

Torrance Herald

Published Every Tuesday and Friday by THE LOMITA-TORRANCE PUBLISHING CO. Torrance, California

W. HAROLD KINGSLEY Editor GROVER C. WHYTE Business Manager

Subscription Rates in Advance

Anywhere in Los Angeles County \$3.00 per year Anywhere in U. S. A. outside of Los Angeles County \$4.00 per year Canada and Other Foreign Countries \$6.00 per year Single Copies .50

OFFICIAL PAPER OF THE CITY OF TORRANCE

Published semi-weekly at Torrance, California, and entered as second-class matter January 30, 1914, at the Postoffice at Torrance, California, under the Act of March 3, 1879.

CLASSIFIED Advertisements

Business Directory

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

TRANSFER

Local and Long Distance Hauling B. YOUNG, 1668 Carson Phone 273-R Torrance

MARCEL and bob curl, 50 cents. 2516 Appian Way, 1 block south of Redondo Blvd., Lomita.

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

JAN'S Window Cleaning Service—House, store, office. Reasonable. Phone 201-M. 2304 Gramercy.

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

Travel Opportunities

LADIES wishing reliable transportation to and from Los Angeles, phone 52-J.

For Rent: Houses, Furnished

THREE ROOMS; gas, light, water included; \$20. Lady Homes, cor. 21st and Western Ave. Phone 21-W.

For Rent: Houses Unfurnished

THREE-ROOM HOUSE; water and light paid, gas range connected; \$14 mo. 1545 21st St. Call at noon.

SIX ROOMS and sleeping porch. 1735 Andree Ave., Torrance.

FOR RENT—4 room modern house. Inquire 1753 Andree Ave.

For Rent: Apartments and Flats Furnished

3-ROOM APARTMENTS, furnished; hot and cold water; gas range. Inquire Apt. H or K, California Court, 1905 Sartori.

For Rent: Garages

FOR RENT—Garage; reasonable. 2011 Andree.

FOR RENT—Garage, 1730 Arlington Ave.

For Rent: Furnished or Unfurnished

ATTRACTIVE 3-room furnished or unfurnished apartments, 2 beds. Reasonable. 2075 Redondo Blvd., Apt. A.

Board and Room

ROOM AND BOARD—Splendid accommodations at a low price. 1417 Cota. Phone 52-J.

THE BEST OF MEALS at 1417 Cota. Try our \$30 lunch. Phone 52-J for rates by week or month.

BOARD AND ROOM, \$9 per week. 1916 Arlington.

For Sale: Furniture and Household Goods

FOR SALE—Oak dining room set and other furniture, cheap. This week only. Apply 1201 Narbonne.

NEW WOOD BED, coil springs, mattress, and dresser, \$35. Other furniture. 1927 Carson St.

Help Wanted: Male

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

Wanted to Buy

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

Real Estate: Improved.

IDEAL VACATION SPOT, \$100. Cabin site and club membership. San Bernardino Mts. Apt. B, Spurlin Court, Torrance.

BARGAIN—Beautiful 5-room modern homes. Large lots; easy terms. Carson and Figueroa Sts., east of Torrance.

Real Estate: Improved

GOOD BUYS \$800 Buys large corner lot, 60x180. Water and lights, paved streets, and paid for \$150 down and \$20.00 per month.

\$1000 Buys large corner lot, 62x180. Water and lights, paved streets, and paid for \$250 down, \$25.00 per month.

\$500 Buys corner lot close to P. E. shops, 55x140. 1/2 cash.

\$500 Buys close-in lot, 40x150. \$100 down and \$4.00 per week.

\$1250 Gives possession of Gasoline Station, 2 pumps, stove room and house; low rent on ground lease. Balance monthly. On good Blvd. close to Torrance.

\$400 Gives you possession of new 4-room house; oak floors, nook, mantel; garage.

TORRANCE INV CO. Phone 176

MODERN two-room house in Harbor City, almost new, \$1300. Very easy down payment, balance like rent. Telephone AXridge 8972, or see owner at 4262 1/2 S. Figueroa St., Los Angeles.

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

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

34 Real Estate: Unimproved CENTRALLY LOCATED Torrance business lot, 60x230, between Cabrillo and Union Tool. \$3800. Part cash. See Dan, Safeway Fruit Market.

38 Real Estate for Sale or Trade WILL make special price on new duplex, 4 rooms and bath each side; double garage and cement drive. Located in Buena Park; will trade for Torrance, San Pedro, Wilmington or L. A. property. Andrew Crane, 917 Portola Ave., Phone 136-J.

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

Trió Rebekahs Elect Officers On Wednesday

An election of officers was a feature of the regular meeting of the Trió Rebekahs held in Odd Fellows Hall Wednesday evening. The following officers will be installed at the regular meeting to be held Wednesday evening, July 8: Ethel P. Waite, noble grand; Ada Goodrich, vice-grand; Ada Anderson, corresponding secretary; Ethel Lanning, financial secretary; Minnie Beckham, treasurer; H. P. Christensen, trustee.

