

JEAN HUDSON, WAC, IS CONVALESCENT

T/Sgt. Jean Hudson, daughter of Mr. and Mrs. A. L. Hudson, of Shearer ave., is convalescing from a recent severe attack of lobar pneumonia. She was treated at Tilton General hospital, Camp Dix, N. J., where she is serving as a laboratory technician with the W.A.C.

Bunty Thomas, Other C.T. Officers Are Elected At Meeting

Election of officers was the principal business at the recent meeting of the C. T. club held at the home of Connie Smith on Hickory ave. Elected to serve during the ensuing term were: Bunty Thomas, president; Erlene Simonson, vice president; Beverly Wernet, secretary; Connie Smith, treasurer; Anna Mae Doherty, historian; Ginger Shew, flower and thought chairman; Beverly Moore, reporter. Georgia Rames is retiring club president of the teenage group.

Initiation Marks OES Meeting Thursday Evening

Initiation of six candidates marked the regular meeting of Torrance Chapter, No. 380, Order of the Eastern Star, held in Masonic Temple Thursday evening. Minnie Smith, of San Pedro, deputy grand matron of the 71st district, was guest of honor for the evening. Bettina Miller, in charge of arrangements, was assisted by Lillian Minard, of Manhattan Beach; Rollie Beyer and Naoma Brown, who served delicious refreshments in the banquet room at the conclusion of chapter meeting.

CDA National Director Is Feted At Large Banquet

On Saturday evening Jan 18 the Catholic Daughters of America of the Los Angeles and San Diego areas, honored Mrs. Emma J. McIntosh, state regent and national director, at a reception and testimonial banquet at Hollywood Roosevelt Hotel. The California room was the setting for the beautifully appointed affair. Representatives from all courts as well as their guests enjoyed a splendid program. Guest speaker, Judge of Superior Court Honorable Georgia Bullock, told of the Children's Court of Conciliation and said there can't be real happiness until the American home is restored. She urged women to take their rightful places as leaders.

An enlightening and inspiring message was presented by Miss Maryella Benziger and her cousin Rita, who are known throughout this country and Europe as "The Benzigers." They are sincere volunteer workers for the Pope's Children War Relief. She stressed the fact that the war isn't over, over there. Fr. Maurice Sullivan of London, Canada, chaplain of the Royal Canadian Air Force, gave an interesting talk. Others who expressed greetings were Gerald J. Brusher, state deputy Knights of Columbus; Rt. Rev. Msgr. James E. Dolan, Rt. Rev. Msgr. Francis J. O'H, state chaplain C.D. of Very Rev. Msgr. John J. Hearty; committee chairman Mrs. Christine Cassidy, Mrs. Spurek, representative of the National Council of Catholic Women, and Vice State Regent Mary Whelan of Fresno.

Vocal selections were presented by Miss June Bombardier and Mr. Norman J. Lind. Concluding the program, a beautiful silver tea service was presented to Mrs. McIntosh as a gift from all the courts in Southern California. Grand Regent of Court St. Catherine No. 1378 Mrs. Clare Farrell expressed greetings and congratulations in the name of the Torrance group to the honor guest.

To-La-Ha Club Elects Officers; Plans Card Party

To-la-ha club, formerly known as Little Hills Navy Mothers club, met last evening at the home of Mrs. Mary Towler, 1828 Andree ave., for a business session and election of officers. Elected to serve during the ensuing term were Mrs. Ann Hight, president and her staff of officers including: Mmes. Sarah Jenkins, vice president; Lucella Elder, finance officer; Mary Towler, secretary; Ruth Butch, hospital and welfare chairman; Margaret Pullman, ways and means chairman; Merle Osborne, publicity chairman for Lomita and Mabel Slover, in charge of publicity for Torrance.

New members introduced at the meeting were Mmes. Inez Ambill and Katherine Flynn. The ladies, who for the past six months have met regularly at the home of Mrs. Towler, will continue with their fine program of general welfare work. In addition to their service to Navy families they also assist others in need, it is reported.

Evening Card Party The first ways and means project planned for the year is a public card party to be held in V.F.W. hall, Lomita, on Friday evening Feb. 7, when the ladies will greet old friends and new ones. An 8:00 o'clock door prize will be awarded and game of 500, pinochle and bridge will be played. Prizes will be awarded and refreshments served. Everybody is welcome.

BETSY ROSS CLUB PLANS CARD PARTY

At the regular meeting of Betsy Ross Star club held Tuesday in Masonic temple, plans were completed for the benefit card party on Saturday evening, January 25 in the temple. Mrs. Gladys Mothersell presided at the business meeting and Mrs. Louis Lougee and her committee were in charge of luncheon arrangements.

Torrance Herald Established, Jan. 1, 1914. Published Every Thursday. George C. Wray, Editor-Publisher. E. B. Brown, Business Mgr. F. S. Selover, Managing Editor. 1836 El Prado, Phone 444 Torrance, Calif.

