For Summer Days

Comfortable, Folding

STEAMER

n this sturdy Assorted vat colors. Hard-

SPECIAL! SPECIAL! FOLDING BRIDGE \$ 1 95 & PATIO CHAIR

Hardwood Frames FOLDING CANVAS **CAMP STOOLS**

59°

Large Selection of COUCH **HAMMOCKS** \$5750

McILWAINE CANVAS CO.

If you're looking for Comfort and Beauty in furniture we're offering precious stocks, even with the merchandise scarcity as bad as it is! As usual, in keeping with our policy of giving you the most for your money, you'll find values! Real values that will give your home fresh beauty, up-to-date styling, and long wear!

PLATFORM ROCKERS & OCCASIONAL CHAIRS

LOCATION CHAIR SUITES

ACQUITED TO THE CONTROL OF THE CHAIRS

PLATFORM ROCKERS & OCCASIONAL CHAIRS

H&H Upholstery

24303 NARBONNE — LOMITA
PHONE LOMITA 98.J

MOPSY by GLADYS PARKER

I HAD THIS ROOM REDECORATED JUST FOR THE PARTY TONIGHT ON ACCOUNT OF I HATE TO BE CONSPICUOUS!

Critical Water Problem Cited By Local Area Civic Leaders

more than 4,000,000 people who are relying upon the water and lectric power resources which dectric power resources which have been made available only by the willingness of our people of assume an obligation of more han \$500,000,000—to pay the ost of Hoover Dam, the cost of the power transmission lines, he cost of the All-American and loachella canals, and the cost of our Metropolitan Aqueduct. "We have made our legal findings for a vital water supply. We have backed up these filings and these contracts with the tovernment by the investment. In undereds of millions of dolars. And now we are confronted

nunareds of millions of dol-s. And now we are confronted th a report by the United ates Bureau of Reclamation iich lists 134 proposed new wa-diversion projects from the lorado River—and also states

of the automobile that harder than the wheel g. The design and con-on of these bearings is of much more admira-ian is given it by the av-owner.

erage owner.

They are pretty expensive tems in the total cost of a car

Stressing the imperative necessity of protecting and most et et decively utilizing the Colorado River water available to South-western communities, civic leads res are drawing attention to the critical water problem which confronts the people of this territory.

Foremost among those urging that aggressive steps be taken by the people to safeguard their rights was Preston Hotchkis, president of the Colorado River association.

"Here, in the southwestern part of the United States, we are at the last waterhole," said President Hotchkis. "It is the Colorado River which will create an overdraft of the water supply and in time will destroy the said president Hotchkis. "It is the Colorado River Hores in this is an acute situation and is

1947 SERVEL **GAS Refrigerator**

Stores a
Bushel of Frozen Foods

packages) . . . plus moist-cold and dry-cold storage for fresh meats, fruits and vegetables . . . plus Servel's different, npler freezing system that ore than 2,000,000 owners

National Home Appliance Co.

HARRY M. ABRAMSON 1317 Sartori Ave. **TORRANCE 78**

Hot-Rod Racing Slated Sunday At Carrell Oval

At Carrell Oval

Hot-rods will roar Sunday at Carrell Speedway, 182nd and Vermont, and some 7,000 speed fans will be keeping a sharp eye on the north turn of the new half-mile paved oval, which in two preceding Sundays has nearly earned the title of "Dead Man's Curve."

Bayless Levrett, point leader famong big-car drivers of the Western Racing Association, was the winner of last Sunday's 30-the winne

lap main event, in 11 minutes, 31.10 seconds. Cecil Barnaugh was victim of the afternoon's back from a trip with the Mershall system of the afternoon's back from a trip with the Mershall system of the afternoon's back from a trip with the Mershall system of the system of Sandoval of South Gate in the climax.

Barnaugh's crash, like those of Midget Drivers Art Boyce and Joe Garson the Sunday before, came near the end of the third racing event. Rear wheels of Kelly Petillo's car locked, Barnaugh hit it as it slowed down, and his car spun, out of control, up the crash wall. Hurtling upright into the outer fence, it tetered briefly on, its rear wheels before turning a back flip onto the track.