Boys' Chorus Will Sing at M. E. Church

Next Sunday evening the Whitney Boys' Chorus will sing at the First Methodist Church. This chorus is composed of 40 splendid, growing Christian boys. They will have charge of the entire evening service. These boys have always delighted their audiences wherever they have sung. They have performed three times during the last year at the great First Methodist Church in Los Angeles, and always to packed auditoriums. There is something about a boy that warms folks' hearts, and especially if he is a Christian boy with a singing heart. Come out and enjoy yourself on this Children's Day.

Mr. and Mrs. Ed Kelly, with Richard Darling and Leslie Powell of Hermosa, enjoyed a picnic at Green River Camp in Santa Ana Canyon on Sunday.

Toasted Sandwiches and salads sent out any time. Phone Hughey, 240.—Adv.

MARKET BASKET Good Things To Eat and Where To Get Them. Watch for This Page Every Friday

Share the Savings of the Combined Buying Power of 160 Stores Daley's INCORPORATED CHAIN STORE GROCERS Chas. M. Inman, Resident Manager

All canned goods have decreased in price. This feature, combined with our extra special prices for Saturday, gives you some wonderful prices on the very article that you like best.

- Libby's Tall Red Salmon, 2 for 35c
Delicia Sandwich Spread . . 2 for 25c
Golden Wreath Asparagus— Small Tins—just tips 27c Large Tins—tips and spurs 27c
Standard Pears 2 for 25c
Del Monte Sauer Kraut— 2 1/2 size Tins 10c
Old Dutch Cleanser 3 for 20c
Van Camp's Beans, Small 3 for 25c
Van Camp's Soups, 3 kinds 3 for 25c
Certo—for Jelly 33c

Our Fruit and Vegetable Dept. carries a full line of the Finest Fruits and Vegetables to be found, and they come to us fresh every morning EXCEPT SUNDAY. We observe Sunday as a day of rest.

Strictly fresh local eggs, Sat. . . 40c doz.

Here Is Solution To Beacon Drug Cross Word Puzzle

CROSSWORD PUZZLE SOLUTION: R A D I O S H O W S N I N M A T A E N E B C C A R Y A P P R O X E T A X K P R P L A Y L E R M O D T P R O D U C T O R S C A L L B Y E L E C T R I C L I G H T S A R R A M A Y R A B O R N A E R E A Y R E N D S T E A R C A S T P A I R T I M P I R A T O R N I T F E M I L E S C L O N E T A S S I A R L E C O N F E S S I O N S T A N D A R D P I C T U R E P A I N T S A W P A N T I N G M A S T E R S T A G E S S T A R S

Loss at Lomita Bank Made Up; Hunter Elected

Judge L. J. Hunter was elected president of the State Bank of Lomita at a meeting of the board of directors on Wednesday, June 10, according to a statement issued yesterday by bank officials. Judge Hunter has previously been vice-president of the bank. He is a resident of Lomita and has been a justice of the peace in Lomita township since February 1, 1913.

Millinery Tea Held Wednesday At C. of C. Rooms

The millinery tea held at the Lomita Chamber of Commerce rooms Wednesday afternoon was a thoroughly enjoyable affair. A feature of the afternoon's entertainment was the illustration of the lives of those present. Their likes, dislikes, favorite pastime, chief aim in life, etc., were amusingly illustrated with pictures cut from magazines. Mrs. F. F. Ferguson's illustration of Mrs. C. A. Curvill's life won the prize, while Mrs. Turner's pictures of Mrs. Ferguson's life was a close second. Miss Griffin, principal of the Lomita School, gave a short talk. A radio concert was enjoyed through the courtesy of a local dealer and the Chamber of Commerce, and the Lions Club donated the use of the rooms and dishes. Mrs. Effie Jane Hayden, millinery instructor of the Lomita and Torrance High Schools, was mistress of ceremonies. Ice cream and cake were served to a large representation of the four classes conducted by Mrs. Hayden.

Torrance Orators Get Diplomas At Long Beach

At the farewell banquet tendered Miss Alta B. Hall of Long Beach by her public-speaking and parliamentary law classes, the following local members of the classes received their diplomas and responded to toasts: Robt. W. Craig, "Six Foot Three"; Mrs. Lillian May "Trails"; Willis M. Brooks, "Speakers"; T. F. Foley, "Our Teacher"; Mrs. Sharon, "Our Men"; Miss Ione Barnett, "The Youth of Today"; James H. Scott, "Bending the Twig"; Sigvard Jensen, "Evening School"; Mrs. James Fitzhugh, "California"; James Fitzhugh, "Industrial Birth of California."

on May 28, the state bank examiner requested Miller's resignation. An examination of the bank, it is said, disclosed two bad checks and three notes, one signed by McEniry for \$4000, one endorsed by the Brown-Miller Realty Company of Los Angeles, and one of \$5000 signed by Alma Mae Jordan. "John A. DeWesse, attorney for Jordan, yesterday issued a statement defending Jordan, which is as follows: "Mr. Jordan's statement to me is that the Pasadena National Bank has not lost a cent. He told me that he had nothing to do with the losses of the Corona National Bank and that all he knows is that it owes him money. He admitted to me that there had been trouble at the Lomita State Bank, but did not go into details." Losses Made Up The article in the Times further states that the Lomita State Bank is known to have suffered losses of \$22,500; but that these losses as well as those of the Pasadena National Bank have been wiped off the books and new capital supplied to meet the deficits.

