

Almost here . . .

THE HAPPY KITCHEN

. . . don't miss it!

Torrance Herald-Lomita News
FREE COOKING SCHOOL

Wednesday	Thursday	Friday
October 16	October 17	October 18
1:30 to 3:30 p.m.	8 to 10 p.m.	1:30 to 3:30 p.m.

Torrance Civic Auditorium


Less work—more fun

ONE of the red-letter events of the year for women is almost here. A cooking school it is, to be sure, but what a cooking school! This year's cooking is done in a kitchen much different from that of grandmother's day. There are hours and hours less time needed in cooking—there's less work and more fun. Today's kitchen is a real "Happy Kitchen,"—or ought to be. If your three-meals-a-day seem just a succession of toast and eggs and potatoes and roast beef and pie, our cooking school is made to order for you! And if you've already found the secret to pleasure and fascination in mixing dainty new dishes and dressing up the old stand-bys in colorful new fashions—you'll love the cooking school just as much.

There will be romance—mapping of uncharted seas of the kitchen—at the cooking school. Each session will glow with new ideas, appetite thrillers, the simple secrets that make cooking happier and easier. We invite you to hear dozens of practical suggestions that make kitchen hours more fun and more joy—to see demonstrated before your very eyes those inspired touches that raise the meal and its preparation to the realm of a happy adventure.

Remember—everything shown in our cooking school has been tried and tested by a whole staff of "Happy Kitchen" experts. Months of planning have gone before. There are two afternoons and one evening of enjoyment in store for you... come as our guest!


The Cooking School will be under the personal supervision of KAY GILBERT noted "Happy Kitchen" expert

Loads of Gifts and Free Prizes!

Hauge Proposes Naval Academy for So. California

An appeal to Congress and the Navy Department to establish a naval academy here similar to the naval academy at Annapolis, was sounded late last week by Supervisor Oscar Hauge.

In a resolution urging continued study of this proposal, Supervisor Hauge declared that the contemplated expansion of the United States Fleet will require an expansion of training facilities for naval officers and Southern California would be an ideal place for providing that training.

"Inasmuch as recent international events have focused attention on the Pacific Coast region as a possible theatre of future wars and naval activity, it should be a matter of great concern not only to Southern California and the West Coast, but to the entire nation, to have preparation for national defense here intensified," Supervisor Hauge explained.

"There seems to be some agitation on the part of the Atlantic Coast States to have naval activities centered in the Atlantic rather than in the Pacific. I believe that such a change would be viewed with some anxiety and alarm here."

"I am sure that we would all feel assured insofar as future naval policies are concerned if an Annapolis of the Pacific Coast were installed here, for such an undertaking would constitute recognition by the Federal Government of the importance of Southern California as a naval defense center. The fact that Congress has appropriated funds for a two ocean navy, assures the permanence of a Pacific Coast Fleet to warrant such an academy here."

Labor Non-Partisan League Plans Fete for John Dockweiler

John F. Dockweiler, candidate for District Attorney of labor and good government forces in Los Angeles county, will get his first big send-off by organized labor in the hotly contested District Attorney race at a huge "On-To-Victory" Ball to be staged by Labor's Non-Partisan League at the CIO Ballroom, 5851 Avalon Blvd., Los Angeles, on Oct. 12.

"It will be an evening of fun and frolic," said Hugh Wilkins, L. A. County Chairman of the League, in announcing the affair. "There are plenty of tough battles ahead of us before we can claim victory in our fight to oust corrupt and anti-labor politicians from Los Angeles city and county government. But those who are fighting for honest government will have a chance on the evening of Oct. 12 to shake off all their troubles and enjoy a good time to the tempo of a top notch swing band."

The only occasion that gasoline and alcohol ever mix effectively is in an undertaker's formula.


ECONOMIST STRESSES ECONOMY . . .

"From my own experience I've learned that greatest economy can be achieved only when high quality products are used. This is true in the kitchen especially, and I believe the rule follows in all phases of homemaking," said Miss Kay Gilbert, Happy Kitchen Counsellor who will conduct the Torrance Herald-Lomita News Cooking School on Oct. 16, 17 and 18 at the Torrance Civic Auditorium.

"The use of quality ingredients cuts down the possibility of baking failures, and a small amount of a quality product does the work of twice as much of any inferior product in many cases. That is why I choose only top quality products for my use on the platform," she concluded.

Discoverer of New World Left Priceless Heritage

It was 448 years ago this week that Columbus and his four score and eight wonder-struck adventurers first set foot on American earth, and kneeling on the shore, gave thanks to God and "kissed the ground with tears of joy for the great mercy received."

