

HATS - SHOES
BATHING TOGS
FURNISHINGS

IF...

"DUFFY HASIT"

(Redondo's Busy Store)

IT'S RIGHT

BATHING TOGS
FURNISHINGS
HATS - SHOES

Judge Post is driving a new Cadillac Coupe.

Mr. R. C. Kite is quite ill at his home on Arlington avenue.

Hubert Black, contractor, is building a double garage on South Andree, for Mrs. Della Moon.

Miss Hazel Simmons of Los Angeles was an over-Sunday guest of Mr. and Mrs. Joe Stone.

Mr. and Mrs. Robert Woods have moved from West Torrance to the El Prado Apartments.

Mr. and Mrs. William Cooper of Los Angeles have moved into one of the Castle Apartments.

Mr. and Mrs. Manfield have leased the Winters' home on Gramercy avenue.

Mrs. J. O. Moore and sister, Mrs. Walter Tappin, Sr., of Lomita, returned last week-end from Phoenix, Arizona, where they attended the Grand Assembly of the Rebekahs.

Mrs. B. F. Wyatt and Mrs. F. Thompson of Vista Highlands spent the day in Los Angeles last Thursday.

Mr. and Mrs. Forrest Young and daughter, Mr. and Mrs. John Young and family, recently of Chicago, motored to Puenie on Thursday and visited friends.

Dr. Catherine Broderick of Connecticut, who is touring California, spent Wednesday with Mrs. G. A. Woodward of Arlington avenue. The ladies have been life-long friends.

Mr. and Mrs. Hurum Reeves, Mr. and Mrs. Marion Reeves and Mr. and Mrs. Stone Beckland attended the Hardware Association Convention at Hollywood on Wednesday, and in the evening attended the banquet in Masonic Hall.

Mr. and Mrs. Charles Cornell and family have moved to their new home on West Redonod boulevard.

BOY SCOUTS

Friday evening of last week the Scouts put on a grand entertainment for the home troops. Tenderfoot Badges were awarded to David Smith, James and Newell Wayt, Perry Quigley and Sherley Works.

On Saturday ten Scouts, accompanied by Scoutmaster Reeves, motored to Redondo and as part of their tests felled nine large trees out of the way. The boys used their Scout hatchets in the work, and eight of the nine trees were cut and fell according to the Scout regulations.

This Friday evening Scoutmasters and committees from the Lomita, Harbor City, Torrance and San Pedro Troops will meet Commissioner E. P. Moore at San Pedro and discuss the standardizing of the uniforms for this district.

TORRANCE WOMAN'S CLUB

(Continued from first page)

a greater compliment than to be called Mrs. Urquhart's right hand. Humanity, like flowers, needs culture. Certain soils produce certain flowers. We must know what we are planting and what kind of a soil we are planting in. You as club women have a wonderful part in directing into paths that lead to the highest and best in life. There is nothing trivial. Everything in life has a place—has a part. The largest rivers when traced to their source have many tributaries. Some of these tributaries when traced to their source are so small that they can be stopped with a finger; yet many of these flowing together

make the mighty river upon which the largest boats can float. There is nothing trivial. Club women are back of all work for the government and for the world. They may not work as woman's clubs, but they are club women. Woman clubs are non-sectarian, non-political, just woman to woman.

In her address Mrs. McKelvey, parliamentarian, said: "In the district board my department is called the department of law and order. Everything in nature bears out that order is heaven's first law. Parliamentary law is not a set of arbitrary laws we can use or not as we please. They are the tools of our guild and we are not going to make ourselves the very best club women possible; we are not going to be self-respecting, helpful club women unless we use the tools of our guild."

The chairman of international relations, Mrs. Peck, congratulated the Torrance Woman's Club on getting into the Federation. Mrs. Peck considers the international relations as the most important thing that is occupying our attention at the present time. This is the morning of a new day, and the woman's clubs should be ready to serve to take up the torch that was lifted at the Washington conference. Women all over the world are working for wars to cease. They are looking to American women to lead them out, as they think we can work out better than they. The next war, if there ever is a war, will be worse than the last. It will be a war of chemicals, and not only our boys, but our girls and our infants in arms, will be killed. Airships can be directed to discharge gas-laden bombs over our cities that will not only destroy them, but lay our fields waste and destroy the soil so that it will take seven years to restore it. What a boon to this war-weary world peace would be—international peace; but we can never have international peace until we

can look at all nations in the light of brotherly love.

