

Illegal Surgery Cases Set for January 7

(Continued from Page 1)
raids but were released after questioning. Two young women patients found at the 223rd street address were found in a critical condition and were sent to the county hospital. Physicians who examined them said they were victims of illegal operations.

Minimum Fee \$35
The minimum fee was said to be \$35 and for "better class" patients able to pay more the costs ran from that on up. A lever system was used ordinarily. A prospect told to wear a white carnation would be picked up at the curbing by an automobile, whisked away to another place, make the payment and then go to the hospital on 223rd street.

The ring assertedly even used field agents to solicit business and the traffic assertedly dealt with juveniles as well as adults. It was also indicated that Federal authorities might even be brought into the case as some evidence was uncovered that the mails were being used in the business.

Authorities said they were searching for two bona fide doctors suspected of being connected with the ring and performing or supervising many of the operations.

Idco Gets Contract For First Television Tower in County

Contract for erecting Los Angeles county's first television broadcasting tower has been awarded to the International Derrick and Equipment Company of Torrance, at \$4945, it was announced this week.

Don Lee Broadcasting System is constructing the plant, which has been under way for several months atop Mount Hollywood, on Mulholland Drive. The site overlooks the San Fernando Valley, and is one of the highest points in the metropolitan area.

WARDS OF STATE
The actual population of California state institutions on Nov. 30 was 28,248, Dr. Aaron J. Rosanoff, director of the state institutions has announced. This constituted an excess population of 3,658 or 14.82 percent in comparison with the normal capacity of 24,690.

"Public Notices"
NOTICE OF INTENTION TO ENGAGE IN THE SALE OF ALCOHOLIC BEVERAGES
December 20, 1940 TO WHOM IT MAY CONCERN:
Notice is hereby given that fifteen days after the above date, the undersigned proposes to sell alcoholic beverages at these premises, described as follows:

20734 South Main Street, Keystone
Pursuant to such intention, the undersigned is applying to the State Board of Equalization for issuance of an alcoholic beverage license for these premises as follows:
Trf. On-sale Beer and Wine
Anyone desiring to protest the issuance of such license may file a verified protest with the State Board of Equalization at Sacramento, California, stating grounds for denial as provided by law.
JOSEPHINE GRANDSTAFF
Jan. 2

Three Lomitans Held for Deadly Assault Trials

(Continued from Page 1)
Jack. He demanded \$1 for his "services", Beauty told Dept. Dist. Atty. Joseph T. Powers, and then started the first fight. Beauty said Keeley was "a little bit drunk" and offered to take on both of the Hawthorne youths at once. Beauty asserted he knocked Keeley down and then "miked it" with Temple until a Mr. Wetz, owner of the garage, stopped the battle. The Hawthorne men then drove off on their flat tire.

"We went about a mile or two and then Temple drove his car in front of ours and stopped us. Keeley and the lady were with him. Temple wanted to continue the fight. I wanted to go home but the woman wanted the battle to continue," Beauty testified.

Didn't See a Knife
However, the arrival of a Torrance police car halted the altercation and all parties told the officers they were merely stopped to fix a flat tire. Later, after the police drove off, the five drove to a side road and resumed the battle. Beauty testified as to monkey and lag-wrenches flying thru the air and said: "The lady kept darting in and out with cutting motions with her hands. I didn't see anything in her hand but she kept it concealed while I fought with Temple. She kept getting in the way, striking, slapping and shouting."
"Finally the fight slowed up. Temple went back to his car and then when we were about to drive away, the woman took a wrench and broke my front door window. I got out and Temple and Keeley came at me again," Beauty declared.

More action with wrenches was described, one of the tools "flew by" Beauty's head. He said he picked it up and "altho I was getting badly scared, I hit Temple with it on the head and he went back to his car. Merrill and I finally got away but another tire went flat. We drove up Hawthorne avenue and something broke on one of our wheels so we had to flag down a motorist. He took us to the Hawthorne Emergency hospital."
Keeley was released on \$250 bail. Mrs. Brown told local police when she was arrested she was the mother of a five-year-old child but declined to disclose where the youngster was staying. None of the defendants were represented by counsel at the hearing but Temple, assisted by Beauty and Merrill on various points of their testimony.
Beauty and Merrill admitted they had "had a few drinks" prior to meeting Mrs. Brown, Temple and Keeley. Beauty refused, on cross-examination, to admit all parties had refreshed themselves from a bottle at the end of the first flat encounter.

