

MRS. EVELYN CARR 987 Votes, Second High

MRS. GRACE WRIGHT

GEORGE P. THATCHER 791 Votes, Short Term

TORRANCE

TORRANCE SCHOOLS WIN FIRST STEP IN LAWSUIT TO SAVE LOCAL PROPERTY

demurrer of the Los Angeles City School district in the petition of John A. Shidler, city judge of Torrance in his capacity as taxpayer, to restrain the Los Angeles schools from selling and increasing ranted Los Angeles 10 days to his property and removing reaching the schools of the schools of the school of

Torrance Woman Gets Sentence In L. B. Court

Mrs. May (Ma) Ramsey was sentenced Saturday to serve from two to five years in the women's prison at Tehachepi by Superior Judge Lesile E. Still, after being convicted for performing an illegal operation upon a 22-year-old woman.

Mrs. Ramsey was represented by Attorney Morris Lavine, who served notice that he would appeal the conviction after Judge Still overruled his motion for a new trial.

Officers testified that when Cofficers testified that when arrested in her Torrance home, arrested in her Torrance home, arrested in her Torrance home.

Revised Count Shows 13.160 Residents Here

A revised count of the spe-cial census taken recently in Torrance shows an official population of 13,166 in com-parison to 3,950 on April 1, 1940, an increase of 31 per-cent.

RESULT OF VOTE TUESDAY BY PRECINCTS

18 14 76 64 22 60 16 28 33 28 66 41 107 79 139 75 53 16 10 74 18 19 36 16 22 6 20 58 41 91 67 102 58 55 12 10 58 37 36 42 37 20 21 17 44 45 88 52 108 55 43 131 17 74 49 31 63 45 43 17 32 46 61 113 93 152 63 49 12 0 18 55 43 19 16 71 102 58 54 19 16 71 102 59 54 19 16 71 102 59 54 19 16 71 102 59 54 19 16 71 102 59 54 19 16 71 102 59 54 19 16 71 102 59 54 19 16 71 102 59 54 19 16 71 102 59 54 19 16 71 102 59 54 19 16 71 102 59 54 19 16 71 102 59 54 19 16 71 102 59 54 19 16 71 102 59 54 19 16 71 102 59 54 19 16 71 102 59 54 19 102 59 54 102 59 54 19 102 59 54 19 102 59 54 19 102 59 54 19 102 59 54 19 102 59 54 19 102 59 54 19 102 59 54 19 102 59 54 19 102 59 54 19 102 59 54 19 102 59 54 19 102 59 54 19 102 59 54 19 102 59 54 102 59 54 102 59 54 102 59 54 102 59 54 102 59 54 102 59 54 102 59 54 102 59 54 102 59 54 102 59 54 102 59 54 102 59 54 102 59 54

'Salute To Industry' Dinner Monday To See 400 Gathered In Auditorium

GEORGE R. NOONAN

HERALD

Torrance Chamber of Compets will be available until Mongree will present an interest-filled program depicting industry in Torrance in the annual dinner, "Salute to Industry," Monday evening in the Civic auditorium.

Noonan Elected
President Of
Merchants Group

George R. Noonan, manager of the J. C. Penney Co. store in Torrance, was elected president Torrance, was elected president for the National Supply Co.; Carl Wirsching, city manager, Long Beach; J. Hugh Sherfey Jr., mayor of Torrance; Henry Creeger, manager Torrance plant, American Radiator and Standard Sanitary Corp.; Edward Christiansen, president Eates Expanded Steel Steel Corp.; W. T. Tillotson, American Rodard Sanitary Corp. The list of those who have reserved tables indicates that more than 400 will be in hittendance at the big dinner which will feature a program of entertainment and tribute to the new industries of Torrance. The list follows:

Torrance Kwanis club, Torrance at the big dinner which will feature a program of entertainment and tribute to the new industries of Torrance.

new industries of Torrance.
The list follows:
Torrance Water Department,
Torrance Water Department,
Torrance Kiwanis club, Torrance
City Council, Torrance Herald,
Torrance Lions club, American
Rock Wool Corp.
Torrance Board of Education,
Bob Haggard, J. C. Penney Co.,
Bank of America, W. H. Tolson,
Walter G. Linch — Dodge and
Plymouth, Redondo Beach.
El Prado Furniture Co., WaaleCamplan & Smith, Inc., contractors, Allen Jewelers, Doak Aircraft Corp.
Torrance National Bank, National Supply Co., Columbia
Steel Co., The Gay Shop, Standard of California, International
Derrick & Equipment Co., Bates
Expanded Steel Corp., Pacific
Electric Railway, Dixie Lee Studio & Camera Shop, General Petroleum Corp., Joshua Hendy
Iron Works.
Torrance Lumber Company,
Plastik Company of America,
Ben Haggott, Lomita News,
Harvey Machine Co.

