

JULY CLEARANCE SALES

36 and 40 inch. Crepe de Chene Pure Silk, good weight July Clearance yd ----\$1.39	Aprons 79c Apron Dresses in percale and Gingham July Clearance yd-----79c
32 Inch Imported Pongee Pure Silk, heavy. Colors: pink, blue, white, rose and natural. \$2.50 value July Clearance, yd----\$1.69	Bathing Suits Women's all wool Bathing Suits, values to \$5.00 July Clearance -----\$3.95
32 Inch Devonshire Cloth Big assortment of patterns, all first quality, no seconds July Clearance, yd-----35c	Bathing Suits Children's All Wool Bathing Suits July Clearance, \$1.95 & \$2.50
39 Inch Printed Voiles Regular values to 75c yard July Clearance, yd-----29c	Bathing Caps 50c values July Clearance -----25c
Curtain Strims 29c values July Clearance, yd-----17 1/2c	Children's Half Hose values to 40c pair July Clearance, pair-----22c
Curtain Strims 20c values July Clearance, yd-----12 1/2c	Women's Hiking Boots All Leather, genuine welt soles, 12 inch July Clearance -----\$5.50
36 Inch Bleached Muslin 20c value July Clearance, yd-----14c	Women's Crepe Gowns July Clearance -----79c
36 Inch Fancy Outing Flannel July Clearance, yd-----22c	Women's Pure Silk Hose good weight July Clearance, pair-----95c
Men's Cowhide Puttees Men's genuine cowhide Puttees, spring front July Clearance -----\$4.35	Men's Work Shoes All solid leather, Munson last, genuine welt sole, sold elsewhere at \$5.00 July Clearance -----\$4.25
Men's 8 Inch Boots Moccasin toe, viscolized uppers. The best moccasin toe on the market—bar none July Clearance -----\$7.50	Men's Dress Shoes \$8.50 value July Clearance -----\$6.95
Men's Dress Shirts Arrow Brand Regular \$2.00 to \$4.00 values, percales, madras, etc July Clearance -----\$1.50, \$1.95, \$2.95	Men's Neckwear Knitted Ties ---59c to \$1.50
Men's White Oxford Cloth Shirts Arrow Brand \$3.00 values July Clearance -----\$2.50	

Furniture Department Bargains

Feather Pillows
size 17x25
July Clearance pair----\$1.69

Feather Pillows
size 19x26
July Clearance, pair----\$2.25

Red Gum Dresser, Walnut Finish
good value at \$45.00
July Clearance -----\$35.00

Ivory Dressers
sold everywhere at from \$32.50 to \$35.00
July Clearance -----\$25.00

Ivory Dressing Table
July Clearance -----\$20.00

French Grey Bed
Complete with coil spring and cotton mattress
July Clearance -----\$29.95

Rock-a-Bye Baby Swings
at \$1.39 to \$2.25

Tell your friends of these bargains. They may not see this advertisement.
TELL EVERYBODY

J. W. Barnes Co.

LOMITA CALIF.

TORRANCE NEWS

Mrs. Michealson, of the McKinley Inn, has moved to Los Angeles.

Miss Prudence Green, a local teacher, has gone to her home at Elsinore.

Mr. and Mrs. R. Clark, of Kern Court, are on a two weeks' motor trip to Seattle.

Mrs. Sarah Turner and son, Stanley, passed Sunday with Mrs. Turner's daughter, Mrs. Fred Gilmore, in Moneta.

W. H. Dolley, of the Dolley Drug company, is spending the week in San Diego.

Mr. and Mrs. Ralph Satchel and Mrs. Robert Woods visited Mr. and Mrs. Floyd Satchel at Downey on Sunday.

Mr. and Mrs. R. F. Matin, of Vista Highlands, returned Sunday from San Diego, where they visited the latter's mother.

Miss Flora Moore and R. S. Sprague, of Gardena, were recent dinner guests of Mr. and Mrs. J. O. Bishop.

Mrs. Hugh Steadman, of Kern Court, has returned from Fullerton, where she has been visiting her mother.

Mrs. G. M. Pruitt, of Gramercy avenue is entertaining Mrs. G. M. Sanders and daughter, Fay, of Los Angeles.

