

THURSDAY AFTERNOON CLUB AT SHIELDS HOME

Mrs. Frank Shields was hostess when she entertained members of the Thursday Afternoon club at her home on Gramercy ave., last week.

Covers were placed for Mrs. W. H. Stanger, a club guest and Mrs. H. S. McManus, Fred Knudson, F. C. Winkler, O. W. Hudson, T. H. Kendrick, H. A. Lewis, F. H. Clark, May McKinley, J. O. Moore and Ruth Haggard. Contract awards were received by Mrs. Knudson, Haggard and Moore.

Eastern Stars to Celebrate 20th Birthday Tonight

Preceding the regular meeting of Torrance Chapter, No. 380, Order of the Eastern Star, members and their families will gather this evening at the banquet room in Masonic Temple to celebrate the 20th anniversary of the chapter's organization.

A dinner, prepared by ladies of the Christian church, will be served at 6:30 o'clock.

GALA PARTY PLANNED AS CLUB BENEFIT

Mrs. W. I. Laughon ways and means chairman for Torrance Women's Club, will open her home on El Prado next Wednesday afternoon, August 13, for a 1 o'clock dessert bridge. The party will be a benefit for the club and everyone is cordially invited.

Reservations may be made by calling Mrs. Laughon at Torrance 31. Mrs. Laughon was also hostess at an evening party given recently at her home for the club. Prize winners that evening were Mrs. Owens and Sears.

METHODIST WOMEN TO MEET AUGUST 14

The Woman's Society of Christian Service will meet in the church parlors at 10:30 a.m. Thursday, August 14, for their business meeting, with Mrs. Grace Hooper in charge. Lunch will be served in the patio, following a business meeting, with members of Circle 2 as hostesses. All members are urged to attend.

MRS. SILLIGO AND GUESTS ENJOY DINNER, BRIDGE

Mrs. A. H. Silligo was hostess when she entertained at dinner Monday evening at Wilmington Yacht club. Her guests were Mrs. L. C. Burger, W. I. Laughon and L. Ahrens. Bridge furnished diversion for the ladies following dinner.

John Garners Hosts At First Family Reunion in Years

An enjoyable family reunion, their first in 12 years, was held recently when the John Garner family of 803 Amapola avenue, entertained 20 guests at their home at a barbecue dinner. The party was given as a courtesy for Mrs. Garner's brother-in-law and sister, Mr. and Mrs. C. W. McKee and daughter, Elizabeth of Gary, Indiana.

Other guests were Mr. and Mrs. D. P. Calkins, Mr. and Mrs. Roy Johnson, all of Redondo Beach; Mr. and Mrs. Paul Calkins and daughter Dixie; Mrs. Dorothy Kanute, Miss Esther Kanute and Clarence Easter, all of Eagle Rock; Mr. and Mrs. V. V. Lemley of Los Angeles and E. S. Hussey of Rock Island, Illinois.

BEEMAN'S ENTERTAIN AT INFORMAL PARTIES

Among those who enjoyed a barbecue supper at the home of Dr. and Mrs. J. W. Beeman last Wednesday evening were Dr. and Mrs. C. E. Basley, Messrs. and Mrs. Harvel Guttenfelder, John Melville, J. Hugh Sherry, Jr.

On Sunday they entertained Mr. and Mrs. Wayne Earl of Oakland, Mrs. Jack Earl and daughter Betty of Leimert Park and Mrs. and Mrs. J. A. Rodifer of Los Angeles. Miss Betty Earl remained, this week as their house guest.

INTEND TO WED

Phillips M. Brooks, 33, of 1328 Portola ave., and Jean W. Smith, 26, of 2004 Carson st., Louis Agular, 24, of 1012 Milton st., and Rebecca Jane Booth, 29, of 20414 Florence ave. Jerry Harris Spellman, 21, of Wilmington, and Lauretta L. Heaton, 20, of 429 East 21st street.

NEWS OF WOMEN OF THE MOOSE

Torrance Chapter, No. 44, Women of the Moose, held a regular meeting at Social Hall Friday evening with all officers in their chairs. Visitors from Compton were introduced and it was announced that a large group will attend a card party at Compton tomorrow evening.

