

TORRANCE, CALIF.

SAM LEVY

No need to be completely worn out shopping around for presents for relatives, friends and the family. We have never shown such a collection of GIFT SUGGESTIONS as we have this year. Colorful, dainty GIFT ideas that will truly serve and charm the recipient.

SWEATERS

Delightfully NEW fancy figured Wool and Silk and Wool Sweaters in sizes from 12 to 48. PRICED AT

\$5.95 to \$8.50

HANKIES

Pure linen and imported Swiss Handkerchiefs cleverly and so daintily embroidered. 3 IN A BOX.

50c to \$1.50

HOSIERY

The season's showing of new numbers in the latest shades for true color harmony with your costume. Holeproof Hosiery.

\$1.00 \$1.50 \$1.95

FLOWERS

Pretty bouquets and single flowers that make ideal GIFTS and they come in attractive holiday boxes.

75c and up

POCKETBOOKS

Attractive and durable are the new Pocketbooks and Purses shown in shades that match your dress. Moderately priced.

\$3.95 to \$12.50

NECKERCHIEFS

Tinted rich colorings in the new Neckerchiefs and Scarfs this year. They make a delightful gift.

\$1.25 to \$1.95

Silk Undies

Crepe de chine nightgowns, pajamas and step-ins make ideal presents. An extra special in Dancettes at

\$2.95

Bathrobes

Handpainted in all colors, the NEW in Quilted Bathrobes and Novelty Silk Negligees are striking. Moderately priced.

SAM LEVY 1311-1313 Sartori Avenue, Torrance

WOMAN'S DAY PAGEANT AND SPECIAL MUSIC

Christian Church Arranges Special Program for Annual Event

Woman's Day will be celebrated at the First Christian church next Sunday evening when a colorful pageant and special music will be presented.

The pageant, entitled "Evidences of Power," by Alma Newell Atkins, will be given under the direction of Mrs. E. G. Rowell.

Cast of characters is as follows: Mrs. Moore, Mrs. L. O. Grainger, Mrs. White, Mrs. L. G. Danford, Donald White, Leonard Babcock, Young matron, Mrs. Percy D. Jamieson, guild girl, Mrs. Jane Brimey, Circle girl, Frances Granger, Triangle girl, Rosemary King, Triangle boy, Bob Elder, Rebecca, Mrs. Victor Buckler, Elizabeth, Mrs. C. B. King of Lomita, Rachel, Miss Helen Kyle, John, Luther Pierce, Peter, Scott, Lowell, Indian woman, Mrs. L. Buckley, father, C. A. Mayfield, boy, Lendel Elder, Mrs. Meszies, Earl Babcock, Mrs. Menzies, Mable Babcock, Mr. Smiley, George Kyle, Mr. Gordon, F. E. Mayfield, Dr. Lutz, Mrs. A. E. Sanderson.

The program will begin at 7:30, beginning with special music by the Triangle club chorus.

Evening High School

The public is cordially invited to attend the program to be given by the evening high school on Monday evening, December 9, from 7 to 9 p. m.

Program will include: 1. Selection by the evening high school orchestra. 2. Remarks by Mr. Harry M. Shafer, assistant superintendent of the Los Angeles schools in charge of adult education.

3. Chalk talk by Tom Dougherty. 4. Scotch bagpipe selection by Peter Matheson and Fergus Atkins. 5. "Rosalie" by Max Maurey, presented by dramatics class of evening high school. 6. Selection by the evening high school orchestra. 7. Talk "Citizens by Choice," by John Lovell. 8. Sketch "Romeo and Juliet," given by the dramatics class. 9. Orchestra selections. Everybody come and enjoy this evening. No admission charged.

HI SCHOOL HI LIGHTS

With a few more years' practice Joe Higgins will be an expert cashier for any little hash slinging joint. He's getting his first experience during the Elementary school lunch period in the cafeteria.

The seniors made so much money from their first Penny Hop that they are planning to do many big things in a big way. A grand total of \$50 flowed into the class treasury after the dance Tuesday noon.

The Modern Youth was defended by Stanley Creighton, Muriel Bell and John Young, in an Aud. Call Tuesday. Johnny was the lucky boy and took first place.

John Clark, one of the last year's graduates, has been in Torrance for several days. He left his work as a farmer in Fresno to visit some of his friends here.

Miriam Thompson took advantage of the Friday vacation last week and journeyed to Torrance. She spent the day with Dot Eshom.

Friday evening a group of merry makers went to Long Beach to the skating rink. Those who went are Marjorie and Rudolph Huber, Thelma Price, Armstrong Miles, Dick Pullman, Ethel Ward, Ruth Wilhelm and Mildred Holland.

New senior class officers were elected last week. Paul Loring was elected president and Ralph Daugherty, vice-president.

