

Walker Will Return From Far East Duty
 Raulin L. Walker, radarman Coast Hwy., Lomita, aboard the second class, USN, son of Mr. and Mrs. Robert L. Walker and husband of Mrs. Shirley M. Walker, all of 1939 Pacific

During a five-month tour of duty, the four vessels, comprising Destroyer Division 192, operated with the Formosa Patrol.
 Visits were made to Hong Kong, Formosa, Hawaii and Yokosuka and Kobe, Japan.

White Paint
 The White house in Washington has been painted white since 1814.

Gold Discovery
 Gold was discovered in Australia beginning in 1851.

LOS CANCIONEROS PLAN 'SUPPER SING' NOV. 19
 Things are back to normal on Tuesday evenings at Hollywood Riviera's El Retiro Park for Los Cancioneros, the area's concert choral group, has begun its seventh year of rehearsals in the park's clubhouse.
 Don Bremer is beginning his second season as director of the mixed chorus. He received his musical degree from Occidental College and has several years of choral directing to his credit, including church choirs in Glendale and Pasadena. He lives in Playa del Rey and is a teacher of choral music in the Santa Monica public-schools. He has also sung with choruses and vocal ensembles.

New Accompanist
 Los Cancioneros welcomes as accompanist this year Ruth Buell, whose home is in Los Angeles. Mrs. Buell began her career in music as accompanist for her high school glee clubs. During the same period she directed youth choirs for her church and accompanied vocal and instrumental soloists in her home town, Santa Ana.
 Coming to Los Angeles in 1943, she extended her work in the field by holding several church organist positions. She is at the present time chapel organist for the First Presbyterian Church of Hollywood.
 In addition to being a housewife and mother of three children, she teaches piano, coaches and accompanies several professional singers.
 Her husband, Bruce Buell, has joined the baritone section. He is one of the announcers on radio station KFAC. Any choral numbers featuring a narrator will find him exercising his talent in that capacity.
 Kilburn Leads
 The business and administrative functions of Los Cancioneros this year are under the direction of Vic Kilburn, chairman of the advisory board of the chorus. Kilburn, a resident of Seaside Ranchos, is a teacher at Newton School, Torrance.
 Other board members are Ann McLean, secretary; Louise Kilburn, treasurer; Caroline Polhemus, publicity; Neva Boyer, social chairman; Eileen Padelford, librarian; Ann McCollum, La Voz editor, and Lora Ytyle, past chairman.
 Plans are well under way at the present time for Los Cancioneros' seasonal debut, the seventh annual "Sing for Your Supper" to be held on Sunday evening, Nov. 18, at the Redondo Beach Masonic Temple.
 Each year the season has begun with this event, and to chorus members it ranks in importance with the annual spring concert with which the season ends. Louise Kilburn heads the supper committee.

It's not too EARLY to SHOP for...

BUY FOR LESS
 at *McMahan's*
No Cash Down
3 Years to Pay!

Compare... then SAVE... McMahan's
 Now is the time to Shop for Christmas Gifts Choose from these & many more Now at your friendly McMahan Store! Use your credit - Save

Lady Sunbeam
 Small as a compact... One razor edge ground right for shaving legs; the other for underarms...
\$14.95
 50¢ A WEEK

\$1 LAYS AWAY
 ANY ITEM OF YOUR CHOICE UNTIL DECEMBER 18th!

21 CANNON BEDDING ENSEMBLE
 COMPLETE ONLY 1 DOWN
 ALL 21-Pcs. 39.95

4 CANNON BLANKETS 4 CANNON SHEETS 4 CANNON PILLOW CASES ALL WOOL FULL SIZE COMFORTER 8 CANNON TOWELS

FREE 8 CANNON TOWELS

39.95

YOU GET A BIG ALL WOOL FULL SIZE COMFORTER

YOU GET ALL 21 PIECES!

YOU GET 4 EXTRA LARGE CANNON SHEETS

YOU GET 4 CANNON PILLOW CASES

YOU GET 4 FULL SIZE CANNON BLANKETS

the new REMINGTON QUIET WRITER
\$129.00
 "MIRACLE TAB" for easy tabular setting. Finger-speed key.
ONLY \$1.00 DOWN
\$1.30 A WEEK

2 irons in one, switch from dry to steam instantly!
STEAM and DRY IRON \$14.95
 FULL SIZE - SOFT AND FLUFFY
CHENILLE SPREADS
 A Real Buy at This Low Price
\$2.98

G-E Roll-Around Vacuum Cleaner
 NOW ONLY **\$49.95**
75¢ DOWN A WEEK

Famous ARVIN IRONING BOARD
 COMPLETELY ADJUSTABLE
\$6.88
 ONLY **50¢ WEEK**

Open House At Gas Co. Set Sunday

Open house for public inspection of the \$16,000,000 Playa del Rey underground storage facilities will be held Sunday, Nov. 4. It was announced yesterday by S. A. Bradfield, manager of gas transmission for the Southern California Gas Co.

The giant storage project which has been undergoing an extensive remodeling and expansion program for the last 18 months is now ready to be reactivated and tied into the gas company's system.

According to Bradfield, the new facilities will be open to the general public from 12 noon to 5 p.m. Guided tours followed by refreshments will continue throughout the afternoon.
 Designed to meet the increasing demands for gas, the Playa del Rey field will serve as a vast supply reservoir to assure efficient gas service to Southland communities during peak winter days, Bradfield stated.
 Modernization during the last year and a half on the del Rey project included reconditioning of 29 producing wells, modernizing and beautifying the well sites, and enlarging the compressor station, office building, and cooling tower.
 The Playa del Rey plant is located on Manchester Blvd. at Gulana St., just west of Pacific Coast Hwy.

LANE CEDAR CHEST
\$1 DOWN A WEEK
\$54.95

LUXURIOUS FLIGHT STYLED BEL-AIR LUGGAGE 1988
50¢ DOWN • 50¢ WEEK

McMAHAN'S FURNITURE STORES

BERTONI GRADUATE OF MARINE SCHOOL

Pvt. James R. Bertoni, son of Mr. and Mrs. Charles E. Bertoni of 18715 Crenshaw Blvd., completed recruit training Oct. 25 at the Marine Corps Recruit Depot, San Diego.
 The 12-week course included instruction in all basic military subjects and the firing of all basic infantry weapons.
 Upon completion of training, the new Marines are assigned to Camp Pendleton, Calif., for further infantry training, or to one of the many Marine Corps schools.