

CENTRAL EVANGELICAL COMMUNITY CHURCH—Arlington at Marcellina ave. H. Wesley Roloff, A.B., M.Th., minister. Phone Torrance 181. Church of Youth at 9:30. Topic: "The Lord's Supper." Service, 11:00 a. m., "Blessings of Power." The Sacrament of Holy Communion will be observed at both services. There will be no evening service this Sunday. Bible study and prayer hour on Wednesday at 7:00. The choir will rehearse on Wednesday at 8:05 in the parsonage. The Summer Assembly of the Evangelical church of the California Conference opens July 12 and continues through July 18 at the Pacific Palisades Conference grounds in Temescal canyon.

Church Notices

NOTICE: Copy for Church Notices cannot be accepted after 10 a. m. Tuesday.

FIRST BAPTIST CHURCH—C. SAINT ANDREW'S CHURCH—Protestant Episcopal, Enracina, between Arlington and Manuel. Rector, The Rev. Paul Moore Wheeler, Phone 660. Sun. services, 9:30 a. m., Junior church and school; nursery dept. through senior high, 11 a. m., morning service and sermon, 6:30 p. m., Young Churchmen's League, 1st and 3rd Sundays, 8 a. m., Holy Communion, 2nd Sun. Other services—2nd and 4th Thurs. 10 a. m., Holy Communion. Holy days as announced. Organizations 2nd Mon., 7:30 p. m., Vestry; 2nd and 4th Wed., 8 p. m., St. Cecilia's Guild; 2nd and 4th Thurs., 1:30 p. m., Woman's Auxiliary; Last Thurs., 8 p. m., Altar Guild; 2nd Fri., 7:30 p. m., Gardena Episcopal Guild; St. Andrew's Church sponsors Boy Scout Troop No. 241, Cub Pack No. 241, Girl Scout Troops No. 416 and No. 74.

CHURCH OF CHRIST—Torrance Men's Bible Class bldg., 1819 Craven. Evangelist R. C. Cannon minister. Sun. school, 9:45 a. m. For all ages. Service, 10:45 a. m. and 7:30 p. m. Young People, 6:30 p. m. Disciplinary groups for young people and adults. Tues. evening, 7:30 Prayer meeting and Scripture study.

CHURCH OF CHRIST—Meets at 7:30 Thursday evening in their hall opposite public library on 11th St. between 11th and 12th. Rev. Reynolds, Hermosa Beach, preaching.

FOUR SQUARE CHURCH—Rev. and Mrs. Arthur Pedersen, pastors, 1207 El Prado. Phone 111. Sun. school, 9:45 a. m. Service, 11 a. m. "If Thou Wilt Be Perfect." Service, 7:30 p. m. Great Evangelistic service, 7:30 p. m. Young People's meeting, 6:30 p. m. Wednesday, 7:30 p. m. Bible study and prayer, 7:30 p. m. Young People's Evangelistic service.

COMMUNITY PRESBYTERIAN CHURCH—Rev. J. E. Orr, 2154 24th St., Lomita. Phone 1172. Sun. school, 9:45 a. m. Service, 11 a. m. Morning worship, 11:00 o'clock. "Christ the Mediator." Service, 7:30 p. m. "Thoughts on the Church." Christian Endeavor, 6:30 p. m. Young People's meeting, 6:30 p. m. Vacation church school continues for one week. Children from four years old through Junior High are all welcome. Bible study, stories, songs, worship, service projects and useful crafts are all part of our program. Competent and consecrated teachers are in charge.

FIRST FUNDAMENTAL BAPTIST CHURCH—Walter H. Wagner, pastor, Park and Newton sts., Waverly. Sun. School, 9:45 a. m. Morning service, 11:00 a. m. Evening service, 7:30 p. m. Young People's Meeting, Thurs. 7:30 p. m.

FIRST PRESBYTERIAN—Rev. S. Martin Edsall, pastor, 521 Frank St., Gardena. Phone ME 4-1064. Sun. school, 9:45 a. m. Service, 11 a. m. We will have as our guest speaker this morning, the Reverend and Widespread of the High Cal. Young People's meeting, 6:30 p. m. Westminister Fellowship.

