

Cigar Smoking Old Lady Has Laugh On Club

A sweet old lady who suddenly developed a deep bass voice and a penchant for smoking cigars horrified the visiting members of a very correct woman's club during the production of "Honeymoon Limited," fast-moving stonogram comedy which is showing at the Torrance Theatre Sunday and Monday.

The old lady in the case, however, turned out to be Lorin Baker, whose role in the picture is that of a baby-faced gangster who is forced by his confederates to don the attire of an old woman in order to assist them in recovering the loot which has been hidden in a mountain inn.

Baker's disguise provides many of the exorcising moments for the amusing film, although he assumed the role with considerable regret as he was forced to sacrifice his mustache to his art.

Other members of the excellent comedy cast include Neil Hamilton, Irene Hervey, Lloyd Hughes, Russell Hicks, Joy and June Finner, George Hayes and Henry Kolker.

French Swimmer Fails In Test

Paul Chotteau, French marathon swimmer, who entered the water at Catalina Island at midnight Saturday to swim to Santa Monica, was forced to give up the attempt Monday when strong currents caught him eight miles off his goal and carried him north. Chotteau battled for an hour and was hauled aboard the convoy boat almost exhausted.

Garland's
Lomita Theatre
Phone 243
Admission 10c and 20c
LOMITA, CALIF.

Matinee Saturday, 2:15 P.M.
Candy for the Kiddies
Continuous Sunday from 3:15

Thurs., Fri., Sat., July 25, 26, 27
Neil Hamilton, Betty Furness
'The Keeper of the Bees'

—AND—
'THE CRIMSON TRAIL'
Chapter 7, "Burn 'Em Up Barnes," with Frankie Darro
FREE CHINA TO LADIES ON FRIDAY NIGHT

Sun., Mon., Tues., July 28, 29, 30
Claudette Colbert in
'PRIVATE WORLDS'

—AND—
'LOTTERY LOVERS'
Two-reel Comedy, "Fixer Uppers," with Laurel & Hardy

Wednesday, July 31
Henry Hull, Warner Oland in
'Werewolf of London'
SURPRISE ADDED
Attraction
Note:—National Theatre Gift Stamps Are Given Each Tuesday and Thursday Nights to Every Adult

Film of Lawless West

Paramount's "The Virginian," greatest of cowboy classics, has been revived and comes Sunday and Monday to the Torrance Theatre. Gary Cooper, Richard Arlen, Mary Brian and Walter Huston head the cast of the picture which was directed by Victor Fleming.

He's a Slick Hombre

George Raft, star of Paramount's "The Glass Key," proves to Tammany Young that nimble fingers and an agile brain can outwit his eye. Seen tonight, Friday and Saturday at the Torrance Theatre.

Altadena Club Wins Tournament

Altadena Golf Club won the Class A division of the Southern California Public Links Association, played at the Western Avenue golf course Sunday, with a four-man team total for 36 holes of 586. Sunset Fields was second with 594. Members of the winning Altadena team were James Tebbe, Pat Abbott, Jim McHale and H. Rice.

Class B was won by Griffith Park with a total of 627. Members of the team were E. McMillan, J. Dugan, E. Fehnders and T. Jurling. Westwood Hills made a strong bid for Class B honors with 628.

Terrifying Mystery Haunts Deserted Castle

Bela Lugosi, who plays the weird Count Mora in Metro-Goldwyn-Mayer's "Mask of the Vampire," coming Tuesday and Wednesday to the Torrance Theatre, served in the Hungarian army, became a noted stage actor, came to the New York stage and won international fame in "Dracula," which he later brought to the screen. "The Thirteenth Chair" and "Frankenstein" are two of his screen hits.

The people of the village of Visoka in Czechoslovakia, believe that with nightfall evil stalkers; that Count Mora and his daughter Luna, dead for hundreds of years, leave the deserted parts of Borotyn castle and roam the countryside.

Murder and attempted murder follows in which the only clues are two tiny marks on the throat of the victim, the mark of the vampire. A girl aids in unravelling the mystery and saves her lover.

Food and Drink

There's something about the food and drinks here that give a man the relaxing meal-time pleasure he needs... and demands once he's had the experience.

Complete Dinners
Light Lunches
Mixed Drinks
Beer - Wine

SMITH'S CORNER CAFE
Lomita Blvd. & Narbonne
LOMITA

"Private Worlds," With Colbert, McCrea and Boyer, at Lomita Sun.

