

For the Best
Drinking Water
Use
P-U-R-I-T-A-S
TELEPHONE
380
For This Service

RECORDER'S COURT

HEARING OF JUNE 7
C. L. Hymnal was charged with driving 38 miles an hour in a 20 mile zone and failed to appear. Warrant issued.
Robert Glass was charged with intoxication and disturbing the peace. He received a fine of \$100 or 100 days in jail on the liquor charge, and a 30 day jail sentence for disturbing the peace.

Local Gardeners Are Given Advice

Attend Gladiolus Show at L. A. and Learn About Blooms

Exhibitors at the American Legion Flower Show in Torrance last year learned much from the experience. Their displays at this

year's show will contain better flowers, more of them and they will be more artistically arranged. Every effort possible is being put forth by the Legion's Flower Show committee to make this year's show more beautiful and educational in every way than last year's.

GLADIOLUS CORONADO Originated by Mrs. Briggs of Encinitas

The committee in charge of the Torrance show suggests that all persons contemplating exhibiting this year attend the annual exhibit of the California Gladiolus Society, June 13 and 14, at the Los Angeles Biltmore Hotel. There are many things to be learned there in addition to great beauty to enjoy.

Glendale Women Will Speak Here

Women's Club Program for June 19 Will Be Interesting

Mrs. H. H. Dolley, program chairman of the Women's club has prepared a fine program for the next meeting of the club, Wednesday, June 19. There will be readings by Mrs. E. B. Boyle and two speakers have been provided, Mrs. Putman and Mrs. Harry McCormick, both of Glendale. There will be some surprise features on the program, the nature of which will not be disclosed until Wednesday afternoon. At this time the new officers of the club will be installed. At 12:30 the annual luncheon will be served. Members may bring guests. All reservations must be in early. None will be taken later than Monday but get them in earlier if possible.

LEGION NOTES

Don Baxter, chairman of the Ontario-San Diego committee announces that a large delegation of Torrance Legionnaires will attend the state convention in that city Aug. 17 to 21. Special rates at hotels and on railroads and steamships are offered veterans who wish to attend.

The local post is campaigning for Commander McConlogue, district commander for the office of department commander and intends to carry the campaign on vigorously at San Diego. N. F. Jameson, commander of the Bert S. Crossland Post will lead the Torrance delegation to the convention.

The annual Legion pilgrimage to Catalina Island will take place on Saturday and Sunday, June 15 and 16.

With one night of practice behind them prospective members of a Legion Fire and Drum corps are enthusiastic over prospects for their organization. At the first rehearsal some of the boys had never before beaten a drum, but learned rapidly. There are plenty of buglers in the outfit and by next year the post expects to have a real corps.

Past Commander Ray Leslie has been appointed on the county council's Americanization committee and reported at the local post meeting Tuesday night on an extensive program outlined by the committee. He stressed the fact that communism is growing rapidly in Southern California, to combat which the council recommends laws making it a felony for any person to be a member of the Communist party, laws preventing teachers of the Communist faith from teaching in California schools, strict immigration regulations to keep Communists out of the country.

Legion is not a strike-breaking organization and never will be.

The membership of the Torrance post is now 116 with at least a score of prospective new members. Comrade Bailey, chairman of the membership committee is a diligent worker.

Torrance Seeks County Road Aid

Council Asks County for \$174,000 for Four Paving Projects

The council Tuesday night instructed City Engineer Frank Leonard to request county aid on four projected highway improvements in Torrance in the aggregate sum of \$174,352. The amount requested is based on 50 percent of the grading and 40 percent of the paving costs on the following contemplated jobs:

- Sepulveda boulevard from Redondo Beach to Western avenue including the Hawthorne avenue-Weston street cut off—\$130,378.
- Arlington avenue (to tap General Petroleum site)—\$14,365.
- Cedar avenue (to tap General Petroleum site)—\$19,400.
- Cabrillo-Eshelman avenue improvement (that portion which lies in Torrance)—\$10,000.