ASSEMBLY OF GOD—Paul H. Perry, pastor, 1741 Border ave. Sun. school, 9:30 a. m. Service, 10:45 a. m. and 7:30 p. m. Young people, 6:15 p. m. Wed., 7:30 p. m.

NAZARENE CHURCH—W. A. Penner, pastor, 1741 Border ave. Sun. school, 9:45 a. m. Superintendent, Miss Agnes Foster. Service, 11 a. m. and 7:30 p. m. Young People's meeting, 6:30 p. m. Thursday, 7:30 p. m. Missionary prayer meeting, Wednesday, 7:30 p. m.

KEYSTONE ASSEMBLY OF GOD—Rev. Charlotte Shook, 415 W. 220th St., Torrance. Sunday school, 9:45 a. m. Services 11 a. m. and 7:30 p. m. Christmas Ambassadors and Friday at 7 p. m. prayer meeting, testimonies and short sermon, Monday through Friday, prayer service from 10 a. m. to 11 a. m. All are invited.

METHODIST CHURCH—Rev. Clyde E. Ruchman, pastor, 2314 El Prado at Manuel ave. Sun. school, 9:45 a. m. I. W. Goss, Supt. Service, 11 a. m. "Christ and Popular Government." Young People, 6:30 p. m. All young people are invited for worship and study. Congregational laboratory school, Sunday through Saturday at North Long Beach Methodist church. For all teachers and workers in the church, meeting of the official board at the church, Thursday, 11:00 a. m., general meeting of the church, 7:30 p. m. The choir meets at the church for rehearsal.

CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS—Brieston, Raymond. Sun. school, 9:45 a. m. 165th and Normandie, Gardena. Sun. 10 a. m. Sunday school, Reeler School, 10 a. m. Sun. 6:30 p. m. Sacrament meeting, Wed., 7:30 p. m. Sat., 10:30 a. m. primary.

MEN'S BIBLE CLASS—Meets at 7:30 Thursday evening in their hall opposite public library on 11th St. between 11th and 12th. Rev. Reynolds, Hermosa Beach, preaching.

FOUR SQUARE CHURCH—Rev. and Mrs. Arthur Pedersen, pastors, 1207 El Prado. Phone 111. Sun. school, 9:45 a. m. Service, 11 a. m. "If Thou Wilt Be Perfect." Service, 7:30 p. m. Great Evangelistic service, 7:30 p. m. Young People's meeting, 6:30 p. m. Wednesday, 7:30 p. m. Bible study and prayer, 7:30 p. m. Young People's Evangelistic service.

COMMUNITY PRESBYTERIAN CHURCH—Rev. J. E. Orr, 2154 24th St., Lomita. Phone 1172. Sun. school, 9:45 a. m. Service, 11 a. m. Morning worship, 11:00 o'clock. "Christ the Mediator." Service, 7:30 p. m. "Thoughts on the Church." Christian Endeavor, 6:30 p. m. Young People's meeting, 6:30 p. m. Vacation church school continues for one week. Children from four years old through Junior High are all welcome. Bible study, stories, songs, worship, service projects and useful crafts are all part of our program. Competent and consecrated teachers are in charge.

FIRST FUNDAMENTAL BAPTIST CHURCH—Walter H. Wagner, pastor, Park and Newton sts., Waverly. Sun. School, 9:45 a. m. Morning service, 11:00 a. m. Evening service, 7:30 p. m. Young People's Meeting, Thurs. 7:30 p. m.

FIRST PRESBYTERIAN—Rev. S. Martin Edsall, pastor, 521 Frank St., Gardena. Phone ME 4-1064. Sun. school, 9:45 a. m. Service, 11 a. m. We will have as our guest speaker this morning, the Reverend and Widespread of the High Cal. Young People's meeting, 6:30 p. m. Westminister Fellowship.

ASSEMBLY OF GOD—Paul H. Perry, pastor, 1741 Border ave. Sun. school, 9:30 a. m. Service, 10:45 a. m. and 7:30 p. m. Young people, 6:15 p. m. Wed., 7:30 p. m.

NAZARENE CHURCH—W. A. Penner, pastor, 1741 Border ave. Sun. school, 9:45 a. m. Superintendent, Miss Agnes Foster. Service, 11 a. m. and 7:30 p. m. Young People's meeting, 6:30 p. m. Thursday, 7:30 p. m. Missionary prayer meeting, Wednesday, 7:30 p. m.