When the ambulance reached him, 6,500 race fans were amazed to learn that Barnaugh was alive. He was taken to Southwest General hospital with four broken ribs.

BABY FOODS

2 41/2-02. 15c

DREFT

Double Feature Scheduled For Wilmington Bowl

Evap. Milk White Tall 11c

Neciar Tea V2-lb. 39c Salad Dressing B-se. 17c

P-Nut SultaneJar 17c

Pudding Sparkle 4-oz. 6c

Apricot Ann 1-lb. 28c
Peans Siltons 17-oz. 12c

Olives Sultana 51/2-02. 375

High Schools' Facilities Open For Recreation

Torrance high school is helping in the operation of a recreational program for Torcreation. The program has been
arranged with the help of Dale
Riley, city director of recreation and W. K. Cobb, superintendent of Redondo Union High
School District. Lloyd W. Waller, principal of Torrance high
school, is supervising the recreational activities.
On Monday, July 14, a teen-

school, is supervising the re-creational activities.

On Monday, July 14, a teen-age softball league moved from
Torrance park to the high school field. The games are su-pervised by Ray Richhart.

Most Petroleum Shipments Go To **American Ports**

Pay F

Guard

Found

Wages ees on le Guard or field train tible as b eral ince Gen. D.

deputy

"It is paid by

MORE FOOD FG

Three fourths of the bulk petroleum products shipped out of Los Angeles-Long Beach harbors during the first half of the year went to American ports, the Marine Exchange of the Los Angeles Chamber of Commerce reported yesterday.

'Bulk petroleum shipments totalled 37,94,630 barrels, of which 8,703,891 barrels (42 gal. each) went to foreign areas.

Last month tankers loaded 8,274,405 barrels, an increase over the 5,232,341 loaded in May, the Exchange said.

Lumber shipments to the har-bors dropped below the total for the first six months of 1946. In 1947's first half, 89,246,000 board

HORSES

RANCHO DE LOS **CABALLEROS**

It's Poultry Week at A&P!

TURKEYS !!	NS grim 47
CHICKENS	FRYERS 2/2 to 3/2-lb. Average
DUCKLINGS	Long Island Style, 4 to 6-lbs
Genuine Spring Lamb,	U. S. Graded Choice or Good

Strick Stray Consultation in	
Genuine Spring Lan	nb,
Lamb Chops	79
Rosefish Fillets	ь. 4
Ling Cod Fillets	

PEACHES

WHEATIES Broakfast of Chempions...... 2 8-oz. 23c

ANN PAGE BEANS Yegetarian 2 17-oz. 25c

Red Salmon Sunny. 1-1b. 58° Hunt's Tomato 2 No. 2 25° Cans 25°

Lamb Legs

Hunt's Yellow Clings, No. 21/2 27c

41° Barracuda or Piece 37° Halibut Silced or Piece

FRUITS AND VEGETABLES A&P Pantry Savings...

and vegetables at A & P . . . you'll be fairly bursting with ideas for cool summertime salads! Come in . . . see how you save when you shop at A & P!

Seedless Grapes 3 lbs. 25c CHILI SAUCE GHE 12-of. 21c

Watermelons White...... lb. 3c

Golden Corn and Tender 5 ears 25c Green Beans Prince Man 25c Gold Medal Progr. 1018-89c

Lima Beans Tender, Ib. 10°

Gravenstein

Apples Fine for 5 lbs. 25c

1330 EL PRADO TORRANCE

IVORY SNOW

SWAN SOAP

Mild and Rich and Vigorous and Mellow Full-Badied Winey 2 1-LB 73 2 1-LB 77 2 1-LB 81

> CASHMERE BOUQUET 2 Cakes 23c

Sweet 2 No. 2 25° Sunsweet Prune 01. 24° Old Dutch Cleanser 2 14-02. 190

CLOROX

Half-Gallon 25c

VEL Package 31c

PALMOLIVE

SUPER SUDS Package..... 32c