

Two Lomita Men Attend Conclave At San Francisco

O. W. Thistle and John Wilson are among the local Masons who are attending the state convention at San Francisco. Mrs. Wilson and daughter Anne accompanied Mr. Wilson, who motored through.

Lomita Man Will Have Charge of Shop in Torrance

Llewellyn Phillips will be in charge of the shop at the new Buick agency in Torrance.

HALLOWE'EN SOCIAL

The intermediate Christian Endeavor will hold a costume social Friday evening, Oct. 26. A jolly time is assured those who attend.

FIRST CHRISTIAN CHURCH Of Torrance

Meeting place, American Legion hall. Bible school at 10 o'clock. A class for every age, with a competent teacher in charge. Come and enjoy the singing and the study of the Bible during the hour.

Church services at 11 and 7:30 o'clock.

Communion service, followed with sermon by Mr. Wilson. All members are urged to be present at these services, as brother A. C. Smithers of the state board will be present at the morning services, and Brother Hudson will be present at the evening service, to talk over the plans pertaining to the future of the church.

Special music by the Wilsons promises to be a treat at each service. Strangers and those not attending other places of worship are cordially invited to attend these services.

CENTRAL EVANGELICAL SUNDAY SCHOOL PICNIC

About one hundred kiddies and their parents met at the Central Evangelical church last Saturday, all ready for a picnic. They piled into waiting automobiles and, with much shouting, started off for South park, Los Angeles.

Upon reaching the park the kiddies were entertained with games on the expansive lawns by some of the older folks, while the picnic dinner was made ready on the tables by others. Then—oh, how hungry everyone was, and what a sumptuous feast every-

one had, topped with ice cream and lemonade galore!

After dinner games were enjoyed by all—sack races, peanut races, paper races, bean race, three-legged race, etc.—until almost everyone had a chance to win some race.

At a late hour they returned home, tired but very happy, voting this picnic to have been the "best ever."

Much credit for the success of the picnic goes to P. G. Briney and Chas. Stock, transportation committee; Rev. Zeller, Mr. May and Vern Zaver, sports committee; Mesdames Briney, Nieland and Lancaster, refreshments and dinner committee.

PARENT-TEACHERS' ASSN.

The Parent-Teachers' Association met Wednesday at 2:30 p. m. at the assembly hall of the high school. About eighteen members were present. This was a very small percentage of the present membership. In spite of the small attendance a very interesting meeting was enjoyed.

The meeting was opened with the members singing "America," followed by the flag salute. Mrs. Chas. Stock, president, occupied the chair. The president gave a very interesting report of the last meeting of the presidents' council of the tenth district California Congress of Mothers and Parent-Teachers Association, held in the Y. M. C. A. auditorium, Los Angeles. Mrs. Susan Dorsey being the principal speaker of the day.

Mrs. Dorsey touched upon the subject of the growth of the public schools, and said: "By February there will have been completed in Los Angeles county 60 new school buildings, which, it is hoped, will relieve the crowded conditions of the schools temporarily, but in order to relieve the crowded conditions entirely it would be necessary to build a new school every week, 52 weeks of the year." Mrs. Dorsey said certain business houses are sending out propaganda condemning the school cafeteria in the public school, and went on to explain that the cafeteria is placed in the school at the expressed wish of the people and for the good of the student, and is not a money-making concern, but takes just enough profit to be self-supporting.

It was decided not to separate the P.-T. A. into a high school and elementary branch at present.

The P.-T. A. will co-operate with the Woman's club in the Better Babies Day to be held at the school house October 29, under the direction of Dr. Maud Wilde.

A drive has been started for new members and a prize will be given the class that brings in the greatest percentage of mothers for members.

Mrs. Ralph Marsh read a very interesting paper on "The Schoolboy and the Nation."

After adjournment tea and wafers were served and a most pleasant social hour was enjoyed.

A very interesting program is being planned for the next meeting, to be held November 14.

SCHOOL NOTES

The associated student body is planning to handle athletic supplies this year.

Miss Cora E. Mabey is a recent addition to the high school faculty.

A literature class, an outgrowth of the work of the local Woman's club, has been added to the night school course.

The night school is proving so popular that new teachers have been of interest, Spanish and one or two other subjects may be dropped. Dressmaking is another class that has a very low attendance.

A millinery class will be held Monday and Wednesday afternoons from 3 until 5 o'clock. Miss Jean Louise Working is the instructor. All women of Torrance are invited to register for this course.

Torrance high school has an orchestra—only six pieces to start, but there will be additional players as soon as periods can be arranged.

The Girls' Swimming club had their first lesson in swimming Wednesday afternoon at the Relonde plunge.

Recent class elections resulted as follows:

Seniors—President, Clifford Simpson; vice-president, Ethel Bodley; secretary, Ruth McKenzie; treasurer, Loretta Condley.

