

Announcement

The
First National Bank of Torrance
Announces

THE OPENING OF A FULLY EQUIPPED
ESCROW DEPARTMENT. ATTORNEY
JAMES L. KING HAS BEEN PLACED IN
CHARGE

This Department is for your use and Con-
venience

SERVICE COURTESY
CONTRACTS REAL ESTATE SALES
TITLE SEARCHES

First National Bank
OF TORRANCE

CHEVROLET—NEW MODEL—\$6 25, f.o.b. Factory
Timken Bearings; Spiral Gear Rear Axle; Thread Rubber Battery
MANY OTHER IMPROVEMENTS.
ROBERT BARR, 1221 PACIFIC, SAN PEDRO
Phone—142

DOES THIS MOVE YOU?

We are moving household goods and business merchandise every day for the leading people of this city, and giving them the best of service at reasonable rates. May we move you also? Call us up at 53-W and get our figure on your moving.

TORRANCE TRANSFER CO.
PHONE 53-W BRIGHTON BLOCK
TORRANCE H. M. TOLSON

GIVE US AN OPPORTUNITY TO PROVE
We do the Best
SHOE REPAIRING
In Torrance
My Desire Is to Please You
HOFFMAN'S SHOE HOSPITAL
1212 Murray Block Torrance

Hunt for Guns and Ammunition in Our Store.

SPORTSMEN WILL BE DELIGHTED WITH OUR HIGH-GRADE AMMUNITION.

COME IN TODAY AND GET OUR PRICES. WE ARE SURE YOU WILL FIND JUST WHAT YOU WANT. THERE ARE SO MANY CALIBERS THAT SPACE WILL NOT PERMIT US TO DESCRIBE THEM. COME IN AND SEE FOR YOURSELF.

WE GET GUNS ON ORDER—ALL CALIBERS.
DON'T FORGET YOUR HARDWARE NEEDS.
OUR HARDWARE WEARS

PAXMAN'S
2 STORES
TORRANCE LOMITA

OUR CLASSIFIED ADS. GET THE BEST RESULTS.
OUR CLASSIFIED ADS. GET THE BEST RESULTS.

TORRANCE WELCOMES SOUTHLAND

Five Days of Sport and Joyful Festivity In Beautiful City

The remarkable development of Torrance since its inception in 1912 will not be surprising to those who study the question of city expansion. Its location between Los Angeles and its harbor at San Pedro has brought Torrance within the direct line of development.

Modern in scope and planned by the world's foremost city builder and landscape artist, Frederick Law Olmstead, Torrance is assured of steady growth and great future development.

Dana Bartlett in "The Better City" says: "Torrance is America's first industrial city, where the newest of the new and best of the old unite to form an ideal city."

In the upbuilding of Torrance provision was made not only for the growing industrial needs of Los Angeles, but for the comfort and convenience of homeseekers, expressed in modern houses set in the midst of most attractive surroundings.

No modern city has had its foundation laid under more favorable circumstances than this scientifically planned city of Torrance.

As a rule cities grow up in a haphazard way. Not so has Torrance, for from its very beginning this city had behind it a practical, systematic plan.

Steady Growth.
Ground was broken in 1912. The growth has been rapid and while building operations here, as well as elsewhere, were halted by the great war, Torrance is today a community whose future is assured.

Torrance is the home of:
The Union Tool Company, representing an investment of \$1,750,000, with a monthly payroll of \$200,000; employing 1100 men; with an output of \$6,000,000 worth of oil well equipment annually.

The Pacific Electric Railway Company Shops, representing an investment of \$1,500,000; monthly payroll of \$115,000; employing 750 men; with an annual output of \$1,000,000 worth of railway equipment.

The Llewellyn Iron Works, another \$1,500,000 plant; with a monthly payroll of \$75,000, employing 500 men; producing \$4,500,000 worth of open-hearth steel and rolling mill bars, steel castings, etc., annually.

The Salm Manufacturing Company.

The Consolidated Lumber Company.

The Torrance Window Glass Company.

American System of Reinforcing.

Carbon Products Company.

Hendrie Rubber Company.

Southern California Aluminate Vitraeous Facing Company.

