

WIFE SAVERS

Royal Scallop.—Six eggs, one cup boiled ham chopped fine, one cup cracker crumbs, one-half cup butter, one quart milk, two tablespoons flour, two tablespoons butter, salt. Boil the eggs until hard; chop whites fine and press the yolks through sieve. Moisten the cracker crumbs with one-half cup melted butter. Make a white sauce as follows: Melt two tablespoons butter, add flour and stir until smooth, then add one quart of hot milk. Cook until slightly thick, add salt to taste. Butter a baking dish. Put in a layer of crumbs, then a portion of white sauce, then ham, whites and yolks of eggs. Repeat until all is used, having crumbs on top. Bake in a moderate oven about one-half hour. Crumbs on top should be a nice golden brown.

Thousand Island Dressing.—One onion finely chopped, two cold boiled beets finely chopped, one-half cup thin mayonnaise, one tablespoon chili sauce, three

tablespoons heavy cream, one-half saltspoon salt, a little red pepper, one saltspoon sugar. Chop onion, beets and egg very fine. Mix with mayonnaise, chili sauce; put through a fine sieve; add the heavy cream. Mix thoroughly, then add salt, red pepper, and sugar. When thoroughly blended place on ice until very cold. The beets color the dressing very prettily and give it a most delicious flavor. Any kind of mayonnaise can be used. A boiled dressing is fine.

Apple Tart.—Prepare enough dough for bottom crust only. Put in pie pan and cover with three-quarters cup sugar and one tablespoon flour mixed. Pare, core and halve apples. Arrange nicely on sugar and flour, and dot each piece with butter and sprinkle with cinnamon. Pour a cup of water over all and bake until apples are done. Serve when still warm.

Mr. and Mrs. Matt Kerber and children, of Cypress street, spent the weekend at A. J. Martin's lodge in Bouquet Canyon.

Miss Juanita Sutton of 26th street was weekend guest of Miss Viola Harlan at the Anderson cabin in Silverado Canyon.

Mr. and Mrs. George Taylor of Cypress street were entertained Monday evening by Mr. and Mrs. F. J. Zeller of Redondo Beach. Other guests were Capt. and Mrs. Dancy of Atascadero.

NOTICE CALLING FOR BIDS ON REAL PROPERTY LEASE

The Board of Trustees of the City of Torrance hereby invites sealed proposals for the leasing of the property hereinafter described for the purpose of extracting therefrom clay for use in manufacture of brick and kindred substances.

Reference is hereby made to a form of lease on said property which was approved by the Board of Trustees of the City of Torrance on February 15, 1926, for further particulars regarding the form of lease to be entered into by the successful bidder.

Each bid must be accompanied by certified check for \$2000.00, payable to the City Treasurer of the City of Torrance, as evidence of good faith and as a guarantee that the bidder will execute the said lease within ten days after acceptance of his bid in case his bid is accepted. Each bid must recite that the bidder offers to enter into the lease in the form above referred to on file with the City Clerk of the City of Torrance, and must specify the number of cents per ton which the bidder agrees to pay for all clay removed from said property.

Unless the successful bidder shall enter into said lease within ten days after the acceptance of his bid by the Board of Trustees of the City of Torrance the certified check for \$2000.00 above referred to shall be paid over to the City Treasurer of the City of Torrance for the General Fund of said city as liquidated damages for such failure. Upon the signing of the said lease by the successful bidder the said certified check will be credited as part of the advance payment of rentals provided for in said lease.

The certified checks accompanying bids of unsuccessful bidders will be returned immediately upon rejection.

The property above referred to is described as follows: That portion of the 2279.35 acre tract of land allotted to Ana Josefa Dominguez de Guyer by final decree of partition, of a portion of the Rancho San Pedro, had in Case No. 3284, in the Superior Court of the County of Los Angeles, State of California, and more particularly described as follows:

Beginning at a point in the south line of Plaza del Amo, as deeded to the City of Torrance by deed recorded in Book 1511, page 269, official records, Los Angeles County, California; said point of beginning being South 73° 40' 30" East 555.51 feet from the Northeastly corner of Tract 3758, as recorded in Map Book 41, at pages 26 and 27 of maps, in the office of the County Recorder, Los Angeles County, California; thence from this point of beginning South 73° 40' 30" East along the southerly line of above referred to Plaza del Amo 420.17 feet; thence South 0° 34' 10" East 354.17 feet to a point; thence south 89° 25' 50" West 359.15 feet; thence North 73° 40' 30" West 137.75 feet; thence North 18° 19' 30" East 440.75 feet to point of beginning.

