

Columbia (Continued from Page 1) tion in taking over the mills. They were to have brought an appeal before the Circuit Court yesterday at 2 p.m. (EST). They planned to ask the Supreme Court to return the mills to government control pending a decision from the three-man Circuit Court.

SAVE 1/2 ON LIKE NEW REPOSSESSED FURNITURE Includes: Apt. Range and Norge Refrigerator Will Sell All or Part Universal Furn. Co. 1217 Sartori, Torrance Phone 2296


NEW HARDWARE STORE... The newly expanded Torrance Hardware Store at 1515 Cabrillo Ave. is celebrating today, tomorrow and Saturday with an expansion sale. The sign of the store has been tripled.

Public Notices TORRANCE HERALD 59030 NOTICE TO CREDITORS In the Matter of the Estate of ROSE E. BOND, Deceased. Notice is hereby given by DON A. KELLEY, Executor of the Last Will and Testament of said Deceased, to all persons having claims against said deceased, to file them with the necessary vouchers within six months after the first publication of this notice in the office of the Clerk of the Superior Court of the State of California in and for the County of Los Angeles, or present them to the said Executor at his place of business for the estate, the office of DONALD FINDLEY, Attorney 2222 TORRANCE BOULEVARD TORRANCE, CALIFORNIA TORRANCE NO. 5 Dated April 22, 1952. A.P. 24, May 1, 5, 15, 1952.

Hardware Store Expansion Sale Beginning Today

Formally opening today is the newly expanded Torrance Hardware Co. at 1515-15 Cabrillo Ave. Owned and operated by Charles V. Jones, in the lumber and hardware business here for 35 years, the store is noting its expansion with a three-day sale to acquaint residents with the new location.

Space in the store has been tripled, Jones says. Especially expanded were the housewares and paints sections of the business. Jones started selling builders' hardware and lumber here in 1917. He worked for the Consolidated Lumber Co. for 21 years and was half owner of the Torrance Lumber Co. for 10 years.

He acquired the Torrance Hardware Co. in 1943 and sold his interest in the lumber business in 1946 to devote his full time to his hardware company.

He is a charter member and past president of the Torrance Rotary Club, past president of the Torrance Chamber of Commerce and the Retail Merchants Association, a member of the Bert S. Crossland American Legion Post, the BPOE Elks Lodge 888 of Long Beach, the Parking Authority of Torrance, and the El Camino College board of trustees.

Mrs. Jones and Carl Patterson will be in charge of the housewares department, Jones says. F. E. Anderson and C. V. Jones are in charge of builders' hardware, tools and general hardware.

LeRoy Swigart is in charge of the paint department, and Esther Swigart is the bookkeeper and accountant. The firm will continue to occupy its former location at 1515 Cabrillo, Jones said. Heavy hardware, lawn furniture, barbecue equipment, and other items will be displayed in that part of the store.

The store's celebration will continue today, tomorrow and Saturday.

RIVER RUNS NORTH The Red River of the North runs northward from the Minnesota-North Dakota border to Lake Winnipeg in Canada.


TALENT GALORE... Loads of twirlers are scheduled to compete here Saturday in the Third Annual Southern California Baton Twirling Contest held under the auspices of the Torrance Area Youth Bands, Inc. Shown here is Joan Burdick, winner of the sweepstakes in 1950 and winner of the senior division last year. Rod White and Ted Otis, two of the nation's top twirlers, will direct the contest.

Vice Raiders' Boss Spikes 'FBI Rumor'

Rumors that the FBI is probing reports of alleged brutality by sheriff's vice raiders when they knocked over a Redondo Beach cafe arresting several Torrance residents last March 21, were labeled to be without basis this week by top-brass in the sheriff's downtown vice detail.

Pinched in the raid on Tony's Cafe, Redondo Beach Blvd., east of Aviation, were Dora Reyes, 23, 2229 W. 203rd St., a waitress; Sammy Uniguez, 17, 17931 Crenshaw Blvd., a patron; Jose Valardez, 23, Redondo, a patron; Tony Gardelians, 50, Redondo, owner of the cafe; and another 17-year-old Torrance youth whose name was not revealed.

Miss Reyes and Gardelians were charged with selling beer to a minor; Uniguez for purchasing beer; and Valardez for disturbing the peace and for interfering with officers.

