

"TRANSFORMAGIC"

THE SENSATIONAL NEW WAY TO TRANSFORM OUTDATED FURNITURE

WITH **DUCO**

REG. U. S. PAT. OFF.

Have you heard of "TRANSFORMAGIC"—introduced by Du Pont? It's a new fad that's sweeping the country—and it's put fun into painting! Got any dull, dingy furniture you can't stand even looking at? Then all you need is a bit of ingenuity, plus some Du Pont DUCO to give outdated furniture new use and new beauty.

This sensational new idea—"TRANSFORMAGIC"—is described fully in the exciting new book offered below.

Got an old chiffonier like this? Remove mirror and uprights, and cut away cupboard section. Paint with Du Pont DUCO, and...

You get this smart, modern-style chest of drawers! Paint the mirror frame and handle it on the wall. It's easy, and fun, with DUCO

FREE! With any DUCO purchase! The new Du Pont book "Transformagic—A gay adventure in restyling old furniture." Shows 101 transformations anyone can do.

DUCO "ONE-COAT MAGIC!" 69c
The "easiest-to-use" enamel for furniture, walls and woodwork.

COVERS WALLPAPER

Speed-Easy
WALL FINISH

FAST! EASY! INEXPENSIVE!

This magic new Du Pont paint thins with water, dries in 60 minutes! Ideal for wallpaper, wallboard, plaster, brick, etc. 1 gallon of Speed-Easy paste makes up to 1 1/2 gallons of paint—enough for the average room. And **IT'S WASHABLE!**

only **\$2.89** gallon

Inside Floors Can "take it" with

INTERIOR FLOOR ENAMEL

Especially made for inside wood or concrete floors. Makes old floors new. Protects the surface with a lustrous, durable coating. Easy to apply, hides solidly, easy to clean.

DU PONT INTERIOR FLOOR ENAMEL \$1.20 qt.

Money-saving **FLOOR VARNISH**

SUPER CLEAR!

A new all-purpose clear varnish developed by Du Pont for interior floors, woodwork and furniture. Fine body, full, high gloss. Good durability. Yet, just look at its low price!

\$1.14 qt.

FOR DURABLE GLOSS AND LONG WEAR

It's Water-Resistant!

WAX

Easy to apply, this new wax is Slip-Resistant and Water-Resistant. Boasts a 39c natural wax gloss. FINE! Wears long, well.

Keeps White Houses White

HOUSE PAINT

"Self-Cleaning" For true, lasting home beauty and protection you can't beat! Scientifically formulated Du Pont's Outside White. GAL. \$3.45. Keep You Proud of Your Home

BUILDING OF SWIMMING POOL IN TORRANCE URGED BY SAM HAYES IN ADDRESS

Sam Hayes, of radio fame, came to Torrance last Thursday night and talked "right down the alley" of thousands of school students and a majority of the civic leaders of Torrance.

He came right out for a swimming pool as the most practical and beneficial "Living War Memorial" for Torrance.

Interviewed after his talk, he said he had no advance information of the growing demand in Torrance for a swimming pool, but the fact that it will be written into the proposed bond issue program for Torrance virtually was assured after he made his plea for the swimming pool.

Plans of the city for a recreation building for central Torrance include provisions in the basement for the swimming pool, but not actually for the pool. Pressure will be put on the city to provide for the pool itself, as a result of Hayes stirring talk. "If the United States is to be strong enough to face future wars, we must be physically fit," Hayes declared. "Failure to teach our men in the service how to swim meant the loss of more men than any other cause, during World War II."

Thus he strongly urged the building of swimming pools for the purpose of making youth physically fit and teaching him to swim to save his own life. Only 30 percent of the men in the service knew how to swim, he declared, and with much of the war being fought on or from the water, in beach landings, it meant an unnecessary, tragic loss of life.

Hayes pointed out that the City of Oakland has six swimming pools.

He said that the people of Lone Pine wanted a swimming pool so badly that they got together and spent nights and weekends on the project and built it with their own hands.

"If the people of Lone Pine can do this, think what the people of Torrance can do, with its resources."

Hayes spoke under the sponsorship of the Rotary club combined meeting with the Lions and Kiwanis clubs in the Civic Auditorium, under the auspices of the American Commission for Living War Memorials.

Local civic leaders and city officials, talking with Hayes after the meeting, informed him that the students of Torrance High school, Torrance and Fern Avenue elementary schools, voted more than two to one, in a plebiscite suggested by the Torrance Herald, in favor of a swimming pool over a skating rink.

TO CHANUTE FIELD

Pvt. John Robert Garner, AAF, has been transferred from Keesler Field, Miss. to Chanute Field, Ill., where he is to continue his A.E.M. course. Pvt. Garner is a son of Mr. and Mrs. John R. Garner, 2004 Amapola ave.