Wm. Agapito Is Elected Captain

William Agapito, popular young athlete at the local high school and a member of the 1928 varsity football squad was elected captain of the Torrance high baseball team for 1929.

Agapito is in the Sophomore class, is 15 years of age, and has been playing 2nd base and catching during the past season. He is the son of John Agapito of 504 Am-apola avenue.

The 1929 season looks much brighter than it ever has before.

SAVE WITH ICE

for the BRIDE
a gift of constant usefulness
SPECIALLY if she is someone very dear to you, you want to give her a gift from which she can get constant use—a gift that will help her in the new tasks she is assuming. What gift can aid her better than a truly good ICE refrigerator?

What a Good ICE Refrigerator Does

ICE, in a good refrigerator, creates ideal refrigerating conditions—a cold low enough to keep foods sweet and safe—an atmosphere dry, but not too dry—just moist enough to prevent absorption of the natural juices and flavors from meats, vegetables and fruits. An adequate ice box permits a constant, abundant supply of ICE for table use and for the dozens of other daily household needs.

If you don't know how to select a really good refrigerator—let us help you.

UNION ICE CO.
R. E. BUDGE, Local Manager
Phone Torrance 193-R 2319 Arlington Avenue

Your walls can glow with COLOR

Your walls can be WASHABLE

Your wall finish can be DURABLE

FULLERGLO gives new life to walls, ceilings, woodwork—color that makes a room charming. It comes in a wide range of modern colors and pastel tints. Fullerglo is astonishingly durable. You can wash it spotlessly clean with soap and water. No expense is necessary to apply Fullerglo successfully... Your nearest Fuller dealer, listed below, will gladly give you color card. Write to W. P. Fuller & Co. for Zena Dare's folders on home decoration and "Simple Wall Treatments"... Tune in to Zena Dare's talks on home decoration, Fuller radio program, every Wednesday morning, "Woman's Magazine of the Air," NBC network; and stations KSL and KGIR.

FULLERGLO
for Walls, Ceilings, Woodwork

W. P. FULLER & CO., 125-127 EAST THIRD STREET, LONG BEACH
50 Branches in 38 Pacific Coast and Inter-mountain Cities
Factories in San Francisco, Los Angeles, Portland—Distributors of Valpar Products

Torrance Wallpaper & Paint Co.
1420 Marcelina
W. P. Fuller & Co.
524 South Pacific Ave., San Pedro

Come and Get Your FLAG

FLAG DAY JUNE 14th.

With Every \$2.00 Purchase You Get A FLAG 2ft. x 3ft.

(While They Last)

WORRELL
THE HARDWARE MAN
1517 CABRILLO AVE. TORRANCE
Cash Only

OBSERVATIONS

(Continued from Page 1)

to the boss, worked faithfully, a steady, dependable plodder. Doe was capable but slow. Roe was capable but retiring.

Today Doe is general sales manager of a company making and selling 2000 automobiles a day. Roe is working for him in a position similar to that which he had ten years ago.

Doe is a little bit conceited. And that's an asset. He knows his own ability and is proud of it. He throws it into the light. He is just a little bit of a snob. But he is under 40 and an assured success in a big way.

The professor's advice may be hard for us lovers of democracy to swallow, but his ideas are a long, long way from being applicable.

NEXT year Uncle Sam will count noses. Next year many Congressmen must stand for re-election. Next year thousands of men and women will do Uncle Sam's counting. They will be pretty well paid. They will not be under civil service. For next year many Congressmen must run for re-election.

The Senate passed the census bill providing that the great corps of census takers be under civil service. The bill went to the House. Without even a roll call the House erased the civil service provision.

In each Congressional district several overseers will receive about \$2,000 for about two months' work. In each district also census takers will receive between \$5 and \$10 a day.

Congressmen facing election campaigns in 1930 refused to pass up the advantage census appointments would give them. And after all, you can't blame them. They have to run every two years. They no sooner take office than they have to begin planning for the next campaign. And civil service at its best is half practical and half hokey.

