

IN ORDER TO MAKE ROOM FOR FALL SHIPMENTS WE ARE GIVING

20 PER CENT

DISCOUNT ON EVERY

HART SCHAFFNER & MARX SUIT

In our present stock. Discount to be given for eight days, starting

SATURDAY, AUGUST 2ND

Torrance Toggery

SI RAPPAPORT Torrance Phone 123

Daley's CHAIN STORE GROCERS

Steffin Bldg. Chas. M. Inman

RAISIN BREAD Daley's Home-Made, per loaf 10c

California Girl String BEANS New Pack, 2 for 25c

WAX PAPER 72 feet—Rolls 7c

Small White BEANS, 7 lbs. for 50c

SAUCE PAN SETS 3 Pans to Set 89c

PINEAPPLE No. 2 Broken Slices, 35c

SHREDDED WHEAT Per Package 10c

Quaker Oatmeal Regular 10c 23c

Make Daley's a Daily Habit

BILLY WHISKERS

By FRANCES MONTGOMERY

Stubby had tumbled into an old well, and there found Billy.

"How in the world did you get here?" he demanded. "Same way you did! I took a header, and here I am! I have bared my head nearly off, calling to you and Button to come to my rescue, but not a sound could I hear. Somehow or other my voice did not seem to carry."

"Where can that cat be?" asked Billy. "It sounds to me as if he, too, was in a hole or shut up somewhere and cannot get out."

"Yes, where can he be?" echoed Stubby. "First we hear his voice, then we don't hear it. It sounds a good way off, at that. Say, Billy, I think I see a way out. You stand up on your hind legs and I will run up your back and see if I can't jump out of this well. It isn't more than eight feet deep, and when you stand up you must be about six or seven feet tall."

"Oh, that will be all right! When I am out I can run and bring some one to help you out."

"Listen! I hear voices. He must see some one walking on the beach. I hear two people talking and they are coming this way. Let's baa and bark for all we are worth!"

"It's a cat!" Presently the little girl cried out. "Oh, papa, see! The coat is moving. Why, it isn't a coat at all, but a cat!"

"Poor kitty! Let us go get our rowboat and bring it in. Will you, papa?"

"Yes, dear; if you want to, we will." On their way to get the boat they passed within a few feet of the well, and though they heard both Billy's and Stubby's voices they could see them nowhere, and the wind played sad havoc, for it made their voices sound as if they came from the opposite direction.

"Now, Billy, there is a chance lost, so stand up and let me see if I can climb up on your back and get out."

"Now is my chance," thought he. "Here is a kindhearted man going to the rescue of a cat. Why won't he be a good one to come to the aid of a goat?"

"Why Billy's rescue? Where is he?" asked Button excitedly. "Up in the well, silly!"

"You said nothing about Billy being down a well, but only mentioned yourself. How in the world did you both happen to fall down a well?"

Button was very much excited and wanted to know how Billy and Stubby ever got down in the well.

"Papa, this dog and cat must know each other. Just hear how they meow and bark messages to one another. He is a cute-looking little dog, but this cat is a real beauty. He has such big yellow eyes, just like glass buttons, and his fur is so soft and silky. May I keep him for my very own?"

"Yes, dear, if you want to, for he does not seem to be wanted by anybody." The boat had no sooner touched the shore than Stubby began making friends with the man and his daughter by walking on his hind legs, turning somersaults, and doing all sorts of cute tricks.

imprisoned, and ran round and round the rim of the well, looking in and barking very loudly. Then he ran back to the man and little girl, and taking hold of the man's trousers leg, he began to pull him in the direction of the well. "What is the matter with you, you crazy little dog?"

"I declare to goodness there must be some kind of a hole there, Nellie, and those animals have found something in it to interest them. We must hurry over and see what it is."

"Can't you picture the surprise on their faces when they looked into the well and discovered a big Billy and Stubby as well as the dog and cat they had followed?"

"Bless my soul, Nellie, if there isn't a big live goat down there!"

So we did hear a goat baa when we thought we had! Poor animal! I wonder if he was hurt when he fell in, for that is a nasty, deep hole. But the question now is, how in the world are we going to get him out?"

"Yes, that is it," baaed Billy; but of course the man did not understand what Billy was saying to him. "Poor thing! He may have been here for days and be nearly dead for want of food and water. But I guess not, as he looks too fat for that. Nellie, run home and tell Tom to bring a pulley, rope and ladder from over on the lake where Mr. Stilwell's house used to stand before it burned."

