

CLASSIFIED Advertisements

All ads published in both TORRANCE HERALD and LOMITA NEWS.

Rates for combined circulations, both papers:

One insertion, per word... 2c
Two insertions, per word... 3c
Three insertions, per word... 4 1/2c
Four insertions, per word... 5c

Minimum ad, 12 words.

Display Classified, 80c per inch. Eight lines to inch. Estimate SIX ORDINARY words to the line. In-Main and figures count as words. All ads with white space computed at rate of 80c per inch.

Classified Ad Columns close: For Tuesday Edition, 5:30 P. M. Monday. For Friday Edition, 5:30 P. M. Thursday.

Phone Torrance 200. Phone Lomita 102.

- CLASSIFICATION**
- 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 Sale: Automobiles and Accessories
19 For Sale: Furniture and Household Goods
20 For Sale: Horses and Livestock
21 For Sale: Miscellaneous
22 Help Wanted: Male
23 Help Wanted: Female
24 Help Wanted: Male and Female
25 Situations Wanted
26 Wanted to Buy
27 Wanted to Rent
28 Wanted: Miscellaneous
29 Real Estate: Improved
30 Real Estate: Unimproved
31 For Lease
32 Oil, Properties, Leases, Royalties, etc.
33 Income Property
34 Real Estate for Sale or Trade
35 Musical Instruments
36 Miscellaneous

Business Directory

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

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.

NURSING, Mrs. Joe White, 867 Narbonne Ave., Lomita. Phone 34-J.

GET YOUR ROOFS FIXED before winter. Sanders Bros. Roof Co., 1, Box 32-A, Hermosa Beach.

Financial

LOANS

Refinancing Building Very Easy Monthly Payments
PACIFIC COAST BUILDING LOAN ASSOCIATION
333 Pacific Mutual Bldg., Los Angeles

MONEY TO BUILD Or on Homes Already Built
VERY EASY MONTHLY PAYMENTS
Pacific Coast Building Loan Association, 333 Pacific Mutual Bldg., Los Angeles, Calif.

11 For Rent: Houses Furnished

FURNISHED HOUSES for rent, all modern, \$12.50 per month. 1443 Carson St.

ONE-ROOM BUNGALOW: modern improvements; garage. 1812 Gramercy.

THREE-ROOM furnished house on Cota St., \$15 a month. Call at 1432 221st St., Torrance Park, or 1209 1/2 El Prado, Torrance. Tel. 130-W.

TWO-ROOM HOUSE for rent: \$15 a month, water paid. 1554 Carson St.

FOUR-ROOM furnished house with garage, \$27.50; or 1 1/2 acres with house, \$35. 2151 St. and Hoover Ave. B. A. Peterson.

12 For Rent: Houses Unfurnished

FOR RENT—Modern 5-room house and garage. Owner, 1055 Riverside-Redondo Blvd., Strawberry Park.

FOUR ROOMS and bath, garage, \$20 month. 809 Sartori. Apply 2117 Gramercy, Torrance.

TWO NEW HOUSES, 2 bedrooms, modern, close in. \$40 month, water paid. Chas. Vonderahs, 1911 Carson.

13 For Rent: Apartments and Flats Furnished

FOR RENT—**FURNISHED APARTMENTS** 3 rooms and bath, all modern. Corner Sartori and Arlington Streets.

\$25 PER MONTH
J. R. WINTERS
Phone 99-J. Brighton Hotel.

DANDY NEW APARTMENT, completely furnished. Bargain price. Only one left; hurry! Inquire Apt. 6, Edison Bldg.

1-ROOM APARTMENTS, furnished; hot and cold water; garages. Inquire Apt. H or K, California Court, 1005 Sartori.

VACANCY at Ledy Homes; \$22.50 per month. Corner 219th and Western Ave., Torrance.

THREE-ROOM apartment and garage. 1229 Arlington. 79-J.

14 For Rent: Apartments and Flats, Unfurnished

THREE-ROOM DUPLEX, with garage. Apply 2027 Gramercy.

20 Board and Room

ROOMS \$2.50 up; table board \$1.25 per day. National Hotel, 1728 Artisan St., opposite Union Tool.

