

LOMITA NEWS ITEMS

TO VISIT OLD HOME

Mrs. J. H. Beckham of Poppy street, Lomita, will leave the last of this week for her former home in Kentucky, where she will visit her parents and other relatives. Her mother has been very ill for the past two months.

WRECKS WESTON'S MACHINE

H. A. Wilks of Venice met with a serious accident last Saturday evening when he drove his automobile into that of Ben Weston's machine, which was standing at the side of the road near the intersection of the Lomita-San Pedro and Redondo Boulevards. Wilks was arrested and brought before Judge Hunter the same evening and was fined for reckless driving.

TRIP TO SAN DIEGO

Miss Ester Hodge and Arthur Hodge of the Redondo Blvd., Lomita, both students in the San Pedro High School, were week-end visitors in San Diego last week. Ester was accompanied by eight young ladies and one of their teachers from San Pedro and were comfortably located in a furnished cottage at Coronado Beach. The San Pedro baseball team, of which Arthur Hodge is a member, were matched against the San Diego team for Saturday's game, in which the former team lost to the southern city. The visiting team were elegantly entertained by the winners.

Lomita Fair—June 10-11.

Hair Nets

REAL HUMAN HAIR
Cap Shape
In All Shades

Special

2 for 25c

FREE DELIVERY

LOMITA DRUG STORE

THE REXALL STORE

Phone 101-R-12

Lomita, Calif.

Extra

Special

15 Doz. Handkerchiefs

10c VALUE

6 for 25c

(While They Last)

—AT—

Jack Levy's

Furniture Furnishings

REAL SNOW IN LOMITA

"Snow balls while you wait" may become the means of enjoyment here as well as to cool the sweating brow in hot weather since the refrigerating system has been placed in the Lomita Meat Market. Pipes running all over the shop are coated with a heavy frosting, which may be skimmed off and rolled into snow balls. In fact, you can step into the Meat Market most any time and see some former Easterner "rolling his own" from the crystallized pipes. Mr. Schmidt has installed one of the most up-to-date refrigerating systems to be had, and much of the detail has been personally supervised by him. For instance, the massive ice box represents the last word in modern convenience. When the door is opened the lights inside immediately begin to glow, and if closed tightly the lights go out. It is not even necessary to turn a light switch of any kind. The machinery which controls the ammonia pipes runs as smooth as a watch, and not only the floor counters are kept at near freezing, but the large refrigerator box as well as of the same temperature as the Klondyke. The expense of this modern equipment was in round numbers \$2500, which was made solely to offer a better service to the Lomita Meat Market's patrons. Mr. Schmidt is to be complimented.

Writes From Ohio Home

Geo. Stier, son of Mrs. Mary Stier, of Beacon street, writes from Dayton, Ohio, where he is visiting for the summer, that he is enjoying himself immensely.

Lomita Fair—June 10-11.

THOUGHTS FOR THINKERS

By Dr. N. W. Philbrook
(A Lomita Property Owner)

Better live in a tree an honest man than in a palace with a guilty conscience.

No man who is in harmony with God is out of harmony with the Bible.

There is nothing in the universe God values so highly as a humble consistent, Christian man.

If the religion of a man professes does not make him a righteous man either his religion or his profession is spurious.

The Gospel is intended to be a practical working force in the every-day lives of men. It is not God's plan that it be shut up in the church six days in the week.

When a man speaks with contempt of the Bible it is his character, not his reason, that is talking.

True religion has not changed since the day when the Prophet said: "What doth the Lord require of thee but to deal justly, to love mercy and to walk humbly with thy God."

The religion which is professed with the mouth is a poor substitute for the kind which impressed the man with whom we do business.

The widow's mite given in love brings greater returns to the giver than millions of ill-gotten money which founds a college or builds a library.

Facial Massage, Manicuring and Shampooing—Redondo Beauty Parlors, Room 4, Farmers and Merchants Bank Building, Redondo Beach, 10 to 5, or by appointment.

Lomita Fair—June 10-11.

TORRANCE NEWS ITEMS

Miss Adda Spreng of Cleveland, Ohio, arrived in Torrance last week and will be the guest of Mrs. E. L. Weatherwax and Mrs. C. Van Hellen, relatives, for the summer.

Mr. and Mrs. D. P. Marks of South Arlington motored to Taft last Saturday, where Mr. Marks will be located with the Union Tool Co. Mrs. Marks and children returned Sunday evening and will remain here until arrangements can be made for a residence in Taft.