McCall Presides at Kiwanis Club Meet

With President-Elect John E. McCall presiding for the first time, altho his formal installation is scheduled for Jan. 20, the Torrance Kiwanis club heard Assemblyman-elect Vincent Thomas discuss legislative problems confronting the state at the service group's dinner-meeting Monday evening.

—Want Ads 25c—

Volunteers Make Up Half of Next Draft Quota in This Area

(Continued from Page 1)
Redondo Beach Blvd., Gardena. Leo Ring Nielsen, R. F. D. Box 123, Redondo Beach. Shigeo Yosutake, 17320 S. Crenshaw Blvd., Gardena. Jack Norman Martin, 17601 S. Normandie, Gardena. Teugio Takeuchi, 932 1/2 Gardena Blvd., Gardena. John Helmer Jorgenson, 15127 S. Normandie, Gardena. Masayoshi Shimohara, 1685 Redondo Beach Blvd., Gardena. Joe Nicholas Kalina, 2349 W. 285th, Torrance. Richard Ernest Hough, 2413 Via Campesina, Palos Verdes Estates. Mack Geag Ray, Rt. 1 Box 692 Lomita.

Certified A-1 Men
Utaka Okada, P. O. Box 203 Harbor City.
Dick Henry Kastrop, 2370 250th, Lomita.
Carl Eric Bergstrom, 25521 Pennsylvania, Lomita.
Cleatus Ray Baker, Gen. Del. San Luis Obispo, formerly of 1116 Sartori, Torrance.
Kenao Tomomitsu, 25028 Walnut, Lomita.
Oran Floyd Brown, 1639 1/2 Cabrillo, Torrance.
Jack Lewis Elpper 25335 Pennsylvania, Lomita.
Charles John Brown, 6803 Harbor City, Moneta.
Makio Akiyama, 918 Gardena Blvd., Gardena.
John Edwin Marshall, Jr. 4105 Lorraine Rd. San Pedro.
William Earl Studdard, 1915 Andro, Torrance.
Ernest Stanley McConahay, Erwin Hotel, Torrance.
Edward Henry Colburn, 2666 W. Carson, Torrance.
Leo Harry Sidebotham, Parcel 79, Rolling Hills.

ST. ANDREW'S EPISCOPAL CHURCH
1432 Engracia, Rev. Thomas H. Marshall, vicar.
Church school, 9:30 a. m.
Holy Communion and sermon at 11 a. m. The vicar will discuss "Have We Moved Forward?"
Girl Scouts on Monday at 3:30 p. m. Cubs also Monday at 8:30 p. m. Junior Choir on Wednesday at 8:30 p. m. and the Senior Choir Wednesday at 7:30 p. m.
Episcopal Men's club meets Tuesday, Jan. 7, at 6:30 p. m.

METHODIST CHURCH
Rev. Harry Branton, pastor. 21 Prado at Carson.
Sunday school, 9:45 a. m.
Morning service, 11 a. m.
Young people's meeting, 6:30 p. m.
Evening service, 7:30 p. m.
Wednesday evening potluck dinner at 6:30 with official board meeting.
Thursday evening choir rehearsal at 7:45.
Friday, Jan. 3, Circle No. 1 will meet at the home of Mrs. Hudson, 1768 Andro, at 10:30 a. m. with a luncheon at noon.
Circle No. 3 will meet Tuesday afternoon at 2 o'clock.
The Woman's Society of Christian Service will meet Thursday at 10:30 a. m. in the church parlors with luncheon at noon.

CATHOLIC CHURCH OF THE NATIVITY
Engracia and Manuel avenues. Rev. Fr. Joseph Leo Bauer, pastor.
Mass service, 8, 9 and 10 a. m. week days at 8 a. m.

CENTRAL EVANGELICAL CHURCH
Marcellina and Arlington avenues. Rev. H. W. Roloff, pastor.
Sunday school, 9:45 a. m.
Morning service, 11 a. m. "The Way to Gladness in 1941."
Evening service, 7:30 p. m. "What is the Unpardonable Sin?"
Young people's meeting, 6:30 p. m. Midweek prayer service Wednesday 7:30, in Choir room.

FOUR SQUARE GOSPEL
Mr. and Mrs. Ben Griffith, pastors. 1207 El Prado.
Sunday school, 9:30 a. m. Morning service, 11 a. m.
Evening service, 7:30 p. m. Crusaders service, 6:30 p. m. Prayer meeting Wednesday, 7:30 p. m.