21 For Sale: Automobiles and Accessories

ZELLER STILES

ESSEX MOTORS

Used Cars

- '23 Ford Coupe\$275.00
- '23 Ford Coupe\$350.00
- '24 Essex Coach\$675.00
- Hudson Speedster\$450.00
- '22 Chevrolet Tour.....\$175.00

114 So. Catalina, Phone 3161
Redondo Beach, Calif.
OPEN EVENINGS

22 For Sale: Furniture and Household Goods

NEW SHIPMENT of open stock white dishes and granteaware. Big values at Lewis Ripple Furniture Store, 1927 Carson St., Torrance.

24 Poultry and Pet Stock

50 WHITE LEGHORN yearling hens, \$1 each. Green house, corner Hoover and Wilmington St., east of Torrance.

25 For Sale: Miscellaneous

COLUMBIA GRAFONOLA and records. Very cheap. 1547 Cypress St., Lomita.

FOR SALE—Blue reed Lloyd carriage; reasonable. \$11 Portola.

FINE QUINCES, \$1 and \$1.25 a box. 1477 Cypress St., Lomita.

BARGAIN—30-foot sail boat with small motor; 10-ft. beam, cabin; good for deep sea fishing or pleasure. Cash sale, \$1000. Write "Bubbles," P. O. Box 607, Torrance, Calif.

29 Situations Wanted

WORK WANTED—Housekeeping preferred, or factory work. Mrs. Butler, National Hotel, Torrance.

WANTED—Typing to do at home. Phone Gardena 961, or call 16320-A Carlyle St., Gardena.

EXPERIENCED practical nurse wants situation. Call 2165 Sierra St., Torrance.

30 Wanted to Buy

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

31 Wanted To Rent

WANTED—Houses to rent. We have a long list of people who want to rent houses in Torrance. Torrance Investment Co., Phone 176.

33: Real Estate: Improved

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

UNFINISHED HOUSE, large lot, paved street, Lomita. Small down payment, balance easy. Would accept car, piano, or furniture as part. Owner, 1111 Cabrillo, San Pedro. Phone 2070.

FOR SALE—Stucco house and garage, just finished. \$3000. Owner on premises Sunday. 652 North Sartori.

34 Real Estate: Unimproved

FOR SALE—Lots 1 and 2, Block 89, Dominguez Tract; block of contemplated shops of Santa Fe and near railroad. Make me an offer. Owner, Mrs. H. G. Barclay, 1501 North 36th Place, Birmingham, Alabama.

34 Real Estate: Unimproved

GOOD BUYS \$2000
Buys high east front lot, 60x140, on Cota, south of Redondo. Ideal location. Terms.

\$2500
Buys 1/2 acre with good 3-room modern house, chicken house, garage. Renting for \$20.00 and royalty \$25.00 to \$30.00 per month. Only \$500 down and \$35.00 mo. This is a good buy.

\$2000
Buys 1/2 acre, good location. Royalty \$25.00 to \$30.00 per mo. \$3250

\$3250
Buys new 4-room modern stucco house on Cabrillo. \$500 down. Lot 50x127.2.

10 Acres
On Carson, ripe for subdividing. price is right and big money in this soon as Carson is paved, which has been ordered.

\$1600
Buys fine lot on Martins, close in. This is under the market. Paving paid.

\$2750
Buys new 4-room, bath. Lot 40x150, close in. \$500 down and \$35.00 per mo.

\$550
Buys close-in lot. \$50.00 down and \$15.00. 40x150.

\$800
Buys large corner lot, 60x180. Water and electric lights. \$100 down and \$25 per mo. When lot is paid for, will build 4-room house and finance 100% on terms.

\$5000
Buys one of the best homes on Anapola; 6-room, bath, oak floors, 2 large bedrooms, nook, patio, garage, chicken house and yard, beautiful flowers and shrubbery. This is an ideal home. Party wants to leave and cut the price for quick sale.

We have a complete list of rentals. Come and see us.
TORRANCE INV. CO.
Phone 176

38 Real Estate for Sale or Trade

WANTED—House to \$5000 as first payment exchange bungalow court; furnished; income \$180 month. Price \$15,000. Write X, Torrance Herald.

OWNER has good business, vacant and improved residence property in Torrance to exchange. Long Beach vacant preferred, or Hollywood. S. C. Brown, 1948 North Rodney Drive, Tel. 593-893, Hollywood.

