

Real Estate
WANTED
 BOOM DAYS ARE NEAR
 To make money, now is the
 time to buy. Look at 2313 Re-
 dondo-Wilmington Blvd. 101
 Hiway, Lomita. This fine bldg.
 cost \$12,000. You can be proud
 owner for \$12,500. Build in-
 come to \$200 Mo. See Craven,
 352 E. 3rd St., Long Beach
 513-16.

Business
OPPORTUNITIES
 BEAUTY SHOP—3 dryers, low
 overhead. Steady established
 business in Gardena. Phone
 Mealo 4-2433.

**BUYERS, SELLERS,
 BORROWERS, LENDERS,
 IMPORTANT NOTICE!**
 SECTION 3410 of the California
 Civil Code presumes all sales of
 chattel mortgages of businesses to
 be FRAUDULENT and all
 buyers or lenders to be liable
 for the debts of sellers or bor-
 rowers in this State. For
 record and publish Notice of
 Intention to Sell or Borrow as
 required by the strict Bulk
 Sales Law of this State. For
 copy of the law, further infor-
 mation and blank forms, inquire
 Torrance Herald, 1336 El Prado.

Money to Loan
92
**GET CASH
 FOR
 SPRING EXPENSES
 THIS SIMPLE WAY**

Loans can be arranged in 15
 minutes at Personal Finance
 Company. No employers, friends
 or relatives notified. Co-signers
 seldom required. This courteous
 private service. Consideration
 both before and after you get
 your loan. There are a few of
 the reasons why more people
 borrowed from The Personal
 Finance Company last year
 than from any other similar
 company.

CASH Monthly payments including
 TO ALL costs for—

YOU	5 mo. 8 mo. 12 mo. 20 mo.
\$ 20	\$ 6.46 \$ 4.18 \$ 2.92 \$ 1.92
\$ 50	10.76 6.97 4.87 3.21
\$100	21.52 13.95 9.75 6.41
\$200	43.05 27.92 19.53 12.82
\$300	64.57 41.88 29.30 19.23

**PICK YOUR OWN
 PAYMENTS
 LOANS MADE ON
 SALARY, AUTO OR
 FURNITURE**

For a Personal Loan See THE
**PERSONAL
 Finance Company**
 ALBERT R. OLSON, Mgr.
 586 S. Pacific Phone 2558
 SAN PEDRO

Automobiles
95
**LOCAL CARS
 IN TOP
 CONDITION**
 AS TO
 LOOKS
 PERFORMANCE
 EQUIPMENT

DON'T FAIL TO SEE THESE
 FROM A DEALER THAT
 HAS BEEN IN ONE
 LOCATION SINCE 1922

- 1939 PLYMOUTH DELUXE
COUPE..... \$595
- 1938 PLYMOUTH DELUXE
SEDAN..... \$525
- 1937 DODGE SEDAN..... \$425
- 1939 CHEVROLET 1-TON
PICK-UP..... \$499
- 1937 PLYMOUTH SEDAN \$425
- 1938 DODGE DELUXE
SEDAN..... \$685
- 1938 FORD 3-DOOR
SEDAN..... 295
- 1934 PLYMOUTH SEDAN \$195
- 1935 PLYMOUTH
3-DOOR SEDAN..... \$225
- 1936 PLYMOUTH SEDAN \$255
- 1936 PONTIAC COUPE..... \$380
- 1935 CHEVROLET
COUPE..... \$180

**WALTER G.
 LINCH**
 DODGE-PLYMOUTH AGENCY
 ESTABLISHED 1922
 277 So. Pacific
 Redondo Beach
 REDONDO 2132

Read Our Want Ads

Automobiles
95
FORD DELUXE COUPE, excellent
 condition. Has had best of
 care by conservative driver.
 Good tires, Stewart-Warner
 radio, seat covers. Quiet smooth
 running motor. Bargain at \$275.
 Owner, 1620 Post Ave., Tor-
 ranche. Phone 204.

**BUY NOW
 SAVE MONEY**
**PRICES ARE STILL
 DOWN — TERMS
 TO SUIT**

- 1936 FORD TUDOR..... \$285
- 1937 FORD 4-DOOR
DELUXE..... \$355
- 1936 CHEVROLET 4-DOOR
DELUXE SPORT
SEDAN..... \$345

SPECIALS—
 1936 FORD, Long Wheel
 Base Panel.
 1937 FORD, Long Wheel
 Base Panel.
 1937 FORD 1/2-TON
 Panel
 If you have use for a
 panel, come in and make
 us an offer.

