

Our Classified Want Ads Assist Readers to Spend and Save!

RETAINS HOME TIES
Give your college son or daughter a subscription to The Herald.

OUR CONVENIENT Time Payment Plan
Makes It Easy and Economical To Paint Your House With Famous

GLIDDEN PAINTS

"TIME-TESTED"

B. & B. PAINT & DECORATING CO.
Henry Bays
C. W. Birney
1605 Cabrillo

Phone 1066

Increase In State Aid to Schools Noted

SACRAMENTO (U.P.)—An increase of 21,829 students in average daily attendance at public schools in the state requires the state to increase its aid to counties for school purposes by 2.8 percent to a total of \$76,784,056 for the 1939-40 fiscal year. Superintendent of Public Instruction Walter F. Dexter reported this week.

The increase is caused entirely by increases in attendance at high schools and junior colleges, Dexter said. The average daily attendance in elementary grades decreased from 687,859 in 1937-38 to 685,362 in 1938-39, a decrease of 2497 or 0.4 percent. State apportionments for elementary schools show a corresponding decrease.

The 1939-40 distribution to Los Angeles county will total \$28,551,413.44 on the basis of average daily attendance for the past year of 254,770 in elementary

SEVEN BABIES BORN HERE

Seven babies were born at Torrance Memorial hospital during the past week.

Sons arrived to Mr. and Mrs. Nat Collins of Redondo Beach last Thursday and to Mr. and Mrs. G. I. Curtis, also of Redondo, last Friday.

Daughters were born to Mr. and Mrs. Wilton Chalker, Wilmington Sunday; Mr. and Mrs. Kenneth Griggs, Hermosa Beach, last Friday; Mr. and Mrs. J. M. Johnson, also of Hermosa, Tuesday, and to Mr. and Mrs. Langdon Rose, of Los Angeles, Tuesday, and to Mr. and Mrs. Morris Rubenstein of Redondo Beach, on Sunday.

BUMPER DATE CROP SEEN
INDIO—Date growers reported prospects for a bumper crop this year.

schools, 134,611 in high schools and 17,242 in junior colleges.

Mrs. Selby Has Data On Needlecraft Entries for Fair

Local needlecrafters who would like to enter some of their work in the Los Angeles County Fair at Pomona should see Mrs. Selby at the El Prado Yarn shop. She has complete details as to the classifications, prizes and other data pertaining to the fair displays of such handicraft.

There are many different groups of exhibits and Mrs. Selby will be glad to advise any woman about participating in the fair.

Mrs. Miller Plans Benefit Tea Party

A benefit silver tea will be held at the home of Mrs. Helen Miller, 1317 Beech street, Monday afternoon, Aug. 14, from 1:30 to 4:30 o'clock. All women of the city are invited to attend and the proceeds will be given to charity.

HOLIDAY . . . The Duke and Duchess of Windsor pictured strolling on promenade at Cannes, France, on a recent holiday trip. Boatmen in the vicinity had organized trips at \$2 a person to view the famous couple in swimming. Complaints of the Duke to French authorities had a negative result as "Mediterranean belongs to everybody!" The couple now have canvas screens for protection from inquisitive onlookers.

The Herald—3 months, 50 cents.

CLASSIFIED ADS

BUY IT HERE — SELL IT HERE

1. Announcements

TORRANCE LODGE
NO. 47 F. & A. M.
Jesse M. Reddington
Worshipful Master;
Jesse H. Sprout, Secy.
Meets Every Friday Night
Masonic Temple
1321 Sartori Ave.
All visiting Masons welcome.

Torrance Upholstering Co., 1327 Cabrillo Ave. Overstuffed furniture repaired and remodeled. Rugs cleaned and sized. Free estimate. Satisfaction guaranteed. Phone 225.

WE are now serving fried chicken sandwiches. Attebery Ranch House, 4010 W. Sepulveda Blvd. Torrance. Open daily 11:30 a. m. to 8 p. m.

CLASSIFIED ADVERTISING RATES... DATA

Rates Quoted on Per Issue Basis (3-line minimum)

1 Time (per line).....12c
2 Times (per line).....10c
3 Times (per line).....8c
4 Times (per line).....6c
8 Times (per line).....4c

Multiple Time Rates effective ONLY if no change of copy ordered—otherwise operation of 12c per line will be charged.

Ads may be cancelled after any insertion. Rate earned will be charged and money refunded for space not used.

Not responsible for more than ONE incorrect insertion of any ad ordered for more than one time.

13 For Rent: Apartments and Flats, Furnished

SINGLE and double apartments, utilities paid. 1643 1/2 South Western.

SINGLES & doubles, \$18 month, up. Gas, light, phone, private bath all included.
1221 El Prado
"Heart of Torrance"

DOUBLE apartments, partly furnished. Cool and clean. Water paid. Rent reasonable. 802 Sartori.