The next regular meeting of Torrance chapter will be held Friday evening, August 15, according to Lela Heglin, publicity chairman.

A. L. A. MEETING NEXT TUESDAY EVENING

The regular American Legion Auxiliary meeting will be held at Legion clubhouse next Tuesday evening, August 12. Olive Lee, first vice-president, will preside in the absence of the president, Alice Thompson, who is attending the convention at Sacramento.

Jean Smith Feted At Pre-Nuptial Party Affairs

One of the most feted brides-elect is Miss Jean Smith, daughter of Mr. and Mrs. Richard R. Smith whose wedding to Mr. Phillips Brooks, son of Mr. and Mrs. Willis M. Brooks, will take place Sunday, August 17. One of the lovely parties given for her was a breakfast bridge Sunday morning when Mrs. N. F. Jamieson entertained at Palos Verde Golf Club.

Colorful glameilas were used for the table decorations and also served as the guests' corsages. Covers were arranged for the bride-elect and her mother and brides, Ella Levy Harris, Mary Peckham Cowan, Helen Watrous, Dorothy Jones, Dorothy McMillan Edwards, Joan Klink Mitchell and the Misses Geraldine Dennison of Camden, N. J., Norma Rappaport and Emma Reinmer of Los Angeles, Laurella Lancaster and Patty Post.

Sunday evening Mr. and Mrs. G. T. Edwards entertained for a buffet supper and shower at their home, 1324 Cota ave. Other guests were Messrs. and Mrs. H. H. Cowan, W. M. Watrous, D. C. Mitchell, and I. H. Harris. Bridge furnished diversion until a late hour. Still other recent parties were the miscellaneous shower with Mrs. D. C. Mitchell and H. H. Cowan as hostesses and the beautifully appointed crystal shower at the home of Miss Norma Rappaport at Los Angeles when she and Mrs. Edna Nelson of San Bernardino entertained.

ST. CECILIA GUILD HAS PARTY

Members of St. Cecilia's Guild of St. Andrew's Episcopal church and their guests enjoyed a desert bridge at Parish hall last Wednesday afternoon. Hostesses for the party, attended by more than 40, were Mrs. J. W. Post, Harvel Guttenfelder, Frank Paour, Jr., and H. E. Appenzeller. Prizes for high score at contract were presented to Mrs. R. L. Lewellen and Dean L. Sears.

MRS. OLGA DAVIS BIRTHDAY HONOREE

Mrs. Olga Davis was the surprised honoree at a family reunion and picnic supper arranged at Torrance city park Friday evening on the occasion of her birthday anniversary. She was presented with many lovely gifts from the group at the first gathering of the family in 25 years.

Those present were Messrs. and Mrs. B. F. Wayt, Sr., B. F. Wayt, Jr., and son Jerry, all of Los Angeles, Newell Wayt of Long Beach, Bert Mott of Hollywood, Gene Sevier, James W. Wayt, Weir Atwood and daughters, Arlene and Janet, and W. M. Bone, all of Torrance.

Paul Mitchell and Billy McLeod are attending Boy Scout camp at Big Pines while Carolyn Mitchell is visiting friends and relatives in Sacramento and Oakland.

CALENDAR of WEEKLY COMMUNITY EVENTS

TONIGHT, AUGUST 7 6:30 p. m.—Rotary Club at Legion Hall. 7:30 p. m.—20-30 Club at Daniels Cafe.

Order of the Eastern Star, 7:45 p. m.—Knights of Pythias Lodge, Redondo Beach. 8:00 p. m.—Modern Woodmen. —Catholic Ladies' card party.

FRIDAY, AUGUST 8 11:00 a. m.—Women of the Moose, luncheon meeting. 7:30 p. m.—I. O. O. F. No. 105, Redondo Beach.

Townsend Club, Men's Bible Class Bldg. 8:00 p. m.—Masonic meeting. —Technocracy, 1915 Carson st.

SUNDAY, AUGUST 10 Services in all churches.

MONDAY, AUGUST 11 6:30 p. m.—Kiwanis Club at Daniels Cafe. 7:30 p. m.—Sosis of the Legion.

Junior Chamber of Commerce, C. of C. Bldg.

