

HATS - SHOES BATHING TOGS FURNISHINGS

IF....

"DUFFY HASIT"

(Redondo's Busy Store)

ITS RIGHT

FURNISHINGS HATS - SHOES BATHING TOGS

BASEBALL

(From the Uteo News) The Suburban League season has come to a close and our Uteo Indians "brought home the bacon..."

THE LITTLE SCHOOL TEACHER

(The Children's Corner) (By Aunt Hannah) A tall, quiet girl whom we will call Beulah Neal sat in the open window gazing dreamily out over the beautiful landscape covered with trees and flowers.

Rann-dom Reels By HOWARD L. RANN IN THE SWIM

KEEPING up with the crowd is an attempt to stretch a \$2,000 income over a \$5,000 expense account. One of the first things a young married man encounters is a stern refusal on the part of his weekly salary to lap around the monthly bills and have anything left for gasoline.

Eternally trying to move up a step or two and get into the wire-wheeled limousine class.

Mother's Cook Book

THE price of the milk of human kindness has not advanced. It is still free, but not always to be had.—Deseret News. YOU WILL LIKE TO TRY THESE.

- Green Peppers Stuffed With Rice. Take six small even sized green peppers, cut in halves lengthwise, wash and remove all seeds and white fiber.

Trade Near Your Home BROOKSBY'S GROCERY South Narbonne and Redondo Blvd. SPECIALS for FRIDAY and SATURDAY

Table with 2 columns: Item and Price. 10 lbs. Sugar 73c, Nucoa, per lb 28c, 4 lbs. Rice 25c, 3 lbs. Prunes 25c, 2 lbs. Dried Apples 25c.

WANT --- ADS FOR SALE

FOR SALE—Honey! Honey! Honey. Just arrived from Imperial Valley 1 ton Alfalfa Honey; 60 lb. can, \$6.00; per quart, 40c, your container. Geo. W. Brokaw, Harbor City.

The KITCHEN CABINET

It isn't so much people's ignorance that does the harm as it is their knowing so many things that they know nothing about.

SEASONABLE GOOD THINGS. A simple dessert which may be given children is the following: Blueberry Pudding.

Raisin Tapioca.—Soak one cupful of pearl tapioca overnight in cold water and cook in a double boiler in a quart of milk until soft.

Apple Frappe With Maple Sauce.—Bake without coring or paring eight good-sized, good-flavored apples.

Hot Maple Sauce.—Break together two cupfuls of maple sirup with one cupful of cream until the soft-ball stage is reached.

Cake and Cheese Dessert.—Break into small custard cups of glass enough bits of cake to half fill.

Mr. and Mrs. Amel Anderson of Spurlin Court are the proud owners of a new Buick roadster.

MILITANT MARY

If I could renovate my life I know how I'd BEGIN: I'd touch a few deep shadows out AND DAB SOME HIGH LIGHTS IN!

James Allen of Watts, a relative of Mrs. Julia Autry, was a visitor here Sunday.

Nellie Maxwell

THE CHEERFUL CHERUB I like to be alone so much That people think I'm strange I guess I spend the time Conversing with my Consciousness.

MICKIE SAYS 'TIL GOSH BLODS 'NUTHIN' DOIN' MR. SANDRICK! HE GETS IT LOOKS TO ME LIKE NAD LEARN SOMETIME THAT THIS HERE NEWSPAPER GOES TO PRESS REGULAR AT THE SAME HOUR, IN HE GETS HIS GETTIN' TROD OF YA ALWAYS DRAGGIN' IN YER AD JEST AS WE'RE GETTIN' READY TO PRESS!

Try a Want Adv. in your home paper. Results sure. Cost small.

FOUND

FOUND—Blue morning slipper. Owner may have same by paying for this ad.

FOUND—Man's shoe. Owner may have same by calling at Paige's Grocery, Torrance, and paying for this ad.

FOUND—Gold nose glasses, near the Ironton hotel. Owner may have same by calling at the Torrance Post Office and paying for this ad.

FOUND—Small bunch of 3 keys. Finder see W. Tappin, Sr., or leave at News Letter Office, Pd.

LOST—April 29, \$300, \$295 in bills, one \$5 gold piece. Please return to 2331 254th street, Harbor City, Cal.

FOR SALE—Turkey hens with baby turkey; also turkey eggs. Phone 177-J-12. Mrs. Poggi, Weston street.

NOTICE OF ASSESSMENT NO. 12. Narbonne Ranch Water Co. No. 4. Location of office and principal place of business, Lomita, Cal.

FOR SALE—Furniture. Like new, also a little of everything. We buy, sell and exchange. King's 2nd Hand Store, Harbor City.

FOR SALE—Used Cars. We have several Chevrolets, all in good shape. Prices from \$250 to \$800. Good values for your money. Robt. Barr, 1221 Pacific Ave., San Pedro, Cal.

FOR SALE—Fertilizer for Lawns. Address Box 262, Lomita P. O.

LAND FOR RENT

FOR RENT—5 acres in Lomita, corner of Eshleman and Elgin streets; \$55 for balance of season. Apply at "News Letter" office, Lomita.

Have You a Home For Sale?

If you have a home for sale or trade, livestock, machinery, implements, vehicles, poultry, musical instruments, nursery stock, building material, new or second-hand goods of any kind, dogs, rabbits, motorcycles, bicycles, automobiles, sewing machines—in fact, anything you wish to sell—advertise it. A little ad should get you a buyer. Don't delay—send the ad you desire, or let us write it for you. Address: The Torrance Enterprise, Torrance, California, or The Lomita News Letter, Lomita, California.