

EBY'S
QUITS AFTER
7 YEARS
IN TORRANCE!

JUST 3 WEEKS TO VACATE

**CHRISTMAS
GIFTS**
For All the Family
at Close-Out Prices

Lease Expires... And We Must Get Out At Once!

Landlord Has Rented Our Store To Another Tenant!

PRICES SLAUGHTERED for CLEAN-UP

Ladies' Hosiery

98c Ladies' Pure Silk, Full Fashioned Hose, dull finished, service weight, with either silk or lisle tops. New winter shades.
79c, or 2 pairs for \$1.49

1.48 Service Chiffon Hose, Silk to Picot top. New winter shades. While they last,
98c Pair

One Lot, Light and Heavy weight Ladies' Hose, Broken sizes and shades. Every pair perfect and values up to \$1.95 pair. Your Choice,
59c Pair

59c Ladies' Charbonize Semi-finished Hose,
2 pairs 89c

Ladies' Heavy Silk and Wool Hose, Nationally known brand, warm and serviceable. Close out,
89c pair

Lighter Weight Silk and Wool Hose, 49c pair.
50c Bear Brand Rayon Ladies' Hose,
2 pairs 50c

Ladies' Lisle or Ribbed Cotton Hose, including Bear Brands,
2 pairs for 39c

Several lots of Bear and Burson brands Ladies' Lisle Hose, regulars and outsizes. Brown, Black, and White. Values to 75c. To Close out,
ONLY 15c PAIR

LADIES' AND CHILDREN'S
HATS
Winter Felts and Novelties—Values to \$2.99, Now,
49c

79c Transparent Velvet
BERETS 39c
Also Some Wool Berets, 39c

Children's Socks and Stockings

All 25c to 50c Anklets and 1/2 Hose, sizes 4 to 10. Out they go, Pair 15c

Boys' and Girls' Long Lisle or Rayon Stockings, Values to 65c, 2 pairs for 49c

Boys' and Girls' Long Cotton Hose, Values to 35c
NOW 19c pair

One Lot of Boys' and Girls' Golf type Hose, Plaids and Plains, Values to 50c, Now 19c pair

Ladies' Sleeping Garments

98c Ladies' Medium Heavy Outing Flannel Gowns, White or Pink, 2 for \$1.29

\$1.19 Ladies' Outing Flannel Pajamas, Sleeveless, Now 79c

\$1.19 Hand Embroidered Pajamas, 2 for \$1.49

Porto Rican Gowns, short, stout sizes, Out they go, 69c

Porto Rican Gowns, sizes 16 and 17, 2 for 79c

DAY PAJAMAS

\$1.39 Ladies' Printed Pique Pajamas, 1 or 2-piece styles, Now 89c

98c Two-Piece Pajamas, attractive prints, Now 59c

\$1.79 Two-Piece Pajamas of Striped Peppered Cloth, with sailor collars, Now 98c

79c Children's Pajamas, one-piece, Now 49c

100% Pure KAPOK

In Full Pound Packages (not 12 ounces),
2 for 45c

Misses' Gym Suits

Made of Peppered Jean Close Out at \$1.29 Suit
Including Belt, Now Pair 12/2c

25c Gym Sox, Now Pair 12/2c
Get Ready for Second Semester.

Cotton Batts

98c Pure White, 72x90, Long Staple, Now 2 for \$1.50

79c Unbleached, 72x90, Long Staple, Now 2 for \$1.25

Quilt or Comfort Prints, 10 yards for 79c

Piece Goods

All Sharply Reduced

Borden's Prints, yard 17c

Printed Pique, yard 19c

Melbourne Challis, yard 10c

Colored Indian Head, yard 15c

White Nurse's Linen, yard 25c

Printed Charmeuse, yard 19c

A. B. C. Silk, yard 25c

Washable Silk Flat Crepes, yard 98c

Beautiful Cretonnes made a Cherry Christmas. Now, you can obtain the better grades at...

25c Soft Cotton Crepe for Underwear and Nighties. White or Green, 2 yards for 23c

BIG BARGAINS IN REMNANTS!