1937 CHEVROLET
 MASTER COUPE..... \$265

1938 CHEVROLET MASTER
 DELUXE COUPE..... \$425

1938 CHEVROLET MASTER
 DELUXE SEDAN..... \$475

**WILCOX
 CHEVROLET Co.**
 YOUR TORRANCE
 CHEVROLET DEALER.
 1609 CABRILLO
 PHONES 1478 — 1479

**BUY A BETTER
 USED CAR
 NOW**
AND SAVE MONEY

**CARS WILL COST
 MORE S-O-O-N**
 BECAUSE OF NEW TAXES
**GOVERNMENT
 PRIORITY OF MATERIALS**

1936 PLYMOUTH SEDAN
 Local Car, Low Mileage,
 Exceptionally Nice.

**TORRANCE
 MOTORS**
 Authorized Pontiac Dealer
**CABRILLO
 AT GRAMERCY**
 TOR. 851

Auto Accessories
96
 2000 USED TIRES, 50 GOOD
 USED CARS, TRUCKS, TRAIL-
 ERS. CLOSING OUT AT YOUR
 TERMS. NO FINANCE OR
 INSURANCE CHARGE. WE
 TRADE.

UNCLE PETE'S
 16818 S. Western Mealo 4-9214

New Decorating Guide Shows How U.S. Lives

"How America Lives" might
 well be the title of a huge por-
 tfolio of color-photos recently
 put on display here by the Tor-
 ranche Paint and Wallpaper Co.
 at Sartori and Post aces. It
 was compiled by one of the
 large paint companies and shows
 in their actual colors, hundreds
 of living rooms, bedrooms,
 kitchens, and playrooms where
 typical Americans eat and re-
 lax.

The portfolio is actually a
 complete decorating guide, for
 it shows hundreds of rooms and
 homes which employ paint colors
 to achieve beautiful color
 schemes. This Paint and Color
 Style Guide, as it is called, is
 said to simplify the selection of
 paint color schemes, since it
 shows how a color actually
 looks on the walls rather than
 how it looks in the can. Its sponsors
 explain that many people
 who prefer painted walls were
 reluctant in the past to use
 paint because it was impossible
 to know how a color scheme
 would look until the paint was
 on the walls.

According to the local paint
 firm, paint colors can make a
 room seem longer, narrower,
 higher, cooler, warmer, gay-
 er, cozier, more restful or more
 formal, depending upon the
 colors chosen. In the new Guide,
 which the firm will lend to in-
 terested local residents, there
 are color photos which demon-
 strate this principle, and both
 the paint and the other furnis-
 hings may be matched exactly to
 duplicate any room shown.

**HONORED BY
 U.S.C. ALUMNI**

HARRY J. BAUER
 Harry J. Bauer, president of
 the Southern California Edison
 Company, was awarded the Uni-
 versity of Southern California
 Call Alumni Achievement trophy
 at the annual alumni luncheon
 Saturday. The trophy is pre-
 sented annually to S. C.'s most
 outstanding alumnus who, by
 his accomplishments during the
 preceding year, reflects the
 greatest credit to the university.

A miniature replica of the
 trophy was presented to Bauer
 by Walter Bowers, president of
 the S. C. General Alumni Asso-
 ciation, and deputy attorney gen-
 eral for the state of California.
 Bauer's name has been added to
 the list of past winners on the
 perpetual trophy, which is kept
 in a university archive.

Auto Accessories
96
 Battery.....\$3.95 Ex.
"BEAUTY SEAL"
**THE MATCHLESS AUTO
 GLAZE**

**HEDGE'S
 RICHFIELD
 SERVICE**
 1924 CARSON
 TOR. 707

**NEW 1941 AUTO
 RADIOS**
 SUPREME 8-TUBE MONO-
 MATIC PUSH BUTTON TUN-
 ING. CUSTOM FIT DASH
 CONTROLS.
 \$39.95

**STANDARD 9-TUBE SUPER-
 HETERODYNE CIRCUIT AND
 CUSTOM FIT DASH CON-
 TROLS.**
 \$26.95

**BUDGET TERMS
 Firestone**
 AUTO SUPPLY CO.
 1451 MARCELINA
 TORRANCE 476

Auto Repairing
97
AUTO TOPS
 AND UPHOLSTERING
 HAVE THEM INSTALLED BY
 EXPERIENCED WORKMAN.
 NO OVERHEAD CHARGE.
CHAS. F. COX
 2155 240th St.
 Tor. 504

