

Eastern Stars

The regular meeting of Torrance O. E. S. met at Masonic hall in Lomita last Thursday evening, with a good attendance. After the business

of the evening, which included initiation, a social hour or two was passed and refreshments served by the Lomita members of the order.

Patronize Our Advertisers!

A. F. Thomas REAL ESTATE KEYSTONE

Acres ONE FIVE TEN 108 First National Bank TORRANCE

HAVE YOUR CAR OVERHAULED

First Class Auto Repairing Done

-At-

GIPE'S AUTO REPAIR SHQP

Torrance

Come in and give us a trial and be convinced.

EXTRA SPECIAL Saturday

- Bananas, lb 10c
Cucumbers, large, 3 for 10c
Cucumbers, small, 2 for 5c
Cantaloupes, 4 for 25c
Large New Potatoes, 7 lbs 25c
Lug \$1.25

Orders Taken for Candies and Fruits

IN SEELIG'S MARKET

SAM SEELIG 'Cash is King' CALIFORNIA'S LEADING GROCER

- Splendid Quality California Walnuts, per lb 27 1/2c
Seelig's Large Ripe Olives, qt cans, 2 for 65c
Seelig's Large Ripe Olives, pt. cans, 3 for 55c
Libby's Sliced Pineapple, No 2 1/2 cans 30c, doz \$3.50
Bishop's Graham Crackers, small pkg 5c, large pkg 10c
Tillamook Cheese for Every Purpose, lb 35c
Lash's Fruit Syrup, Lemon, Orange, Grape and Loganberry, each 40c
Concentrated... A 12 ounce bottle is equal to 2 quarts of the regular Grape Juice

CLOSED ALL DAY TUESDAY, JULY 4TH

Remember to Purchase Your Supplies on Monday for TUESDAY, JULY 4th

SAM SEELIG 'Cash is King' CALIFORNIA'S LEADING GROCER LOMITA, CAL

LUMBER CO. TO OPEN JULY 1 IN LOMITA

Will Carry a Complete Line of All Kinds Building Material

The Lomita Lumber Supply Company will be ready for business Saturday, July 1. They will carry a complete line of Builders Supplies. As it is strictly a home concern, the firm depends on the people of Lomita and immediate vicinity to make their business a success.

Torrance High School Notes

Summer schools will open July 10 and run for six weeks. Work will be carried on in any of the elementary grades for which there are students enough to warrant conducting that class.

Thursday noon proved to be a popular time for parties, for each class from the fourth to the eighth, inclusive, enjoyed a bounteous repast.

When school closes for the ten weeks vacation, Miss Stettler and Miss Collier will leave for Alaska, Miss Griffin goes East, Miss Thompson to the Summer session of the Art School, and Mrs. Thomas to enjoy her honeymoon.

On Wednesday evening diplomas were awarded to seven graduates at Legion Hall. Those receiving diplomas: Kathryn Burmaster, Helen Neill, Virgil Pratt, Virginia Watson, Ralph Beall, Dewey Quigley, and Karl Van Hagen.

PROGRAM
Cornet Solo - Miss Griffin
Invocation - Elden Bengtson
Address, 'Grapes of Gold' - H. V. Adams
Selection - Union Tool Quartet
Presentation of Class - By Principal
Awarding of Diplomas - M. Jessie York, Member Board of Education
Piano Solo - Miss Griffin

TORRANCE NEWS

C. N. Curtis is in the second week of his vacation. He has been enjoying interesting motor trips.

Mr. and Mrs. Harry Paige and daughter picnicked at Fairmont park, Riverside, Sunday with friends.

Mr. and Mrs. W. W. Woodington were dinner guests Sunday of Mr. and Mrs. Rensler, at Long Beach.

Mr. and Mrs. William Phillips of the El Prado apartments will soon move into their new home on North Cota avenue.

Mrs. C. Abbott and daughter, Miss Gladys, and Mrs. Emily Wintworth, of Hollywood, were guests last week end of Mr. and Mrs. Fred Lessing.

J. H. Fess, Roy Tomkins, F. L. Bennett and F. L. Brown, of Los Angeles, will motor to Tehachapi Saturday and harvest the cherries on Mr. Fess' fruit ranch.