Mrs. Troy, chairman of emblems, explained the emblem of the Federation in her address. She said that nothing can succeed without publicity, and all club members should purchase the emblem and wear it at all public gatherings. It is the sign by which club women are known to each other. It is the duty of a club woman to greet all who wear the emblem, whether known to you or not.

Mrs. Taylor, extension secretary, then closed the program with a short address, in which she said: Women have a three-fold responsibility—first, to ourselves, the most neglected; second, to our families, the least neglected; and, third, to the community. The community in which we live, to our state, and to our government, and now a much greater responsibility to the whole world, and we must look to the Supreme Power above for strength and guidance in these responsibilities.

Mrs. Stock, in the name of the club, thanked the district officers for their talks and Mr. and Mrs. McVey for their kindness in letting the club use the theatre.

The club then adjourned. After the adjournment Mr. McVey showed the visitors over the theatre and explained the manner of projecting the pictures on the screen and many other features of the motion picture business.

FIRST METHODIST EPISCOPAL CHURCH

Gordon A. Riegler, Minister, 9:45 a. m., Bible school. D. C. Turner, superintendent.

11:00 a. m., "Find and Using the Good in Life" is the sermon topic. Good music. Interesting service.

7:30 p. m., "Forgiveness of Sin" will be the evening subject. Interesting service, with good music.

8:30 p. m., social hour.

WEDNESDAY EVENING

7:45, all church meeting. Open forum. Interesting questions to be discussed.

FORD FREIGHT RATE SLASHED \$20.00

Here's \$20 worth of joy for prospective Ford car and truck purchasers. According to a telegram received by Schultz, Peckham & Schultz, local Ford dealers, the freight charge on all models of Ford cars and trucks has been reduced by the above amount, effective April 18.

This firm explains that this substantial reduction in Ford freight has been made possible solely by the fact that the operations of assembling, upholstering and finishing Ford cars have been developed at the Pacific coast branches to the point where the entire local demand can be supplied from these plants. This means that the raw material from which all Ford cars and trucks for this territory are manufactured is received in compact knocked-down form, taking the lowest freight rate. Heretofore many of the Ford cars sold in this vicinity were shipped in, partially assembled, from eastern points, which necessitated a high freight rate. The Los Angeles branch, which supplies cars to this district, is now practically a miniature Ford factory.

"Mr. Ford's policy of passing on to the customer the benefit of any possible saving is well illustrated in this latest decree," says Geo. Peckham. "It is estimated that the saving to residents of Southern California and Arizona alone during the balance of the year will amount to more than \$400,000."

Reverend G. A. Riegler is attending the inaugural of President R. B. Von Klein Smid this week. Dr. Von Klein Smid was the recent guest and speaker at the First M. E. Church.

Want Ads

Per Line -----10c
Minimum Charge -----25c
All Want Ads
Must be Paid In Advance.

ACRE TRACTS—\$700 to \$750 per acre; 20 per cent cash; 10 per cent yearly; 6 per cent interest. W. W. Mitchell, 1740 Arlington Ave., Torrance, Calif. 4-28-t

FOR SALE—A corner lot of half acre with 5-room bungalow and unfinished small house in Torrance Park. Take car to Harbor Blvd., 1 block east. C. Gibson, cor Kingsley Drive and Del Amo avenue. A-28-1t1pd

FOR SALE—Fresh cow, 5 gallons per day. McGill, 3010 Poppy St. Lomita. A-28-1t

FOR SALE—Have some young milk goats from very good stock that will make big producers; some fresh and some to be fresh soon. My prices are right. R. H. Trunnell, 1428 Oak street, Lomita. A-14-tf

FOR SALE—Truck load of dry fire wood in stove lengths; \$6.00, delivered in Lomita or Torrance. Menveg & Son, Wilmington. Phone 129. tt

FOR SALE—Firewood cut to order; Ford truck load, \$6.50, delivered; also fence post and planks. D. Thiele, 836 First, San Pedro. Phone 279-W. O-21-tf

FOR SALE—Used Fordson Tractor and disk, very liberal terms. Schultz, Peckham and Schultz. M-31-tf

FOR SALE—Hatching eggs; b. Rock, R. I. Reds, bl. Minorca, Anconas, W. Leghorn. Applan Way and Red. Blvd.