Texas Steel and Manufacturing Company.

Improvements.

Torrance's public and private improvements cost more than \$3,500,000.

Population.
Torrance is populated with 3000 people whose paramount idea is to make this a city of homes, where excellent schools and churches and other social features may be enjoyed.

Area of Torrance.
15 miles paved streets and boulevards. 20 miles of Electrical lighting system. 25 miles sewerage. 30 miles of water system. 3.97 square miles. 2539 acres.

Growth of Post Office.
Post office receipts for the first quarter of 1921 were \$2465.20—an increase of 68 per cent.

Building Permits for the First Quarter of 1922, \$72,000.00
400 live wire members of the Chamber of Commerce are back of this city. Address communications to the Secretary.

Motion pictures of Torrance may be seen at the Chamber of Commerce, Los Angeles and in the Ferry Bldg., San Francisco.

Others Might As Well.

"Personally, you know, I am very fond of hunting. But then, you see, I belong to the society for the protection of animals. However, I found a way out of my difficulty. When hunting, I use blank cartridges."—Paris La Baionette.

YOUR SOLE.

The soles of the people we have in view.

For we are the doctors of the foot and shoe.

We serve the living and not the dead.

With the best of leather, wax and thread.

We can sew a sole or nail it fast, And do a good job and make it last.

Now there is nothing cheap in what we do;

Doubt not our statement, our work proves that true.

There are many patients call at our door.

Run down, worn out, and dreadfully sore.

Although we don't use poultice, plaster or pill.

We cure all sick soles, no matter how ill.

D. Hoffman
Men's, Boys' and Children's Shoes
High Grade Shoe Repairing
1212 El Prado Torrance, Cal.

Los Angeles Puts Industries to Front

The claim that the California Pageant of Progress and Industrial Exposition, to be held in Exposition Park, Los Angeles, August 26 to September 9, will be the greatest display and entertainment of its kind the West has ever known, seems to be borne out by the facts in a nutshell, just compiled by the Los Angeles Chamber of Commerce, under the auspices of which the Exposition will be held:

The grounds cover 35 acres. There are 601 exhibition booths, 16x20 feet.

More than 100 men worked for two months completing the temporary buildings and preparing the grounds.

The articles on exhibit will be insured for more than \$2,000,000. More than 1,000 kinds of articles will be on display.

The amusement program is a reproduction of the New York Hippodrome Shows, the first time they have been brought to the coast.

More than 2,000 people will participate in the entertainment feature.

Six hundred voices will be heard in one chorus.

Two hundred of New York's most beautiful girls will appear in the Water Carnival.

The Chateau Thierry spectacle will require 400 soldiers to stage in addition to 20,000 pounds of powder daily for the fire works and cannonading.

Championship auto polo matches between the Pacific coast and British champions will be played daily.

A huge restaurant, hospital, fire department and every convenience for the public have been placed on the grounds.

To view every exhibit and attraction, the visitor will have to walk seven miles—or the distance from the Los Angeles court house to Highland Park.

This is what Los Angeles does to encourage development of industries. Is it any wonder the city grows?

EPISCOPAL CHURCH.

There will be no services of the Episcopal church until the first Sunday in September, as the rector, Rev. T. P. Swift has gone upon his annual vacation.

Mrs. Ed Swartz has gone to Pasadena to visit friends this week.

Miss Eunice Hill of Tacoma, Wash., was a guest Sunday of Mrs. Paul Harestad.

Mr. and Mrs. Roger Warner and children, were dinner guests Saturday of Mr. and Mrs. Paul Harestad.

Mrs. Nellie Zuver was a guest of Mrs. C. Bogarts at Monrovia, Saturday.

Mrs. Arthur Cromly of Whittier, was a guest of Mr. and Mrs. Ben Olson, Sunday.

Miss Hermine Oetken, of Long Beach, was a guest of Mrs. Ben Olson one day last week.

Mrs. C. M. Hunn of Plaza del Amo is visiting for a short time in Santa Maria.

Mrs. H. Kracht of St. Louis, Mo., left Saturday for her home, after visiting with her sister and family, Mrs. Ben Hamebrink, for several weeks.