TUESDAY, AUGUST 12 7:45 p. m.—Royal Neighbors. —American Legion Auxiliary. —City Council. 8:00 p. m.—W. B. A. Lodge meeting at McDonald hall.

WEDNESDAY, AUGUST 13 7:45 p. m.—Trio Rebekah Lodge No. 240, Lomita. 8:00 p. m.—A. O. U. W.

THURSDAY, AUGUST 14 10:30 a. m.—Methodist Woman's Day.

BETSY ROSS CLUB AT LUNCHEON, TOUR More than 35 members of Betsy Ross Star Chapter and their guests enjoyed a picnic luncheon at Silverado Park in Long Beach last week and a tour of the Procter and Gamble plant there.

O. E. S. MATRONS ATTEND LUNCHEON Mrs. B. F. Dye was entertained at luncheon at the home of Mrs. Ralph Wise in Lomita last Thursday afternoon. Guests were a group of ladies who served as O. E. S. matrons for 53rd district in 1936.

CLUB BENEFIT IS ENJOYABLE AFFAIR Members and friends of Torrance Woman's club were entertained at an enjoyable party Friday evening at the home of Mrs. L. C. Burger on Cedar st. Five tables of bridge were in play with Mrs. A. H. Silligo and C. B. Mitchell as high score holders. Refreshments were served. The fair was arranged as a benefit for the program fund of the club.

CONTRACT AND AUCTION AT CATHOLIC PARTY Hostesses for the Catholic Ladies' card party at Nativity hall this evening, Mrs. Sullivan, Pauline, J. S. Miller, Crossmeyer, Hussey and Benstead, announce that tables of contract and auction will be in play. Everyone is cordially invited. There will be a door prize in addition to regular prizes and refreshments will be served.

P. T. A. LADIES ATTEND LUNCHEON Mrs. V. E. Hopkins, parliamentarian of Lomita-San Pedro P. T. A. council, entertained at a luncheon at her San Pedro home Mrs. William Jolley and John Garner, presidents of Torrance high school and Fern Avenue P. T. A.; Mrs. W. H. Tolson, high school P. T. A. secretary, and Mrs. Irene Davis, Fern Avenue welfare chairman.

NEWS OF ROYAL NEIGHBORS OF AMERICA Averill Park at San Pedro was the setting for an enjoyable party Monday when past oracles of Royal Neighbors of America met for a picnic luncheon. Those from Torrance were Mrs. Mary Baker, L. Benzel, Mary Schroeder, Elsie Smith, Louise Walker, Adeline Smith, Loula Doane and Mary Conner.

Initiation will be held at the regular business meeting of Torrance Camp No. 8908 at Social hall on Torrance blvd., on next Tuesday evening, August 12th. Chairman for August will be Mrs. Benzel, Conner and Walker.

Mr. and Mrs. Bussie Seabotam are spending their vacation fishing in the Mammoth lake district.

Torrance Herald Published Every Thursday Grover C. Whyte Editor-Publisher 1336 El Prado, Phone 444 Torrance, Calif.

Entered as second class matter January 30, 1914, at post-office, Torrance, Calif., under Act of March 3, 1897.

Official Newspaper of City of Torrance

Subscription Rates Anywhere in Los Angeles County \$2.00 per year Outside Los Angeles County \$3.00 per year

Adjudicated a Legal Newspaper By Superior Court, Los Angeles County.

Youngsters Enjoy Birthday Festivities At Beaman Home

The J. W. Beaman home on El Prado provided the setting for a delightful children's party last Thursday afternoon on the occasion of the birthday anniversary of Mary Sue and Cynthia Basley and Janet Beaman.

Games were enjoyed with gifts for everyone and a beautifully decorated birthday cake, bearing the names of the three girls was cut. Those present were Billy Schell, Dal Derouin, Richard Chance, Betty Ann Drake, Martha and Glenn Frazier, Sharon Felker, Judy Rhone, Jerry and Linda Lee Harder, George Moore, Linda Younggreen, Gretchen Hinrichs, Don Mitchell, Fay and George Gaudin, Gordon Laurie and Mary Elizabeth Ashley, Joan Smiley, Diane Medlicott, Victoria Hinshaw, Tommy Quaglin, Michael Rogers, Ann Marie Bishop, Jimmy Gene and Billy Pat Murphy, Ann and Mary Katherine Marshall, Marcia Lessing, George King and Jackie Beeman and Mesdames Pal Marie Anderson, D. A. Murphy, E. F. Bishop, L. Medlicott, E. J. Hines, F. G. Fairclough, Gordon Hinrichs, Winston Younggreen, G. M. Moore, Fred Harder, Edward Rhone, M. N. Felker, F. Frazier, William Schell and G. J. Derouin.