Juniors—President, Bob Lessing; vice-president, Geraldine Miller; secretary, Gladys Lightfoot; treasurer, Marion Wright; sergeant-at-arms, Grace Gibson; class reporter, Mildred Riehart.

Sophomores—President, Harold Romine; vice-president, Hazel Bashaw; secretary, Clifford Grant; treasurer, Kathryn Wheaton; reporter, Helen Bodley.

Freshmen—President, Bernice Elman; vice-president, Ruth Batsch; secretary and treasurer, Garnet Cook; reporter, Alice Moe.

The newly organized Girls' Glee Club has Frances Haynes as manager, Miss Elschen leader, and Isabelle Songer pianist.

Keystone Boosters' dance, Saturday, Oct. 13.—Adv.

For Lease

1 3/4 acres in Block 3 Tract 4070, Torrance

2 acres on Flower Street, near production, Lomita.

C. P. ROBERTS

1113 Narbonne Avenue

Lomita, California

Are You Getting This Paper?

OUR — WANT — ADS — BRING — RESULTS

WE GIVE S. & H. GREEN TRADING STAMPS

Quickly, economically you cut out your garment —

This new way saves you time and money

UNUSUAL assortments of lovely new fabrics are now ready for your inspection. With a new Butterick Pattern and its Deltor you can make your own clothes.

Piece by piece, you quickly lay your pattern on just as the Deltor pictures show you. Snip, snip go your scissors! You cut just as an expert would. In almost no time you cut your garment from less material than would have been possible without the Deltor.

Every new Butterick Pattern includes the Deltor. It shows you just how to lay your size pattern on your width material. Every Deltor applies specifically to the garment you are working on.

The Deltor saves you time and money. It makes it possible for you to have more lovely clothes than ever before. At the pattern counter with all new Butterick Patterns.

Fancy Suitings, 36 to 40-Inch Widths 98c to \$3.50 per yard

All Wool Serges, 38 to 40-Inch Widths \$1.25 to \$3.25 per yard

Silk Hosiery

Fashioned to give the utmost in smooth, perfect-fitting silks that are as lustrous as they are reliable. The color range covers all the desired shades, and the prices are most reasonable for the superior wear.

MISSION KNIT Semi-Fashioned \$1.50

Full-Fashioned \$2.25

Special in Silk Hosiery Pure thread silk sold as SECONDS only. Colors—Black and Cordovan Brown. While they last—3 Pair for \$3.00

Baby's Winter Garb Is Better Bought Now.

SUGGESTIONS

- Knitted sets \$3.00 to \$3.75
- Silk quilts \$5.00
- Knitted Hoods 98c to \$2.25
- Knitted Jackets \$1.50 to \$2.25
- Knitted Booties 55c and 59c

School Supplies

- Lead Pencils 2 for 5c
- Lead Pencils each 5c
- Erasers each 1c
- Bix X Pencil each 10c
- Composition Books 10c
- Small Pencil each 5c
- Tablets each 5c
- Pen Points each 1c
- Pen Holders each 5c

C.C. Julian

Just a few units left, to be had on my serial partial payment plan, with 10 or 20 months to pay. Also for cash. But you'll have to hurry—they won't last long. See

Wm. H. Campbell

1816 Andreo Ave.

Torrance

FREEMAN'S CAFETERIA

Will Open Friday, October 12

At 11:30 Noon

Come and try something different for lunch.

Service daily thereafter from 6 a. m. to 10 p. m.

Special Breakfasts: 6 to 11 a. m.
Special Luncheons: 11 to 2
Special Dinners: 5 to 8 p. m.

Short Orders at any hours, featuring Steaks, Chops, Fish and Oysters

The Kitchen and Dining Room are under the personal supervision of Mr. and Mrs. F. N. Freeman, who have had many years experience in conducting successful restaurants.

Don't Forget the Location—

Opposite Union Tool Company on Cabrillo

FREEMAN'S CAFETERIA

Store formerly occupied by Rappaport's Dept. Store

TORRANCE

If you have never visited our Footwear Department do so at your earliest convenience. We can save you money and guarantee you service and satisfaction. We have shoes for every occasion - Work or Dress

MEN'S

WOMEN'S

CHILDREN'S

FLANNELETTE Nightwear

We are now showing a nice line of nightwear that you will be pleased with. Good patterns. All sizes.

For men \$2.50
For women \$1.39 to \$2.25
For children 98c to \$1.25

UMBRELLAS

These umbrellas are of pleasing design. They have an assortment of handles that will suit every taste.

\$3.25

UNION SUITS

Heavy Weight, for Men

It's time to change. Our line comprises all weights, and we urge you to look over our selection.

PRICED \$1.89 to \$3.95

Lomita

J. W. BARNES CO.

Calif.

DRY GOODS SHOES

Department Store

MEN'S FURNISHINGS FURNITURE