

CLASSIFIED Advertisements

All ads published in both TORRANCE HERALD and LOMITA NEWS. Rates for combined circulations, both papers: One insertion, per word 3c...

- CLASSIFICATION No. 1 ANNOUNCEMENTS 2 FUNERAL NOTICES 3 CARDS OF THANKS 4 LODGE NOTICES 5 LOST AND FOUND 6 BUSINESS DIRECTORY 7 PERSONAL 8 TRAVEL OPPORTUNITIES 9 BUSINESS OPPORTUNITIES 10 FINANCIAL 11 FOR RENT: HOUSES, FURNISHED 12 FOR RENT: HOUSES, UNFURNISHED 13 FOR RENT: APARTMENTS AND FLATS, FURNISHED 14 FOR RENT: APARTMENTS AND FLATS, UNFURNISHED 15 FOR RENT: ROOMS, FURNISHED 16 FOR RENT: ROOMS, UNFURNISHED 17 FOR RENT: GARAGES 18 FOR RENT: STORES AND OFFICES 19 FOR RENT: FURNISHED OR UNFURNISHED 20 BOARD AND ROOM 21 FOR SALE: AUTOMOBILES AND ACCESSORIES 22 FOR SALE: FURNITURE AND HOUSEHOLD GOODS 23 FOR SALE: HORSES AND LIVESTOCK 24 Poultry and Pet Stock 25 For Sale: Miscellaneous 26 Help Wanted: Male 27 Help Wanted: Female 28 Situations Wanted 29 Wanted To Buy 30 Wanted To Rent 31 Miscellaneous 32 Real Estate: Improved 33 Real Estate: Unimproved 34 Real Estate: Leases, Royalties, etc. 35 Income Property 36 Real Estate for Sale or Trade 37 Musical Instruments 38 Miscellaneous

FOUND—Saturday, pair tortoiseshell glasses. Owner may have same by calling at Dr. Lancaster's office and paying for ad.

Business Directory

D. C. TURNER In Rappaport's Store Expert Shoe Repairer Makes Old Shoes Look New

CABINET VAPOR BATHS; Swedish massage. 2021 Carson St., Torrance.

TANSEY BEAUTY SHOP, 1913 Carson. Marcelling, 75c. Phone 94-W.

Widow Cleaning Service—Home, store, office. Reasonable. Phone 291-M. 2304 Gramercy.

HEMSTITCHING, Mrs. King, 2267 West Carson St., 1 block west of high school.

Financial

MONEY TO LOAN ON AUTOMOBILES No Brokerage Loans completed in ten minutes. Drive in—Park free—Get check Drive away. G. W. BRACE 3339 So. Figueroa Street at Santa Barbara Phone Vermont 9016

FOR LOANS on Torrance property see Moores & Williams, 1008 S. Pacific Ave., San Pedro.

FOR RENT: Houses, Furnished

FOR RENT—Two-room furnished houses; garage space. \$15 per month; water and light paid. Gas, hot and cold shower baths, telephone service. Inquire at office, Torrance Auto Camp, or Gilbert, Hansoa and Page.

FOR RENT—Four-room furnished house on Carson St. Inquire R. J. Deininger, First National Bank, Torrance.

FURNISHED HOUSE, with bath, gas, lights and water included. 1443 Carson St., Torrance.

THREE-ROOM HOUSE, furnished; all modern; cheap rent. 1443 Carson St.

FOR RENT: Houses Unfurnished

FOR RENT—Six-room house; garage, workshop; large yard; on Hoover, first house north of 21st St., Keystone.

FOR RENT—4-room modern house. Inquire 1763 Andros Ave.

FOR RENT—Excellent 5-room house and garage. \$40 per mo. See Gilbert, Hansen & Page.

13 For Rent: Apartments and Flats, Furnished

FOR RENT—Large, roomy, home-like apartment of three rooms and bath, furnished, in four-family flat; just calcimined, painted and varnished, and new linoleum on kitchen and bath. \$25 to permanent tenant. A. Crane, 917 Portola Ave.

FOR RENT—Furnished apartment in Edison building; suitable for one or two gentlemen. Continuous hot water. Low rent to permanent tenant. Inquire Apt. 6.

3-ROOM APARTMENTS, furnished; hot and cold water; garages. Inquire Apt. H or K, California Court, 1095 Sartori.

14 For Rent: Apartments and Flats, Unfurnished

UNFURNISHED, three rooms and bath, rear, upstairs; also garage. \$35 month. 1819 1/2 Andros.

17 For Rent: Garages

FOR RENT—Garage, 1730 Arlington Ave.

19 For Rent: Furnished or Unfurnished

ATTRACTIVE 3-room furnished or unfurnished apartments, 3 beds. Reasonable. 2075 Redondo Blvd., Apt. A.