Adjudicated a Legal Newspaper By Superior Court, Los Angeles County. Entered as second class matter, January 30, 1914, at post office, Torrance, Calif., under Act of March 3, 1879.

Official Newspaper of City of Torrance. Subscription Rates Anywhere in Los Angeles County \$2.00 per year.

Womens Activities

CELEBRATE ANNIVERSARY... Mr. and Mrs. William Dymond, pioneer Torrance residents, who celebrated their golden wedding anniversary with a reception at their home. Other affairs, arranged by relatives and friends, also complimented the couple.

Mothers Club Of G.S. Troop 610

On Monday evening members of the Mothers Club of Girl Scout Troop 610 were entertained by Mrs. Ernest Mondor in her home on Maricopa place. Among the important subjects discussed was the First Aid class which starts Feb. 4 under the direction of J. Graham, of Los Angeles. Mothers and Scouts are invited to participate. The Representative Council luncheon and meeting on Jan. 28 in Civic Auditorium also was announced, and six mothers signified their intention to attend. Plans were formulated for the forthcoming Spring Camp at Griffith Park as well as for a week's camping trip next summer, which will be a project for the entire troop of 24 girls.

Troop 610 has the distinction of being the first Girl Scout Troop to organize a Mothers club and the entire credit for the project is due Mrs. Charles N. Dodd, leader. The success of this organization has been instrumental in other troops forming similar clubs.

Louis Zamperini And Bride Leaving For Florida Visit

Capt. Louis Zamperini and his bride, the former Cynthia Applewhite, will leave Sunday on a plane for a trip to Palm Beach and Miami, Florida, where the couple will visit Mrs. Zamperini's family. While in Florida, Captain Zamperini will investigate the municipal juvenile delinquency setup in the two cities and others along the route to compile a report for the United States Attorney's office in Los Angeles and for Our Last Mission club, of which the captain has just been elected national president. The club is composed of former prisoners of war.

Representative G.S. Council Plans Meet Here

Tuesday Jan. 28 has been set as the date for the Representative Council meeting for Los Angeles Girl Scout Council to be held in Torrance Civic auditorium. Adult Girl Scouts from the entire Los Angeles area will attend. Luncheon will be served by ladies of the Lutheran church and nursery care for young children will be provided at Scout House by Mrs. L. Phair, Torrance playground director.

CONTRACT PARTIES CONTINUE AT CLUB

Another delightful evening is in store for contract bridge players when they meet at Torrance Woman's clubhouse Monday evening for the club sponsored weekly party. Game prizes are to be awarded and refreshments will be served.

Dr. Dale H. Wright CHIROPRACTOR

PHONE TORRANCE 1861-W 1746 MARTINA - TORRANCE ONE BLOCK WEST OF ARLINGTON FIRST BLOCK SOUTH OF CARSON

Woman's Club Sets Carnival Date; Plans Rummage, Food Sale

At their informal meeting held yesterday afternoon, members of Torrance Woman's club discussed plans for many forthcoming activities.

On Friday and Saturday, Jan. 24 and 25, beginning at 10 a.m., Mrs. George Sutton and her committee will conduct a rummage and food sale at 1316 Sartori ave. (opposite Safeway store). Members are asked to supply home cooked foods for both days. Those who wish transportation for their sale contributions may call Mrs. Jones, 1123-W, Mrs. Sutton, 887-M or Mrs. Smith, 2385-W.

"Magical Mysteries" Tickets have been distributed to club women for "magical mysteries," a cultural entertainment by Americas foremost lady magician, Geraldine Conrad Larsen. The public is invited to attend this program, to be held in the clubhouse, 1422 Engracia ave., at 8:00 o'clock Friday, Feb. 7. Tickets for adults and children may be secured from members or at the door.

Carnival Date Set One of the most enjoyable of recent club programs was that which featured Hugh Wellington Martyn, internationally famous singer of ballads, story teller and monologist. Highlighting the business session which preceded the program, was the announcement of the club's annual Spring carnival which has been scheduled for Saturday, March 15. Mrs. ... will announce further details as the date approaches.

VFW Auxiliary Plans Valentine Fete, Evening Card Party

Mrs. Sarah Jenkins will open her home at 917 Beech avenue today for a meeting of the V.F.W. Auxiliary Sewing club. The regular business session will be held at 8:00 p.m. Monday, Feb. 3. On Friday afternoon, Feb. 14, the auxiliary will entertain the young mothers and their babies at a Valentine party at the home of Mrs. Hilma Mallin, 1870 Plaza del Amo.

Cornelia Club Meets Tuesday

Members of the Cornelia club were delightfully entertained Tuesday afternoon at the home of Mrs. A. H. Silligo on Engracia avenue. At the luncheon table decorated with daisies and bachelor buttons places were arranged for Mesdames J. S. Lancaster, M. N. Felker, L. C. Burger, W. L. Laughon, L. Ahrens and R. R. Smith.