FIRST CHURCH OF CHRIST, SCIENTIST
1208 El Prado.
Sunday morning services at 11: Sunday school, 9:30 a. m. Wednesday evening service, 8 p. m. Reading room in church office.
"Praise waiteth for thee, O God, in Zion: and unto thee shall the vow be performed. O thou that hearest prayer, unto thee shall all flesh come." These words of the Psalmist are the Golden Text in the Lesson-Sermon on "God's Standard" in all Churches of Christ-Scientists.
Among the Scriptural citations in the Lesson-Sermon are these verses from Job: "Is not the height of the stars, how high they are! Acquaint now thyself with him, and be at peace: thereby good shall come unto thee. Receive, I pray thee, his law from his mouth, and lay up his words in thine heart. If thou return to the Almighty, thou shalt be built up, thou shalt put away iniquity, far from thy tabernacle. For then shalt thou have thy delight in the Almighty, and shalt lift up thy face unto God. . . . Thou shalt also decree a thing, and it shall be established upon thee: and the light shall shine upon thy ways."
Selections from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy, state: "The Principle of divine metaphysics is God; the practice of divine metaphysics is the utilization of the power of Truth over error; its rules demonstrate its Science. "God is the divine Principle of all that represents Him and of all that really exists."

Kresse Named on C.C. Board

Directors of the Chamber of Commerce elected Otto A. Kresse, general superintendent of the Columbia Steel plant, to serve out Henry T. Lintott's unexpired term as a member of their board on Dec. 23. Lintott, who was advanced to manager of industrial relations of Columbia Steel with headquarters in San Francisco on Nov. 20, was elected to a three-year term on the chamber board last July.
Kresse has also been appointed a director of the Torrance Community Service Association and the Torrance Hospital Association, both of which positions were also held by Lintott.
Those who are serving with Kresse on the Chamber of Commerce directorate now include President R. R. Smith, Tom Mitchell, first vice-president; Dean Sears, second vice-president; Sherwood McIntyre, treasurer; Fred Isaacs, Harvel Guttenfelder, Fay Parks and A. H. Silligo, directors.

The Markers of 1607 Post avenue entertained as their dinner guests Christmas Day Mr. and Mrs. J. O. Ward of Hermosa Beach and Mr. and Mrs. F. L. Feisthamel of Hollywood.

Church Services

ST. ANDREW'S EPISCOPAL CHURCH
1432 Engracia, Rev. Thomas H. Marshall, vicar.
Church school, 9:30 a. m.
Holy Communion and sermon at 11 a. m. The vicar will discuss "Have We Moved Forward?"
Girl Scouts on Monday at 3:30 p. m. Cubs also Monday at 8:30 p. m. Junior Choir on Wednesday at 8:30 p. m. and the Senior Choir Wednesday at 7:30 p. m.
Episcopal Men's club meets Tuesday, Jan. 7, at 6:30 p. m.

METHODIST CHURCH
Rev. Harry Branton, pastor. 21 Prado at Carson.
Sunday school, 9:45 a. m.
Morning service, 11 a. m.
Young people's meeting, 6:30 p. m.
Evening service, 7:30 p. m.
Wednesday evening potluck dinner at 6:30 with official board meeting.
Thursday evening choir rehearsal at 7:45.
Friday, Jan. 3, Circle No. 1 will meet at the home of Mrs. Hudson, 1768 Andro, at 10:30 a. m. with a luncheon at noon.
Circle No. 3 will meet Tuesday afternoon at 2 o'clock.
The Woman's Society of Christian Service will meet Thursday at 10:30 a. m. in the church parlors with luncheon at noon.

CATHOLIC CHURCH OF THE NATIVITY
Engracia and Manuel avenues. Rev. Fr. Joseph Leo Bauer, pastor.
Mass service, 8, 9 and 10 a. m. week days at 8 a. m.

CENTRAL EVANGELICAL CHURCH
Marcellina and Arlington avenues. Rev. H. W. Roloff, pastor.
Sunday school, 9:45 a. m.
Morning service, 11 a. m. "The Way to Gladness in 1941."
Evening service, 7:30 p. m. "What is the Unpardonable Sin?"
Young people's meeting, 6:30 p. m. Midweek prayer service Wednesday 7:30, in Choir room.

FOUR SQUARE GOSPEL
Mr. and Mrs. Ben Griffith, pastors. 1207 El Prado.
Sunday school, 9:30 a. m. Morning service, 11 a. m.
Evening service, 7:30 p. m. Crusaders service, 6:30 p. m. Prayer meeting Wednesday, 7:30 p. m.