Mr. and Mrs. C. H. Mueller left Wednesday for Mr. Mueller's home in St. Joseph, Missouri. From there they will go to Kansas City and Joplin, Mo., for a month's trip.

MILLION DOLLAR SALE

The Million Dollar Florence Club, comprised of merchants from the Atlantic to the Pacific Coast, who deal in the Florence Cook Stoves, are united this month in the combined sale of \$1,000,000 worth of Florence stoves, mantles and ovens. The metropolitan daily papers in all the large cities of the United States are to run page ads setting forth the wonderful merits of the Florence Stove, these to be followed up by local advertising from merchants who stock these brands of stoves. "Hardware" Reeve of the Torrance Hardware Company has arranged for a demonstrator who will be at his store next Monday, Tuesday and Wednesday afternoons after 2:00 o'clock, and all ladies of this vicinity are invited to call and sample the food prepared on this stove and learn of its super merits. Mr. Reeve points with pride to the many satisfied customers in Lomita and Torrance who are owners of the Florence. This stove is easy to light, with the flame close to the cooking, and the heat is easily regulated, with the supply of oil always in sight.

A quarter-page advertisement appears elsewhere in this issue signed by "Hardware" Reeve.

CENTRAL EVANGELICAL CHURCH

Rev. E. L. Weatherwax, Pastor.
Sunday, May 22, 1921
9:30 a. m., Sunday school. Rev. Geo. Stretz, superintendent. A class and welcome to you.

The annual conference of the church being in session at Porterville, Cal., there will be no preaching service either morning or evening. The Young People's Alliance will give over their Sunday evening services also, as some are desirous of attending the boys' and girls' conference of the Sunday school convention in session Saturday and Sunday at Pasadena.

The Young People's Alliance of Central church met Tuesday evening in the church basement for the monthly business and social session. A goodly number were present, although some were detained on account of illness. The society voted to purchase new hymnals for the church to be used for the preaching services, and a committee was appointed to take charge of this undertaking.

The choir of Central church, under the direction of Mrs. P. G. Briney, rendered a very pleasing program of music last Sunday evening, when they gave the life of Dwight L. Moody in story and song. Mr. Briney read the story, which was interspersed with musical numbers, which helped to clinch the various items of interest and helpfulness in the life of this great evangelist and educator. While the music was not of the cantata style, it was beautiful throughout, and made a marked impression upon the audience. Other services of a similar nature will doubtless be given in the future by this organization.

The choir meets for rehearsal every Wednesday at 7:30 p. m. The Junior chorus, directed by Mr. Van Hellen, is resuming rehearsals this week, and will meet Wednesday afternoons at 4:30 o'clock. They will be assisted by Mrs. W. J. Neelands at the piano.

Prayer services Thursday evening at 7:30. Mr. Robt. Spencer, class leader.

FLORENCE HARDWARE REEVE, TORRANCE

TORRANCE LODGE NO. 447 F. & A. M.

Friday, May 20, 7:30 p. m., two first degrees.

Isenstein Offers For Saturday, May 21st.

SOME VERY ATTRACTIVE BARGAINS. ALL ITEMS LISTED BELOW WILL BE SOLD FOR CASH ONLY

- BREAD AND HERE IS SOMETHING FOR NOTHING
- Our regular 13c, 24-oz. loaf at 10c
 - 10 Pounds Sugar 75c
 - Cream of Barley, per Pkg. 10c (Regular price 25c)
 - American Sardines in oil, per can 05c (Regular price 10c)
 - Libby's Apple Butter, per can 15c (Regular price 25c)
 - Codfish, 1 lb. Can 18c (Regular price 30c)
 - K. C. Baking Powder, 80 oz. 52c (Regular price 80c)
 - Pie Plums, No. 2 1/2 Can 10c (Regular price 25c)
 - Wash Easy, Swift's Laundry Soap and Sapolio, per bar 05c
 - California Sugar Peas, 2 cans for 25c (Regular price 18c)

One half pound can of Stoll's Highest Grade Coffee Free with a purchase of a two and one-half pound can at the regular price of \$1.15. This old-established Standard Brand of Coffee is guaranteed by the Earl Cowen Company, the manufacturers, to be the equal of any coffee on the American market, regardless of price, and to prove this you can use the half pound and if found not to your entire satisfaction return the 2 1/2 pound can and we will refund you \$1.15.

