

TORRANCE HERALD

August 21, 1947

Torrance, California

Section B

New Courses Will Be Offered At Torrance High

Public speaking, drama, photography and journalism head a list of new courses to be offered at Torrance High School next semester according to Lloyd Waller, principal.

Students now registering for fall classes are being asked to seriously consider these courses along with such classes as modern literature, band, orchestra, boys' chorus, girls' chorus, and mixed chorus.

The new courses are in line with the policy to streamline the high school curriculum. Students are advised to take a program selected so as to give them mastery in a certain field. Programs are arranged so that the student will also have time for the above suggested electives.

To date, 130 students have been registered at the school, this number being equally divided between freshmen, sophomores, juniors and seniors.

According to the principal's office, students registering are not taking full advantage of the new courses being offered.

Registration will continue at the high school and students will receive cards with the date and time that they should come for registration.

MISSOURIANS HOLD ANNUAL PICNIC

Former Missourians and all their friends are cordially invited to attend the 25th Annual Missouri State picnic in Long Beach at Bixby park, Sunday, Aug. 24.

According to the Missouri State Society, a fine program has been planned. Persons may bring their own lunches or purchase them at the park. There will be plenty of Missouri made coffee.

ORDERS NOW ACCEPTED

on the New

1947 SERVEL

Here it is! The newest, the latest in refrigerator convenience—with the new 1947 silent Servel Gas Refrigerator! . . . A big Frozen Food Locker—with room for up to sixty standard-size packages . . . Moist cold and dry cold protection for fresh meats, fruits and vegetables . . . PLUS Servel's different, simpler freezing system that hasn't a single moving part to wear or get noisy.

More than 2,000,000 happy owners know this different refrigerator stays silent, lasts longer. Come see the new 1947 Servel Gas Refrigerators now on display.

Stays Silent . . . Lasts Longer
Servel
The GAS Refrigerator

National Home Appliance Co.
HARRY M. ABRAMSON
1317 Sartori Ave.
TORRANCE 78

Faculty Of El Camino College Is Announced By President Murdock

El Camino College will open September 15. Until temporary buildings on the college site have been reconitioned, classes will be held at Leuzinger High School in the afternoons and evenings, beginning at 3:30 p. m.

Torrance Firm Given Refinery Job In Canada

Officers and employees of the Process Construction Co., Inc., 2070 Figueroa st., Torrance, left this week by plane for Yukon Territory, Canada. Working in conjunction with the W. M. Barnes Co. of Los Angeles, the Process Construction Co. has been given the job of dismantling a refinery at Whitehorse and re-erecting it at Edmonton. The refinery, recently purchased by Imperial Oil Co., Ltd., will be moved to the Alberta capital to serve as an outlet for the Leduc oil fields.

The purchase by Imperial is part of a \$50,000,000 program of exploration and development in Western Canada.

Movement of the Whitehorse plant will start immediately, by Alaska highway 918 miles to Dawson creek, and by railway some 430 miles to Edmonton. Officers of Process are E. B. Lay of Inglewood, president; Lincoln Clark of Balboa park, vice president and William A. Zoeller of Torrance, secretary-treasurer.

Zoeller is a well known local certified public accountant, having offices at 1309 Sartori ave.

Man Guilty On Assault Charge Given 15 Days

On a charge reduced from attempted rape to assault, Roy Jennings, 23, of 2814 W. 115th st., Friday was sentenced to 15 days in the county jail and a \$25 fine by Judge John Shidler. Jennings, who was arrested by Torrance officers Tuesday on a complaint signed by a 30-year-old widow, had a 180-day sentence suspended and was given a stay of execution to Tuesday.

Three Classrooms At Walteria Are Being Painted

Completion of the painting of three classrooms in the Walteria school is expected this week end, according to Emmett W. Ingram, assistant superintendent of schools.

The work at Walteria is part of a program of painting and redecorating designed to give the schools a polished appearance for students returning this fall. Other painting has already been carried out at Torrance elementary, Fern avenue and Perry.

DO YOU LIKE TO EAT AT MID-NIGHT?

If you are a mid-night ice-box raider . . . (and you find your favorite haunt bare) . . . then come on to Daniels! Here you will find your favorite dish . . . hot or cold . . . ready for you. We make no extra charge for the friendly atmosphere . . . so important at a mid-night haunt!

CHARLIE'S Guests of Honor
Thursday, August 21
Mr. and Mrs. Sam C. Estes, Jr., 703-E Sartori ave.,
Friday, August 22
Mr. and Mrs. H. R. Hasvold, 1812 Pacific Coast Hiway, Lomita
Saturday, August 23
Miss Lynn Jackson and guest, 1448 Engracia ave.,
Sunday, August 24
Mr. and Mrs. Earl R. Weber, 1406 Hickory ave.,
Monday, August 25
Mr. and Mrs. J. C. Hansen, 2228 254th st., Lomita
Tuesday, August 26
Mr. and Mrs. J. F. Beahan, 1314 Crenshaw Blvd.,
Wednesday, August 27
Mr. and Mrs. Earl H. Rugraff, 2075 Torrance Blvd.,

EAT WITH CHARLIE AT
DANIELS CAFE
1625 Cabrillo — Torrance

BENSON'S

COLLEGE CLASSICS

Extra Thrills for Campus Days!

Sweaters are tops!

Nothing can top a skirt as smartly as a Benson sweater! And for school . . . there is nothing that can take the place of one or more of these sweaters from Benson's new, colorful selection of cardigans.

\$3.98

And \$5.98

Coats

Are New!

These new all-wool coats are fully able to go anywhere . . . and how they do! Plenty of flair in more ways than one. Choice of red, forest green, cinnamon and grey. One will be OK!

\$29.95

Blouses

Are Lovely!

For any and every occasion . . . Benson's smart new long sleeve blouses . . . designed to wear tucked in or out! Choice of white and pastels in dozens of styles and materials.

\$3.98

and
\$7.98

Skirts

Are Black!

Skirts this year are black and different! The one pictured here is strutter cloth, jet black, high front and zipper back! But it is the only one of the many new styles at Benson's.

\$4.98

BENSON'S

1271 Sartori Ave. — Torrance

Listen to Wayne King Every Sunday Afternoon on KECA, 1:30 to 2:00.

LOS ANGELES . . . HOLLYWOOD . . . INGLEWOOD . . . GLENDALE . . . MAYWOOD . . . FLORENCE . . . BURBANK . . . LONG BEACH . . . SAN DIEGO