STORKatorials
JEANETTE JAMISON... was
 born to Mr. and Mrs. O. E. Jamis-
 on of Gardena. June 10 at 12:08
 a. m. at Torrance Memorial hos-
 pital. She weighed 7 pounds and
 has a 12-year-old brother, Burdette.
 Her father is a service station
 worker and her mother is the for-
 mer Fanchon Smith. The grand-
 parents are Mr. and Mrs. W. L.
 Jamison of Gardena and Mrs. Lura
 Smith of Illinois.

PATRICIA ANN BRUNNER...
 Arrived to Mr. and Mrs. Edward
 M. Brunner of 2021 Arlington ave.
 June 6 at 12:05 a. m. at Torrance
 Memorial hospital. She weighed 6
 pounds 5 ounces and has two
 brothers, Roger, six, and Dick,
 four, and a sister, Kathleen, who
 is one year old. Father Brunner
 is sales manager for the Mayfair
 Creamery. Mrs. Brunner is the
 former Gladys Smith. The grand-
 parents are Mr. and Mrs. Earl
 R. Brunner of 1415 Post ave. and
 Mr. and Mrs. B. J. Gannon of
 2077 24th st., Lomita.

RALPH DAVID GIESLER...
 was welcomed by Mr. and Mrs.
 H. Giesler of Redondo Beach at
 7 a. m. June 6 at Torrance
 Memorial Hospital. He weighed
 7 pounds 11 ounces and has a sis-
 ter, Mary Janette, who was born
 on the same day of the month two
 and one-half years ago. Father
 Giesler is a printer and Mrs. Gies-
 ler is the former Gladys Raybon.
 The grandparents are Mrs. Nancy
 Sano Raybon, who comes from
 Lubbock, Texas, to greet her new
 grandson; and Mrs. Marian L.
 Giesler of Redondo Beach.

ROBERT HENRY BLACK, JR.
 was born to Mr. and Mrs. R.
 H. Black of 1801 I-2 Cabrillo ave.
 June 10 at 1:30 p. m. at Torrance
 Memorial hospital. Their first child.
 He weighed 8 pounds. His mother
 is a construction company and his
 mother is the former Martha Way.
 The grandparents are Mr. and Mrs.
 J. K. Black of South San Francis-
 co and Mr. and Mrs. H. E. Way
 of San Francisco.

TERRY EUGENE RUSH...
 arrived to Mr. and Mrs. Eugene
 Rush of 616 I-2 Sartori ave. June
 10 at 4 p. m. at Torrance Mem-
 orial hospital. His first child. He
 weighed 5 pounds 9 ounces. His
 father is employed at the Columbia
 Gas and Electric Co. in Los Angeles
 construction company and his
 mother is the former Martha Way.
 The grandparents are Mr. and Mrs.
 J. K. Black of South San Francis-
 co and Mr. and Mrs. H. E. Way
 of San Francisco.

PATRICIA SUE OSAKO...
 was welcomed by Mr. and Mrs.
 Robert S. Osako of Osoke. Angles
 June 6 at 4:05 a. m. at Torrance
 Memorial hospital. Their first child
 she weighed 7 pounds 7 ounces.
 Her father is a salesman for the
 Venice celery distributors and her
 mother is the former Miyoko Fur-
 ukawa. The grandparents are
 Mr. and Mrs. K. Furukawa of Gardena
 and Y. Osako of Santa Maria.

GAYLE YAMAMISAKA...
 was born to Mr. and Mrs. H.
 Yamamisaka of Gardena June 8
 at 9:27 a. m. at Torrance Mem-
 orial hospital. She weighed 7 pounds
 7 ounces and has a sister, Carol
 Elko, two years and nine months
 old. Her father is office clerk for
 Southern California Trading
 Co. in Gardena and her mother is
 the former June Tsuyako Aki. The
 grandparents are Mr. and Mrs. M.
 Kai of East Whittier and Mr. and
 Mrs. M. Abe of Salinas.