15 For Rent: Rooms, Furnished

LARGE room, private bath; also single garage. 1443 Post ave.

20 Board and Room

ROOM and board, private home, \$7 wk. including laundry. 618 Anapala.

21 For Sale: Automobiles and Accessories

HAVE your automobile upholstered and tops installed by local man; expert workmanship; no overhead charge. Chas. F. Cox, 2155 240th st., Lomita, phone 506.

1931 Chevrolet Coupe, a good car. Real bargain to immediate buyer. 1911 Plaza del Amo.

22 For Sale: Furniture and Household Goods

SAVE money on Used Furniture—8x12 rugs, beds, mattresses, springs, dressers, overstuffed pieces, odds & ends. We also buy anything. What have you? Highest prices paid. Call us for appraisal. El Prado Furniture, 1216 El Prado. Ph. 1067.

THREE Washing Machines, \$10.00 up. Electric Thor Ironer, \$15.00. Combination Ironer, gas and electric, \$10.00. Moneta Furniture Co., 16229 S. Western Ave.

2 Professional Directory

PENNINGTON-SWANSON, Tax Consultants, Public Accountants, Monthly Bookkeeping. Torrance phone 108. Los Angeles, Van Dike 2650.

6 Business Directory

Old varnish can now be removed rapidly and inexpensively with our Hilo "Handy Sandy" Floor Sander. It is easy to operate—do the work yourself. Torrance Paint Store, Phone 884.

Your Silent Salesman that never sleeps—a Herald want ad.

6 Business Directory

FOR EVERY KIND OF INSURANCE, including Life Insurance in the A. O. U. W. with membership in Torrance Lodge No. 83. Call Wallace H. Gilbert, phone 420.

7 Personal

NOT responsible for debts contracted by any person except myself. Evelyn Klee.

EMERY rest home—special care given sick & convalescent patients. Mrs. Mary Emery manager. Rates reasonable. 1026 Gardena Blvd., Gardena, Calif.

WE, or either of us, will not be responsible for debts contracted after July 27, 1939, by George Arnette in the name of the Gilmore Service Station, 2172 Torrance Blvd. Ben Stewart, E. A. McBride.

PUBLIC NOTICE: We, or either of us, will not be responsible for debts or any obligations incurred in the name of the Grand theatre by Gore Bros., their agents, or any person associated with them.
ALBERT MELLINKOFF
HARRY MILLSTEIN

8 Transportation

WANT transportation to and from L. A., arrive before 9 a. m., leave 6 p. m. Phone 631-W.

WANTED—Transportation to West Los Angeles daily. Phone 569-J.

11 For Rent: Houses, Furnished

TWO and 3-room bungalows, \$13 to \$15 per mo. including hot and cold water and electricity. El Prado Court, 1100 El Prado.

COOL 3-room bungalow, garage, only \$20 mo. Baby O. K. 927 Arlington.

FOR RENT: 5 rms., new furn. fireplace, dbl. gar. Lawn, flowers, garden. \$37.50. Gene Hamilton, 1632 W. 218th st.

FOR RENT: 5 rms., new furn. fireplace, dbl. gar. Lawn, flowers, garden. \$37.50. Gene Hamilton, 1632 W. 218th st.

FURNISHED HOUSE. Call 1753 Andree Ave.

12 For Rent: Houses, Unfurnished

MODERN house and garage \$25. Newly decorated. For rent or for sale. 1911 Plaza del Amo.

SIX-room house, \$18 mo. 2030 E. 231st St. Torrance. Inquire 2131 Redondo-Wilm. Blvd.

FOR RENT: 3 rooms and bath on 1/2 acre near Torrance. Reasonable. Call 1423 Post.

13 For Rent Apartments and Flats, Furnished

NICE apt. with screen porch, elec. ref., new stove, central location. 1417 1/2 Marcellina.

Are Your Light Bills Too High?
It may be your refrigerator or radio, not operating efficiently.

Phone 78 for
C. Alexander
"Results or No Charge"
with the
NATIONAL HOME APPLIANCE CO.
1318 Sartori Ave.
Torrance
We repair any home appliance

24 For Sale: Poultry and Pet Stock

CORN fat red fryers. 1738 Border Ave., Torrance.

25 For Sale: Miscellaneous

TO BE MOVED—6 room house 2184 S. Avalon boulevard, Wilmington; 5 room house 22925 Narbonne avenue, 1 room house 788 West 20th San Pedro.

IMPERIAL COMMUNITY AUCTION—3938 W. Imperial Highway. Every Monday 1 p. m. and 7 p. m. Bring anything you have to sell. J. W. Wondery, auctioneer, 29 yrs. experience.

