

The FLORSHEIM SHOE

Florsheim Shoes are famous for their finest style. Well-dressed men find in Florsheims just what they want—smart lasts, correct designing, quality materials.

THE WALES \$10

SAM LEVY

New and Greater Store
Sartori Ave. Torrance

New Creation

Here is the latest Palm Beach creation of white velvet, trimmed with white fox and hand stenciling.

CHURCH NEWS

ATTEND SERVICES SUNDAY

CENTRAL EVANGELICAL
Francis A. Zeller, pastor.
Sunday School, 9:45 a. m.
Morning service, 11 o'clock. Dr. William Key, lately returned from the Wilfred Grenfell mission in Labrador, will speak.
Evening service, 7:30 o'clock. Christian Endeavor at 6:30.
The members of the various organizations of the church and their friends will enjoy a pot-luck supper together in Guild-Hall Thursday evening, Dec. 3.

CHRISTIAN SCIENCE SOCIETY
Women's Chubbouse, Engracia avenue.
Sunday services at 11 a. m.
Sunday School classes, 9:30 a. m.
Wednesday evening meetings are held at 8 p. m.

FIRST CHRISTIAN
B. H. Lingenfelter, pastor.
Sunday School, 9:45 a. m. Scott Ludlow, superintendent. The school is growing.
Morning service, 11 o'clock. Sermon subject, "Helping the Helpless."
Evening service, 7:30 o'clock. Sermon subject, "The Light of the World."
Young People's Society of Christian Endeavor meets in the church at 6:30.
Midweek meeting Wednesday evening.

CATHOLIC
Rev. Reardon, Pastor.
Mass celebrated Sundays at 7:50 and 9:30 a. m.
Sunday school, 9 a. m. Sunday and 4 p. m. Saturday.
Benediction, 7:45 Sunday evening.

FOUR-SQUARE GOSPEL
Angelus Temple students in charge.
Sunday School, 9:45. G. W. Northrup, superintendent.
Morning service, 10:45 o'clock. Good singing.
Evening service, 7:30 o'clock. Evangelistic. Special solos and music.
Tuesday, 7:30, prayer and praise. We will also have a tarrying meeting for those seeking the baptism of the Holy Spirit.
Wednesday morning, from 10 to 12, prayer meeting.
Thursday, 7:30—Thanksgiving service. We expect to have Mr. Morrison with us, and will have special Thanksgiving solos and songs; also special music. All are cordially invited.

LOMITA GOSPEL MISSION
Between Weston and George on Affiene street. Wilford Tresise, pastor.
Sunday School, 9:45 a. m.
Preaching services at 11 a. m. and 7:30 p. m.
Young people's meeting, 6:30 p. m.
Prayer meeting and Bible study Tuesday and Thursday evenings at 7:30.
The mission services Sunday were conducted as they are in England, and it was indeed good to hear Brother Tresise speak on "Love," both morning and evening. Love is the fulfilling of the law; it worketh no ill to his neighbor.

Mrs. Rexford Pierce sang a solo entitled "Love Him Each Day Better Than Ever I've Loved Him Before" very sweetly, and in the evening the congregation was favored with a beautiful duet by Mr. and Mrs. Pierce.
Bible studies conducted by Rev. D. R. Plunkett are well attended, and interest is on the increase. One can learn from Paul's epistles to the Romans all he needs to make one clean-cut for God—and land one safe in Heaven.

FOUR-SQUARE GOSPEL
Angelus Temple students in charge.
Sunday School, 9:45. G. W. Northrup, superintendent.
Morning service, 10:45 o'clock. Good singing.
Evening service, 7:30 o'clock. Special music.

Tuesday, 7:30, prayer and praise. Wednesday morning from 10 to 12, prayer meeting.
Thursday evening this week, at 7:30, Mr. Morrison, captain of the Joy Bringers will be with us and give the message. Come out and hear this spirit-filled man. Special music and solos.
A cordial welcome awaits you.

LATTER DAY SAINTS
Services held in the American Hall, located on Border Avenue between Carson and 218th Streets. Sunday School commences at 10 a. m.

Preaching services, 11:15 a. m. Public invited to attend. No collection taken up.
Elder's address, 1245 Arlington Avenue.

SEVENTH DAY ADVENTIST
Weston and Walnut streets, Lomita. Glenn Morton, Elder.
Sabbath School, 2 p. m.
Preaching services, 3 p. m.
Prayer meeting Wednesday, 7:30 a. m.