FOR SALE—Plants, tomato, kale, cabbage, chard, rhubarb, pansy, Spanish American Institute, Gardena, Cal. A-22-3t

FOR SALE—On easy terms a new four-room modern house and garage. Jas. A. Hunter, owner, No. 808 Cota Ave. A-21-2t

FOR SALE—New gas stoves, with cast iron tops; your oil stove taken in exchange. We sell a little of everything. King's New and Secondhand Store, Harbor City. A-21-tf

FOR SALE—Young geese or will trade for pullets. S. H. Springman 2649 E. Chestnut St., Lomita. A-28

FOR SALE—Three burner oil stove, with oven; good condition. Mrs. F. Corrigan, opp. Stage barn, Lomita, Narbonne Ave. A-28-1t

FOR SALE—Piano \$150 cash. Good condition. Address So. Normandie, R-2-278-E. Torrance. A-28-Pd.

FOR RENT

FOR RENT—6-room modern bungalow, completely furnished; 2 blocks from Union Tool. Call Apt. 307, El Praod. A-21-2t-pd

FOR RENT—7-room modern furnished house; acre of alfalfa; fruit; garage. Mrs. Julia Autry, Eshleman avenue and Redondo Blvd., Lomita.

FOR RENT—4-room house, toilet and bath. Carson and Kingsley Drive, Torrance; \$16 month. A-28-pd

WANTED

WANTED—You can get the service of a professional nurse by addressing R-2. Box 331—G, Torrance A-28-M-5

WANTED—To rent, a piano. Will pay \$6 per mo. Bartlett's Sweet Shop, Torrance. A-28-1t

WANTED—\$1000 loan on three-fourths acre one block from Lomita P. O.; 3-yr. loan and a good risk. Address Box 214, Lomita. A-28-1t

WANTED—Hogs. Highest market price paid for live hogs. Will call and get them. Lomita Meat Market. Call Wil. 171-J-2. A-28-tf

LOST AND FOUND
LOST—Yellow Collie, white ring around neck; answers to "Rover." Reward. Fitzpatrick, South Narbonne. A-28-1t-pd

LOST—Red mare, spotted white; weight 800 pounds; height about four feet. Reward. U. S. Aoki, R. F. D. 1, Box 54-A, Torrance. Tel. Wil. 172-J-11. A-28 2t pd

NOTICE

All parties who are interested in Episcopal church matters in Torrance are invited to attend a meeting at the home of Mrs. George Tiffany, on Carson avenue, on Friday afternoon.

EASTER SUNDAY SERVICES
At First M. E. church twenty-three persons contributed 10 per cent of their weekly income to the support of the Methodist Centenary Fund. Twelve new members were received into the church, and all who brought their letters thus far in the conference year were formally received.

BUY A FORD
AND BANK
THE DIFFERENCE

OUR SHOP
GIVES THE
AFTER SERVICE

\$430

Records of savings made by hundreds of thousands of users in practically every line of business are actually astounding. Let us show you the Ford One Ton Truck.

\$348

The initial outlay and the after expense are so small that your Ford Touring Car will pay for itself many times over whether used as a family car for pleasure, for business purposes or both.

\$580

No other car of this type is priced so low—no other will give you more real motor car value—more comfort, more convenience, more dependability than the Ford Coupe

ARE YOU PREPARED TO ANSWER THE

CALL OF THE OPEN ROAD

Ask any one of the millions of Ford owners and they will tell you that for pleasure, convenience, utility, service and economy, to

BUY A FORD AND BANK THE DIFFERENCE

And remember the lowest first cost, the lowest upkeep and the highest resale value of any motor car ever built.

Get Our New Low Prices
On Ford Cars

TERMS IF DESIRED

\$285

Ford Chassis and a body to suit your needs will speed up and substantially lower the cost of your light delivery and hauling.

\$319

Ford Runabouts will establish for your business an invariable reputation for promptness and efficiency.

\$645

The Ford Sedan is the greatest motor car value ever produced—an enclosed car of comfort, convenience and beauty.

All Prices F. O. B. Detroit

Schultz, Peckham & Schultz

PHONE 137

AUTHORIZED DEALERS

TORRANCE