SUPERVISORS TAKE
The Board of Supervisors recently took action towards coordinating the medical services furnished by the various institutions under the Department of Charities, by authorizing the appointment of a medical director over all such institutions. The board authorized a salary of \$12,000 annually for such position.

"Public Notices"
RESOLUTION NO. 1786
A RESOLUTION OF THE CITY COUNCIL OF THE CITY OF TORRANCE APPROVING A PROPOSED CHARTER FOR THE CITY OF TORRANCE AND DIRECTING THAT SAME BE FILED IN THE OFFICE OF THE CITY CLERK AND LACED ON THE SPECIAL ELECTION TO BE HELD ON THE 20TH DAY OF AUGUST, 1946.

WHEREAS, the City of Torrance has been for many years and now is a city containing more than three thousand five hundred (3,500) inhabitants, as ascertained by the last preceding census taken under the authority of the Congress of the United States; and

WHEREAS, many citizens of the City of Torrance have requested the City Council to cause to be prepared and to be submitted to the electorate of the said City of Torrance a proposed charter, and

WHEREAS, pursuant to the provisions of Section 8 of Article XI of the Constitution of the State of California, and amendments thereto, the City Council of the City of Torrance, being the legislative body thereof, on its own motion has caused to be framed a proposed charter for the City of Torrance, which said proposed charter is now on file in the office of the City Clerk of the City of Torrance, marked "Proposed Charter of the City of Torrance," and

WHEREAS, a Special Election has been called by the City of Torrance for the 20th day of August, 1946, and

WHEREAS, the City Council has determined that it is for the best interests of the citizens of the City of Torrance that said proposed charter should be submitted to the voters of the City of Torrance to be held on the 20th day of August, 1946.

NOW THEREFORE, be it resolved that said proposed charter is hereby approved and submitted to the voters of the City of Torrance, and the same is hereby ordered to be filed with the City Clerk of the City of Torrance and the City Clerk is directed to cause the same to be published in the Torrance Herald, a weekly newspaper printed, published and circulated in the City of Torrance, and to place same on the ballot to be voted on by the people of the City of Torrance on the 20th day of August, 1946, all in accordance with Article XI Section 8 of the Constitution of the State of California, as amended.

Introduced and adopted on this 1st day of July, 1946.
(Signed) J. H. SHERREFF, JR., Mayor of the City of Torrance
ATTEST:
(Signed) A. H. BARTLETT, City Clerk of the City of Torrance

STATE OF CALIFORNIA
COUNTY OF LOS ANGELES
I, A. H. Bartlett, City Clerk of the City of Torrance, California, do hereby certify that the foregoing Resolution was introduced and adopted on the 1st day of July, 1946, at an Adjourned Regular Meeting of the City Council of the City of Torrance, by the following roll call vote:

AYES: COUNCILMEN: Jackson, Powell, Tolson and Sherrey.
NOES: COUNCILMEN: None.
ABSENT: COUNCILMEN: Gilbert.
(Signed) A. H. BARTLETT, City Clerk of the City of Torrance
July 4, 1946.

PROPOSED CHARTER OF THE CITY OF TORRANCE
We, the People of the City of Torrance, State of California, do ordain and establish this Charter as the fundamental law of said City under the Constitution of said State.

**ARTICLE I
NAME OF CITY**
Section 1. Name. The municipal corporation now existing and known as the "City of Torrance," in Los Angeles County, California, shall remain and continue to exist a body politic and corporate, as the present, in fact, and in law, by the name of "City of Torrance," and by such name shall have perpetual succession.

**ARTICLE II
BOUNDARIES**
Section 1. Boundaries. The territory of the City shall be that contained within its present boundaries as now established, with the power and authority to change the same in the manner provided by law.

**ARTICLE III
SUCCESSION**
Section 1. Rights and Liabilities. The City of Torrance as successor in interest of the municipal corporation of the same name, heretofore created and existing, shall own, hold, possess, use, lease, control and in every way succeed to and become the owner of rights and of property of every kind and nature by said existing municipal corporation, owned, controlled, possessed or claimed, and shall be subject to all the debts, obligations, liabilities, and duties of said existing corporation.