FIRST CHURCH OF CHRIST, SCIENTIST
1208 El Prado.
Sunday morning services at 11: Sunday school, 9:30 a. m. Wednesday evening service, 8 p. m. Reading room in church office.
"Praise waiteth for thee, O God, in Zion: and unto thee shall the vow be performed. O thou that hearest prayer, unto thee shall all flesh come." These words of the Psalmist are the Golden Text in the Lesson-Sermon on "God's Standard" in all Churches of Christ-Scientists.
Among the Scriptural citations in the Lesson-Sermon are these verses from Job: "Is not the height of the stars, how high they are! Acquaint now thyself with him, and be at peace: thereby good shall come unto thee. Receive, I pray thee, his law from his mouth, and lay up his words in thine heart. If thou return to the Almighty, thou shalt be built up, thou shalt put away iniquity, far from thy tabernacle. For then shalt thou have thy delight in the Almighty, and shalt lift up thy face unto God. . . . Thou shalt also decree a thing, and it shall be established upon thee: and the light shall shine upon thy ways."
Selections from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy, state: "The Principle of divine metaphysics is God; the practice of divine metaphysics is the utilization of the power of Truth over error; its rules demonstrate its Science. "God is the divine Principle of all that represents Him and of all that really exists."

FIRST CHURCH OF CHRIST, SCIENTIST
1208 El Prado.
Sunday morning services at 11: Sunday school, 9:30 a. m. Wednesday evening service, 8 p. m. Reading room in church office.
"Praise waiteth for thee, O God, in Zion: and unto thee shall the vow be performed. O thou that hearest prayer, unto thee shall all flesh come." These words of the Psalmist are the Golden Text in the Lesson-Sermon on "God's Standard" in all Churches of Christ-Scientists.
Among the Scriptural citations in the Lesson-Sermon are these verses from Job: "Is not the height of the stars, how high they are! Acquaint now thyself with him, and be at peace: thereby good shall come unto thee. Receive, I pray thee, his law from his mouth, and lay up his words in thine heart. If thou return to the Almighty, thou shalt be built up, thou shalt put away iniquity, far from thy tabernacle. For then shalt thou have thy delight in the Almighty, and shalt lift up thy face unto God. . . . Thou shalt also decree a thing, and it shall be established upon thee: and the light shall shine upon thy ways."
Selections from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy, state: "The Principle of divine metaphysics is God; the practice of divine metaphysics is the utilization of the power of Truth over error; its rules demonstrate its Science. "God is the divine Principle of all that represents Him and of all that really exists."

FIRST CHURCH OF CHRIST, SCIENTIST
1208 El Prado.
Sunday morning services at 11: Sunday school, 9:30 a. m. Wednesday evening service, 8 p. m. Reading room in church office.
"Praise waiteth for thee, O God, in Zion: and unto thee shall the vow be performed. O thou that hearest prayer, unto thee shall all flesh come." These words of the Psalmist are the Golden Text in the Lesson-Sermon on "God's Standard" in all Churches of Christ-Scientists.
Among the Scriptural citations in the Lesson-Sermon are these verses from Job: "Is not the height of the stars, how high they are! Acquaint now thyself with him, and be at peace: thereby good shall come unto thee. Receive, I pray thee, his law from his mouth, and lay up his words in thine heart. If thou return to the Almighty, thou shalt be built up, thou shalt put away iniquity, far from thy tabernacle. For then shalt thou have thy delight in the Almighty, and shalt lift up thy face unto God. . . . Thou shalt also decree a thing, and it shall be established upon thee: and the light shall shine upon thy ways."
Selections from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy, state: "The Principle of divine metaphysics is God; the practice of divine metaphysics is the utilization of the power of Truth over error; its rules demonstrate its Science. "God is the divine Principle of all that represents Him and of all that really exists."

FIRST CHURCH OF CHRIST, SCIENTIST
1208 El Prado.
Sunday morning services at 11: Sunday school, 9:30 a. m. Wednesday evening service, 8 p. m. Reading room in church office.
"Praise waiteth for thee, O God, in Zion: and unto thee shall the vow be performed. O thou that hearest prayer, unto thee shall all flesh come." These words of the Psalmist are the Golden Text in the Lesson-Sermon on "God's Standard" in all Churches of Christ-Scientists.
Among the Scriptural citations in the Lesson-Sermon are these verses from Job: "Is not the height of the stars, how high they are! Acquaint now thyself with him, and be at peace: thereby good shall come unto thee. Receive, I pray thee, his law from his mouth, and lay up his words in thine heart. If thou return to the Almighty, thou shalt be built up, thou shalt put away iniquity, far from thy tabernacle. For then shalt thou have thy delight in the Almighty, and shalt lift up thy face unto God. . . . Thou shalt also decree a thing, and it shall be established upon thee: and the light shall shine upon thy ways."
Selections from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy, state: "The Principle of divine metaphysics is God; the practice of divine metaphysics is the utilization of the power of Truth over error; its rules demonstrate its Science. "God is the divine Principle of all that represents Him and of all that really exists."