Excepting and reserving to Fred C. Carlson and Dominguez Land Corporation equal shares, and their successors, lessees and assigns, all the oil, gas, asphaltum, petroleum and other hydrocarbon substances in and under the above described premises, together with the right and privilege of entering upon said land for the purpose of exploring and producing, and removing all such substances in the manner provided for in the judgment in consolidated cases No. 105586 and No. 135147, Superior Court of Los Angeles County, which said judgment was entered August 11, 1924, in Book 570, page 30, records of the County Clerk of Los Angeles County.

Subject also to the provision of a certain oil lease to Petroleum Midway Company, Ltd. Said bids shall be delivered to the clerk of the Board of Trustees of said City on or before 7:00 o'clock P. M. on Monday, the 15th day of March, 1926. Bids will be opened on said day and hour.

The Board of Trustees reserve the right to reject any and all bids. Dated, Torrance, California, this 15th day of February, 1926.

By order of the Board of Trustees of the City of Torrance, A. H. BARTLETT, City Clerk of the City of Torrance.

COMING BACK


Theodore Roberts, a great movie favorite, recovering from a nervous breakdown, is coming back into the limelight. He will open a vaudeville engagement in Seattle, Wash., soon.

LOMITA NOTES

A. C. Taubman, who is employed on the Crittenden job at Brawley, visited his family at 1101 Eshelman avenue last week.

Mr. and Mrs. J. E. Chandler, Mr. and Mrs. H. N. Robb and family, and Mr. and Mrs. Linden Chandler and daughters motored to Perris Valley Sunday.

Mr. and Mrs. J. C. Sorenson and daughter Gloria, of Weston street, spent Sunday with friends in Los Angeles.

Mr. and Mrs. Lon Platt of Redondo boulevard visited relatives at Oxnard Sunday.

Mrs. G. E. Bryant and daughter Margaret, of Narbonne avenue, attended the Minnesota picnic at Sycamore Grove Saturday.

G. D. Morse, engineer on the Ryder Hanafy, spent part of last week at his home on Narbonne avenue.

Guests Sunday of Mr. and Mrs. B. A. Beckham of George street were Mr. and Mrs. O. S. Lindman and Miss Del Lucia Lindman, of Pasadena.

Mrs. Marion Bayliss is in Seaside Hospital, where she is undergoing treatment for a serious ear trouble.

C. F. Farquhar was a recent business visitor in Los Alamitos.

Edward Kasal of Redondo boulevard and Arnold Larson, Fred Lofstrom and Kenneth Anderson, of San Pedro, spent Sunday Ocean Park with Fred and Clifford Soper.

NOTICE OF SALE OF REAL ESTATE UNDER EXECUTION

Marshal's Sale No. 189203

H. Z. Kimes, Plaintiff, vs. L. A. Woods, Defendant.

By virtue of an execution issued out of the Justice Court of Los Angeles Township, County of Los Angeles, State of California, wherein H. Z. Kimes, Plaintiff, and L. A. Woods, Defendant, upon a judgment rendered the 22nd day of December, A. D. 1925, for the sum of Two hundred ninety-nine and 99/100 Dollars lawful money of the United States, besides costs and interest, I have levied upon all the right, title, claim and interest of said defendant L. A. Woods, of, in and to the following described real estate, situate in the County of Los Angeles, State of California, and bounded and described as follows:

Lot 6, Block 22 of Tract 2761, as per map recorded in Book 25, Page 72 of Maps, Records of Los Angeles County, State of California.

Public Notice is Hereby Given, That I will, on Monday, the 8th day of March, A. D. 1926, at 11 o'clock A. M. that day, in front of the Court House door of the County of Los Angeles, Broadway entrance, sell at public auction, for cash lawful money of the United States, all the right, title, claim and interest of said defendant L. A. Woods, of, in and to the above described property, or so much thereof as may be necessary to raise sufficient to satisfy said judgment, with interest and costs, etc., to the highest and best bidder.

Dated this 11th day of February, 1926.

CHAS. R. THOMAS, Marshal of the Municipal Court, City of Los Angeles, County of Los Angeles, State of California, successor in office to Chas. R. Thomas, Constable.

By F. H. Brakeschuler, Deputy. Abram M. Marks, Plaintiff's Attorney.

Baker Smith Jeweler Carson Street Swiss Watch Repairing a Specialty

TOWNE TALK

By RAS BERRY

The day that I am writing this is Washington's Birthday and while all the bankers is off on a holiday editors has to work and then bankers make it worse by having you get in the holiday one of them write notices that says you are overworked and what are you going to do about it.

I should think they should ought to be a rule that bankers could not send out them kind of notices so that you will get them on a holiday when you can't go in and fix it up and you have to worry clear through a holiday all day while bankers is enjoying themselves.