**ARTICLE IV
POWERS OF CITY**
Section 1. The City shall have the power to make and enforce all laws and regulations in respect only to such restrictions and limitations as may be provided in this Charter, and in the Constitution of the State of California. It shall also have the power to exercise any and all rights, powers and privileges heretofore or hereafter established, granted or prescribed by any law of the State, by this Charter, or by other lawful authority. The specifications in this Charter of any particular powers shall not be held to be exclusive of or any limitations upon, this general grant of power. The city shall have the power to act pursuant to procedure established by any law of the State, unless a different procedure is established by ordinance.

**ARTICLE V
ELECTIONS**
Section 1. General Municipal Elections. General municipal elections shall be held in said City on the second Tuesday in April in each even numbered year.
Section 2. Special Municipal Elections. All other municipal elections that may be held by authority of this Charter or by any law known as special municipal elections.
Section 2. A. Eligibility. No person shall be eligible to hold office as a member of the Board of Education unless he shall have been a qualified elector of the School District for at least one year next preceding the date of his election or appointment.

Section 2. B. Presiding Officer. On the Tuesday next succeeding any election at which a Board member is elected, the Board of Education shall meet and elect one of its members as the presiding officer to serve at the pleasure of the Board.
Section 3. First Board of Education Election. A special municipal election shall be held for the election of the first members of the Board of Education under this Charter, on the tenth Tuesday following the approval of this Charter by the Legislature.
Section 4. Procedure for Holding Elections. All elections shall be held in the manner prescribed in the Elections Code of the State of California for the holding of elections in cities of the sixth class, so far as the same may be applicable and excepting as herein otherwise provided. No person shall be entitled to vote in any such election unless he shall be a qualified elector of said city or school district. The City Council may by ordinance provide a procedure for the holding of City elections, in which event such procedure shall prevail over the provisions of the said Elections Code.
Section 5. Initiative, Referendum and Recall. The provisions of the Elections Code of the State of California governing the initiative and referendum shall apply to the use of the initiative and referendum in said City in so far as the same may be applicable and except as herein otherwise provided. All elective officers of said City shall be subject to recall in the manner provided in the said Elections Code of the State of California relating to recall of municipal officers in so far as the same may be applicable and except as herein otherwise provided.

"Public Notices"
The City of Torrance as successor in interest of the municipal corporation of the same name, heretofore created and existing, shall own, hold, possess, use, lease, control and in every way succeed to and become the owner of rights and of property of every kind and nature by said existing municipal corporation, owned, controlled, possessed or claimed, and shall be subject to all the debts, obligations, liabilities, and duties of said existing corporation.

Section 2. Ordinances Continue In Force. All ordinances, resolutions and other regulations, or portions thereof, in force at the date this Charter takes effect and not inconsistent with this Charter, shall be and remain in force after this Charter takes effect until changed or repealed by proper authority.

**ARTICLE IV
POWERS OF CITY**
Section 1. The City shall have the power to make and enforce all laws and regulations in respect only to such restrictions and limitations as may be provided in this Charter, and in the Constitution of the State of California. It shall also have the power to exercise any and all rights, powers and privileges heretofore or hereafter established, granted or prescribed by any law of the State, by this Charter, or by other lawful authority. The specifications in this Charter of any particular powers shall not be held to be exclusive of or any limitations upon, this general grant of power. The city shall have the power to act pursuant to procedure established by any law of the State, unless a different procedure is established by ordinance.

**ARTICLE V
ELECTIONS**
Section 1. General Municipal Elections. General municipal elections shall be held in said City on the second Tuesday in April in each even numbered year.
Section 2. Special Municipal Elections. All other municipal elections that may be held by authority of this Charter or by any law known as special municipal elections.
Section 2. A. Eligibility. No person shall be eligible to hold office as a member of the Board of Education unless he shall have been a qualified elector of the School District for at least one year next preceding the date of his election or appointment.