WITH LOVE . . . G. I. Joe stuck for words when invited to send a telegram home, on his arrival at a West Coast port. The Salvation Army lassie, Lieut. Elnora Torgerson of San Diego, makes a suggestion. Seven thousand telegrams were sent by The Army in three days.

Local Seaman Learning To Be Handyman

Jack E. Long, chief electrician, USNR, 1222 Date ave., Torrance, and other crewmen of the auxiliary repair dock USS Ard 18 should be handy men around the house when they revert to civilian life.

The Ard 18 put in at Leyte Gulf after "tagging along" with the Fleet during the long struggle in the Pacific, during which the ship's crew was called upon to repair anything from a clock to the hull of a man-o'-war.

The Jacks-of-all-trades have assisted in repairing battle damage to every type of craft. In an average month during the war, 20 different vessels were made seaworthy again through the efforts of the crew of the Ard 18.

Auxiliary repair docks, by following the Fleet in action, obviated the necessity of damaged vessels traveling the 3,000 miles back to Pearl Harbor for repairs.

He that takes time to think and consider will act more wisely than he that acts hastily and on impulse. —C. Simmons

NEW 1946 FORD NOW ON DISPLAY

Here is the most beautiful Ford ever built—with more advancements than many pre-war yearly models. There's new and greater horsepower, stepped up from 90 to 100, improved economy in oil and gasoline . . . and massive, rich new styling. We cordially invite you to come in and see the smart new 1946 Ford.

SCHULTZ & PECKHAM
1600 Cabrillo — Torrance

Sailor Killed, Others Hurt In Taxi Accident

Robert H. Parras, 27, Navy chief machinist's mate assigned to the U.S.S. Goodhue, was killed and three men were critically injured when a taxicab overturned on a curve at 198th and Figueroa sts. early Monday as the driver swerved to avoid another automobile, according to police.

John L. Tuch, 32, chief electrician, also stationed on the Goodhue, received concussion of the brain and a probable fractured shoulder. Joseph Darvalles, 30, chief machinist's mate, received a probable broken back. Both were taken to Long Beach Naval Hospital.

The driver of the taxi, Albert L. Stutzel, 20, of 1201 Wilshire blvd., Santa Monica, incurred possible internal injuries and was taken to a Torrance hospital.

TORRANCE HERALD

November 8, 1945

Torrance, California

Section C

Koor's Company Plans New Line To Hollydale

With 10 newly purchased buses arriving soon, the Southern Cities Transit Company, which serves Compton has filed application with the State Railroad Commission to run a direct line from Compton to Hollydale. This is in addition to its pending application for a proposed line to Bellflower.

Charles F. Koor, manager of the company, said that the Hollydale route would follow Compton blvd. to Garfield ave., to Main st. and to a terminal at Paramount blvd. in Hollydale. It also would serve North Clearwater.

This service would be in addition to the Downey run which now operates on the east border of Hollydale. Koor said that his application for the Bellflower permit has been revised to route the buses south on Tamarind st. to Olive st. and to Paramount blvd., Jackson st., Downey rd., Flower st., Virginia ave., Main st. and to Artesia ave.

DRUNK DRIVING

Ray Ingram, Redondo Beach, appearing before City Judge John Shidler on a drunk driving charge, was fined \$100 upon his plea of guilty. Ingram paid the fine.

Hospital Cases

The following patients, among others, were admitted to the Torrance Memorial hospital during the past week:

Mrs. Lena Brooks, 1735 W. 257th st.
Mrs. Mildred Greenlee, 1632 Arlington ave.
Mrs. Marie Locke, 1404 Crenshaw ave.

There is no fit search after truth which does not, first of all, begin to live the truth which it knows. —Horace Bushnell

1945

1955

Here's one debt you get paid for paying!

PART OF THE DEBT we owe our fighting men we can't repay. But part of it, we can.

We can see that when they come home they get a decent job and a decent place to live. If they're wounded, we can make sure they get the finest medical care and any other help that we can give.

The easiest, most effective way to pay this part of our debt is to buy extra Bonds in the Victory Loan.

And when you pay your debt this way, YOU actually get paid for doing it!

For in 10 years, you'll get all your money back—with interest. With interest, and without risk—for Victory Bonds are the world's safest investment.

FOR YOUR FIGHTING MAN—for your own sake—for your Country—buy EXTRA Bonds!

Following the Victory Loan, the sale of E, F, and G U. S. Savings Bonds will continue through regular authorization agencies and through the Payroll Savings Plan.

FOR THE LAST TIME, AMERICA...BUY EXTRA BONDS!

The National Supply Co.

TORRANCE, CALIF.

Du Pont Paint Headquarters
National
Paint and Wallpaper
1405 1/2 SARTORI AVE.
Phone 846 — Torrance