Here is a delicious dessert for the "company" dinner in hot weather: Bake an angel

Try Our Want Ads for Best Results

WIFE SAVERS

Baked Egg in Cereal—Baked egg in cereal is simply leftover cereal mixed into milk, placed in individual baking dishes, an egg broken into a depression made by a tablespoon in the center of the dish. This is dotted with butter and baked or boiled until the egg is set. Milk may be added at the table, where the egg is beaten.

Stuffed Baked Cabbage in Tomato Sauce—Scoop out a small head of cabbage, removing outer leaves. Grind up scooped part and leftover meat. If more meat is desired the cabbage center may be cooked separately or made into slaw. Onions, seasoning of salt and pepper and an egg if desired to hold the mixture together more solidly.

Favorite Icing—Cream one teaspoon butter, add powdered sugar, with coffee infusion and a few drops of almond flavor. Alternate sugar and thinning until desired amount is made.

PEPPERMINT ICE CREAM
Nothing tastes quite so good for dessert in hot weather as ice cream. Peppermint ice cream is a little different from the usual and may just suit your family or guests. Scald two cups cream with one-half cup sugar and one-half cup powdered red and white peppermint stick candy. Chill, add one pint cold cream, and freeze as usual.

Toasted Gimmies—Take ground round steak, seasoned and thinly spread on buttered bread, and broil until done. Fold together two pieces, toast bread, and serve hot.

Eye Wonders—As many eggs as desired may be used. Take one egg and flour to make fairly stiff batter, pinch of salt, sugar to taste, a dash of cinnamon or nutmeg, and drop into hot fat from fork.

These form queer shapes and are crisp contrast to the maple fluff which is glorified tapioca in coffee and milk, flavored with maple, sprinkled with chopped nuts.

The hot chocolate coffee is left-over coffee used as a basis for hot chocolate.

Strawberry Pie—Bake a rich pie crust, fill with raw ripe strawberries, cover with sugar and whipped cream and serve.

So. Cal. Gas Man Elected Head at Coast Convention

At Portland yesterday F. J. Schaefer, general manager of the Southern California Gas Company, was elected president of the Pacific Coast Gas Association. W. S. Yard of San Francisco was elected vice-president.

A past president of the National Association of Steam Engineers, Mr. Schaefer is also a member of the American Gas Association, the Natural Gas Association, the California Gas Research Council, and

F. J. SCHAEFER

the American Association of Engineers. He is chairman of the budget committee of the American Association of Engineers and a member of the distribution committee of the American Gas Association.

Mr. Schaefer has been connected with the gas industry in Southern California for 27 years, and his knowledge and ability have played an important part in the growth of the Southern California Gas Company.

Americommercial Takes Over Two San Pedro Banks

When the announcement reached financial circles some months ago of the organization of the Americommercial Corporation, business leaders looked forward to the expansion of the Bank of America and the Commercial National Bank of Los Angeles, which programs have been fully carried out by recent developments.

The announcement comes today of the acquisition, through the Americommercial Corporation, for the benefit of these allied interests, of two of the oldest banks in San Pedro. The First National Bank of San Pedro, with deposits in excess of \$2,500,000, and the Harbor Commercial Savings Bank, with more than \$500,000 in deposits, have been acquired. These banks have been outstanding financial institutions in San Pedro for about 20 years. Their activities were presided over for many years by Edward Wahar, who recently died, and whose estate controlled the majority of the stock. Mrs. Katherine R. Mahar, his widow, as president of the bank, has carried on very successfully the activities of the two institutions since his death.

Moneta Girl Weds Oliver W. Leniger

Miss Viola E. Foster of Moneta and Oliver W. Leniger were married today at the Angelus Temple in Los Angeles.

After a reception this evening at the home of the bride's parents, Mr. and Mrs. John C. Foster, of 1620 South Los Angeles street, Moneta, Mr. and Mrs. Leniger will leave for a few days' visit in Santa Barbara.

Mr. Leniger is employed with the Tolson Transfer Company and he and his bride will make their home here.