Section 2. B. Presiding Officer. On the Tuesday next succeeding any election at which a Board member is elected, the Board of Education shall meet and elect one of its members as the presiding officer to serve at the pleasure of the Board.
Section 3. First Board of Education Election. A special municipal election shall be held for the election of the first members of the Board of Education under this Charter, on the tenth Tuesday following the approval of this Charter by the Legislature.
Section 4. Procedure for Holding Elections. All elections shall be held in the manner prescribed in the Elections Code of the State of California for the holding of elections in cities of the sixth class, so far as the same may be applicable and excepting as herein otherwise provided. No person shall be entitled to vote in any such election unless he shall be a qualified elector of said city or school district. The City Council may by ordinance provide a procedure for the holding of City elections, in which event such procedure shall prevail over the provisions of the said Elections Code.
Section 5. Initiative, Referendum and Recall. The provisions of the Elections Code of the State of California governing the initiative and referendum shall apply to the use of the initiative and referendum in said City in so far as the same may be applicable and except as herein otherwise provided. All elective officers of said City shall be subject to recall in the manner provided in the said Elections Code of the State of California relating to recall of municipal officers in so far as the same may be applicable and except as herein otherwise provided.

**ARTICLE VI
ELECTIVE OFFICERS**
Section 1. Elective Officers. The elective officers of the City shall be the members of the Council, five members of the Board of Education, the City Clerk and the City Treasurer.
Section 2. Terms. The elective officers of the City shall be elected from the City at large and shall hold office for a term of four years from and after the Tuesday next succeeding the day of such election and until their successors are elected and qualified.
Section 3. First General Municipal Election. At the first general municipal election held under this Charter only those officers shall be filled whose incumbents have fulfilled the respective terms of office for which they were elected prior to the adoption of this Charter and not expired, shall continue to serve until the expiration thereof.

Section 4. First Election of Members of the Board of Education. At the special election at which the first members of the Board of Education are elected, the two members receiving the highest number of votes for said office shall serve and after the Tuesday next succeeding the day of such election until the second Tuesday in April in 1950, and until their successors are elected and qualified, and the remaining three highest shall serve until the second Tuesday in April 1948, and until their successors are elected and qualified.

Section 5. Vacancies. Any vacancies occurring in any of the elective offices provided for in this Charter, other than those of members of the Board of Education, shall be filled by appointment by the City Council. Vacancies in the Board of Education shall be filled by appointment by the Board of Education in the event of the City Council or the Board of Education, respectively, failing to fill a vacancy by appointment within thirty days after such vacancy occurs, the City Council must immediately, after the expiration of said thirty days, cause an election to be held to fill such vacancy. Any person appointed or elected to fill any vacancy shall hold office only until the next regular municipal election at which time a person shall be elected to serve for the remainder of such unexpired term. In the event of the death or resignation of a member of the Board of Education, where all terms of such member's unexpired terms are to be filled, no distinction shall be made in nomination or voting between the full terms and the unexpired terms, but the person or persons elected by the highest number of votes shall be elected for the full terms or term and the persons receiving the next highest vote shall be elected for the unexpired terms or term, as the case may be.

Section 6. Eligibility for Elective Office. No person shall be eligible to hold any elective office in this City unless he be a resident and elector therein and shall have resided in such City for at least one year next preceding the date of his election. If an elective officer shall cease to possess any of the qualifications for office herein set forth, or shall be convicted of a crime involving moral turpitude, or shall resign, or be adjudged incompetent, his office shall immediately become vacant.

Section 7. Compensation. The members of the Board of Education shall receive no compensation for their services as such. The members of the City Council shall receive such compensation as may have been, or may hereafter be approved by the majority vote of the electors voting at any special or general municipal election and in addition thereto, shall receive their actual and necessary expenses while engaged on city business at the rate adopted by the City Council. Any change in compensation approved at any such election, shall commence at the beginning of the term of office of all members of the City Council who take office subsequent to the canvassing of the returns of any such election. The compensation of any member of the City Council appointed or elected to fill a vacancy shall be the same as that payable to such member whose office was vacated. No change in compensation shall apply to any member of the City Council during his term of office.

Section 8. Election As To Making Clerk or Treasurer Appointive Officers. The City Council may submit to the electors at any special or general municipal election, the question as to whether the City Clerk or City Treasurer, or either of them, shall be appointed by the City Council instead of being elected, as provided in this Charter. If a majority of votes cast on any such proposition are in favor of the appointment of such officers or either of them, then at

the expiration of any such official's term of office, or on the occurrence of a vacancy in such office, such office shall be filled by appointment by the City Council and the appointee shall hold office in the same manner as other appointive officers.