Notions

5c Articles, 3 for 11c 15c Articles, 2 for 23c

10c Articles, 2 for 15c 25c Articles, 2 for 39c

We have always stocked a great variety of Notions. Now you get them when you need them at great savings.

100 Yard Spools, No. 50 White Machine Thread, 2 spools 17c

One Lot, Bias Tapes, Braids, RicRacs, Out They Go, 5c

GENUINE KOTEX, 2 boxes 59c

Curtain Goods

25c Genuine Bostonet, 40 inches wide, Cream, 6 yards for \$1.00

Dotted Marquisette with Ruffles of the better grade, Now, yard 23/2c

39c Cream Voils with Rose Ruffles, 3 yards for 29c

Odd Lots of 1 and 2-piece Curtain Sets, 5c, 25c to 80c

Nothing Reserved - Everything Goes!

**SALE STARTS 9 A. M.
FRIDAY, DECEMBER 4**

GIFT GOODS

Ladies' Rayon Dress Scarfs, Values to \$1.00 each, Now 29c

Lace Collar and Cuff Sets, Values to 98c, Now 69c to 15c

All over 36 in. Lace, Was \$1.49 Yard, Now, yd. 89c

Ladies Belts, Values to 49c, Close out price, 19c

All Ladies Purses, Regardless of former prices, 59c

Children's Purses, 9c to 39c

Powder Puffs, Individually boxed, including imitation Orange souvenir, ready for mailing, 2 for 39c

39c Bath Salts packed in vases, Now 25c

\$1.95 Santa Maria Ship models, Now \$1.39

\$1.00 Gift Sets composed of Necklace with Perfume, Handkerchiefs, etc., Now 69c

Sterling Silver Rings at HALF PRICE

98c Buffet Sets and Scarfs, Pure Irish Linen, Hemstitched or Lace Trimmed, Now 69c

A large assortment of non-tarnish, high grade Jewelry including Men's Cuff Links—All at HALF PRICE.

McCall Stamped Art Needlework Patterns 1/2 OFF

An unusual opportunity to make attractive presents that please the most fastidious. A large selection from which to choose, all at HALF PRICE.

BOXED HANKERCHIEFS, for Ladies and Children. Always acceptable Gifts. Choice of Irish Linen, Swiss, or Domestic at UNHEARD OF LOW PRICES TO CLOSE OUT.

BOY'S TOYS

No. 1 Erector Sets, Now 89c

No. 4 Erector Sets, with motor, Now \$4.49

11-piece Tool Chests, with plan book, Now 89c

Steam Shovels, Trucks, Pile Drivers, etc.—all of substantial metal construction, Now 89c

Serviceable Wheel Barrows, 29 inches long, Now 69c

59c Catapult Aeroplanes, an interesting toy which flies, attached to a hanger, Now 39c

William Tell Poppin Game, Now 44c

Space does not permit us to list everything we have in our Toy Department but we can surely save you real money.

MODERNISTIC CHRISTMAS GIFT BOXES

The prettiest ever in Torrance. Every imaginable size. To Close Out:

10c Sizes, Now 5c

15c Sizes, Now 7 1/2c

25c Sizes, Now 12 1/2c

50c Sizes, Now 25c

TOYLAND

Dolls! Dolls! Dolls!

Imported and Domestic, too Many to Itemize, From

19c up

Doll Beds, regular 79c, all metal with mattress, and pillow, Now 49c

19 in. Wooden Doll Beds, were 65c, NOW 49c

\$1.19 Three-Drawer Wardrobe Trunks, Now 89c

65c Laundry Sets, 6 pieces including wringer Now 49c

50c Bell Telephones, Felt Bases, Now 39c

Dogs, Elephants, Bears, 10c up

15 Piece China Dish Sets, Now 44c

\$1.25 Pure Aluminum Cooking Sets, 11 pieces, 98c

\$1.25 Pure Aluminum Tea Sets, 15 pieces, Now 98c

Imported China Tea Sets, 11 pieces, Now 89c

Imported China Sets, 7 pieces, Now 44c

Select Your Toys Now—Make a Deposit, and We'll do the Rest.