SALVATION ARMY
1324 Sartori avenue. Envoy Ivy A. Grace, commanding officer.
Sunday School, 9:45 a. m.
Morning service, 11 o'clock.
Evening service, 7:30 o'clock.
Young People's Legion at 6, led by Secretary Soudell. The boys' service last Sunday proved very successful and interesting, and next Sunday the girls will have charge.
Tuesday night, praise and Salvation meeting.
Thursday night, Bible study, led by Brother Geddes.

Friday night, cottage prayer meeting will be held at the home of Mrs. Grosscup in Waleria. Meet at the hall at 7 o'clock for transportation to Waleria.
There will be no service Thanksgiving evening.

CHRIST EPISCOPAL MISSION
Rev. T. P. Swift in charge.
Sunday School, 9:45 a. m.
Morning service 11 o'clock, except first Sunday of the month. Holy communion first Sunday of the month at 9 o'clock.
Women's Guild meets first and third Thursdays of the month in the Parish-House.

Parent-Teacher District Heads Hold Conference

Inspiring Business Session Held at Wilmington on Friday

The P.-T.-A. presidents of Section D held their regular monthly conference at the Fries Avenue School in Wilmington last Friday, with Mrs. Gordon L. Groves, councillor, in the chair.
An inspiring business session was followed by a charming luncheon at the home of Mrs. L. A. Hartman, with the Fries Avenue, Gulf Avenue and Canal Avenue Parent-Teacher Associations as co-hostesses. During luncheon an excellent program of readings, vocal, cornet and whistling solos was presented by pupils of the several schools.

Local P.-T.-A. workers present included Mrs. Groves, councillor; Mrs. A. F. Welton, subcouncillor; Mrs. George P. Shidler, Mrs. O. W. Thistle, and Mrs. A. E. Asplitt, presidents of Torrance, Narbonne, and Harbor City P.-T.-A.'s; Mrs. H. B. Linderman, membership chairman, Section D; Mrs. C. H. Meers, magazine chairman, Section D; and Mrs. E. K. Lynne, reporter, Section D.
Federation officers present were Mrs. J. L. Thornton and Mrs. P. M. Ferris, press and membership chairmen, respectively, of Los Angeles, Tenth District.

High School Play Is Well Received; Students Grateful

(By Journalism Class)
Torrance High School is very much gratified that the musical comedy "Pickles" won much approval from a large, enthusiastic audience.
Since this is the first time that "Pickles" has been produced by a high school cast, we are especially proud that it was a success.
Members from the high schools of Anaheim, Burbank, Belmont and Gardena were present, because they have selected this opera for production in their schools.
The people of Torrance supported the school with a large attendance and the glee clubs appreciate this loyalty. It is anticipated that a goodly sum will be added to the treasury.

Miss Lingenfelter's branch of the freshman class are to give a pay and-call Wednesday, Nov. 25. Jerome Shaffer, musician, humorist, lecturer and impersonator, will furnish the entertainment.
The basketball teams are practicing with enthusiasm for the coming season. It is anticipated that there will be four teams, the members of which are to be selected soon.

Weekend visitors at the P. O. Mencham ranch at Escondido were Mr. and Mrs. Fred Steele, Mr. and Mrs. Luther Dearborn, and Ed Anberg.

Local people who attended the meeting of the Associated Chambers of Commerce at Bellflower Friday evening were Mr. and Mrs. F. P. Christian, Miss Edith S. Smith, Miss Ruth Greenlund, and Hugo F. Schmidt.

Mr. and Mrs. Anderson have moved from the Chandler home on 261st street to San Pedro. Mrs. Anderson's mother, Mrs. Mary Gore, has moved with them.

OBSERVATIONS

(Continued from Page One)
he was emphatic in the belief that too much government in business hurts more than it helps.
Reading between the lines of the address, one concludes that the pressure brought to bear on the President by representatives of business—which means corporations, labor and farm organizations—is great and continuous. The President did not say so but he intimated as much. He stated succinctly that in his mind men in government know more about government than men in business.
DID you read the President's speech or "just the headlines"? If you don't read President's addresses, can you vote intelligently at the next national election?