I was standing in line to get in to a theatre to see John Barrymore in "The Sea Beast" and they was a lot of U. S. C. students waiting in the line too and I says to the boss at our house be sure and don't call me by name or some of these here students if they find out that I am among them is likely to start a whirlwind with me as the vortex.

They was two pretty students standing beside us and one says to the other have you been vaccinated as yet and the other says no and I ain't gonna be and the one says why not and the other says because this kind that is going around is not the kind that leaves pock marks on you and as long as they ain't no danger of being disgraced why I ain't gonna have no vaccination leave a scar on me.

And then one says are you going east for the Easter vacation and the other says no he is coming west and then they had a dandy giggle and I giggled too and then both of them give me the leicla stare and the boss at our house takes me by the arm and leads me to the other side of the crowd.

And after we gets over to the other side the missus says I never seen so many pimply faced girls any place did you notice the pimples on them girls' faces and I says no but that tall one sure has got nice big brown eyes and the missus says yes and so has a cow. Nobuddy was hurt.

Warren Johnston is gonna close up his office and he don't know what to do with that big fern he has got in the window and the rest


Southern Pacific offers you your choice of four delightful routes East. Sunset—via New Orleans Golden State—via El Paso Lake Tahoe—via Ogden Shasta—via Portland Go one way, return another. For full information, ask Southern Pacific Lines C. H. MUELLER, Agent Torrance Phone 20

of the business men on Marcelina street; Mr. and Mrs. A. J. Meservey, Miss Lanahan, Miss Dunn and Wallace Fitzgerald, of San Pedro, attended the Egyptian Theatre in Hollywood Thursday evening.

Mr. and Mrs. Frank Buker and their guests, Mr. and Mrs. Bates and Mr. and Mrs. Buker Sr., spent Sunday with Mr. and Mrs. William Bates of Los Angeles.

Mr. and Mrs. Frank Buker and their guests, Mr. and Mrs. Bates and Mr. and Mrs. Buker Sr., spent Sunday with Mr. and Mrs. William Bates of Los Angeles.


When you buy good shoes, children take greater pride in taking care of them. Let your next purchase be

Kewpie Twins Long years of exclusive children's shoemaking experience have taught the manufacturers the points where extra strength is needed. The extension soles protect the uppers from scuffing—the Flexible Flint Stone Oak Soles, Sole Leather Box Toes and Counters—"Red Line In" lining are special features. You'll be pleased with the way they wear. For Boys and Girls of All Ages J.W. BARNES Co. BARNES Department Store, Los Angeles, Cal.

Most Everyone Has Several Times Experienced

A Lost Chance

Some day your opportunity will come along and with this opportunity will come a call for more cash. If you lack the money you will probably lack the credit and perhaps lose your chance. Prepare now for the next time. Cooperate with yourself and this bank and there can be no question about your future.

First National Bank OF TORRANCE TOTAL RESOURCES OVER ONE MILLION DOLLARS

Torrance High School Auditorium One Night Only Friday, March 5 8 P. M. Auspices Torrance Women's Club ARE YOU A MASON? A play that's packed with Laughs and Fun Tickets for Sale at Dolley Drug Store Or by any member of Torrance Women's Club Entire Lower Floor, 50c; Balcony, 25c

GIVE YOUR CHILDREN PURE RAW MILK Ours Tests 100% Let your children benefit by the full nourishment of perfect raw milk, nature's own food just as Mother Nature intended it to be. The Department of Agriculture gave us a 100 per cent Tuberculin score on our herd of dairy cattle in a recent test, January 27, 1926.

Torrance Sanitary Dairy Phone Lomita 146-J for us To Start Delivery Anywhere in Torrance or Lomita

Motor Coach Company TIME TABLE Leave Torrance for Wilmington and Long Beach 7:00 A. M. 8:15 9:15 10:20 11:20 12:20 P. M. 1:20 2:20 3:15 4:20 5:20 6:25 7:20 9:20 S-11:25 Leave Long Beach for Torrance 6:45 A. M. 7:40 10:00 10:40 11:40 12:40 P. M. 1:40 2:40 3:40 4:45 5:40 6:45 S-7:45 8:45 10:50 D—Daily except Sundays and Holidays. S—Sunday only. \*Connects for Catalina Island.

Tramp! Tramp! Tramp! Do Your Feet Ache? Do they Burn, and Smart, and Sweat?—Then Try "RESTFOOT." RESTFOOT is just what its name implies—it rests and revives tired, aching feet. Comes in three convenient forms: Soap Flakes, Soap Cakes, and Powder. It's a TODCO product, which guarantees its dependability. Don't let your Feet sap your vitality. Use RESTFOOT. BEACON DRUG CO. TORRANCE We Give Green Stamps. Double Stamps. Wednesday