Mr. and Mrs. C. E. Woods of Sherman are spending two weeks with Mr. and Mrs. Tim Terrell of Weston Street.

SAFEGWAY includes Special Attention to CHILDREN! SEND KIDDIES THE SAFEGWAY Extra Special! WASH BOARDS 45c FOR YOUR SUMMER HOME A New Broom that sweeps clean for the Summer home, the walks, the garage—all these call for a new broom at this season. 45c A Big Purchase makes this extraordinary price possible. Made of the best broom corn and sewed four times across. SAFEGWAY STORES CALIFORNIA'S LEADING GROCER Formerly SAM SEELIG COMPANY

PENNIES MAKE DOLLARS—BUY FROM DAN—SAVE 'EM Extra fine raspberries and blackberries. Cantaloupes 2 for 15c. Peaches, sweet plums, apricots, Arkansas Black Apples. All Fresh Vegetables at Lowest Prices. DAN'S SAFEGWAY STORE FRUIT MARKET

Relief Society Postpone Meeting One Week

The Torrance Relief Society will not meet on June 16, as planned, but will have their sewing day on Tuesday, June 23, at the home of Mrs. W. W. Woodington at 2013 Arlington Avenue, beginning at 10 a. m. The society is making aprons and other useful articles, which will be sold at a bazaar to be held in the near future, the proceeds from which will be used for relief work in Torrance.

Mrs. Thompson To Accept Pupils in Voice in Torrance

Mrs. Mary Lingenfelter Thompson, who has been spending the winter with her parents, Rev. and Mrs. B. H. Lingenfelter, has decided to remain in Torrance and open a studio for study of voice at 1415 Amapola Avenue. Mrs. Thompson's former residence was in Yakima, Wash., where she had a large class of vocal pupils and was the soloist of one of the large churches in that city. Her training consists of eight years of concentrated study under Mme. Julia Aramenti of Seattle, where she gave many concerts and was a well known soloist. She later coached with Prof. Milton Seymour and Miss Ida B. McLagan, both well known in their profession in the northwest.

Los Angeles Pastor To Speak Here

Rev. A. C. Smith of Los Angeles will speak at the Christian Church Sunday morning. Rev. Smith was pastor of the First Christian Church, Los Angeles, for more than 20 years. For a number of years he was business manager of the Christian Publishing Company of St. Louis, Mo. He has charge of the Church Erection Society of Southern California of the Christian Church, and it was through his assistance the local church secured the loan which made it possible to erect the new structure on Engracia and Arlington Avenues. Mr. and Mrs. Irvin Falk are guests at the home of Mrs. Falk's brother, Roy McFarland, of Arlington Avenue. Mr. and Mrs. Falk, who arrived here recently from Grand Island, Neb., will make their home in Torrance.

LAFALOT CLUB The Lafalot Club was entertained Wednesday evening at the home of Misses Rosa and Catharine Ortman, when the final game of the series was played. Honors were awarded Mrs. Roy McFarland, Mrs. J. E. McMasters, and Mrs. E. E. McMasters. The first game of the new series will be played Wednesday, June 24, when Mrs. J. E. McMasters of Cota Avenue will entertain the club.

Our Want Ads Pay!

Torrance City Bowling League Tonight, June 12 W. A. Renn vs. "Hardware" Reeve Columbia Steel vs. City Trustees Time Table Needed "What time does the evening train arrive?" asked the motorist. "I've been waiting for it an hour." "In five minutes," replied the station agent. "Want a ticket?" "No. I want to race the blamed thing to the crossing." The American Torrance

AMERICAN FRUIT MARKET Corner Carson and Gramercy We Deliver Phone 283 Saturday again brings a large assortment of Finest Merchandise for Sunday Dinners. At the "American" You Will Find Everything "FRESH and CLEAN" ORDER EARLY—We WILL DELIVER PROMPTLY A FEW PRICES Firm Ripe Bananas 3 lbs. 25c Fancy Big Apricots, lb. 70c New Apples, just arrived 2 lbs. 25c New Spuds, Burbanks and White Rose, per lug. \$1.35 New Santa Rosa Plums 3 lbs. 25c Royal Ann Cherries, lb. 15c Fresh Asparagus, lb. 10c New Kentucky White Beans, lb. 10c Wax Beans, lb. 10c ORDER NOW Blackberries for preserving, for 30-cup crate \$2.75 Phone 283

Every piece of meat you buy at our market is strictly fresh and clean and carries our guarantee of being the very best. Yes, and our prices are the very lowest. Plain Eastern Hams Whole or Half 32c lb. Best Pot Roasts . . . 18c, 20c, 22c Leg of Real Lamb, lb. 35c Boneless Beef Roast, lb. 25c Pork Roasts, lb. 22c and up Rock Bottom Market Daley Store, Cabrillo Ave., Torrance L. OTT, Proprietor