BON VOYAGE LUNCHEON AT HARDER HOME Honoring Mrs. George W. Lynch of Hollywood Riviera who will sail next Thursday to join her husband at Panama, Mrs. Fred Harder entertained at luncheon last Friday at her home on Greenwood ave. Yellow and white flowers were used for the centerpiece and covers were placed by William P. Hume and John W. Barker of Redondo Beach. Mrs. Lynch was presented with a bon voyage gift.

CARSON MART 1292 Carson Street Torrance

GERBER'S BABY FOOD 3 Cans 18c CHUCK'S GRAPE JUICE Pts. 14c Quarts 25c FORMAY SHORTENING 3 lb. can 48c ZEE Family Pack TISSUE White, Orchid Green 15c

WYANDOTTE Large OLIVES Quart Size 22c FAME CUT STRING BEANS No. 2 Cans 10c Challenge Purity ICE CREAM Pts 9c Qts 16c KING KELLY ORANGE MARMALADE 2 lb. jar 22c CLOROX Half Gallon 23c

IT'S NEW! IT'S DELICIOUS Rich in Essential B VITAMINS READY TO SERVE... HOT OR COLD MORRELL'S SEVERE LIVER LOAF 25c

OXYDOL FREE 30 DAY WEEK CAMAY LARGE SIZE 21c FOR LIFE 3 bars 17c

JIMMY'S PRODUCE TELEPHONE 709

NEW CROP Burbank Potatoes 10 lbs. 10c FRESH LOCAL OKRA 2 lbs. 15c NO FRESH MEAT LIMA BEANS 4 lbs. 15c GOLDEN RIPE BANANAS lb. 5c SWEET JUICY Elberta PEACHES, 3 lbs. 9c SWEET JUICY Seedless GRAPES, 3 lbs. 9c

GRUBB'S MARKET

VACATION COOKING

... is very simple, those light lunches and buffet dinners are easy to prepare when you center the meal around cold cuts. Jimmie's salad vegetables are extra fine now, and it's only minutes work to make a whopping fine meal out of crisp salad and a platter of sliced liverwurst, bologna, minced ham, head cheese, and tender boiled ham.

FREE! \$30.00 A WEEK IN CASH Every Week of Your Life! (OR \$25,000 IN ONE LUMP SUM) SECURITY IN THIS CAMAY-OXYDOL CONTEST

Other Big Cash Prizes! EVERY WEEK FROM AUG. 3 TO SEPT. 13 1. \$1,000 BILL & 25. \$100 BILLS EACH WEEK FOR 6 WEEKS

Security, independence, freedom from money worries—the means to enjoy life as you've dreamed of it. \$30.00 every week, a "pay check" for the rest of your life, beginning October 15, 1941, guaranteed by The Northwestern Mutual Life Insurance Company of Milwaukee. Or you may choose \$25,000.00 in one lump sum. Open to all over 18 years of age. No letter to write! Just write a last line for the jingle below, and you may win.

JUST WRITE A LAST LINE FOR THIS JINGLE! Safe Oxydol washes clothes white Mild Camay helps keep your skin right Don't take it from me Use both and you'll see

FREE Entry Blanks and Rules at your Dealer's TORRANCE CARSONMART IDEAL RANCH MARKET KIMMEL'S MARKET QUALITY MARKET MacCRACKEN'S MARKET RAY'S FRIENDLY MARKET SAFEWAY A & P LOMITA CENTRAL MARKET S & K MARKET HARBOR CITY ISAAC'S MARKET NORMLAND MARKET

TRAVEL by LAND Greyhound Union Pacific Torrance Municipal Bus by SEA Catalina Island by AIR TWA United Air American Air Western Air Pan American PHONE 180 Information Reservations BEACON DRUG COMPANY Crameray and Cabrillo - Torrance