Representative G.S. Council Plans Meet Here

Tuesday Jan. 28 has been set as the date for the Representative Council meeting for Los Angeles Girl Scout Council to be held in Torrance Civic auditorium. Adult Girl Scouts from the entire Los Angeles area will attend. Luncheon will be served by ladies of the Lutheran church and nursery care for young children will be provided at Scout House by Mrs. L. Phair, Torrance playground director.

CONTRACT PARTIES CONTINUE AT CLUB

Another delightful evening is in store for contract bridge players when they meet at Torrance Woman's clubhouse Monday evening for the club sponsored weekly party. Game prizes are to be awarded and refreshments will be served.

Trio Rebekahs Report Meeting; Plan Party Feb. 12

Officers and members of Trio Rebekahs Lodge No. 240 were entertained at their meeting last night by Tirzah Taber, P.N.G., assisted by Maude Swopen, Etta Woods and Mary Jorgensen.

Tables were attractively decorated in red and white, and nut cups and place cards were white and silver. Individual gifts were provided for the officers. Special guests at the meeting were Elizabeth Tappin, past president of Arizona and Mamie Jones, past district deputy president, San Pedro.

Plans are progressing for a Valentine party on Feb. 12 with Helen Kupps as chairman. On this occasion instructions will be issued to officers. Rebekah Officers Officers who were installed recently to serve Trio Rebekah Lodge 240 for the ensuing six months are: Mrs. Nettie Taylor, noble grand and her supporting officers, Mrs. Belya Brass, vice noble grand; Josephine Schwartz, financial secretary; Ethel Waite, financial secretary; Marshall Tappin, treasurer and staff members.

District Deputy President of District 84 Mrs. Margaret Mitchell Served as Installing Officer at the recent impressive rites.

A diversified program of instrumental and vocal selections added to the enjoyment of the guests.

Fern Avenue Grads To Present Program Thursday Afternoon

Members of the sixth grade of Fern ave. school will present a program of poetry and music for their parents Thursday afternoon, Jan. 30, in honor of the A-6s who enter Junior High at the beginning of the new term. The graduates are Charlotte Anderson, Richard Avalos, Donald Babbitt, Mikel Bolls, Joanne Boss, Carol Campbell, Patricia Dunmyer, Paul Gilbert, Bill Gray, Fred Guerra, Tommy Long, Frank Navarro, Erma Peck, Charles Steger, Emily Van Vleet and Lowell Wendell. The program will be given in the auditorium, starting at 1:45 p.m.

SISTER VISITS

Mr. and Mrs. T. A. Bray are entertaining as their house guest his sister, Miss Ruth Bray, who arrived Thursday from Halifax, N. S., for several months visit at the Bray home, 2011 Andree avenue.

The METHODIST MEN'S CLUB Presents

MR. KIRBY PAGE

The Methodist Men's Club at the First Methodist Church in Torrance takes pride in bringing Mr. Page to Torrance. This internationally known Author and Social Evangelist has written nineteen volumes and sixteen pamphlets on international, economic, social and religious questions. His works have been translated and published in many foreign countries and more than a million copies have been sold.

Mr. Page has spoken at over 300 colleges and universities. He was a special lecturer at Yale University Divinity School, and has spoken at hundreds of churches in all parts of the nation.

Mr. Page will speak to the Men's Club at the First Methodist Church, Torrance, Wednesday, January 29, Sunday, Feb. 2, he will hold open conference in the auditorium of the First Methodist Church at 3 P.M. and again at 7:30 P.M. Everyone in Torrance is invited to attend these Sunday lectures. There will be no charge for admittance, however, a free will offering will be taken.

Two Gay Selling Days! Friday & Saturday Final Reductions DRASTIC PRICE CUTS FOR QUICK CLEARANCE OF ALL REMAINING WINTER STYLES! Regular \$6.40 (O.P.A.) Dresses At Only \$3.20 Your Last Chance to Buy \$169.50 Genuine Mouton Fur Coat AT ONLY \$84.75 All Fur Coats in Stock Priced for Sale at 1/2 PRICE

Sweaters Regular \$8.95 (O.P.A.) \$4.48 Hand fashioned, 100% Zephyr wool. Heavy knit. Long sleeves. Greatest value in 10 years!

Anklets Regular 39c (O.P.A.) 19c Sizes 8 1/2 to 11. Most all colors. Made of fine mercerized cotton. These will all go quickly!

Skirts Reg. \$5.40 (O.P.A.) All-Wool Skirts \$2.70 \$7.95 SKIRTS at \$3.98

SPECIAL! Duart Cream OIL PERMANENT \$5 Open Evenings by Appointment Phone Torrance 1762 CARSON BEAUTY SHOP 1919 CARSON-Torrance (Rear of Barber Shop)

The Gay Shop 1319 Sartori Ave. - Torrance OPEN A 90 DAY BUDGET ACCOUNT