[We hope that they will be able to rescue Billy, don't we?]

LET HIM UP

Two clubwomen were discussing the old familiar topic. "It is whispered," remarked one, "that denizens from the rum fleet sometimes moor cases to floating objects. These cases are to be picked up later."

"In other words, it is much like going to certain hotels."

"As to how?" "You can get the stuff, if you find the right bell-buoy."

Get Your AUTO GREASED For That VACATION TRIP

Have that car of yours greased and oiled here by men who know their business from every angle—by men who make it their life's business and know the game through years of experience.

Grease Rack at Our No. 1 Station Border at Cabrillo

PALMER SERVICE STATIONS

No. 2 Station Arlington at Carson

pay your bills with PROTECTU CHECKS. TAKE THEM ON YOUR VACATION. Your Safety Deposit Boxes Rent for \$2.50 a year.

FIRST NATIONAL BANK TORRANCE

BUY WHERE YOU KNOW THE PRICE AND QUALITY ARE RIGHT. DIAMONDS WATCHES JEWELRY House of Par Values SILVER CLOCKS ETC. 1503. Cabrillo

Life Sealed In—they can't get old before they're sold. Willard Charged Bone-Dry Batteries are sealed and dry when we get them. That keeps them "fresh" until you car owners get them.

HARVEL GUTTENFELDER TORRANCE AUTO ELECTRIC TORRANCE Phone 160

INSURANCE LOANS Tom Foley ALL FORMS Phone 135-M 1405 Marcelina Ave.

IS YOUR CAR RUNNING WELL? IF IT IS, FINE! IF NOT, WE'RE HERE TO FIND OUT JUST WHY IT WON'T. We Stand Ready to Prove This Assertion Any Time. JOE'S GARAGE 1170 Narbonne—In Blick Building Phone 345-W Lomita

For Reliable Service in Matters Financial See WILLIAM H. CAMPBELL Torrance Representative of Leading L. A. Brokers 1816 Andree Ave. Phone 63-J Stocks and Bonds Bought, Sold and Exchanged JULIAN SECURITIES GILMORE OIL CO.

Torrance Theatre SUBJECT TO CHANGE Show Starts Every Evening at 6:30. Second Performance at 8:30. Adults 25c—including Tax—Children under 14 years, 10c Phone 132 or 78. SUNDAY AND MONDAY, AUGUST 3-4 Doris May, Johnny Hines, and a Big Cast "CONDUCTOR 1492" He runs away with hilarity—throws the high gear on fun—punches a hole in Old Man Gloom—gives you a transfer to the laugh line—at the Torrance Theatre Baby Peggy in "LITTLE MISS HOLLYWOOD" NEWSYVENTS. TUESDAY AND WEDNESDAY, AUGUST 5-6 JACK PICKFORD in "THE HILL BILLY" A thrilling, gripping mountain melodrama. The inside life of Kentucky hill folk. A CENTURY COMEDY—"THE RICH PUP." THURSDAY AND FRIDAY, AUGUST 7-8 Mae Marsh, Harry Myers, and Claire Adams "DADDIES" A David Belasco production. This is a picture for everybody, and don't forget to bring the children to see this picture. A riot of kiddies' turn Cupids in "Daddies." NEWSYVENTS An added attraction will be a Quartette, singing old and new songs. SATURDAY, AUGUST 9 Dorothy Mackaill and Wilfred Lytell "THE FAIR CHEAT" A Comedy of unusual charm. "LEATHER STOCKING"—Chapter 8 A Century Comedy—"THE CADDY." Accep's Fables.

Special Announcement JUST UNPACKED A new shipment of high class FRAMED PICTURES On sale now at cheap picture prices. An opportunity to beautify your home at a very small cost. SEE OUR WINDOWS La Plante's Studio PHOTOGRAPHER 1509 Cabrillo Phone 157-J Torrance

"Better Clothes Make Better Boys" Blouses at 65c THIS means a real saving to you, regular prices being 85c, \$1 and 1.25. Perhaps best of all there are dozens to choose from—all fast colored. Styles and materials are also right—as dependable as you have always known Boys' Shop merchandise to be—your satisfaction guaranteed at all times. If your boy's furnishings supply is low, here's your chance to buy several blouses for now and have them on hand for school opening. The Boys' Shop Middoughs 126 W. Broadway, Long Beach