IT is really too bad that it didn't rain in Los Angeles during the Shrine convention. The heavy downpour during the last convocation gave Southern California more real advertising than a million dollar appropriation by the All-Year Club. The fact that it rained here brought to the attention of the country the fact that it seldom rains here in June.

I was in the East right after that rainy convention. I was at a Rotary convention in Cleveland. Sighting my California husband, many twitted me about the rain during the Nobles' gathering. After a little good-natured chaff they always ended by saying it was a good joke on Los Angeles because it so seldom rains there during the summer—a fact, I'd gamble—that most of them never would have known had it not been for the convention-time precipitation.

THE world owes a debt to Owen Young. Time after time he saved the reparations conferences from the rocks of dissension. Nobody can overestimate the damage which failure of that conference would have meant to the world. The signing of the agreement was a victory for the persuasive powers, fiscal knowledge, and determination of a great American. There are those who look with horror upon the establishment of an international bank to receive and invest reparations payments. But that bank will take the whole reparations out of the hands of foreign offices where knowledge of international finance is limited and place it where it belongs, in the hands of international bankers. It will take it out of politics and place it in finance. Why moan about that? When it comes to an international deal involving billions, statesmen would have to take orders from the international bankers anyway.

Our Recipe Club

THAT ROAST SMELLS GOOD. MARY CERTAINLY KNOWS WHERE TO BUY MEATS.

HIGHEST QUALITY

QUALITY MARKET
GROCERIES AND MEATS
Vegetables

"It's the meat that makes the meal worth while." You'll talk about our choice meat. You'll tell your friends how good it is.

ROAST LEG OF LAMB
Rub meat with a clean towel. Then dredge with flour mixed with salt and pepper seasoning. Heat in baking pan in moderate oven until fat sizzles, then put in cup of slightly salted hot water. Roast, basting every 20 minutes, and allowing 20 minutes to the pound. If side covered with fat and a thin layer of skin browns too quickly turn over. When done, remove to hot platter, drain off grease and serve with brown gravy.

QUALITY MARKET
FOOD CENTER OF TORRANCE
2171 REDONDO BOULEVARD AT PORTOLA AVE. PHONE 93-W

I. H. HAWKINS COMPANY

WHOOPEE SALE!

FOR OUR WATCH COLORED CIRCULAR

JUST AN IDEA OF THE VALUES WE ARE OFFERING

J. & P. Coats Sewing Thread, white and black, 5 spools for 19c	"Jessamine" Twill Weave Sheet Blankets, 66x80, each 98c	Full fashioned "Sunset" Hosiery, pure silk, all new colors. Regular retail price \$1.49. Pair \$1.00
Children's All Wool Bathing Suits, sizes 24 to 30 in bright patterns and colors. Each 87c	Kapok Pillow Filling in 1 lb. packages. Regular 49c values. 3 for 98c	Crinkle Bed Spreads. Bought direct from the factory in case lots at a big discount. Good variety of colors. Try and duplicate them for \$1.50. Each 98c

HUNDREDS OF BARGAINS HAVE BEEN PREPARED FOR THIS GREAT JOY-MAKING SALE—COME AND MAKE "WHOOPEE" WITH US.

I. H. HAWKINS COMPANY
1319 Sartori Ave. WE SELL FOR LESS
Torrance

WASHER WILSON

THE HORTON DU-ALL
ALL ELECTRIC IRONER
\$110
On Monthly Payment Plan
\$10 Down—\$7.50 per Month
3 Year Guarantee

WASHER WILSON, Inc.
From Canada to Mexico
1913 Carson St., Phone 468 Torrance, Calif.

UNITED FOR GREATER PUBLIC SERVICE

VONS
Division of
MAGMARR STORES

1929 Carson St.

SPECIALS
For Week Ending Wednesday, June 19

Lux Toilet Soap, 3 bars for	20c
Fox Head Malt, per can	45c
Tillamook Cheese, per lb.	30c
Crab Meat, 1/2 lb. tins	29c
Strawberries, 3 lb. jars	59c
Swans Down Cake Flour, large size	29c
P. & G. Soap, 9 bars for	29c
All Large Cans Milk, 3 for	25c