REX RONALD CLARK...
 arrived to Mr. and Mrs. John Rex
 Clark of 1319 Cabrillo ave. May
 30 at St. Mary's hospital in Long
 Beach. Their first child, he weighed
 7 pounds 8 ounces. His father is
 a machinist at the North Ameri-
 can Aircraft plant and his mother
 is the former Marjorie Skinner.
 The grandparents are Mr. and Mrs.
 C. L. Wilson of 1925 Plaza del Amo
 and Mr. and Mrs. Benjamin Skin-
 ner of Long Beach. Mrs. Lydia
 Neal of this city is a great-grand-
 mother of Rex Ronald.

BABY HALVORSEN... daughter,
 was born to Mr. and Mrs.
 Gordon Halvorsen of Manhattan
 Beach June 6 at 9:45 a. m. at Tor-
 ranche Memorial hospital. Their
 first child, she weighed 5 pounds
 2 ounces. Her father is a chemi-
 cal engineer for the Durr Co. and
 her mother is the former Jean
 Erdman. The grandparents are
 Mr. and Mrs. J. L. Erdman of
 Valley City, N. D. and Mr. and
 Mrs. Gil Halvorsen of Minneapolis.

BABY BONLANGER... a son,
 was born to Mr. and Mrs. P. J.
 Bonlangier of Wilmington at 4:16
 p. m. June 11 at Torrance Mem-
 orial hospital.

BABY HUGGINS... a daughter,
 was born to Mr. and Mrs. Alos
 Huggins of Lomita May 31 at Col-
 tage Maternity hospital in Long
 Beach.

BABY KIKTA... a daughter,
 was born to Mr. and Mrs. Joseph
 Kikta of Lomita May 31 at Col-
 tage Maternity hospital in Long
 Beach.

BABY POTTS... a daughter,
 was born to Mr. and Mrs. Jeff E.
 Potts of Lomita at Bikby Knolls
 Maternity hospital in Long Beach.

BABY TAYLOR... a daughter,
 was born to Mr. and Mrs. William
 Taylor of 1602 228th st., Torrance,
 June 4 at Margolia hospital in
 Long Beach.

TORRANCE PLUMBING
 GUARANTEED PLUMBING
 REPAIR SERVICE

- Servel Electrolux Refrigerators
- Magic Chef Gas Ranges
- General Water Heaters
- Fraser Floor Furnaces
- Andrews Wall Heaters

Modernize now with new Plumbing
 on FHA

TORRANCE PLUMBING CO.
 F. L. PARKS OPOSITE POST OFFICE
 PHONE 60 1418 MARCELINA AVENUE

**Father's Reply to Daughter's Expression
 Of Youth's Futility is Lesson for All**

The following precise excerpt
 from a letter written last week
 by a 19-year-old Stanford girl
 to her father will shock some
 dilettante mothers and dads out
 of their easy chairs, off their
 bar stools, out of picket lines,
 off relief rolls and into their
 jobs as parents, not parasites.

"Dearest Pop," the letter
 reads, "... We feel that war
 is so eventual that it is almost
 impossible for young people to
 look very far ahead for the fu-
 ture—nothing but war—and a
 50-50 chance at life or death.

"If you great grandparents
 had been as soft and weak as
 your letter indicates you and
 your generation are, California
 would still be a wilderness.
 "Good heavens! Haven't you
 kids got the moral fibre to meet
 your tasks, to make your fight,
 to die if necessary for your
 country? Don't whine because
 the going is tough. Get down
 on your knees and pray God to
 give you the stamina and
 strength to fight—and then get
 up and don't be licked! That
 is the spirit that built America.
 It will preserve freedom and
 democracy and the dignity of
 the individual.

**London Bombing Horrors
 Described by Reporter**

An exhortation to make Amer-
 ica stronger than ever before
 on land, on sea, and in the air,
 was voiced recently by Charles A.
 Smith, war correspondent for the
 International News Service.

In the July issue of Cosmopolitan
 magazine Smith describes the hor-
 rors of a night bombing he experi-
 enced in London, and if there is

Charles A. Smith

any moral to his story it is that
 we in America should profit from
 the grueling ordeals which have
 been plaguing London. The raid
 which Smith tells about occurred one
 night while he was reading in his
 apartment. The chilling wail of
 the sirens which announced the attack
 was followed by the inevitable
 drone of the German machines
 dropping preliminary fares to light
 the streets.