Phyllis Bottome's widely read and engrossing story of a woman who learned to cast aside the dream of love for reality, "Private Worlds," has been filmed by Paramount and comes to the Lomita Theatre, Sunday, Monday and Tuesday, with Claudette Colbert in the starring role as a woman doctor.

Her two professional colleagues are Joel McCrea, whom she likes and respects, and Charles Boyer, a French doctor whom she instinctively dislikes. On the same bill at the Lomita is "Lottery Lovers," and a two-reel comedy, "Fixer Uppers," with Laurel & Hardy.

"Alibi Ike" At Plaza Sunday

Joe E. Brown, who portrays the title role in the new Warner Bros. home run comedy, "Alibi Ike," which comes to the Plaza Theatre, Hawthorne, three days starting Sunday, actually hates alibis. He made a life habit of never using alibis himself and has no respect for anyone who does use them.

There is nothing so resented by football coaches or baseball managers as an excuse by a player who has either made an error or failed to make an important play. Good athletes never use an alibi, Joe E. declares. If they slip up at a crucial moment they take their defeat without making an excuse.

In discussing alibis and athletes on the "set one day during the making of "Alibi Ike," Joe E. Brown recalled the statement made by Jack Dempsey in Chicago after the second Tunney fight.

"How did it happen, Jack?" a reporter asked. It was then that Dempsey made the famous retort: "I forgot to duck."

Lomita Defeated By San Pedro

For the first time in a long while the Lomita Merchants lost on their home grounds last Sunday. Joe Storti's San Pedro Merchants turned the trick with a rally in the fifth that put the visitors out in front. Final score was 5-2.

His Most Dramatic Role

Being captured by Chinese bandits, as shown above, swimming through rice swamps and battling Manchurian snow storms are just a few of the adventures that befall Pat O'Brien, one of the many stars in "Oil For the Lamps of China," coming to the Torrance Theatre tonight, Friday and Saturday.

Comedy Pair Are Teamed Again In Marital Farce

Charlie Ruggles and Mary Boland are teamed as the grand old married couple of the screen for the ninth time in "People Will Talk," the new Paramount comedy which comes Tuesday and Wednesday to the Torrance Theatre.

Lella Hyams and Dean Jagger head the supporting cast of the picture. Miss Hyams is cast as Ruggles' and Miss Boland's newlywed daughter. After a scrap with her husband, played by Jagger, she comes back to her mother in tears, vowing she'll have a divorce.

To show her her mistake, Miss Boland has the brilliant idea of staging a fake fight with Ruggles, just so the girl can see how silly she, Charlie Ruggles, and the mock feud between the older couple is on.

It is here, however, that complications arise. Miss Boland forgets her fight with Ruggles is all in fun and becomes indignant over the way he abuses her. Soon it's she who is hurrying off to an attorney to arrange for a divorce. If all comes to a climax at a charity wrestling match where Ruggles, the referee, is caught between two huge giants and Miss Boland is forced to come to his rescue. The film was directed by Alfred Santell.

COMING ATTRACTIONS
Feature films coming to the Torrance Theatre Thursday, Friday and Saturday next week will be "No More Ladies," starring Joan Crawford and Robert Montgomery, and "Ladies Love Danger."

Offered by the American Begonia Society, Roy Berry, of Keystone, whose lovely begonia gardens attract many visitors yearly, will be one of the judges in this department.

Warner Baxter In Role Similar To First "Hit"

Responding to the demand of the public, Warner Baxter has created a screen role more romantic than his famous "Cisco Kid." The picture is "Under the Pampas Moon," now playing at the Plaza Theatre, Hawthorne.

Also on the Plaza bill tonight, Friday and Saturday is Gene Stratton-Porter's famous novel, "The Keeper of the Bees," starring Neil Hamilton and Betty Furness.

BOX SCORES Playground League

ANGELS			
	AB	R	H
Dietler, cf.	4	1	1
Wallace, rf.	5	1	0
B. Elder, ss.	4	0	1
Brissinger, p.	5	1	0
Winkler, c.	4	0	1
Whitacre, 1b.	4	2	1
Rossett, 2b.	2	5	2
Sloan, 3b.	3	2	1
Nady, jr.	5	1	2
Totals	36	13	9

YANKEES			
	AB	R	H
Hale, lf.	6	3	2
Archer, p.	5	4	3
Sleeth, ss.-p.	5	3	3
Richardson, 3b.	6	1	1
Pupkoff, cf.	3	0	1
Lee, c.	3	1	2
Smith, 2b.	4	0	2
Moser, 1b.	4	0	1
Yancey, rf.	4	0	0
Cunningham, rf.	0	0	0
C. Trestize, c.	4	0	0
Totals	40	11	15

Summary: Home runs—Rossett, Archer, Richardson. Two-base hit—Whitacre. Winning pitcher—Brissinger. Losing pitcher—Archer.