The 17-year-old suspect was charged with purchasing beer and with falsifying his age on a driver's license. Defense Attorney William McFaden, appearing with the defendants in Redondo Court last week, revealed that he was ready to fight the arrests to the bitter end. "Off-the-record" charges were slammed by the defendants at the vice raiders, charging they "roughed up" some of the patrons while making the pinch. One complaint was lodged by

Public Notices TORRANCE HERALD 59030 AN ORDINANCE OF THE CITY OF TORRANCE AMENDING ORDINANCE NO. 523 BY ADDING CERTAIN POSITIONS TO THE CLASSIFICATION PLAN AND ESTABLISHING FIVE-STEP SALARY RANGE PLAN THEREFOR.

WHEREAS, the City Council of the City of Torrance has heretofore, by motion, approved the establishment of the classifications of Assistant Chief of Police and Lieutenants, and WHEREAS, the City Council desires to establish a five-step salary range for such classifications.

NOW, THEREFORE, the City Council of the City of Torrance does hereby adopt and pass this 25th day of March, 1952.

BOB L. HAGGARD, Mayor of the City of Torrance. A. H. BARTLETT, City Clerk of the City of Torrance.

TORRANCE HERALD NOTICE OF INTENDED SALE Under Section 340 Civil Code of the State of California NOTICE IS HEREBY GIVEN:

Erma Raeburn, Vendor, whose address is 2321 W. Compton Blvd., in the City of Gardena, County of Los Angeles, State of California, intend to sell to Erna Raeburn and Ray Raeburn, Vendor, whose address is 702 West 3rd St. in the City of Los Angeles, County of Los Angeles, State of California, the following described personal property:

All stock in trade, fixtures, equipment and good will of a certain self service laundry business known as Laundrette and located at 2321 W. Compton Blvd. in the City of Gardena, County of Los Angeles, State of California, and that a sale, transfer and assignment of the same will be made and the consideration therefor will be paid at 10 o'clock A.M. on the 15th day of May, 1952, at the escrow department of Vista Escrow Co. at 3559 Wilshire Blvd. in the City of Los Angeles, County of Los Angeles, State of California.

D. D. DONNAN, Vendor, J. F. HALL, Vendor, ERMA RAEBURN, Vendor, RAY RAEBURN, Vendor.

EXPRESS ROUTE 209y Express routes, east and west, began in Utah in 1860.

ESCROW SERVICE TORRANCE ESCROW GUARANTY CO. Licensed and Bonded 1614 CRAVENS AVE. "Prompt & Confidential Service" TORRANCE 94

Walteria News Notes By BETTY MITCHELL Phone Lomita 2655-W

Mr. and Mrs. Ray Sullivan, Ward St., announce the coming wedding of their daughter, Beverly, to Donald F. Allen of Tilton Wash., on Sunday, May 4, at the Latter Day Saints Church in Redondo Beach. The young couple are planning on making their home in San Pedro, at least while the groom, who is in the U. S. Army, is stationed at Ft. MacArthur. Beverly graduated from Torrance High School, and is very well known in the community. At present she is working at National Supply Co.

The M.Y.F. had a lot of fun swimming at the Long Beach plunge on the Pike last Saturday afternoon. The 14 young people enjoying the wet but happy outing were Carol Gooler, Bonnie Gooler, Dora Lee Chaffin, Gwen Chaffin, Janet Van Dyke, Janice Baker, Ronnie Lester, Maurine Gordon, Donna Crowell, Austin Beasley, Mike Trantham, Roland Herrera, Robert Sumpter, and Otto Stieffel. The group was accompanied by Mr. Chaffin, Mr. Van Dyke and Mrs. Jean Cramer.

We received very good news this week when we learned that Sgt. Rudy Moreno spent Saturday and part of Sunday with his parents, Mr. and Mrs. Manuel Moreno, Park St. Rudy has been gone for over 18 months, serving with the Air Force in Korea. He left for Hamilton Field after his visit with his parents, and will receive his discharge, then return home for good. Rudy graduated from Torrance High School and is well remembered by many of his school chums. Many of them dropped in over the weekend to say hello to him. We want to wish him a hearty "welcome home" too!

Mrs. Marie Cunningham, Newton St., was given a small birthday party last Sunday when her friends, Mr. and Mrs. Bert Beers, also of Newton St., entertained her with a delicious dinner. Roast pork, caesar salad, and a huge sponge birthday cake were the high points of the menu. The cake was decorated with white icing covered with pink decorations. Happy birthday, Marie!

Mr. and Mrs. Edgar F. Polson of Madison St. are in line for congratulations this week since they are the proud parents of a nine pound baby boy born Tuesday night, April 22, at the Torrance Memorial Hospital.