FIRST CHURCH OF CHRIST, SCIENTIST
1208 El Prado.
Sunday morning services at 11: Sunday school, 9:30 a. m. Wednesday evening service, 8 p. m. Reading room in church office.
"Praise waiteth for thee, O God, in Zion: and unto thee shall the vow be performed. O thou that hearest prayer, unto thee shall all flesh come." These words of the Psalmist are the Golden Text in the Lesson-Sermon on "God's Standard" in all Churches of Christ-Scientists.
Among the Scriptural citations in the Lesson-Sermon are these verses from Job: "Is not the height of the stars, how high they are! Acquaint now thyself with him, and be at peace: thereby good shall come unto thee. Receive, I pray thee, his law from his mouth, and lay up his words in thine heart. If thou return to the Almighty, thou shalt be built up, thou shalt put away iniquity, far from thy tabernacle. For then shalt thou have thy delight in the Almighty, and shalt lift up thy face unto God. . . . Thou shalt also decree a thing, and it shall be established upon thee: and the light shall shine upon thy ways."
Selections from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy, state: "The Principle of divine metaphysics is God; the practice of divine metaphysics is the utilization of the power of Truth over error; its rules demonstrate its Science. "God is the divine Principle of all that represents Him and of all that really exists."

FIRST CHURCH OF CHRIST, SCIENTIST
1208 El Prado.
Sunday morning services at 11: Sunday school, 9:30 a. m. Wednesday evening service, 8 p. m. Reading room in church office.
"Praise waiteth for thee, O God, in Zion: and unto thee shall the vow be performed. O thou that hearest prayer, unto thee shall all flesh come." These words of the Psalmist are the Golden Text in the Lesson-Sermon on "God's Standard" in all Churches of Christ-Scientists.
Among the Scriptural citations in the Lesson-Sermon are these verses from Job: "Is not the height of the stars, how high they are! Acquaint now thyself with him, and be at peace: thereby good shall come unto thee. Receive, I pray thee, his law from his mouth, and lay up his words in thine heart. If thou return to the Almighty, thou shalt be built up, thou shalt put away iniquity, far from thy tabernacle. For then shalt thou have thy delight in the Almighty, and shalt lift up thy face unto God. . . . Thou shalt also decree a thing, and it shall be established upon thee: and the light shall shine upon thy ways."
Selections from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy, state: "The Principle of divine metaphysics is God; the practice of divine metaphysics is the utilization of the power of Truth over error; its rules demonstrate its Science. "God is the divine Principle of all that represents Him and of all that really exists."

FIRST CHURCH OF CHRIST, SCIENTIST
1208 El Prado.
Sunday morning services at 11: Sunday school, 9:30 a. m. Wednesday evening service, 8 p. m. Reading room in church office.
"Praise waiteth for thee, O God, in Zion: and unto thee shall the vow be performed. O thou that hearest prayer, unto thee shall all flesh come." These words of the Psalmist are the Golden Text in the Lesson-Sermon on "God's Standard" in all Churches of Christ-Scientists.
Among the Scriptural citations in the Lesson-Sermon are these verses from Job: "Is not the height of the stars, how high they are! Acquaint now thyself with him, and be at peace: thereby good shall come unto thee. Receive, I pray thee, his law from his mouth, and lay up his words in thine heart. If thou return to the Almighty, thou shalt be built up, thou shalt put away iniquity, far from thy tabernacle. For then shalt thou have thy delight in the Almighty, and shalt lift up thy face unto God. . . . Thou shalt also decree a thing, and it shall be established upon thee: and the light shall shine upon thy ways."
Selections from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy, state: "The Principle of divine metaphysics is God; the practice of divine metaphysics is the utilization of the power of Truth over error; its rules demonstrate its Science. "God is the divine Principle of all that represents Him and of all that really exists."