21 For Sale: Automobiles and Accessories

OVERLAND 3-passenger coupe, first class condition. Crosley Special Tridyn radio set. 2264 Redondo boulevard.

22 For Sale: Furniture and Household Goods

BEDS, dressers, dining tables, chairs, sewing machine. 1927 Carson St.

DAVENPORT, \$7; new twin beds, \$20. 1927 Carson St.

23 For Sale: Horses and Livestock

MOWING MACHINE and hayrake, in good condition, both \$40. 20509 Sherer St., Nestoria, Calif.

24 Poultry and Pet Stock

FOR SALE—Fox terrier puppies, beautifully marked. Reasonably priced. 1024 Portola, Torrance.

25 For Sale: Miscellaneous

GOOD young Jersey cow, milking heavy; will be fresh again Dec. 6. 20509 Sherer St., Nestoria, Calif.

26 Help Wanted: Male

WANTED—Man familiar with automobile business, as resident salesman for an old established line of cars. Good proposition to good man. Write Box 476, Gardena, Calif.

WANTED—Salesman for Torrance territory. Gardena Music Co., Gardena, Cal.

27 Help Wanted: Female

WANTED—Girl for general household work. Apply after 6 p. m., 2021 Carson St.

30 Wanted to Buy

WANTED—To buy beef cattle and veal. Trailer for rent. Geo. W. Gillespie, P. O. Box 316, Inglewood, Calif.

WANTED—Real estate. List your properties with the Neill Realty Company. S-29-1f

33: Real Estate: Improved

THE OUTSTANDING BUYS IN TORRANCE

\$750.00 The owner of a 60x150-ft. corner lot came into our office and said he had to have some money. Put the price on this at one-half value. Terms.

\$2500.00 For 10 days only. Good 5-room house close in on Andros. Garage. Only \$1000 down and monthly.

2 good lots, 50x150, close to Western Ave. \$350 each. Half cash.

Good 3-room house. Water, electric light. Garage, chicken house and yard. Only \$150 down and monthly payments. Stop paying rent.

We have some of the best buys ever offered in Torrance by owners who must have money. They have overbought and are selling at prices that you can make good money.

Some in and see our rental list.

TORRANCE INVESTMENT CO. Phone 176

FOR SECTIONS in Roosevelt Memorial Park, see Fanny C. King, 1324 Sartori. Phone 174. Torrance for courtesy car.

MR. BLANK AND THE CHURCH

By Frederick M. Essig

Sunday, 8:30 a. m. (to his wife): "Now, Belle, listen to reason. Here I've worked hard all week and I need a rest as much as anybody. I can stay right here at home and read a better sermon than..."

10:45 a. m. (at the phone): "Lo, Sim, why aincha in church this mornin'? Gee, thinka old Brownie settin there with a lotta ole ladies listenin' to that ole foggy for three-quarters of an hour! Good night! Whatcha say to a couple games of tennis?"

1 p. m. (to his pastor): "Afternoon, Reverend... Why, yes, I'm gonna start comin' to church right away. I believe in the church an' all that, an' I think you're doin' a good work here..."

6 p. m. (to an official member): "I tell you why I don't. I never went to church yet but what they pushed a collection plate right under my nose, and the preacher never comes to see me but what he wants money for something or other, an'..."

8:45 p. m. (to his son): "No, you can't have no supper. Boys that play hooky from Sunday school don't deserve no supper. Now you march off to bed and don't let me hear of you playin' that trick again. Why, when I was a boy I'd no more thought..."

Etc., etc., etc.

Soap Company Will Give Demonstration At Renn's Grocery

The Los Angeles Soap Company, manufacturers of White King and Mission Bell soap products, have made arrangements for a special demonstration and sale of their products at the W. A. Renn market on Carson street next Thursday and Friday.

Local women are promised many helpful laundry hints, but, as an extra inducement, special gift offers of both White King and Mission Bell soap are published in an advertisement in this issue.

Judge Lindsay in Inspiring Address To School Pupils

Business men of Torrance donated the money which made possible the appearance of Judge Lindsay of Denver at the high school auditorium last Friday afternoon. Judge Lindsay entertained the students of the school with a delightful talk and drove home to them the importance of doing right for right's sake and not through fear of the consequences of "getting caught."

Mr. and Mrs. Charles Tansey and daughter were Sunday dinner guests of Mr. and Mrs. Charles Waldrod at their new home in Laurel canyon.

Mr. and Mrs. Henry Buschlen of Long Beach were callers at the Evangelical parsonage yesterday.

33 Real Estate: Improved..

NEW 4-room bungalow, 2 bedrooms; hardwood floors; restricted district; 60-foot lot; near Montecito and Western Ave. \$4250; monthly payments of \$50 each, or \$250 cash, \$45 per month. A. E. Howey, 1638 Fourth Ave., Los Angeles, EM 7189.