Mrs. Evelyn Kettering of Long Beach spent the weekend at the home of her son, Ivan Kettering, and family of Neece Ave.

Mrs. Mary Lou Corey and her children are spending a week visiting with Mrs. John Berry in San Diego. Mr. Berry is overseas with the U. S. Navy.

Mr. Beasley, Neece Ave., held a meeting of a few women who are active in community affairs Monday evening, April 28, at the home of Mrs. Rosemary Yarbrough, Dalemead. Among those present were Mrs. Osborn, Mrs. Essex, Mrs. Carlson, Mrs. Ward, Miss Pendleton, and Mrs. Reese. Purpose of the meeting was to urge everyone to vote in the school board election, which will be held on May 15.

Mrs. Robert Harris, Dalemead, was very happy to have as a guest in her home during the

past week Mrs. Schuyler of Lompoc. Mrs. Schuyler is Mrs. Harris' mother.

Mothers Day cards will be sold by the M.Y.F. during the next two weeks to start the institute camp fund. The cards will be sold in Gordon's Market on Pacific Coast Hwy and Neece Ave. The young people will certainly appreciate any support which you readers can give them. They are planning several projects for the coming two months for this fund raising, since it will help more of them to go to camp this summer.

Many of the Walterianites will be happy to hear that Mr. and Mrs. Robert Zhe, formerly residents of Walteria, and now living in Torrance Gardens, are the proud parents of a baby boy born Monday, April 28, at the Torrance Hospital. Congratulations, folks!

The Cub Scouts held a pack meeting at the Walteria School Auditorium last Friday, April 25. One of the high points of the evening was the presenting of the scout charter to the Walteria group by Scout Executive William Bent, Councilman and women, Den Mothers, Cub Master, and Assistant Cub Master were introduced to the crowd attending. On the program were an Indian dance presented by Stan Ellis and Ronald Willsoughby, and a skit on "Joining the Cubs" given by Den 4.

Seems even the school mams' families can't escape the rampaging measles. Mrs. Springer's son was suffering from same this last week. Mrs. Springer is one of the teachers at Walteria school.

GAIN NEW JOY IN LIFE

There is no need for you to be tired, nervous, cranky or dissatisfied if you take Bevel capsules which occur only when the daily intake of B-vitamins and Nicotin is less than minimum requirements over a prolonged period. These non-specific symptoms in themselves do not prove a dietary deficiency, but they are other causes or are due to functional conditions.

If you've resigned yourself to a life without companionship... without fun, and parties... simply because you haven't the necessary physical power and energy... BEVEL SPECIAL FORMULA may be just what you need to pep you up... to give you new vim, sparkle... new joy in life.


McCown DRUG STORES "We Sell For Less" 1327 EL PRADO TORRANCE

We've Done It Again!!! SPECIALS FOR THURS., FRI., SAT., MAY 1, 2, 3 CAPONETTE RED FRYERS 3 to 4 1/2 lb. Avg. 49¢ FRYING CHICKEN BY THE PIE NECKS and BACKS 25¢ For Frying and Chicken Noodles LEGS and THIGHS 97¢ Favorite of the Children BREASTS 99¢ Tender White Meat WINGS 49¢ For Cold Snacks CHICKEN LIVERS 95¢ They Melt in Your Mouth GIZZARDS 60¢ For Tasty Giblet Gravy Wholesale and Retail—Phone Frontier 4-8949 MANOR POULTRY FARM HAWTHORNE BOULEVARD—JUST 200 FEET SOUTH OF REDONDO BEACH BOULEVARD

WE PAY HIGHEST MARKET PRICES For RAGS—WASTEPAPER METALS Small or Large Quantities TORRANCE METAL PRODUCTS 1890 TORRANCE BLVD. Torrance 2292—2293 Nev. 6-2619 ESCROW SERVICE TORRANCE ESCROW GUARANTY CO. Licensed and Bonded 1614 CRAVENS AVE. "Prompt & Confidential Service" TORRANCE 94

Did You Say Charleys? Yes, I Said Charleys! "MEET YOU AT CHARLIE'S" is the by-word of Torrance Business Men... They know the value of good service and good food. Make Daniel's your place to meet and eat. Business Lunches Served Every Day Don't Forget to Visit Our Rumpus Room for a "BEFORE DINNER COCKTAIL" Eat With Charley DANIELS CAFE 1625 Cabrillo—Torrance