Mr. and Mrs. Roy Newby and children, and Mrs. Kate Newby, of Los Angeles, and Mr. and Mrs. C. W. Newby and children, of Torrance, passed Sunday at Redondo Beach.

Mr. and Mrs. Thomas Madore and children, of Death Valley, were the guests of J. V. Murray. Mr. Madore who is Mr. Murray's brother-in-law, has left the valley and expects to locate in Los Angeles.

Mr. and Mrs. Antone Concaldi and children have returned to Torrance from Los Angeles, where they have been staying through the winter and are again occupying their home on Andreo avenue.

Mrs. W. C. Dolley and sister, Mrs. Rebekah Waltz, of Los Angeles, left Saturday for Hagerstown, Indiana, where they will visit their mother for six weeks.

Mr. and Mrs. Ray Richards and children with a party of friends from Santa Ana, were visitors at Cuanica lake, San Diego county, over last week end.

Mr. and Mrs. P. M. Johnson of the Castle apartments, and Mr. and Mrs. J. O. Bishop and son, of Andreo avenue, were over Sunday guests of San Diego friends.

Mr. and Mrs. Clyde Parker, of the McKinley Inn will return this week end from a motor trip to Portland and Montague, California, where they visited with Mrs. Parker's sister.

Another evidence of faith in the future prosperity of Torrance was manifested this week by Charles Inman, manager of the Federal Grocery Co., who purchased the residence at 1744 Arlington street of W. W. Mitchell. Mr. Inman expects to gain possession of the property on August 1st, and will move his family therein shortly thereafter.

Young People's Social

The young people of the First M. E. church will hold a social on Tuesday evening, July 18, at the Dominguez Sales office. This social will be for benefit of the League, and proceeds will be used to pay delegates' expenses to the League Institute at the Pacific Palisades. There will be a good time for everybody.

PARK TERRACE PERSONALS

Mr. and Mrs. Charles Copeland, of the El Prado, have moved to Park Terrace.

Miss Betty Lynne spent Sunday at Balboa with a party of friends.

Mr. and Mrs. Frank Huff are entertaining John Lightbody, of San Francisco.

Mrs. F. A. Moore entertained her mother, Mrs. N. F. Rude, of Long Beach, Monday. Mrs. Rude has just returned from a three months' visit in Illinois.

Mrs. Joseph Recktenwald, who has been managing Park Terrace for several months, has moved to Los Angeles. Mrs. Lucretia Reppert is the new manager.

Mrs. W. W. Raymond, of Pasadena, have moved to the Park Terrace.

Mr. and Mrs. F. A. Campbell spent Tuesday with friends in Los Angeles.

BRIGHTON APARTMENTS

Mrs. Abe Winter is entertaining her mother and sister, Mrs. Anna Rothleder and Miss Rose Rothleder, of New York.

Peter and Samuel Boyse have moved from the Brighton apartments to their new bungalow at Vista Highlands.

The condition of Mrs. James Ashton, who has been ill for many weeks, continues about the same.

111 cigarettes

They are **GOOD!** 10¢

Buy this Cigarette and Save Money

Miss Talmadge At Her Best

Pretending is my profession, as it is of every actress.

In one film I pretend I am a daughter of the underworld. In another I am the smart wife of a New York banker. In "Smilin' Through" I must persuade myself I am the gay-hearted child of an Irish gentleman.

My success depends upon my ability to make these pretenses seem real not only to myself but to others.

I came to the studio the other day discouraged over a new role. I couldn't pretend it to suit myself. "It doesn't come, somehow—that character," I said to my mother. "Pretend harder," she advised. "Pretend the way you and Constance used to when you were children. Pretend with all your soul, the way you used to when you were Mary Queen of Scots in one of my old dresses and the children of the neighborhood had to pay six pins to see you—Look," she interrupted.

The young electrician's youngest daughter, aged five, was playing by herself in the dark corner of an empty set. A piece of colored cheese cloth fell from her head to the floor, trailing behind her tiny feet like a train. She strutted proudly. "Who are you pretending to be, dear?" I asked. "I'm not pretending," she said loftily. "I AM A PRINCESS." "I believe you," I admitted gravely.