EXTRA SPECIAL SALE ON SPICES

Iris and Folgers Spices in one pound cans consisting of black pepper, cinnamon, ginger, sage, mustard, white pepper, all-spice, nutmeg, cream of tartar, cayenne, clover, etc., will be sold at 55 cents per can. At this price you save from 35 cents to \$1.00 on every pound that you buy.

ISENSTEIN'S

THE FIRST STORE IN TORRANCE ESTABLISHED NINE YEARS IN THE BRIGHTON BUILDING We Solicit and Deliver

Phone 18

SAVE YOUR BABIES AND YOUR PENNIES. FRES COW'S MILK GUARANTEED. DO YOU READ THE LOS ANGELES DAILY PAPERS? DO YOU KNOW THAT YOU ARE SUPPORTING THE PROFITEERS WHEN YOU PAY THE EXORBITANT PRICE OF SIXTEEN CENTS FOR YOUR MILK? WELL! THINK ABOUT IT.

Why not help me slap these profiteers a good one? Do you realize how much you can save each month on your milk purchase? Listen to me and I will tell you. I am selling the BEST GUARANTEED COW'S MILK for 12c per Quart. You save Four Cents Daily by only using one quart. You save Twenty-eight Cents each Week. You save One Dollar and Twenty Cents each Month, enough to buy a two and one-half pound can of Stoll's Highest Grade Coffee, and then have five cents left.

Do you wish to save a few nickles each week? They grow into dollars as the months roll by.

The Milk Trust is condemning me for Reducing the Price of Milk. My reply to them is: "I have some consideration for the Working Man, the Babies he is rearing, and am satisfied with a small profit."

Are you sharing in this Low-Priced Milk? If not, get your order in early for milk. My price is Guaranteed for one year against any advance, and will be glad to take on monthly customers at this price. We Solicit and Deliver.

REAL MEANING OF SAVINGS DEMONSTRATED IN THESE PRICES

BEEF	VEAL
Round Steaks, per lb 28c	Steaks, per lb 43c
Flank Steaks, per lb 25c	Cutlets, per lb 33c
Serloin Steaks, per lb 30c	Roasts, per lb 35c
Serloin Tip, per lb 26c	Breast, per lb 22c
Porterhouse Steaks, per lb 34c	Shoulder, per lb 20c
Rib Steaks, per lb 25c	
Rump Roast, 1st Cut, per lb 21c	LARD
Rump Roast, 2nd Cut, per lb 18c	Best Lard, per lb 15c
Rump Soup Bones, per lb 06c	*Compound, per lb 12c
Shoulder Roast, per lb 20c	BACON
Chuck, 2 lbs. for 25c	Swifts Premium Sliced in 1 lb. Boxes 60c
Stew Meat, per lb 11c	Best Eastern Bacon, per lb 45c
Short Ribs, per lb 11c	Best Bacon Strips, per lb 18c
Boiling Meat, per lb 10c	HAM
Shank Soup Bones, per lb 06c	Puritan Sugar Cured Hams, Whole
Hamburger, per lb 15c	or Half, per lb 37c
	Swift's Premium Boiled Ham, Whole
PORK	or Half, per lb 53c
Chops, Choice, per lb 30c	CHICKENS
Chops, Shoulder, per lb 29c	Dressed Hens, per lb 35c
Roasts, Hams, per lb 25c	Liver, per lb 18c
Picnic Hams, per lb 20c	Bologna, per lb 20c
Spare Ribs, per lb 23c	Weiners, per lb 20c
Side Pork, per lb 15c	Minced Ham, per lb 25c
Heads, per lb 09c	Pure Pork Sausage in 1 lb. Boxes 32c
Leaf Fat, per lb 17 1/2c	Beef Brains, per lb 20c
Back Fat, per lb 10c	
Shanks, per lb 15c	
MUTTON AND LAMBS	
Chops, per lb 34c	
Legs, per lb 27c	
BREAST, PER POUND 17c	
MUTTON STEW, 2 LBS. FOR 25c	
Shoulders, per lb 21c	

*Increase

Phone—Pacific 18.

Casteels Cut Rate Cash Market Brighton Building Torrance, California

For Sale

Cheap For Cash—One Soda Fountain and Counter, One Computing Scale, Four Show Cases. Mrs. H. Rosencrantz, Redondo Blvd., second house off Weston Street, Lomita. Phone 173-J-1