The moonlight, the flares and the
 constant flashes of the guns made
 it bright as day. Suddenly, without
 warning, came what Smith de-
 scribes as "the most colossal ex-
 plosion I've ever heard." He remembers
 being lifted up with the bed and
 hurled into a far corner, followed
 by window frames and all sorts of
 personal odds and ends. Fortunately
 the bed had overturned in flight,
 and the author escaped unhurt.

Recovering presence of mind,
 Smith was horrified as he left his
 rooms and saw two women with
 blood on their faces, and a fat
 elderly man with a deep cut on
 his cheek, moaning gently. But Lon-
 doners soon had the horror that
 was descending from the skies, well
 in hand. Fires were extinguished,
 the injured were rushed to first aid
 stations.

As the day began Smith says
 early shoppers were sweeping
 the glass away from their shattered
 store fronts; buses and taxis were
 running; the stations were disgorg-
 ing commuters. "That," he con-
 cludes, "is the spirit of this great
 city, the stout-hearted morale of
 its people."

RENO, Nev. (U.P.)—Best all-
 teration of the week in the
 Washoe courthouse occurred
 when the cases of "Burman vs.
 Burman" and "Herman vs. Her-
 man" came up for divorce at the
 same time.

was born to Mr. and Mrs. Jeff E.
 Potts of Lomita at Bikby Knolls
 Maternity hospital in Long Beach.

BABY TAYLOR... a daughter,
 was born to Mr. and Mrs. William
 Taylor of 1602 228th st., Torrance,
 June 4 at Margolia hospital in
 Long Beach.

NOT a thing overlooked...
 Nothing forgotten... not
 a single friend slighted!

That's a grand and glo-
 rious feeling with which to
 start your Honeymoon. And
 you can do just this,
 dear Bride-to-Be, if
 you drop in for our
 Bride's Book and
 do some browsing
 in its fascinating pages.

Virginia Courteney has
 answered in advance every
 question you've been asking
 yourself... "How does a Girl
 Announce her Wedding to
 Friends and Relatives?"
 "How does the Smart Bride
 ..1941 Model, Acknowledge
 Wedding Presents, Congratu-
 lations and Such?" "When
 the Honeymoon is Over,
 how does the Modern Bride
 say, 'I'm Home, and Longing
 to See you?'"

Virginia has all the an-
 swers, so call soon for your
 Bride's Book, and at the same
 time see all the new styles in
 Wedding Forms.

Torrance Herald
 1336 El Prado, Torrance
 Lomita News
 24702 Narbonne, Lomita

**INFORMATION
 PLEASE**

TORRANCE WELCOMES
 These New Residents This Week

C. D. ALLEN 1313 Date
 JESS DAVENPORT 1824 Cabrillo
 G. J. MCONEILL 1503 Acacia

INSURANCE - AUTO - FIRE
 Insure TODAY—Tomorrow May Be Too Late!

HOWARD G. LOCKE 1405 Marcellina Ave.
 Phone 135-M

MOVING - STORAGE Tel. 524-J or 53

Household goods and other merchandise shipped anywhere on the
 Continent. Fleet of 8 trucks including large dustproof, insulated,
 air-conditioned vans. Also expert packing and storage in metal-
 lined vaults—all at reasonable prices. Everything insured in transit
 to storage. 1917 Border Avenue. M & M TRANSFER CO.

SHEET METAL - TEL. 350

We have a complete workshop capable of turning out the finest
 in Commercial, Industrial, and Private Dwelling Sheet
 Metal Work. Columbus-made sheets used exclusively. Moderate
 prices! Robt. T. McCallum, 1418 Marcellina Ave.
 TORRANCE SHEET METAL SHOP

SPORTING GOODS - ELECTRICAL

Complete Stock of Sporting Goods. Also Electrical Appliances and
 Supplies. Call us for all types of Electrical Work! No construction,
 Remounting, Wiring, Alterations. Reasonable prices. Prompt
 Service.

TORRANCE ELECTRIC SHOP—B. J. Swoot Phone 867
 1421 Marcellina Ave.

Local and Long Distance Moving

Household goods moved safely and rapidly in CLEAN, MODERN,
 Padded Cars. No charge made for time to and from job
 \$2.50 per month with daily trips (five rooms of furniture, two moth-
 er treat and wrap overvalued pieces and rugs, using special racks for
 storing.

Free Estimates on Packing, Crating and Shipping.
BIRCHLER VAN'S & STORAGE, 25506 Narbonne, Phone Lomita 80