FIRST CHURCH OF CHRIST, SCIENTIST
1208 El Prado.
Sunday morning services at 11: Sunday school, 9:30 a. m. Wednesday evening service, 8 p. m. Reading room in church office.
"Praise waiteth for thee, O God, in Zion: and unto thee shall the vow be performed. O thou that hearest prayer, unto thee shall all flesh come." These words of the Psalmist are the Golden Text in the Lesson-Sermon on "God's Standard" in all Churches of Christ-Scientists.
Among the Scriptural citations in the Lesson-Sermon are these verses from Job: "Is not the height of the stars, how high they are! Acquaint now thyself with him, and be at peace: thereby good shall come unto thee. Receive, I pray thee, his law from his mouth, and lay up his words in thine heart. If thou return to the Almighty, thou shalt be built up, thou shalt put away iniquity, far from thy tabernacle. For then shalt thou have thy delight in the Almighty, and shalt lift up thy face unto God. . . . Thou shalt also decree a thing, and it shall be established upon thee: and the light shall shine upon thy ways."
Selections from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy, state: "The Principle of divine metaphysics is God; the practice of divine metaphysics is the utilization of the power of Truth over error; its rules demonstrate its Science. "God is the divine Principle of all that represents Him and of all that really exists."

FIRST CHURCH OF CHRIST, SCIENTIST
1208 El Prado.
Sunday morning services at 11: Sunday school, 9:30 a. m. Wednesday evening service, 8 p. m. Reading room in church office.
"Praise waiteth for thee, O God, in Zion: and unto thee shall the vow be performed. O thou that hearest prayer, unto thee shall all flesh come." These words of the Psalmist are the Golden Text in the Lesson-Sermon on "God's Standard" in all Churches of Christ-Scientists.
Among the Scriptural citations in the Lesson-Sermon are these verses from Job: "Is not the height of the stars, how high they are! Acquaint now thyself with him, and be at peace: thereby good shall come unto thee. Receive, I pray thee, his law from his mouth, and lay up his words in thine heart. If thou return to the Almighty, thou shalt be built up, thou shalt put away iniquity, far from thy tabernacle. For then shalt thou have thy delight in the Almighty, and shalt lift up thy face unto God. . . . Thou shalt also decree a thing, and it shall be established upon thee: and the light shall shine upon thy ways."
Selections from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy, state: "The Principle of divine metaphysics is God; the practice of divine metaphysics is the utilization of the power of Truth over error; its rules demonstrate its Science. "God is the divine Principle of all that represents Him and of all that really exists."

FIRST CHURCH OF CHRIST, SCIENTIST
1208 El Prado.
Sunday morning services at 11: Sunday school, 9:30 a. m. Wednesday evening service, 8 p. m. Reading room in church office.
"Praise waiteth for thee, O God, in Zion: and unto thee shall the vow be performed. O thou that hearest prayer, unto thee shall all flesh come." These words of the Psalmist are the Golden Text in the Lesson-Sermon on "God's Standard" in all Churches of Christ-Scientists.
Among the Scriptural citations in the Lesson-Sermon are these verses from Job: "Is not the height of the stars, how high they are! Acquaint now thyself with him, and be at peace: thereby good shall come unto thee. Receive, I pray thee, his law from his mouth, and lay up his words in thine heart. If thou return to the Almighty, thou shalt be built up, thou shalt put away iniquity, far from thy tabernacle. For then shalt thou have thy delight in the Almighty, and shalt lift up thy face unto God. . . . Thou shalt also decree a thing, and it shall be established upon thee: and the light shall shine upon thy ways."
Selections from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy, state: "The Principle of divine metaphysics is God; the practice of divine metaphysics is the utilization of the power of Truth over error; its rules demonstrate its Science. "God is the divine Principle of all that represents Him and of all that really exists."

FIRST CHURCH OF CHRIST, SCIENTIST
1208 El Prado.
Sunday morning services at 11: Sunday school, 9:30 a. m. Wednesday evening service, 8 p. m. Reading room in church office.
"Praise waiteth for thee, O God, in Zion: and unto thee shall the vow be performed. O thou that hearest prayer, unto thee shall all flesh come." These words of the Psalmist are the Golden Text in the Lesson-Sermon on "God's Standard" in all Churches of Christ-Scientists.
Among the Scriptural citations in the Lesson-Sermon are these verses from Job: "Is not the height of the stars, how high they are! Acquaint now thyself with him, and be at peace: thereby good shall come unto thee. Receive, I pray thee, his law from his mouth, and lay up his words in thine heart. If thou return to the Almighty, thou shalt be built up, thou shalt put away iniquity, far from thy tabernacle. For then shalt thou have thy delight in the Almighty, and shalt lift up thy face unto God. . . . Thou shalt also decree a thing, and it shall be established upon thee: and the light shall shine upon thy ways."
Selections from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy, state: "The Principle of divine metaphysics is God; the practice of divine metaphysics is the utilization of the power of Truth over error; its rules demonstrate its Science. "God is the divine Principle of all that represents Him and of all that really exists."