**ARTICLE VII
CIVIL SERVICE AND EMPLOYEES**
Section 1. Civil Service System. All appointments and promotions in the classified service of the City shall be made according to merit and fitness, to be ascertained, so far as practicable, by competitive examination. The Civil Service system heretofore adopted by ordinance of the City Council shall continue in full force and effect unless amended, modified, enlarged or extended by ordinance adopted by the City Council or by amendment to the rules and regulations heretofore adopted by said City Council pursuant to the provisions of said ordinance. The City Council shall not have the authority to appoint officers, departments or employees from the operation of such system, either by outright repeal of the Civil Service Ordinance or otherwise, unless and until the withdrawal thereof shall have been submitted to the qualified electors of said City at a regular or special municipal election held in said City and shall have been approved by not less than a two thirds vote of the electors voting at such election.

Section 2. Political Activity of Those Under System. No person in the classified service of the City shall seek or accept election, nomination or appointment as an officer of a political party or organization, or take an active part in a county or district campaign or serve as a member of a committee of such club, organization or circle, or seek signatures to any petition or act as a worker at the polls, or distribute badges, pamphlets, dodgers or handbills, or favor, or oppose, or petition, or candidate for election, or for nomination to a public office or municipal public office; provided however, that nothing in this Act shall be construed to prevent any such officer or employee from becoming or continuing to be a member of a political group or organization or from attendance at a political meeting, or from enjoying entire freedom from all interference in casting his vote or from seeking or accepting election or appointment to any public office.

Section 3. Appointive Officers. Appointive officers of the City shall be, a City Judge, a City Attorney, a City Engineer, a Street Superintendent, a Park Superintendent, a Transportation Superintendent, a Chief of Police, a Chief of the Fire Department, a Building Inspector. The City Council may also provide by ordinance for such additional appointive boards, commissions, officers, assistants, deputies and employees as it deems necessary. The Council may also provide for the holding by one person of several offices, providing that such offices are not incompatible with one another.

Section 4. Compensation. Appointive Officers and Employees. Compensation of all appointive officers and employees of the City, other than those serving gratuitously, shall be fixed or changed by the City Council. Any appointive officer or employee shall be paid by the City any fee or honorarium in addition to, or save a vacancy shall be the same as that payable to such member whose office was vacated. No change in compensation shall apply to any member of the City Council during his term of office.

Section 5. Initiative, Referendum and Recall. The provisions of the Elections Code of the State of California governing the initiative and referendum shall apply to the use of the initiative and referendum in said City in so far as the same may be applicable and except as herein otherwise provided. All elective officers of said City shall be subject to recall in the manner provided in the said Elections Code of the State of California relating to recall of municipal officers in so far as the same may be applicable and except as herein otherwise provided.

Section 6. Initiative, Referendum and Recall. The provisions of the Elections Code of the State of California governing the initiative and referendum shall apply to the use of the initiative and referendum in said City in so far as the same may be applicable and except as herein otherwise provided. All elective officers of said City shall be subject to recall in the manner provided in the said Elections Code of the State of California relating to recall of municipal officers in so far as the same may be applicable and except as herein otherwise provided.

TORRANCE HERALD
"Public Notices"
The City of Torrance as successor in interest of the municipal corporation of the same name, heretofore created and existing, shall own, hold, possess, use, lease, control and in every way succeed to and become the owner of rights and of property of every kind and nature by said existing municipal corporation, owned, controlled, possessed or claimed, and shall be subject to all the debts, obligations, liabilities, and duties of said existing corporation.

Section 2. Ordinances Continue In Force. All ordinances, resolutions and other regulations, or portions thereof, in force at the date this Charter takes effect and not inconsistent with this Charter, shall be and remain in force after this Charter takes effect until changed or repealed by proper authority.

**ARTICLE IV
POWERS OF CITY**
Section 1. The City shall have the power to make and enforce all laws and regulations in respect only to such restrictions and limitations as may be provided in this Charter, and in the Constitution of the State of California. It shall also have the power to exercise any and all rights, powers and privileges heretofore or hereafter established, granted or prescribed by any law of the State, by this Charter, or by other lawful authority. The specifications in this Charter of any particular powers shall not be held to be exclusive of or any limitations upon, this general grant of power. The city shall have the power to act pursuant to procedure established by any law of the State, unless a different procedure is established by ordinance.

