Contain Vitamins A, B, & C

PEACHES YELLOW FREESTONES lb. 5¢
Contain Vitamins A & C

POTATOES NEW—U.S. No. 1 Grade 10 lbs. 19¢
Contain Vitamins B & C

Cassberries 2 boxes 15¢
Apples New Crop—White Astrachans 3 lbs. 14¢
Cucumbers Long, Green, Contain Vitamin C 2 for 5¢
Lemons Firm, Juicy, Tender! Contain Vitamin C each 1¢

Lettuce Contains Vitamins A, B, C and G head 3¢
Honeydew Melons each 25¢
Celery Utah-Type, Contains Vitamins A and C large stalk 5¢
Santa Rosa Plums Vitamins B and C 2 lbs. 9¢

Eight O'Clock Coffee MILD & MELLOW 1-lb. 15¢ 3-lb. 41¢
FRESH EGGS OLSON COUNTRYSIDE LARGE GRADE "A" dozen in carton 35¢

SILVERBROOK BUTTER 1ST QUALITY (QUARTERS) lb. 44¢

KOKAR COFFEE 2 1-lb. 41¢
Vigorous and Winey! (1-lb. bag, 21¢)

NUTLEY MARGARINE 1-lb. 11¢
FRENCH DRESSING Ann Page 8-oz. 10¢
Typical Ann Page quality • Ann Page economy!

GOLD MEDAL FLOUR No. 10 sack 45¢
KELLOGG RICE KRISPIES pkg. 10¢
NBC RITZ CRACKERS 1-lb. 19¢
large pkg. 23¢
NBC 100% BRAN large pkg. 17¢

PEANUT BUTTER Ann Page 8-oz. jar 9¢
Made of fine quality Virginia and Spanish Peanut

SULTANA RED BEANS 3 22-oz. 47¢
PANGAKE FLOUR Pillsbury's 44-oz. 47¢
PILLSBURY'S BEST FLOUR No. 10 sack, 44¢

DRIFTED SNOW FLOUR No. 10 sack 45¢
CUBBISON ZWEIBACH 1-lb. 15¢
NBC SNOWFLAKE SODAS 1-lb. 15¢
STRING BEANS Iria Cut No. 2 can 15¢

TOMATO JUICE KERN'S OR GLORIETTA 44-oz. can 13¢

BROWNIE BEER CASE OF 24 11-oz. 5¢
\$1.15 bottle 5¢

KLEENEX TISSUES 440-sheet 25¢
LIFEBUOY HEALTH SOAP 3 cakes 16¢
RINSO large 20¢
GOLD DUST large 16¢

BEVERAGES YUKON CLUB 4 29-oz. bottles 25¢
(Plus Deposit)

GREEN GIANT PEAS 17-oz. can 12¢

PICNIC DILLS Our Best 22-oz. 10¢
GRAPE JELLY Ann Page 2 1-lb. 25¢
MAYONNAISE Ann Page quart 29¢
CONDENSED MILK White 2 14-oz. 25¢
WHITE RICE White House 2 2-pkg. 16¢
PUSS'N' BOOTS Cat Food 6 5-oz. 65¢
BORAX SOAP CHIPS large 21¢
SOAP CHIPS White Eagle large 28¢

IRIS SPINACH 2 No. 2 29¢
SPARKLE Assorted Gelatin Desserts & Puddings 3 pkgs. 10¢
FRUIT COCKTAIL Sultana No. 1 can 9¢
IONA PEARS No. 2 13¢
IONA FLOUR No. 10 31¢
SAUERKRAUT A&P Brand 2 No. 2 17¢
CIDER VINEGAR Ann Page quart 6¢
TOMATO SAUCE Gala Brand 2 5¢
SLICED BEEF Red Crown 8-oz. 14¢
BURBANK HOMINY 2 No. 2 15¢
SEEDLESS RAISINS Dessert Brand 4 2-lb. 20¢
QUAIL OF PEAS No. 2 17¢
MUSHROOMS Brandied 2-oz. 8¢

TILLAMOOK CHEESE 1-lb. 24¢
PEACHES Mariposa 3 No. 1 25¢
BRITWEST PEARS 3 No. 2 25¢
KRAFT CHEESE 2-lb. 57¢
AMERICAN, BRICK OR VELVEETA
AJAX LAUNDRY SOAP 7 bars 25¢

IONA TOMATOES
3 No. 2 cans 25¢

PEACHES
Iona or Val Vita No. 2 11¢
String Beans IONA BRAND 3 No. 2 cans 25¢

Libby's Corned Beef Hash
12-oz. 17¢
POTTED MEAT
3 No. 1 10¢

SPECIAL!
Only MORE 16.1% LB. CAN
BEEF STEW 16¢
"The Big Meal In The Big Can!"

SPECIAL!
Only MORE 16.1% LB. CAN
SPAGHETTI 16¢
"The Big Meal In The Big Can!"

Read Our Want Ads