26 Help Wanted: Male

TEA and Coffee route, big reliable national company. Need man immediately. Previous experience unnecessary, but must be physically able and willing to service 194 steady customers on protected route and work eight hours daily. Routes pay up to \$32.50 at start. Apply 626 East Anaheim, Long Beach, 9 to 11 a. m.

29 Employment Wanted

VAN'S WINDOW CLEANING
House Cleaning
Floor Waxing
Window Glass Replaced
2304 GRAMERCY - Phone 667

WANTED—Painting, paperhanging, 2350 227th st. or Gen. Del. Torrance.

CAPABLE woman will care for children, sewing, reference. Mary L. Conner, Norman Arms Apt. K. Phone 568.

33 Real Estate: Improved

FOR SALE—3-5-room houses in Redondo with garages. Lots 40x150. Large yards. \$100 down. \$20 Mo. each from owner. 5128 Emerald St. Route 1, Box 132-A, Torrance.

FOR SALE—New 6-room house, \$2950; \$25 a month, 6 percent interest. 1538 W. 158th St. Call 1203 Compton Blvd., Gardena.

34 Real Estate: Unimproved

FOR SALE—desirable lot on 220th st. Lot 11. Small payment down, balance monthly. By owner, C. R. Lewis, 644 Mayne St., Bellflower.

40 Swaps

WILL trade lot and life membership in Lake Elsinore Country club, valued at \$600, for lot near Torrance, or what have you? 911-B Portola.

Our Business Has Increased

10 TIMES

The First Six Months

There Must Be A Reason!

• Just six months ago we opened the D & D Market. Every day since then has shown a steady and rapid increase in business which has by far exceeded even our wildest expectations! We, Ralph and Frank Dominguez, are both grateful for this business. And we are also grateful to the people of this community for their appreciation of our sincere efforts to serve them with quality foods, at right prices and in a friendly, courteous manner.

For Your Convenience
OPEN NIGHTS SUNDAYS and HOLIDAYS!

PHONE 777
FREE DELIVERY

N. B. C
Shredded WHEAT 11c

RITZ CRACKERS
2 pkgs. 25c

5-Rite Beverages
3 full quarts. 25c

Meadow Park
Raw Milk
qt. 8c gal. 14c

BANNER
COFFEE
Always the Same
Always Good lb. 12c

Can MILK
Tall 2 for 11c

U. S. Government INSPECTED MEATS

LUER'S Tender HAMs
whole or half-lb. 24c lb. 15c

LUER'S KOSHER SALAMI LIVERWURST

EASTERN SUGAR CURED BACON . . . lb. 17c

By the Piece—6 to 8 lb. average

CUDAHY'S GOLD COIN PICNICS . . . lb. 18c

EASTERN Salt Pork . . . lb. 11c

Genuine 1939 Milk Fed LAMB . . . lb. 13c

SHOULDER ROAST

LEG O' LAMB . . . lb. 25c
LAMB CHOPS . . . lb. 27c
LAMB STEW . . . lb. 7 1/2c

Fancy, Lean, Eastern Grain Fed Steer Beef

Boiling Beef . . . lb. 9c

Cut to Order Swiss or Round STEAK . . . lb. 25c
Center Cut 7-BONE ROAST lb. 19c
RIB STEAK . . . ea. 15c

Eastern Corn Fed — LEAN PORK Steak lb. 17c

LOIN PORK ROAST . . . lb. 20c
SHOULDER ROAST . . . lb. 14c

VEAL STEW lb. 9c

Veal Chops or Shoulder Steak lb. 19c

Pabst-ette CHEESE 2 for 25c

TANG Perfect Dressing
Quarts . . . 29c
Pints . . . 19c
Glass . . . 13c

FRESH EXTRA (Small) EGGS 2 doz. 29c

For Bread • Vegetables • Cooking
DINNER BELL lb. 12c
Fresh Margarine

COFFEE
HILL BROS.
Red Can lb. 26c
2 lbs. . . 50c
Folger's lb. 25c
2 lbs. . . 49c

Hill Bros. lb.
Blue Can 19 1/2c
Sanka lb. 32c
S & W lb. 25 1/2c
2 lbs. . . 49c

BUTTER
CHALLENGE GOLDEN STATE . . . lb. 32c
DANISH . . . 33c
GOLDEN ROD . . . lb. 29c
MOUNT LOWE . . . lb. 27c

SHORTENINGS
FORMAY 1-lb. 19c 3 lbs. 49c
SPRY 1-lb. 19c 3 lbs. 51c
CRISCO 1-lb. 19c 3 lbs. 51c

MORTON SALT 2 boxes 15c

Soaring Serpent BALLOON FREE!!
Western Todd & Co. — Full Cream LONG HORN CHEESE . . . lb. 17c