FIRST CHURCH OF CHRIST, SCIENTIST
1208 El Prado.
Sunday morning services at 11: Sunday school, 9:30 a. m. Wednesday evening service, 8 p. m. Reading room in church office.
"Praise waiteth for thee, O God, in Zion: and unto thee shall the vow be performed. O thou that hearest prayer, unto thee shall all flesh come." These words of the Psalmist are the Golden Text in the Lesson-Sermon on "God's Standard" in all Churches of Christ-Scientists.
Among the Scriptural citations in the Lesson-Sermon are these verses from Job: "Is not the height of the stars, how high they are! Acquaint now thyself with him, and be at peace: thereby good shall come unto thee. Receive, I pray thee, his law from his mouth, and lay up his words in thine heart. If thou return to the Almighty, thou shalt be built up, thou shalt put away iniquity, far from thy tabernacle. For then shalt thou have thy delight in the Almighty, and shalt lift up thy face unto God. . . . Thou shalt also decree a thing, and it shall be established upon thee: and the light shall shine upon thy ways."
Selections from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy, state: "The Principle of divine metaphysics is God; the practice of divine metaphysics is the utilization of the power of Truth over error; its rules demonstrate its Science. "God is the divine Principle of all that represents Him and of all that really exists."

FIRST CHURCH OF CHRIST, SCIENTIST
1208 El Prado.
Sunday morning services at 11: Sunday school, 9:30 a. m. Wednesday evening service, 8 p. m. Reading room in church office.
"Praise waiteth for thee, O God, in Zion: and unto thee shall the vow be performed. O thou that hearest prayer, unto thee shall all flesh come." These words of the Psalmist are the Golden Text in the Lesson-Sermon on "God's Standard" in all Churches of Christ-Scientists.
Among the Scriptural citations in the Lesson-Sermon are these verses from Job: "Is not the height of the stars, how high they are! Acquaint now thyself with him, and be at peace: thereby good shall come unto thee. Receive, I pray thee, his law from his mouth, and lay up his words in thine heart. If thou return to the Almighty, thou shalt be built up, thou shalt put away iniquity, far from thy tabernacle. For then shalt thou have thy delight in the Almighty, and shalt lift up thy face unto God. . . . Thou shalt also decree a thing, and it shall be established upon thee: and the light shall shine upon thy ways."
Selections from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy, state: "The Principle of divine metaphysics is God; the practice of divine metaphysics is the utilization of the power of Truth over error; its rules demonstrate its Science. "God is the divine Principle of all that represents Him and of all that really exists."

FIRST CHURCH OF CHRIST, SCIENTIST
1208 El Prado.
Sunday morning services at 11: Sunday school, 9:30 a. m. Wednesday evening service, 8 p. m. Reading room in church office.
"Praise waiteth for thee, O God, in Zion: and unto thee shall the vow be performed. O thou that hearest prayer, unto thee shall all flesh come." These words of the Psalmist are the Golden Text in the Lesson-Sermon on "God's Standard" in all Churches of Christ-Scientists.
Among the Scriptural citations in the Lesson-Sermon are these verses from Job: "Is not the height of the stars, how high they are! Acquaint now thyself with him, and be at peace: thereby good shall come unto thee. Receive, I pray thee, his law from his mouth, and lay up his words in thine heart. If thou return to the Almighty, thou shalt be built up, thou shalt put away iniquity, far from thy tabernacle. For then shalt thou have thy delight in the Almighty, and shalt lift up thy face unto God. . . . Thou shalt also decree a thing, and it shall be established upon thee: and the light shall shine upon thy ways."
Selections from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy, state: "The Principle of divine metaphysics is God; the practice of divine metaphysics is the utilization of the power of Truth over error; its rules demonstrate its Science. "God is the divine Principle of all that represents Him and of all that really exists."