ATHLETICS			
	AB	R	H
Hertelt, 3b.	2	2	1
Schmidt, 2b.	1	1	1
Richardson, 2b.	2	1	1
H. Jackson, cf.	2	0	0
L. Elder, p.	2	0	1
Williams, 1b.	1	0	0
Fulton, rf.	2	0	0
Tucker, lf.	2	0	0
Cook, c.	1	0	0
Spike, c.	2	0	0
Baker, ss.	2	0	0
Totals	18	4	4

YANKEES			
	AB	R	H
Dietland, rf.	3	1	0
Jackson, lf.	4	3	3
Nady, cf.	3	2	1
Brissinger, p.	4	2	2
Winkler, c.	4	2	2
Sloan, 3b.	3	3	3
Rossett, 2b.	4	2	2
Elder, ss.	2	3	1
Whitacre, 1b.	1	1	1
Totals	28	21	15

Summary: Home runs—Brissinger, Schmidt, Sloan 2, Rossett, Whitacre.

MINOR LEAGUE PUEBLO			
	AB	R	H
Daley, 3b.	6	1	3
Riveria, 1b.	6	1	0
Rickey, 2b.	6	2	1
Flores, c.	6	2	1
Mendez, cf.	6	1	1
Pena, lf.	6	3	2
Vega, rf.	6	1	2
Costello, p.	6	1	1
Ruse, 3b.	5	1	1
Darling, 3b.	5	1	0
Totals	54	13	11

KUHN			
	AB	R	H
W. Edmonds, c.	4	2	2
Russell, p.	6	1	1
Javens, 1b.	6	1	1
Fulton, 2b.	4	1	1
H. Trestize, ss.	6	3	3
Thompson, 3b.	6	2	0
H. Edmonds, rf.	6	1	0
Gotts, cf.	6	1	0
C. Trestize, rf.	5	1	1
Jackson, rf.	1	0	0
Totals	16	11	12

STANDINGS MAJOR LEAGUE			
	W.	L.	Pct.
Angels	3	0	1.000
Yankees	1	1	.500
Athletics	0	3	.000

STANDINGS MINOR LEAGUE
W. L. Pct.
Higgins 3 0 1.000
Yancey 2 1 .666
Kuhn 1 2 .333
Pueblo 0 3 .000

TORRANCE THEATRE

Thursday, Friday and Saturday, July 25, 26, 27
"Oil For The Lamps of China"
with Pat O'Brien and Josephine Hutchinson
* AND *
GEORGE RAFT in
"The Glass Key"

Sunday and Monday, July 28, 29
"The Virginian"
with Gary Cooper and Mary Brian
* AND *
"Honeymoon Limited"
with Neil Hamilton and Lilian Harvey

Tuesday and Wednesday, July 30, 31
"Mark of the Vampire"
with Lionel Barrymore and Bela Lugosi
* AND *
"People Will Talk"
with Charles Ruggles and Mary Boland

Thursday, Friday and Saturday, August 1, 2, 3
"No More Ladies"
with Joan Crawford and Robert Montgomery
* AND *
"Ladies Love Danger"

SOUTHERN PACIFIC has 5 COOL AIR-CONDITIONED TRAINS EAST

Back East Fares Start May 15
Summer excursion roundtrips for 1935 start the lowest in history, and will be available for use daily from May 15 to October 15. Stopovers anywhere enroute. Here are a few examples:
Chicago... \$57.35 \$68.00 \$86.00
New York... \$57.75 \$67.30 \$84.40
Houston... 49.00 56.40 70.45
Kansas City... 48.00 57.60 72.00
New Orleans... 58.80 68.15 85.15

Old Mexico This Summer
First-class roundtrip fare to Mexico City is only \$79.05. By train, you see more of Mexico, and our West Coast route goes through the most interesting parts. Through, air-conditioned Pullman service.

See Your Local Agent
For skilled help in planning every detail of any trip—for rail and Pullman tickets and travel information—simply call upon or telephone your local Southern Pacific agent. He is a trained travel expert who will render you a real service without obligation.

Southern Pacific
W. H. BRATTON, Agent
Pacific Electric Station, Torrance Phone Tor. 20