Alfred H. Goudler, George Proctor and H. D. Pottenger attended a meeting of the third, fourth and fifth districts of Associated Chambers of Commerce in Hollywood Monday evening.

Mrs. Fred Muller returned home Monday from Pittsburg, Penn., where she visited for two months with her mother. Mr. and Mrs. Muller are living at the El Prado apartments.

Mr. and Mrs. H. R. Hutchins, of South Andreo street, were guests on Sunday of the latter's sister and husband, Mr. and Mrs. Vandever, at Santa Barbara, where the Vandeveres are camping.

Mr. and Mrs. J. C. McVey and their friends, Mr. and Mrs. T. J. Day, of Los Angeles, motored to Santa Barbara Sunday. Mr. Day is an official of the Pacific Electric at Los Angeles.

Mr. and Mrs. W. C. Von Hagen of Gramercy avenue, entertained the Tennis Club Monday evening. Five hundred was played and prizes were awarded. Dainty refreshments were served by the hostess.

Mr. and Mrs. Dan Certle and son Chester, of Oakland, and Mr. and Mrs. Guy Certle, of Los Angeles, were guests of Mr. and Mrs. Fred Lessing. Mr. Dan Certle attended the convention of the Foreign War Veterans in Los Angeles last week.

Saturday evening twenty-five Freshmen classmates of Bob Lessing surprised him at his home on Arlington avenue and helped him to celebrate his fifteenth birthday. A very jolly evening was enjoyed and refreshments were served.

Mr. and Mrs. F. H. Barnard, of Vista Heights entertained 12 little girls Saturday afternoon in honor of their daughter Dede's 12th birthday anniversary. Mrs. Frank Beckwith assisted Mrs. Barnard. The children attended the matinee at the theatre and were served ice cream and cake at Ye Bonnie Box after the show.

Mrs. Alice Rinaldo, organist at the Torrance Theatre, who has made many friends in Torrance, has left for San Diego, where she will spend the summer. In the fall she intends to return to Torrance and open a music studio. Mrs. Rinaldo is unsurpassed as an accompanist, vocal or piano teacher. Harry Pike, recently organist at Grauman's theatre Los Angeles, has taken Mrs. Rinaldo's place at the organ.

Miss Hazel Keller was given a surprise Sunday afternoon when a number of her friends came in to help her celebrate her birthday. The house was decorated with scotch blooms and sweet peas. A large birthday cake beautifully decorated in white and pink was the center of attraction when refreshments were served. Lots of good music made afternoon and evening pass pleasantly for the following guests: Mr. and Mrs. C. Davis and son, of San Pedro, Mr. and Mrs. E. H. Keller and children, of Los Angeles, Carl Keller and son, Roland, of Long Beach, Miss Hazel Williams of San Pedro, Miss Esther Feisel and Miss Constance Keller, of Keystone, and Messrs. Al Robertson, Mead Rains, Auldin Seafried, Madison Seafried, A. Hungerford and Mr. and Mrs. N. H. Keller.

Maccabees Report Shows Interest

A good time was enjoyed by the Maccabees Tuesday evening when the Marathon committee, Mrs. Phillips, Mrs. Currier and Mrs. Wright entertained the members and their friends after a short business session. Mrs. Steinhiber won the prize in the spelling match and also Marathon prize for the evening.

Torrance Review No. 37 feels especially honored this month in two of its members. Mrs. Steinhiber won the Marathon runners prize. She has gained twenty-one thousand, five hundred dollars insurance since the drive started. This gives her the trip planned by the Supreme Review with all expenses paid at the National convention held next year in Los Angeles. Miss Virginia Watson our youngest member and a graduate from the high school, won first scholarship. The Review presented her with a gift Mrs. Acree was reported quite ill. The infant son of Mrs. Geo. Osanesoff was reported gaining slowly, but still in the hospital.

Fire Crackers - 'Hardware' Reeve.

Patronize Our Advertisers! Torrance Fiesta, August 15-19

SENNETT WINS NEW LAURELS WITH 'MOLLY O'

Mabel Normand's Return To Sennett Is Praised

A production which has attracted wider attention than any that has been produced in years, because it is the result of a reunion of three factors which produced the most successful picture ever released is announced as the attraction that is coming to the Torrance Theatre July 9 and 10.