Toy Stoves, like mother's with oven, 14 in. top 98c

GAMES—Big variety of Games from Old Maid to Baseball, All are Decidedly Reduced.

Cameo Etched Green Glassware

These will make wonderful Christmas Gifts, inexpensive and practical. Every piece made to sell at a dime each, but NOW SHARPLY REDUCED, some of the pieces we will sell as cheap as

4 for 19c
(Cheaper Than Postcards)

EBY'S

Dry Goods - Clothing - Gifts!

1328 Sartori Avenue Torrance

Next to Bank of America

MEN'S WEAR

98c WORK SHIRTS of Quality, Sizes 14 1/2 to 18. Nationally known brands, such as: Robuet, Roomy Richard, etc.,

2 for \$1.50

Men's Bib Overalls and Jumpers, Broken Sizes at 89c

\$1.19 Men's Waist Overalls of 220 Blue Denim, rivet tacked, buckle back, Now 89c

98c Haynes Fleece Lined Shirts and Drawers, 2 for \$1.39

98c Men's Nainsook Union Suits. An all-year around suit, always one of our leaders, Now, 2 for 89c

TIES—Any 79c Four-in-hand or Bow Tie, Now 29c

98c Men's Quality Initial Handkerchiefs, 3 in box 69c

All 25c Loose Handkerchiefs, 2 for 35c

MEN'S HOSE—What better gift for men than socks?

65c Silk and Wool Fancy Hose, Pair 49c

49c Silk and Lisle Fancy Hose, Pair 29c

15c Quality Work Sox, Brown or Natural, 3 pairs 35c

50c Wool Boot Sox, Pair 39c

39c Rockford Wool Sox, 2 pairs for 39c

MEN'S RAYON UNDERSHIRTS, Finest gauge, 98c Quality, 2 for \$1.50

BOY'S WEAR

89c Bib Overalls, 2 to 16 years, Now 69c

98c Bell Bottoms with tailored waist bands, Sizes 28 to 33 waists, NOW 79c, Smaller sizes 71c

49c Blue Shirts, 6 to 14 years, 2 for 79c

79c Dress Shirts, Broken sizes, 2 for \$1.00

49c Dress Shirts, Broken sizes, 2 for 79c

All Boy's Underwear at CLOSE OUT PRICES

Little Men's Sox, Just like Dad's, Fancy or Plain. 25c Quality, Now pair 19c

15c Quality, Now 2 pairs for 19c

INFANTS WEAR

\$1.00 Reuben's Wool Vests, Now 49c

50c Reuben's Wool Mix Vests, Now 39c

25c Reuben's Silk and Cotton Vests, Now 19c

50c Wool Hose, Now 29c

35c Lisle Hose, Now 19c

98c Esmond Blankets, Now 79c

98c Hand Embroidered Dresses, Now 69c

79c Hand Embroidered Gertrudes, Now 39c

98c Bath Robes, boxed, Now 79c

50c Silk or Cashmere Bonnets, Now 25c

\$1.00 Organdie Bonnets, Now 49c

Odds and Ends of Baby Goods, Now 1/2 price

98c Part Wool Sleepers, sizes 1 to 7 years 2 for \$1.50

Light Weight Sleepers, 2 for 69c

Children's 98c Wash Dresses

NOW 39c and 49c

Some Have Panties

Children's Sweaters 39c up

UNDERWEAR Women's and Children's

\$1.25 Ladies' Part Wool Union Suits, Short Sleeves, Knee Length, 2 suits \$1.58

No Sleeve, Knee Length, 2 suits \$1.79

Vests, Part Wool, No Sleeve, 2 for \$1.29

Good Quality and Lowest Prices. Buy Several Pairs.