Good actresses and children don't merely pretend. They actually believe.

See Smilin' Through—at the Torrance Theatre July 20, 21, 22.

Oil Leases Are Being Given

Working quietly, yet effectively, representatives of oil syndicates are steadily leasing Lomita acres, some contracts calling for only one acre, while others take in blocks.

It is said the Shell Oil Company has leased 1800 acres of the Dominguez Ranch for oil.

It will not be long until all of Southern California will be leased for oil rights.

Looks like a rich country—this.

Pay Mexico's National Debt

It is said that just as soon as E. G. Lewis has completed his subscription of \$25,000,000 for the development of the Palos Verdes Estates he will at once begin operations in Old Mexico, where, it is understood, he had agreed to liquidate the national debt of that stricken country, by floating a huge land deal. Just what grant of land will be turned over to Lewis is not learned, but that such a proposition is being considered in the latest news to reach this office.

Mr. and Mrs. J. O. Moore and Mr. and Mrs. W. H. Stranger spent Sunday at Brea with Mr. Stranger's parents, who recently arrived from Arizona, and will make their home in Brea.

Mr. and Mrs. Farley Johnson, of the McKinley Inn, met the Avalon boat at the harbor Thursday and greeted their son and wife, Mr. and Mrs. Farley W. Johnson, from South Bend, Washington. They expect to make their home in Torrance.

Mr. and Mrs. George M. Kinsell, of Los Angeles, motored to Torrance Wednesday to look over the city and attend to some matters of business. Mr. Kinsell has been a property owner of Torrance for a number of years.

Herbert Black, the contractor, is building a home for Mr. and Mrs. Martin Russell on South Arlington street, and a home for Lewis Albrecht, of San Bernardino, on North Arlington; also a house for Mr. Benson on Norton avenue, Los Angeles.

Torrance Fiesta, August 15-19

SATURDAY SPECIAL

Lug New Spuds.....70c
Shredded Wheat.....9c
Mothers Oats, Large Pkg.42c
(With Premium)

Pint Mason Jars.....Doz. 75c
Quart Mason Jars.....Doz. 91c
1/2-Gal. Mason Jars.....Doz. \$1.37
Red Jar Rubbers, Extra Heavy, 3 Doz. 25c
Shaker Salt, Pkg.....10c

Don't Forget to Get Your Double S. & H. GREEN STAMPS—WEDNESDAY

We Deliver \$2.00 Orders or More

A. B. Davis

ANNOUNCEMENT

LADIES AND GENTLEMEN

You now have the opportunity to have your shoes repaired by a Scientific Shoemaker at the

LOMITA SHOE HOSPITAL

Rubber heels of any make you desire at 25c per pair for 20 days

MEN'S HALF SOLES.....\$1.00
LADIES' HALF SOLES......85

Lomita Shoe Hospital

ISAACSON & SUGARMAN

1103 Narbonne Ave. Lomita

SMASHED!

Battery Headquarters

Willard

Our Low Priced C. W. Battery (Wood Separator)

Smashes all other battery values with its well made quality Plates and carefully selected Cedar Wood Separators. All brand new material. Sizes to fit all cars.

6 Volt, 11 Plate, Exchange Price \$17.45

BUICK DORT HUPMOBILE OAKLAND STUDEBAKER	CHANDLER FORD JORDAN OLDSMOBILE VELIE	CHEVROLET GRANT NASH OAKLAND MITCHELL
---	---	---

6 Volt, 13 Plate, Exchange Price \$20.75

BUICK DURANT HUPMOBILE METZ OAKLAND PEERLESS STUDEBAKER	CHANDLER ESSEX JORDAN MOON PACKARD SIX PIERCE ARROW VELIE	CHEVROLET HUDSON MAXWELL NASH PAIGE REO MITCHELL
---	---	--

12 Volt, 7 Plate, Exchange Price \$26.50

DODGE CAR

Torrance Willard Service Station

PHONE 131

A. F. Thomas

REAL ESTATE

KEYSTONE

Acres

ONE FIVE TEN

108 First National Bank TORRANCE