Mrs. Christ Dobrick is recovering from a few days illness.

Mr. and Mrs. Joe Stone of South Gramercy returned Friday from a two weeks camping and fishing trip.

Mrs. Rose Bell formerly of South Gramercy is spending the summer with her sister, Mrs. Joseph Barnett at Ocean Ave.

Mr. and Mrs. E. A. Tompson and Mrs. M. J. Tompson, attended the service at the San Gabriel Mission Sunday morning.

Mrs. Parr of Los Angeles, visited for a few days with her son and wife, Mr. and Mrs. Geo. Parr, of Gramercy Avenue.

Mr. and Mrs. G. A. Proctor returned to their home Monday from Lake Tahoe. They have been gone over two weeks and visited many points of interest.

Mr. and Mrs. H. M. Tolson and sons with their guests, Mr. and Mrs. Geo. Freitas of Bakersfield went to Catalina Island Sunday.

Mrs. Broadhead of South Gramercy Avenue, has been very ill. She expects her daughter, Mrs. Tracey of Mt. Rose, Colo., to arrive in a few days, to be with her.

Mr. and Mrs. Ben Hamebrink and children, with Mrs. Hamebrink's cousin, Miss Ester Schuermann, motored to Santa Barbara Sunday, and visited a friend. They enjoyed a picnic lunch in the park.

Mr. and Mrs. R. J. Rogers and family of Anaheim, and Mrs. Nelly, visited last week with Mr. and Mrs. Paul Harestad. Mr. and Mrs. Rogers will return to Torrance to reside in the near future.

Mr. and Mrs. Ben Hamebrink and children, with Mr. and Mrs. Boehlert of Gardena, and Mrs. Hamebrink's sister, Mrs. H. Kracht, her mother, Mrs. A. Rueweler, and cousin, Miss Ester Schuermann, returned last week-end from a trip to Bakersfield, where they visited Julie Rueweler and family.

GOOD PLUMBING IN THE KITCHEN

is a real necessity, as you discover every time you prepare a meal. Let us install in your kitchen our modern, up-to-date porcelain finished sink and drain and you will have equipment that will be a pleasure to work with.

MODERN PLUMBING CO.
C. W. STEVENS, Prop.

LOMITA, CAL.

LOOK AT THE LOAF

of fine golden crusted bread we sell at this bakery. It makes the mouth water to look at it. And a taste of its light, toothsome deliciousness will make it water still more. Try this bread as a change from home baking. We believe you'll like it so well you'll make the change permanent.

Two Stores **GLOBE BAKERY** Two Stores
Lomita **S. L. GROVES** Torrance
Phone 177-J-2 **GORDON GROVES** Phone 122

CAN YOU THINK

of a more tempting gift than a box of Smith's delicious candies? Quality and merit always wins. That is why our sweets continue to be known as the very finest produced. They are wholesome and nutritious for the children.

We Charge Batteries
LOMITA FILLING STATION
C. M. SMITH, Prop.
Free Parking P. O. BLDG. Free Battery Service LOMITA

The Funeral Home

is not only one of the new institutions of Lomita, but its erection was in line with modern thought and modern ideas in the care and disposition of the human dead.

One of the Many Features

of our complete service is the use of our homelike and pleasant FUNERAL PARLORS. Surrounded as it is with every convenience, a service conducted from here is complete in every detail.

O. W. STONE

Licensed Embalmer

C. F. MYERS, Asst.
1204 NARBONNE LOMITA, CALIF.

Gasoline News

Did You Know That Jimmy Murphy

had American air from an American health resort compressed in air bottles and shipped to France to inflate his tires with, but he also took over Richfield gasoline and came back the winner of the Grand Prix de France, an international classic contested by the best cars and equipment the World has yet produced. Well, Lomita is some health resort, too. Drive in and let us inflate your tires and fill your tank with either Richfield or Propello Gasoline.

PALOS VERDES SERVICE STATION

Cor. Narbonne and Redondo-Wilmington Boulevard, Lomita

HEMSTITCHING

COLORED THREAD SUPPLIED

MRS. DEWITT

Lomita Opposite Brethern Street