Stipulate Cement For Pavement on Martina Avenue

Stipulating the use of cement-concrete the Board of Trustees Monday night passed a resolution of intention to pave Martina avenue between 220th street and Plaza del Amo. The action was in response to a petition from property owners. Specifications were also adopted. Protests will be heard at 8 p. m. Sept. 8.

Ed Kelly Submits to Another Operation

to the Jared Sidney Torrance Memorial Hospital and submit to another operation on his leg Tuesday. It was only of a minor character, however, and it is expected that he will be confined for only a short time.

TORRANCE NOTES

A jolly party that enjoyed a luncheon and swim at Hermosa Beach Friday included Ben Lepkin, LaDora Hall, Forrest McKinley, Orvil and Howard Hudson, Mrs. O. W. Hudson, and Mr. and Mrs. J. T. Wise.

Mr. and Mrs. J. Wallace Post and Mr. and Mrs. Ted Frenger returned Wednesday from a week's motor trip to Wawona Lodge and Yosemite. The return trip was made via Del Monte, with stops at various points of interest enroute.

AFFAIRS of the HEART

By Mrs. Thompson

THE WRONG COURSE
Dear Mrs. Thompson: I am madly in love with a young man who has never told me that he loved me. I don't know whether he does or not, but he comes to see me often, and treats me awfully nice. He also goes out with another girl, and I have heard that this other girl doesn't care for him, but that I do. I thought one time he might be going with her to make me jealous. I'm afraid now

he cares for her, and, as I said, she doesn't love him at all. Please advise me. MISS B.

How can you be so absurd as to imagine for one minute that you should go to the young man to whom you are not engaged and who you merely "think" loves you, and tell him that he is mistaken in thinking he loves anyone else but you. Your close friend has evidently proven equally as attractive as you to him—or perhaps more so. The only thing you can do is to be as pleasant as possible to him, hide your own feelings from both of them, and trust to time to tell which one he cares for most. There seems no reason to believe that he is paying her attentions to make you jealous or that he is doing anything but flirting with a bit with both of you. Keep your head.

M. T.: Since it was you who ended the acquaintanceship, it is up to you to make the first advances, but do not be too forward. Do not write him. Whenever you see him, be cordial, and he will understand that your feeling toward him has changed.

Fresh Fruits Fresh Vegetables

Handled in a Clean, Sanitary Manner and delivered to your home promptly and fit to use on your table without having to throw half of it away. Everything Good to Eat all the time. Phone your orders early; we deliver promptly.

POTATOES THAT ARE FIT TO EAT
OUR SPECIALTY

AMERICAN FRUIT MARKET
Corner Carson We Phone
and Gramercy Deliver 283

For Your Sunday Dinner

Folks come for miles to buy meats from us. We have a number of people who drive over from Compton because they can depend upon getting strictly FIRST GRADE MEATS at Rock Bottom Prices.

Are you taking advantage of such a market? If not, a trial will convince you.

- Best Steer Pot Roasts.....18c, 20c, 22c
- Prime Rib Roast Beef.....25c
- Round Steak.....30c
- Hamburger.....18c; 2 lbs. for 35c
- Short Ribs of Beef.....15c
- Compound.....2 lbs. for 35c
- Pure Leaf Lard, open kettle rendered, per pound.....25c

Rock Bottom Meat Markets
L. Ott, Prop.
1639 Cabrillo 1951 Carson

Sport Shirts With Knitted Waist Bands

They are the hotsy-totsy now. Ed Kelly has 'em, of course. Choice of Broadcloth in Tan, Blue or White; or French Flannel in Grey, Blue or Tan patterns.

Ed Kelly
STORE FOR MEN
Cabrillo Ave. Torrance

FULL LINE OF UNIFORM MADE WORK CLOTHES

How Old is Your Store? ---

YOU MAY HAVE BEEN IN BUSINESS FOR TEN YEARS— BUT YOU ARE ONLY ONE DAY OLD TO THE NEW-COMER.

NEW FACTORIES WILL BRING THOUSANDS OF NEW RESIDENTS TO TORRANCE, WHO NEVER HEARD OF YOUR STORE BEFORE. TO GET THIS NEW BUSINESS YOU MUST KEEP BEFORE THEM CONSTANTLY THRU THE ADVERTISING COLUMNS OF THEIR NEW "HOME TOWN PAPER"—THE

Torrance Herald