A group of boys in high school are organizing a union for the defense of mankind. The name chosen for this club is the International Federation of Bachelors. A meeting will be held out amongst the sticks tomorrow evening.

The boys on the A and B basketball teams are very proud to let the world know that they will appear in new basketball outfits in the first League game with Banning, Friday.

A comedy riot about two men who planned a whoopee party without their wives. They got into difficulties which though serious for them will prove highly amusing to you.

Mediumologist Mystifies M. E. Brotherhood

Demonstrations of Slate Writing, Mental Telepathy, Entertains Large Crowd

ASTONISHING revelations were made by Dr. Joseph Jasin, master mediumologist, at the last Brotherhood dinner held Monday night at the M. E. church. Dr. Jasin held the capacity crowd spellbound while he gave demonstrations of slate writing, mental telepathy readings and other mystifying illusions. The one that completely took the crowd, however, was when a massive oak table, at which ten people were seated with their hands on the table, raised two or three feet into the air and remained for some time, swaying dizzily.

Dr. Jasin stated that he was there to fool them, but not to deceive them. He said that it was pathetic when people took that sort of thing as religion. That was deception, he said. Officer J. B. Edwards of the police department was asked to tie up Dr. Jasin, and he tied his hands and body with a rope. "Don't think you'll better put in a few more knots," said the master mediumologist. Officer Edwards remarked that he'd put in enough, and Dr. Jasin could get out of THAT. Just as Edwards reached down to tie Dr. Jasin's ankles, the latter remarked "It's warm in here," and reached for his handkerchief on the table—and it was an amazed crowd that watched him.

It was indeed a most interesting meeting and was received enthusiastically by all who were present. Mr. G. L. Morris, president of the Brotherhood, announced that Dr. Jasin had endowed the officers of the Brotherhood with his magic power, and one of said officers will attempt to raise the same massive oak table some two or three feet in the air by saying a little hokus in the next meeting.

Music was furnished by a male quartette, in which were R. F. Hogue, John Williams, Ed Nelson and Will Lewis.

A delicious dinner was served by the ladies of Circle No. 3 with Mrs. O. Guy in charge. Table decorations in the Christmas motif, with a bevy of red and green. Mrs. Susan Forbes had charge of the decorations.

Mr. Poole of Lomita, who for 11 years was a member of the legislature in New Zealand, gave a short talk, urging more to join the Brotherhood organization. A great many answered that plea and signed for membership.

OFFICERS DENY CHARGES OF TEACHER

(Continued from Page 1) "and this is the first complaint of this nature that has been made against my conduct as a policeman."

No papers have been served on the local officers as yet, and they have not appointed an attorney to represent them.

Ideals of World Peace Form Study at Riverside

By MARC N. GOODNOW University of Southern California

Editor's Note: The Torrance Rotary Club has been invited to send a delegate to the Institute of International Relations meeting in Riverside, December 8 to 13. Torrance business men will remember Prof. Goodnow for his talk to them on trade promotion. He has spoken also at the Torrance high school.

The spirit of internationalism, heretofore merely a subject for random discussion, is rapidly being reduced to a scientific study in the programs of such organizations as the Institute of International Relations, which meets at Riverside from December 8 to 13 for its fifth annual session. Problems presented by the last war and the peace that followed have had no end of practical solutions. But it has remained for this and similar groups of educators, government officials, military attaches and world-minded citizens to turn the searchlight of impartial investigations upon the various subjects embodied in international relations and to establish a form of "open diplomacy" which may see a long way toward eliminating those secret interchanges which sometimes lead to discord and armed strife.

On the principle that racial and national prejudices, resulting in easily aroused hatred and fear, leading to dangerous situations, are the most part artificially created, and that they can be eradicated by impartial study and proper education, the Institute held its first session in December 1926, with Dr. R. B. von Klein Smid as chancellor. Since that time its program has been directed toward a complete coverage of social, economic, political, racial, and legal problems affecting the relations of this country with other nations.

Many of the foremost students of and authorities on foreign affairs in this country have been brought to Southern California to address delegates to the sessions and to conduct round-table discussions on international law, war, the Kellogg peace pacts, the rise of nationalism in China, resident alien problems of the southwest, our Latin Amer-

THE NEW HOME OF THE PRINCE OF WALES Virginia Water, England.—When the Prince of Wales moves to his new home at Virginia Water he will have one of the most up-to-date homes in England. Less than four minutes drive from the grey turreted walls of the old fort, built in the days of Cromwell, the Prince will have his private aerodrome and his own private gym in the interior. The electric wiring and drains are modernized. Photo shows a general view of Fort Belvedere, showing pipes for hydrant.

New light on BATTERY VALUES The SAFETY POINT

The best value you can get is a fair-priced battery of known quality and correct electrical size. You'll find it in a Willard. There's a safety point in battery buying below which you risk disappointment. You might buy a battery for less than a Willard would cost. But later you'd be bound to pay more than the difference—for towing, repairs, or re-charging.