The picture is "Molly O," produced by Mack Sennett, starring Mabel Normand, and directed by F. Richard Jones. The same three people produced "Mickey" which was shown and to more people than any motion picture production up to the present time. Mr. Sennett began planning the present production as soon as "Mickey" proved itself the enormous success which it became, but it was not until last year that he was able to secure the services of Miss Normand and Mr. Jones to begin "Molly O."

The story of "Molly O" is primarily strong comedy, but it has a tense dramatic background and many of the incidents in the development of the plot are sufficiently thrilling so that it might safely be classed as a melodrama.

The production is the most expensive one which Mr. Sennett has ever made, but despite its great cost there was nothing wasted in it. The locale of the story runs from the stumps of a great city to the grand ball room in the most fashionable hotel in the same city and the actual requirements to cover the story resulted in the building of many lavish and exclusive sets.

Woman's Club Yearly Report

(Continued From Page One)

both faithfully and conscientiously and has given us the opportunity to hear men and women, some of whom are the best speakers of the day, discuss the topics of "Home Life," "Propriety, Dress and Hygiene," "Sculpture," "Art," "Literature and Legislation" and many other subjects.

Through the efforts of our Music chairman we have enjoyed many musical treats. We remember well the splendid Xmas program and all the beautiful old English carols it was our pleasure to hear. Also the Easter program full of children's music and verse, birds and flowers, a splendid personification of spring itself. Truly it has been said that "Music, once admitted to the soul becomes a sort of spirit and never dies. It wanders perpetually through the halls and galleries of the memory and is often heard again, distinct and living as when it first displaced the wavelets of the air." And for such a pleasant gift as this we have to thank our music chairman for bringing to us music which washes away from our soul the dust of every day life.

Our Current Event department has brought to us important and interesting topics of the day for discussion, and as education is a better safeguard than a standing army, we feel that we have grown stronger and better citizens through the knowledge brought to us by the efforts of our Current Event chairman.

My work with you has been a pleasure to me and I feel I have gained more because of the difficulties that I have had to surmount than I would have had had my path been a bed of roses.

I have always felt that God never places us in any position in which we cannot grow. We may fear we are so impeded by petty cares that we are gaining nothing, but when we are not sending branches upward we are sending branches downward, and when everything seems a failure we may be making the best progress. If in any way I have helped the women of Torrance in my poor effort in trying to establish a Womens Club I shall feel amply repaid for my time and work for the past year.

To the incoming officers I wish greater success. And we who are members let us not criticize the new administration but put shoulder to shoulder and work without ceasing remembering always that "Strength United is Stronger."

CASTLE APARTMENT NEWS

Mr. and Mrs. R. M. Johns have taken the front apartment at the Castle Apts.

Mr. and Mrs. F. C. Richard are new arrivals at the Castle Apts. Marshall Johnson will leave tomorrow for San Francisco where he will visit his brother and mother, Mrs. Lucile Welch for three days.

CATHOLIC SERVICES

Catholic services will be held every Sunday morning at 9:00 o'clock at the Torrance Catholic hall, on North Cota.

NOTICE

Business license fees are due July 1 and are payable at the City Hall, Torrance. Please call at the office of the City Clerk and make payments promptly. A. H. BARTLETT, City Clerk

TOO LATE TO CLASSIFY FOR SALE - 4 brood sows, good stock - 1 young bull, John Dodson, Keystone acres, R-2-297. J-30-11

Entertain For Arizona Guest

A delightful musical program was rendered in the home of Mrs. C. C. Curtis, of North Arlington, on Thursday afternoon when twenty Torrance ladies came to honor Miss Mildred Rogers, of Tucson, Arizona, a house guest of Mrs. Curtis. Those taking part in the musicale were Mrs. J. M. Fitzhugh, Mrs. Willis Brown and Betsy Byrnes. Refreshments were served to the following: Mrs. Judge Post, Mrs. Wallace Post, Mrs. J. S. Lancaster, Mrs. George Neill, Mrs. Frank Sammons, Mrs. J. M. Fitzhugh, Mrs. Willis Brown, Mrs. P. G. Briney, Mrs. W. H. Neill, Mrs. J. J. Byrnes, Mrs. Betsy Byrnes, Mrs. F. L. Parks, Mrs. Helen Connell and Miss Harlan Blake, of Hollywood and Miss Rogers, of Tucson.