LOMITA PERSONS AND PASTIMES

Mr. and Mrs. J. W. Lyons attended the dedication Sunday of the Progressive Spiritualist Church of Truth, San Pedro, of which Mrs. Lyons' daughter, Mrs. Hazel Madden, is pastor.
Mr. and Mrs. Jack Tonkin of Los Angeles attended the Athletic Club dance Saturday evening.
Mr. and Mrs. A. Riandi have moved from the Weston ranch to Lompe.
Mr. and Mrs. H. O. Golding of Almond street attended a Los Angeles theatre Sunday.

Ripple's Toys
Bring Christmas Joys!
Toy Furniture
Wheel Goods
Dolls Silver Wreaths
Tree Decorations
LEWIS RIPPLE
New and Second Hand Furniture
1927 Carson St., Torrance Phone 73-W

Rich Simplicity

This beautiful evening gown, designed by Gloria Swanson, is of crepe georgette in apricot shade and has Persian embroidery in silver cords.

Legion Auxiliary To Elect Tuesday

The American Legion Auxiliary will elect officers at the next regular meeting, to be held Tuesday evening, Dec. 1, at the home of Mrs. L. V. Babcock, 1740 Andreo avenue.

A full attendance of members is urged.

LOMITA NOTES
Mr. and Mrs. C. A. Beard and Mr. and Mrs. O. S. Gibson, and families, are at Glenn Ranch for the holidays. They are guests of Mr. and Mrs. Don Proctor of Seal Beach.

Mrs. Loretta Marshall, who underwent a major operation at the Jared Sidney Torrance Memorial Hospital within a few hours of her arrival here, left Monday for her home in Fort Collins. Mrs. Marshall has been the guest of Mr. and Mrs. J. L. Tinsman.

Mr. and Mrs. Carter Murphy of Arizona street were entertained at Thanksgiving dinner by Mrs. Alice Murphy of Long Beach.

Have you heard about the new Ten-Pay Budget Plan at Rappaport's?—Adv.

Baker Smith
Carson Street
Jeweler
Expert Watch Work

Assemble It Yourself

Do an Hour's Work and Save a Lot of Money

Complete 5-Tube Radio

\$35.00
Will Get Any Station That Any Other 5-Tube Set Will Get

Fully Guaranteed Premier 5-Tube Ensemble

We sell it to you "knocked down" in two assembled units as pictured. Wire it up yourself. The Premier New-Way Six-color Wiring Chart enables ANYONE to complete the set in an hour or less. No drilling, assembling or machine work to do.
All material is furnished, even to the solder and soldering iron. Complete, \$35.
This set is guaranteed to be mechanically perfect. You are sure of excellent results.
SAME SET ALREADY ASSEMBLED IN MAHOGANY CABINET \$50

Paxman's Hardware

Two Stores
Torrance and Lomita

Gas Heaters A Dollar Down

For a limited time the Southern California Gas Company will deliver and connect in your fireplace any Humphrey's Radiantfire heater on the payment of one dollar down, the balance on easy monthly terms.

This is a clean, economical, efficient gas heater which may be installed in any fireplace.
Inquire today.

Southern California Gas Company

Post and Cravens Torrance, Cal.

You Can Sell "It" Through Our Want Ads.

member Willard Battery men

We have that

\$17²⁰

13-Plate, Rubber Case

Willard

fits Ford, Chevrolet, Overland, Maxwell, Star, and others.

Torrance Auto Electric
Harvel Guttenfelder
Phone 168
1312 Cabrillo TORRANCE

member Willard Battery men

For a Limited Period

Men's Suits Cleaned and Pressed 75c

You Will Find Equally Good Values In Our Tailored to Measure Suits--\$25 and up Made Right in Torrance

DUNDEE THE BIG TAILOR

Edison Bldg., 1417 Marcelina Ave., Next to Torrance Herald
Open Evenings Till 9 o'Clock
Cleaning—Pressing All Kinds of Tailor Work

Eby's Carson & Cabrillo
Eby's Torrance

COME TO **EBY'S FOR DOLLS**

Eby's are specializing in DOLLS. Here you will find a splendid assortment of the newest creations in Dolls.
Ask to see the new "BYE-BYE" DOLLS. They are the very newest addition to Doll-dom. Modeled just like infants and a perfect image of little "Baby Brother." Buy yours early as the supply is limited and no more are obtainable. They are selling rapidly.
"Christmas Handkerchief Headquarters"