Harvel's

- 1618 Cravens Avenue Phone 168 Torrance, California Dewey's Service Station 1312 Border Avenue Phone 250 Torrance, California Glenn I. West 2512 Redondo Blvd. Phone Lomita 140-M Lomita, California Leo B. Boyd Normandia and Spencer Aves. Phone Gardena 11 Gardena, California Harbold Auto Electric 802 Palm Avenue Phone Gardena 981 Gardena, California Compton Battery & Ignition Works 340 East Main Street Phone Compton 4681 Compton, California Pacific Garage 300 N. Pacific Avenue Phone Redondo 8527 Redondo Beach, California W. L. Tasker Service Phone Redondo 3788 Hermosa Beach, California Meacham & Son Service 300 Capter Street Phone Redondo 8572 Manhattan Beach, California J. & N. Service 101 N. Hawthorne Blvd. Phone Hawthorne 547 Hawthorne, California

Genuine Original Equipment Willard BATTERIES as low as \$10.50

GLIDER MEET DRAWS HUGE ATTENDANCE

(Continued from Page 1) hearty congratulation this week for their success in staging the meet.

Hawthorne Girl Probably the outstanding performer in last Sunday's glider meet held on Hollywood Riviera field, was a 12-year-old girl, a member of South Bay Glider club, who took three prizes.

Betty Leekley, Hawthorne, took first place for lady pilots. She was the youngest pilot in the meet, and she took third place in the spot landing contest.

Flying a Vic Evans plane, the youthful pilot landed within 75 feet of the desired place in the spot landing contest, conducted as the last number on the well-balanced program. Mrs. Rhoda Cummings was in Glendale Thursday.

Odd Fellows to Visit Sawtelle on Monday Night

Two events of importance to local Odd Fellows are scheduled for next week.

On Monday night, Dec. 9, Triple City Lodge will proceed en caravan to Sawtelle where the Grand Master's home lodge, Pasadena, will confer the first degree.

On Tuesday evening, Dec. 10, Grand Master Hjalmar Johnson, with members of his staff, will pay a special visit to Triple City Lodge. It is urged that all members be present to greet the visiting officials.

PARENTS OF SON Word was received here recently of the birth of a son to Mr. and Mrs. George W. Lawrence at the Masonic Illinois hospital in Chicago, Wednesday, November 27. Mrs. Lawrence is well known in Torrance, having spent several summers at the home of her sister, Mrs. H. H. Dolley.

Dairymen Meet Again Saturday Near Artesia

Another meeting of dairymen is called for Saturday morning, December 7, at 10 a. m. in the Excelsior Union high school auditorium located one and one-half miles north of Artesia.

President Ludwig of the association extends an invitation to all dairymen of this district to attend the Saturday morning meeting, where problems affecting the milk producers will be discussed. Mr. Ludwig states that the association is a democratic one, organized and controlled exclusively by the dairymen for their mutual benefit.

ALL DAY MEETING The Women's Council and Missionary society will meet Tuesday for all day meeting, beginning at 10 a. m. at the home of Mrs. Merriam, 1229 Arlington avenue.

The Fall of Eve, Friday, Saturday at Lomita Theatre

A comedy riot about two men who planned a whoopee party without their wives. They got into difficulties which though serious for them will prove highly amusing to you.

- MOTHER, WIFE, SISTER, SWEETHEART and AUNT Mirror, Comb and Brush Let Us Wrap Your Purchases As Gifts No Extra Charge. We Will Also Mail Them for You
- Perfume Sets Yardley's \$1.25 to \$3.50
- Richard Hudnut \$1.50 to \$10.00
- Coty's \$3.00 to \$5.00
- Palmer's \$2.00 to \$6.00
- Coty's Perfume \$1.00 to \$5.00
- Conklin Pens and Pencils
- Johnston's Candles
- Bath Crystals and Powder
- Bridge Sets
- Tea Sets
- Perfume Atomizers
- Compacts 50c to \$5.00
- Coty's Perfumes \$1.00 to \$5.00
- Stationery 50c to \$2.00
- Toilet Waters 50c to \$2.00
- FATHER, BROTHER, UNCLE BOY FRIEND and HUSBAND Military Brushes Shaving Sets Ronson Lighters Billfolds and Key Containers Traveling Rollup Sets Cigars and Cigarettes Williams' Shaving Sets Mennen's Shaving Sets Conklin Pens and Pencils Flasks Ash Trays Tobacco Pouches Pocket Combs Flashlights Shaving Brushes Palmer's Shaving Sets

Torrance Pharmacy CARSON and CABRILLO Geo. L. Robert, Prop. PHONE 3-J