Want Ads

Per Line Minimum Charge

All Want Ads Must be Paid In Advance.

FOR SALE - 200 White Leghorns, 1 year old. Lomita Laundry, 2802 Redondo Blvd. J-30-2-1Pd

FOR SALE - New 5 room house, easy terms, \$2200, owner at 1477 Cypress Street, Lomita. J-30-11

FOR SALE - Pedigreed Boston Terriers; nicely marked. Call Torrance 114-J. 1723 Arlington St. J-30-11

FOR SALE - 12 big hives of bees. First class condition. Will sell reasonable. Inquire at Pearl Factory, Torrance. J-23-30-pd

FOR SALE - Three business lots in Lomita, very reasonable, terms. Fine for business block or apartment house, bungalow court or semi-residence business property. J. W. Welte, Lomita. J-23-11

FOR SALE - Corner acre in south end of Lomita. A fine view of the Palos Verdes estates, 6 room house, 40 fruit trees, all kinds, garage, cow corral and barn; chicken houses and runs; one-half acre fine alfalfa. Reasonable and terms J. W. Welte, Lomita. J-23-11

FOR SALE - 4, 5 and 7 room houses, cash or terms; also real substantial oil proposition for the small investor. Babcock and Jones, 2010 Arlington street, phone 104-R. J-23-11

FOR SALE - Baby Ducks, 25 cents each. B. E. Ross, South Narbonne Ave. J-16-41-pd

PIANO TUNING - Repairing; 20 years' experience; tuning uprights, \$3.50; players and grands, \$5.00. Leave orders at News Letter office or write J. T. Carter, Hermosa Beach, P. O. Box 57. M19-11

FOR SALE - Truck load of dry fire wood in stove lengths; \$6.00, delivered in Lomita or Torrance. Menveg & Son, Wilmington. Phone 129. 11

FOR SALE - Drop leaf tables, \$2.95; Domestic Sewing machine, \$6.00; Newly painted, full size bedstead, \$3; Hi-oven A. B. Gas Range, \$24; Cups and saucers, 20c; curtain rods, 15c; pails, 25c King's New and Second Hand Store, Harbor City. J-9-11

FOR SALE - Meat Market and Grocery Store, fixtures and business lot. Prices right. See owner, 1801 California St., Frank H. Nell, Torrance. J-9-11

FOR SALE - Franklin Roadster with light delivery body nearly new tires. Quick sale, \$65. King's New and Second-Hand Furniture Store, Harbor City, Cal. J-30-11

FOR SALE - Improved lot, 98-ft. frontage, on Narbonne. Reasonable and very easy terms. Rent now pays enough to care for payments. Be sure and see my listings of other business property. All good buys and will put you on the road to prosperity. J. W. WELTE, 2341 Brethren street, Lomita. J-30-11

FOR SALE - White Leghorn pullets, 7 mos. old, Hogan strain; also cockerels, some 18 mos. Hens, McFarlan strain; fat hens, Muscovy Ducks and geese. Gillette Grocery, 2995 Weston St., Harbor City, ltpd.

FOR RENT

FURNISHED ROOMS for rent, reasonable, single beds, bath and shower. Mrs. L. E. Dawson, Lomita Restaurant. J-23-11

FOR RENT - Tent house and garage, between Harvard and Kingsley Dr. on Carson street. J130-11-pd

WANTED

WANTED - Chamber Maid, Torrance Hotel. 6-30-11

WANTED - To buy for cash, bargain in houses, building and acres in Torrance. Babcock and Jones 2010 Arlington street, phone 104-R. J-23-11

WANTED - Dressmaking at reasonable prices, 929 Arlington Av. Torrance. J-23-2tpd

WANTED - For a quick sale list your property with J. W. Welte, Lomita, Cal. J-23-11

MILL WRIGHT - Carpenter and repairer. Work guaranteed. J. J. Boatman, Torrance. J-9-11

MISCELLANEOUS

\$5000 - To loan on real estate. L. J. Hunter, Lomita. J-23-11