

MRS. EVELYN CARR

MRS. GRACE WRIGHT 961 Votes, Short Term

GEORGE P. THATCHER 791 Votes, Short Term

CARL D. STEELE

TORRANCE

HERALD

TORRANCE SCHOOLS WIN FIRST STEP IN LAWSUIT TO SAVE LOCAL PROPERTY

Torrance Woman | 18211 Prairie **Gets Sentence** In L. B. Court

WE SELL FOR LESS -

Mrs. May (Ma) Ramsey was sentenced Saturday to serve from two to five years in the women's prison at Tehachepi by Superior Judge Leslie E. Still, after being convicted for per forming 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 arrested in her Torrance home. Mrs. Ramsey had enough medical supplies and instruments to stock a small hospital.

Revised Count Shows 13.160 Residents Here

11 23 35 22 19 23 15 24 26 14 38 38 50 33 79 23 9 78 41 29 51 50 68 23 54 50 74 108 65 155 9 14 29 28 11 25 14 25 6 8 34 17 47 30 65

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

Salute To Industry Uniner Monday
To See 400 Eathered in Auditorium
Torone Chainer of Conor with its available mile Wilder, seem
file pregrant depicting indusindustry on the Civit as the Control of Conorder of Conorder

clection.

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 condemnation of the fire department building by city in-

Charter Committee Group Endorsed As First Board Of Education in Torrance

School Board **Members Thank** Voters. Herald

Successful candidates for the Torrance City Board of Education expressed their ap-preciation for the confidence of the electors shown at Tues-day's voting, in statements handed to the Torrance He-rald.

day'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 utmost 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 dilligence 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.

"There are many knotty problems to be worked out before we can approximate our goal, but we can confidently expect valuable guidance and assistance from the Los Angeles County Superintendent of Schools office which has been very generous with (Continued on Page 4-A)

of Education Tuesday.
to run the new Torrance school
**system for the first term are
Dr. Howard A. Wood, 1,39
votes, for the long term.
Mrs. Evelyn Carr, 987 votes
for the long term.
Mrs. Grace, W. Wright, 96
votes, short term.
Carl D. Steele, 790, short term
George P. Thatcher, 791, short
term.