**ARTICLE V
ELECTIONS**
Section 1. General Municipal Elections. General municipal elections shall be held in said City on the second Tuesday in April in each even numbered year.
Section 2. Special Municipal Elections. All other municipal elections that may be held by authority of this Charter or by any law known as special municipal elections.
Section 2. A. Eligibility. No person shall be eligible to hold office as a member of the Board of Education unless he shall have been a qualified elector of the School District for at least one year next preceding the date of his election or appointment.

Section 2. B. Presiding Officer. On the Tuesday next succeeding any election at which a Board member is elected, the Board of Education shall meet and elect one of its members as the presiding officer to serve at the pleasure of the Board.
Section 3. First Board of Education Election. A special municipal election shall be held for the election of the first members of the Board of Education under this Charter, on the tenth Tuesday following the approval of this Charter by the Legislature.
Section 4. Procedure for Holding Elections. All elections shall be held in the manner prescribed in the Elections Code of the State of California for the holding of elections in cities of the sixth class, so far as the same may be applicable and excepting as herein otherwise provided. No person shall be entitled to vote in any such election unless he shall be a qualified elector of said city or school district. The City Council may by ordinance provide a procedure for the holding of City elections, in which event such procedure shall prevail over the provisions of the said Elections Code.
Section 5. Initiative, Referendum and Recall. The provisions of the Elections Code of the State of California governing the initiative and referendum shall apply to the use of the initiative and referendum in said City in so far as the same may be applicable and except as herein otherwise provided. All elective officers of said City shall be subject to recall in the manner provided in the said Elections Code of the State of California relating to recall of municipal officers in so far as the same may be applicable and except as herein otherwise provided.

**ARTICLE VI
ELECTIVE OFFICERS**
Section 1. Elective Officers. The elective officers of the City shall be the members of the Council, five members of the Board of Education, the City Clerk and the City Treasurer.
Section 2. Terms. The elective officers of the City shall be elected from the City at large and shall hold office for a term of four years from and after the Tuesday next succeeding the day of such election and until their successors are elected and qualified.
Section 3. First General Municipal Election. At the first general municipal election held under this Charter only those officers shall be filled whose incumbents have fulfilled the respective terms of office for which they were elected prior to the adoption of this Charter and not expired, shall continue to serve until the expiration thereof.

Section 4. First Election of Members of the Board of Education. At the special election at which the first members of the Board of Education are elected, the two members receiving the highest number of votes for said office shall serve and after the Tuesday next succeeding the day of such election until the second Tuesday in April in 1950, and until their successors are elected and qualified, and the remaining three highest shall serve until the second Tuesday in April 1948, and until their successors are elected and qualified.

Section 5. Vacancies. Any vacancies occurring in any of the elective offices provided for in this Charter, other than those of members of the Board of Education, shall be filled by appointment by the City Council. Vacancies in the Board of Education shall be filled by appointment by the Board of Education in the event of the City Council or the Board of Education, respectively, failing to fill a vacancy by appointment within thirty days after such vacancy occurs, the City Council must immediately, after the expiration of said thirty days, cause an election to be held to fill such vacancy. Any person appointed or elected to fill any vacancy shall hold office only until the next regular municipal election at which time a person shall be elected to serve for the remainder of such unexpired term. In the event of the death or resignation of a member of the Board of Education, where all terms of such member's unexpired terms are to be filled, no distinction shall be made in nomination or voting between the full terms and the unexpired terms, but the person or persons elected by the highest number of votes shall be elected for the full terms or term and the persons receiving the next highest vote shall be elected for the unexpired terms or term, as the case may be.

Section 6. Eligibility for Elective Office. No person shall be eligible to hold any elective office in this City unless he be a resident and elector therein and shall have resided in such City for at least one year next preceding the date of his election. If an elective officer shall cease to possess any of the qualifications for office herein set forth, or shall be convicted of a crime involving moral turpitude, or shall resign, or be adjudged incompetent, his office shall immediately become vacant.

Section 7. Compensation. The members of the Board of Education shall receive no compensation for their services as such. The members of the City Council shall receive such compensation as may have been, or may hereafter be approved by the majority vote of the electors voting at any special or general municipal election and in addition thereto, shall receive their actual and necessary expenses while engaged on city business at the rate adopted by the City Council. Any change in compensation approved at any such election, shall commence at the beginning of the term of office of all members of the City Council who take office subsequent to the canvassing of the returns of any such election. The compensation of any member of the City Council appointed or elected to fill a vacancy shall be the same as that payable to such member whose office was vacated. No change in compensation shall apply to any member of the City Council during his term of office.