Torrance Fire Equipment Still 'Out In The Cold'

election.

Up until late last night the City Council had not decided any course of action to be taken concerning the fire department equipment which is without quarters due to the

Charter Committee Group Endorsed As First Board Of Education in Torrance

ROTARY PRESIDENT

James L. Lynch, local hotel owner, is the Torrance Rotary club president for the year starting July 1, 1947. He will succeed Robert T. McCallum and will be installed at the annual "demotion party" of Rotary during the month of June.

Murder Victim

Funeral Held Here Saturday

Lynch Heads Rotary Club For New Year

School Board Members Thank Voters, Herald

Successful candidates for the Torrance City Board of Education expressed their appreciation for the confidence of the electors shown at Tuesday's voting, in statements handed to the Torrance Herald.

Dr. Howard A. Wood, high man on the ballot by several hundred votes, said:

"I wish to express my sincere thanks and deep appreciation to the voters of Torrance for the confidence they have shown in me by electing me to the first Board of Education of this city.

"I pledge that I will apply myself faithfully and to the tutnost of my ability to the task before us that the trust of the people may not have been misplaced.
"I am gratified with the membership of the Board as elected and I know they will work with diligence and in harmony in an effort to give Torrance the excellent school system that it has so long deserved and has every right to expect.

served and has every right of expect.

"There are many knotty problems to be worked out before we can approximate our goal, but we can continuently expect valuable guidance and assistance from the Los Angeles County Superintendent of Schools office which has been very generous with

Miss Torrance Of 1947 Drive **1s Undertaken**

James L. Lynch, local hotel owner and civic worker in Torrance for many years, will head Torrance Rotary club during the year starting July 1, 1947, it was announced yesterday.

Lynch was elected by the new board of directors chosen last week.

Vice president for the coming year is A. L. Jackson, member of the City Council. George L. Johnson will continue as serretary. William A. Zoeller is the new treasurer. new treasurer.

Directors in addition to the officers are W. A. Felker, George R. Noonan and Robet T. McCailuin, retiring president.

The officers will be installed at the annual Rotary club "demotion party" to be held prior to July 1, it was announced.

This contest is conducted to raise money for a Torrance Y. M. C.A. building fund. Receipts of this contest from year to year a will, in time, create a fund that will give Torrance and nearby communities facilities for carrying on much needed work among young women.

Civic minded merchants again have pledged support by backing the contest for "Miss Torrance of 1947" with generous gifts for the contestants. The following stores have pledged prizes so far: Mode O'Day, Benson's, Penney's, Newberry's, El Prado Furniture, Charlston's, Cary's Jewelry, Allen Jewelry, Ho war d's Jewelry, Bernard Shoe Store, The Gay Shop, National Home Appliance and Torrance Hardware.

Girls eligible for entry in this contest must be single and be setween the ages of 16 and 25.

In a sweeping endorsement of their endeavor to establish independent school system in Torrance, members of the arter Committee, with but one exception, were elected as first Torrance City Board of Education Tuesday.

The five citizens chosen to run the new Torrance school system for the first term are:

Dr. Howard A. Wood, 1,888 votes, for the long term.

Mrs. Evelyn Carr, 987 votes, for the long term.

Mrs. Grace W. Wright, 961 votes, short term.

Carl D. Steele, 790, short term.

George P. Thatcher, 791, short term.

ELECTION BULLETIN

ELECTION BULLET
Torrance City Counce
night canvassed the bal
the Board of Educatior
tion of Tuesday with ts
sult that the official vo
the various candidates br. Howard A. Wood
Evelyn L. Carr
Grace W. Wright
George W. Thatcher
Carl D. Steele
James L. Lynch
Albert Isen
Mary J. Millard
Margaret Ö'Toole
Cecil W. Smith
Bernard Lee
Howard P. Raymond
Ila Mae Ambach

CHAMPION KNUCKLERS . . . Pictured above are the champions of the Ton Tournament with their prizes donated by their sponsors and the Herald, In tright, are Frank S. Selover, managing editor of the Herald, also representing the Camou and Raul Chavez, contestants sponsored by the Rotary Clubs Brownlow Champion Mikel Bolls, 20-30 Clubs Jimmy Murphy and Jack Boal, Lions Clul the Torrance recreation department. In the back row are James L. Lynch, Ro and Foster and Joe Useldinger of the 20-30 Club. (Story on Sports page. To