Ladies' Cotton Union Suits, Values to \$1.00 each. Tight or shell knee, bodice or built up, 2 suits for 98c

Cotton Vests, White or Pink, Values to 50c each, 2 for 49c

Ladies' and Children's Rayon Underwear, Regular and Outsizes. Too many styles and weaves to itemize. All Must Go

Regardless of Cost.

Girls' Nainsook Union Suits, Elastic Knee, Sizes 6 to 12 years, 2 for 29c

Children's Dr. Spencer and Nazareth Knit Union Suits, Sizes 2 to 12 years, 2 for 79c

Children's Short-Sleeved Flannel Lined Vests and Knee Drawers, Made to sell up to 75c each, 1 to 12 years, 2 for 75c

Acorn Knitted Button Waists, 2 to 11 years, 2 for 39c

LACES and SATIN RIBBONS

For Making Up Christmas Presents

50% OFF

LADIES' SLIPS

One lot made to sell for \$1.98. Bias cut. Close woven rayon, Now \$1.39

Other Slips, made of quality rayon in wrap-around fitted, lace trimmed and plain styles, Close out at 89c

All Brassieres, Garter Belts, Girdles, and Corsets must go Regardless of Cost.

DRESSES

\$3.95 Ladies' Silk Dresses, Outsizes, Just 6 in the lot, Choice, \$2.75

One Lot \$1.95 Winter Wash Dresses, Long or Short sleeves and sleeveless, Choice, 98c

One Lot 98c Wash Dresses, Now 79c

KEYSTONE NOTES

Woman's Aid To Hold Yule Party

The executive board of the Methodist Episcopal Woman's Aid Society will meet in the church parlors, Tuesday, December 8, at 1:30 p. m. A short regular meeting will be held at 2:30 o'clock and the afternoon will then be given over to a Christmas party. Mrs. F. Edmonds is in charge of the program. It is announced that owing to circumstances there will not be the customary exchange of gifts this year. All members and friends are cordially invited to attend this meeting.

New Heating System Installed In Theatre

A thermostatic-controlled heating system has been installed in the Torrance Theatre which now assures theatre-goers of an even, moderate and fresh-air temperature at all times, according to Manager Frank Higgins. "I believe patrons of the Torrance Theatre will appreciate the new heating system that guarantees a constant healthful atmosphere," Higgins said. "Ventilation in a public auditorium is always of prime importance and expert attention has been given our theatre to insure proper change of air every few minutes in addition to providing the necessary warmth on these chilly evenings."

Local Man's Father Badly Hurt In Crash

F. W. Newell, Los Angeles, father of E. A. Newell, of the Torrance Transfer Company, was seriously injured in an automobile accident Sunday afternoon at the intersection of 190th street and Vermont avenue. Gwan Osbeck, daughter of Mr. and Mrs. F. E. Osbeck, Los Angeles, was also injured but only slightly. The Osbecks were in a car that collided with or was struck by Newell's machine. Mrs. Newell and their daughter were also in the car but they were reported unharmed. F. W. Newell suffered a broken collar bone and possible internal injuries. It was reported.

SPECIAL EPWORTH MEET

The Long Beach Fishermen's club be in charge of the Epworth League's special Sunday evening, December 6, at the First Methodist Episcopal church. The theme of this meeting will be "Deciding for Christ." The League assembles every Sunday evening at 6:30 p. m. at the M. B. church.

TO PLAN YULE GIVING

The W. C. T. U. will meet at 7:30 p. m. Friday, December 4, at the home of Mrs. W. H. Sinclair, 1521 El Prado. Mrs. S. P. Shaw will have charge of the program. Plans for Christmas giving, which includes sending a supply of home-made cookies to the Sailors' Rest Home at San Diego, will be discussed.

Andrews WALL HEATERS

While we are equipped to furnish any type of heating equipment, we especially recommend Andrews Wall Heaters. They are easy to install in old as well as new houses and do not take up valuable floor space.

Unlike radiant heaters, the opposite side of the room is heated as well as the space in front of the heater. Pure air is drawn in from the outside, heated and circulated to all parts of the room.

EASY TERMS...

May be arranged for Plumbing, Heating