Section 8. Election As To Making Clerk or Treasurer Appointive Officers. The City Council may submit to the electors at any special or general municipal election, the question as to whether the City Clerk or City Treasurer, or either of them, shall be appointed by the City Council instead of being elected, as provided in this Charter. If a majority of votes cast on any such proposition are in favor of the appointment of such officers or either of them, then at

the expiration of any such official's term of office, or on the occurrence of a vacancy in such office, such office shall be filled by appointment by the City Council and the appointee shall hold office in the same manner as other appointive officers.

**ARTICLE VII
CIVIL SERVICE AND EMPLOYEES**
Section 1. Civil Service System. All appointments and promotions in the classified service of the City shall be made according to merit and fitness, to be ascertained, so far as practicable, by competitive examination. The Civil Service system heretofore adopted by ordinance of the City Council shall continue in full force and effect unless amended, modified, enlarged or extended by ordinance adopted by the City Council or by amendment to the rules and regulations heretofore adopted by said City Council pursuant to the provisions of said ordinance. The City Council shall not have the authority to appoint officers, departments or employees from the operation of such system, either by outright repeal of the Civil Service Ordinance or otherwise, unless and until the withdrawal thereof shall have been submitted to the qualified electors of said City at a regular or special municipal election held in said City and shall have been approved by not less than a two thirds vote of the electors voting at such election.

Section 2. Political Activity of Those Under System. No person in the classified service of the City shall seek or accept election, nomination or appointment as an officer of a political party or organization, or take an active part in a county or district campaign or serve as a member of a committee of such club, organization or circle, or seek signatures to any petition or act as a worker at the polls, or distribute badges, pamphlets, dodgers or handbills, or favor, or oppose, or petition, or candidate for election, or for nomination to a public office or municipal public office; provided however, that nothing in this Act shall be construed to prevent any such officer or employee from becoming or continuing to be a member of a political group or organization or from attendance at a political meeting, or from enjoying entire freedom from all interference in casting his vote or from seeking or accepting election or appointment to any public office.

Section 3. Appointive Officers. Appointive officers of the City shall be, a City Judge, a City Attorney, a City Engineer, a Street Superintendent, a Park Superintendent, a Transportation Superintendent, a Chief of Police, a Chief of the Fire Department, a Building Inspector. The City Council may also provide by ordinance for such additional appointive boards, commissions, officers, assistants, deputies and employees as it deems necessary. The Council may also provide for the holding by one person of several offices, providing that such offices are not incompatible with one another.

Section 4. Compensation. Appointive Officers and Employees. Compensation of all appointive officers and employees of the City, other than those serving gratuitously, shall be fixed or changed by the City Council. Any appointive officer or employee shall be paid by the City any fee or honorarium in addition to, or save a vacancy shall be the same as that payable to such member whose office was vacated. No change in compensation shall apply to any member of the City Council during his term of office.

Section 5. Initiative, Referendum and Recall. The provisions of the Elections Code of the State of California governing the initiative and referendum shall apply to the use of the initiative and referendum in said City in so far as the same may be applicable and except as herein otherwise provided. All elective officers of said City shall be subject to recall in the manner provided in the said Elections Code of the State of California relating to recall of municipal officers in so far as the same may be applicable and except as herein otherwise provided.

Section 6. Initiative, Referendum and Recall. The provisions of the Elections Code of the State of California governing the initiative and referendum shall apply to the use of the initiative and referendum in said City in so far as the same may be applicable and except as herein otherwise provided. All elective officers of said City shall be subject to recall in the manner provided in the said Elections Code of the State of California relating to recall of municipal officers in so far as the same may be applicable and except as herein otherwise provided.

GRAND THEATRE
PHONE TORRANCE 249
ENDS SATURDAY
July 4—Cont. Show from 8 p. m.
Friday—Cont. Show from 8 p. m.
JOEL McCREA and
SONNY TUFTS in
"VIRGINIAN"
Also
"Black Market Babies"

SUN. - MON. - TUES.
LANA TURN