FIRST CHURCH OF CHRIST, SCIENTIST
1208 El Prado.
Sunday morning services at 11: Sunday school, 9:30 a. m. Wednesday evening service, 8 p. m. Reading room in church office.
"Praise waiteth for thee, O God, in Zion: and unto thee shall the vow be performed. O thou that hearest prayer, unto thee shall all flesh come." These words of the Psalmist are the Golden Text in the Lesson-Sermon on "God's Standard" in all Churches of Christ-Scientists.
Among the Scriptural citations in the Lesson-Sermon are these verses from Job: "Is not the height of the stars, how high they are! Acquaint now thyself with him, and be at peace: thereby good shall come unto thee. Receive, I pray thee, his law from his mouth, and lay up his words in thine heart. If thou return to the Almighty, thou shalt be built up, thou shalt put away iniquity, far from thy tabernacle. For then shalt thou have thy delight in the Almighty, and shalt lift up thy face unto God. . . . Thou shalt also decree a thing, and it shall be established upon thee: and the light shall shine upon thy ways."
Selections from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy, state: "The Principle of divine metaphysics is God; the practice of divine metaphysics is the utilization of the power of Truth over error; its rules demonstrate its Science. "God is the divine Principle of all that represents Him and of all that really exists."

FIRST CHURCH OF CHRIST, SCIENTIST
1208 El Prado.
Sunday morning services at 11: Sunday school, 9:30 a. m. Wednesday evening service, 8 p. m. Reading room in church office.
"Praise waiteth for thee, O God, in Zion: and unto thee shall the vow be performed. O thou that hearest prayer, unto thee shall all flesh come." These words of the Psalmist are the Golden Text in the Lesson-Sermon on "God's Standard" in all Churches of Christ-Scientists.
Among the Scriptural citations in the Lesson-Sermon are these verses from Job: "Is not the height of the stars, how high they are! Acquaint now thyself with him, and be at peace: thereby good shall come unto thee. Receive, I pray thee, his law from his mouth, and lay up his words in thine heart. If thou return to the Almighty, thou shalt be built up, thou shalt put away iniquity, far from thy tabernacle. For then shalt thou have thy delight in the Almighty, and shalt lift up thy face unto God. . . . Thou shalt also decree a thing, and it shall be established upon thee: and the light shall shine upon thy ways."
Selections from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy, state: "The Principle of divine metaphysics is God; the practice of divine metaphysics is the utilization of the power of Truth over error; its rules demonstrate its Science. "God is the divine Principle of all that represents Him and of all that really exists."

FIRST CHRISTIAN CHURCH
Rev. F. T. Porter, pastor. 1415 Engracia.
Sunday school, 9:30 a. m.
Morning service, 10:40 a. m.
Young people's meeting, 6 p. m.
Evening service, 7 p. m.

NAZARENE CHURCH
W. A. Penner, pastor. 20507 North Royal, Hammontron Tract.
Sunday school, 9:45 a. m. Communion service, 11 a. m.
Young people's meeting, 6:30 p. m.
Evening service, 7:30 p. m.
Prayer meeting Wednesday, 7:30 p. m.
Woman's Missionary meeting Thursday, Jan. 9, at 10 a. m.

LATTER DAY SAINTS
Woman's clubhouse. Wilford Nowland, bishop.
Sunday school, 10 a. m. Evening service, 6:30 p. m. Tuesday, 2 p. m. Relief society, 3:30 p. m. Primary association, and 7:30 p. m. Mutual Improvement association.

CHURCH OF CHRIST
Services at Torrance Men's Bible Class building on Cravens.
Bible class Sunday at 6 p. m.
Evening service Sunday at 7 p. m.

ASSEMBLY OF GOD
Rev. H. T. Wise, pastor. 1741 Border avenue.
Sunday school, 9:45 a. m.
Preaching at 11 a. m.
Young people's meeting, 6:30 p. m.
Revival services every night, 7:30 p. m.
Prayer meeting, Tuesday, 7:30 p. m.
Open service Friday night, 7:30 p. m.

MEN'S BIBLE CLASS
Meets at 9:30 a. m. Sundays in their hall opposite public library on Cravens avenue. All men welcome.

FIRST BAPTIST CHURCH
Rev. C. Miles Cothern, pastor. Carson and Marlin.
Sunday school, 9:45 a. m.
Morning service, 10:45 a. m.
Young People's meeting, 6:30 p. m.
Evening service, 7:30 p. m.
Adult Bible class, 6:30 p. m., taught by Rev. Bergstrom.
Prayer meeting Wednesday, 7:30 p. m.
Choir rehearsal Tuesday, 7:30 p. m.

LUTHERAN CHURCH
Rev. Frank D. Meckling, pastor. Ken and Sonoma avenues.
Sunday school, 9:30 a. m.
Morning service, 10:45 a. m.
Sermon by the pastor and Holy Communion.
Bible hour and prayer service Wednesday evening at 8 o'clock.
The annual congregational meeting, Tuesday