White King Granulated
Quick Dissolves Large pkg. 27c

LAUNDRY SOAP 5 bars 15c
White King 5 15c

SCOTCH Gran. Soap
Economy for the dishes
Heavy Laundry — lg. pkg. 23c

SUPER SUDS
RED . . . pkg. 8c
CONCENTRATED . . . lge. pkg. 19c
P & G BAR SOAP . . . 3 for 9c

FRESH FRUITS and VEGETABLES

LOCAL SOLID RIBE
Tomatoes 4 lbs. 10c

Northern FREESTONE HALE
PEACHES 4 lbs. 10c

SWEET Thompson Seedless
GRAPES 4 lbs. 10c

SWEET JUICY
Oranges 4 doz. 10c

SWEET Ripe Hardy
PEARS 4 lbs. 10c

FRESH Long Green
Cucumbers 7 for 5c

SWEET SPANISH
ONIONS 7 lbs. 5c

U. S. No. 1 WHITE ROSE
Potatoes 10 lbs. 10c

FRESH BELL
PEPPERS 7 for 5c

CELERY or Head
LETTUCE 3 for 10c

BLACK SWAN
TUNA FLAKES 1/2's Your Choice
SLICED PINEAPPLE 1/4 Each 8c
CATSUP 14 oz.

Fcy. PINK BEANS 3 lbs. 14c
or extra Fcy. RICE

THRIFTEE
SALAD DRESSING Sandwich SPREAD . . . quarts 25c

San-Clor BLEACH
Quarts 9c 1/2 gal. 16c

Apple Cider VINEGAR 2 qts. 15c
Bring Own Container—Bulk gal. 10c

Challenge SALAD OIL . . . qts. 29c
Sweet Nips—Lge. 25 oz. jar
PICKLES . . . each 17c

D & D MARKET 1639 CARSON
1 blk. E. of Western

INFORMATION PLEASE

TORRANCE WELCOMES

These New Residents This Week

M. M. HOPDY 1927 Carson
CHARLES ROSE 2164 Torrance Blvd. No. 8
KENNARD L. BILLINGTON Mayfair Apts. No. 210
J. C. BARTLETT 1917 D Cabrillo
MRS. JACK MILLER 2047 25th St.
A. H. BROWN 2113 Maricopa
C. E. MOSES 1872 218th St.
1915 220th St.
MRS. H. A. MULDOON 618 Sartori
RUSSELL LOWREY 1021 Craven No. 6
MRS. HOWARD HILTON 2203 Maricopa
W. BUNZ 930 Arlington F
MRS. C. BROOKS 1333 1/2 Arlington
C. W. BURMANAM 716 Portola
ALFRED BUNJE 1876 218th St.
MRS. I. R. LEWIS 2207 Maricopa
NOLAN BEADLE 808 1/2 Portola

APPLIANCES-ELECTRICAL WORK

Repairing, Wiring, Fixtures, Alterations. Call us for all kinds of Electrical Work and Supplies. Costs—Reasonable. Service—Prompt. 1421 Marcellina.

TORRANCE ELECTRIC SHOP — PH. 567

ELECTRICAL WORK - TEL. 238

Contracting • Lighting • Repairing • Fixtures
Advice and Consultation Gladly Given. On Home Modernization and New Home Wiring on FHA Financing Plan. El Prado at Sartori.

J. C. GRUENDLER
SERVICE ELECTRIC CO.

INSURANCE - AUTO - FIRE

Years of service to thousands of satisfied motorists and home owners qualifies us to take care of all your Automobile and Fire Insurance. Howard G. Locke, 1405 Marcellina Phone 135-M.

PLUMBING - REPAIRS - TEL. 88

Immediate service . . . 3 trucks to serve you. Estimates on new plumbing gladly given without obligation. Call us for all kinds plumbing work. Distributor for famous HOYT Heaters. DAVID JACOBS "Your Plumber" 1908 222 St.

SHELLUBRICATION — SERVICE

Goodyear Tires — Hobb's Batteries — Complete Line Shell Products. Factory Trained Lubrication Experts. Shell Credit Cards Honored. ART SULLIVAN, BORDER & CARSON—NEXT TO LAUNDRY.

SHEET METAL — TEL. 350

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

TAILOR - J. LEPKIN - TEL. 102

In Torrance Since 1923. Suits and Overcoats Tailor Made. Cleaning & Pressing and Alterations. 1320 Sartori Ave. Torrance

TYPEWRITER SERVICE - REPAIR

Repairs, Rentals, Ribbons, Supplies, Service. New & Used Portables & Standards. 1 Mo. \$2.50, 3 Mo. \$5. Ace Typewriter Service Co. Agency at Fixit Shop. Ph. 382-J.