FOR HOMES IN LOMITA, and for fire, compensation and automobile insurance, see J. W. WELTE 1144 Narbonne Lomita Across from School

FOUR-ROOM modern house, with double garage; all street assessments paid. Half cash and balance \$30 per month. 2223 Andros Ave.

TO BE MOVED—Two furnished houses, 3 rooms and bath, new, \$250 each. E. Craven, S. Susana and Jasper, Redondo.

34 Real Estate: Unimproved

WESTERN AVE. CORNER, Block 40, Tract 4983. \$300 down balance \$30 month, including interest. Write owner, 4115 Clinton St., Los Angeles, or phone 594-353.

1629 AMAPOLA. \$300 down, balance \$40 month, including interest. Write owner, 4115 Clinton St., Los Angeles, or phone 594-353.

LOT ON EL PRADO ST. for sale. \$2200. Wilmington Phone 450.

38 Real Estate for Sale or Trade

WILL TRADE late model Studebaker enclosed car as part payment on good five-room bungalow in Torrance. Inquire W. J. Kilmer, 4070 S. Normandie, Los Angeles. Phone University 5191.

FOR EXCHANGE—New Torrance duplex. Submit what you have to owner, G. Morris, 315 Elm, Long Beach.

40 Miscellaneous

CALL MRS. LYNNE, Lomita 102, before 8 a. m. and after 5:30 p. m. and give her your news items or advertisements. Anywhere at any time. No items or advertisements too small and none too large.

'Big Charlie,' Well Known Local Man Claimed by Death

Charles Bjorklund, popularly known as "Big Charlie," 62 years of age, a very familiar figure in the south part of Torrance, passed away at his home at 7:30 this morning.

Mr. Bjorklund was born in Sweden and came to this country about 35 years ago, living at the Brighton apartments for the last nine years. Mr. Bjorklund was a former glass blower, but for the last four years had been employed at the Union Tool Company.

There are no relatives in this country, but two sisters in Sweden. The burial will be from Stone and Myers' undertaking parlor at 2 p. m. Thursday, May 14.

Strawberry short-cake, oh boy! You betcha—right down there at "Huey's" American Lunch. Carson St.—Adv.

Baker Smith Jeweler Carson Street Swiss Watch Repairing a Specialty

"Many Thanks, Friends for your kind words"

Your warm words of appreciation and good will as expressed in last Tuesday's Torrance Herald have touched us deeply.

We will strive to merit the continuance of your friendship by "carrying on" in the future as we have in the past.

Faithfully yours, JAMES W. POST, President.

First National Bank of Torrance

RESOURCES OVER ONE MILLION DOLLARS

Equip Your Home With a "LORAIN" OVEN HEAT REGULATED CLARK JEWEL GAS RANGE

Eliminates Pot Watching

Oven Heat Regulated Gas Ranges eliminate pot watching. Put your whole dinner in the oven, roast, vegetables, and everything, set the RED WHEEL, then take the afternoon off and forget about cooking till dinner time.

SOLD BY THE SOUTHERN CALIFORNIA GAS CO. Post and Craven TORRANCE, CAL. TERM PAYMENTS

Congratulations to the First National Bank

Even though I am a little late, I do hope that the First National Bank and its honorable president, J. Wallace Post, will accept my best wishes and congratulations on their 12th Anniversary.

As the first merchant in this community, I feel that I am in a position to realize the splendid service given by this institution during the lean years of our struggle, and will further state without fear of contradiction that if it was not for the helping hand of the First National, some of "us pioneer merchants" would not be where we are today.

Well, First National, here is hoping that your success from now on will eclipse your fine showing of the past years.

JACOB ISENSTEIN.

Bring Us Your PRESCRIPTIONS we are careful Druggists. Illustration of a pharmacist and a customer.

When you bring us a prescription we fill it promptly, taking only the time necessary to do it with care and verify it afterwards. But we also use only PURE FRESH DRUGS of standard strength and our prices are very reasonable.

HEADQUARTERS FOR GOLF EQUIPMENT Come to us FIRST. TORRANCE PHARMACY Phone 3-J MALONE BROS. Torrance, California

ATWATER-KENT RADIO Combined with the Pooley Console Offers the Ideal Installation for the Home. DE BRA RADIO CO. Radios Exclusively Carson at Cabrillo, Torrance Phone 73-J

CORRECT SOCIAL ENGRAVING Calling Cards Wedding Invitations and Announcements Come and see our display of samples. Prompt Service and Moderate Prices TORRANCE HERALD Herald Building, 1419 Marcelina Ave. Telephone 200 Torrance