Thus began the opening chapter of one of the greatest eras of exploration and colonization the world has ever known. Into the two continents of the new world, a vast domain of more than 15 million square miles, there poured centuries' legions of adventurers, settlers, fortune-hunters, missionaries, builders of empire and seekers of freedom from the tyrannies of Church and State in the Old World.

Today the 250 million people of the Americas are not yet done with that quest. They

still seek to erect in this New World a citadel of freedom against the aggressive tyrannies in the old worlds of Europe and Asia who look enviously upon these lands.

The lonely figure of Christopher Columbus stands on history's stage as a man of enormously resolute will who, in the face of fear-stricken men crying wildly, "Turn back! Turn back! We face sure disaster. We shall never see land again!" sailed forward with unshakable confidence through unknown seas to safe harbor.

That was the rugged spirit that achieved the discovery of the New World. That is the spirit that will keep it new, unblemished by tyrannies, secure against assault, serenely confident of safe harbor though the voyage lie, for a time, through stormy seas.

13 Firms Cooperate In Producing Float

The float which won second award in the industrial division of the Factory Frolic parade Sept. 28 was the entry of 13 different firms, it was pointed out this week by L. J. Gilmeister, general chairman of the celebration. It was reported as the Howard Supply Company entry in

last week's Herald.

Firms who contributed to the float, in addition to Howard, were: F. C. Kelley and Son, Deep Sand Cafe, Torrance-Lomita Riding Academy, Kesson and Snyder, E. B. Kelley, Oil Field Trucking Company, B & D Wolf Service, Tip-Top Burner, McHenry and Son Service, Joe's Tire Shop, Axelson-Manufacturing Company and the D & B Pump Company.

'Bill' Barnett Wins Praise for Saving Arsenal

From Brigadier General Thompson on down, officers of the 99th Field Artillery at Camp Lewis, Washington, recently commended Private William A. Barnett for his "conscientious performance of duty as sentry on Sept. 6-7" it was learned here this week. Private Barnett is the 19-year-old son of Mr. and Mrs. William Barnett of 2007 Andreo avenue, who joined the 99th on June 1 after serving 11 months in the Civilian Conservation Corps.

The reason for the many complimentary letters, which "Bill" Barnett forwarded to his mother, Mrs. Auguste Barnett, for safekeeping was his alertness in halting what may have been an attempt to blow up a powder arsenal, containing 50 tons of explosives and ammunition, at Camp Lewis.

Private Barnett was patrolling his sentry beat on the night of Sept. 6-7 when he observed two men approaching the magazine. He challenged them, the required three times and then fired at their feet. But the men kept on coming and then the sentry let go with a shot that whistled past their ears. This stopped the strangers and he had them under arrest by the time reinforcements and the officer of the day arrived. At first the men were believed to have been intoxicated soldiers but later investigation showed they were not enlisted men and evidence was obtained that they intended to damage the powder arsenal.

Private Barnett rather minimizes the incident in his letters to his parents but there are the letters of commendation from Brig. Gen. Thompson, Lt. Col. W. C. Brigham, executive officer of the 10th Field Artillery, and several others . . . all attesting to the Torrance soldier's "conscientious performance of duty."

P.V. Symphony Opens Second Season at Hermosa Friday Night

Featuring an attractive program that will delight South Bay music enthusiasts, the Palos Verdes Symphony Orchestra will initiate its second annual concert season Friday evening at Pier Avenue Auditorium, Hermosa Beach.

Featured in a program of more than unusual interest will be the solo performances of Josef Piastro, Peter Wick and in the melodious works of two American composers, who will attend the concert, Vernon Lettwich and Robert W. Stringer. The program follows: Star Spangled Banner Smith-Damrosch-Clark Symphonic Overture Vernon Lettwich Concerto in A minor Glazounoff Violin Solo by Josef Piastro Peter Wick at the Piano Concertino for Piano and Orchestra Stringer Piano Solo by Peter Wick "Italian" Symphony, Mendelssohn "Blue Danube" Johann Strauss The appearance of Josef Piastro, master violinist, should assure a full house and the graceful and melodious Mendelssohn Symphony, with the favorite "Blue Danube" for a finale, furnishes a program which will be long remembered for its great variety and musical magnificence.

The concert will be presented by St. Cross Episcopal church of Hermosa Beach, the orchestra being sponsored by the Palos Verdes Community Arts Association.

WAR BUDDIES SUPPORT HIX

War veteran Clifton A. Hix today had the united support of his "Buddies" in his contest for the post of 17th District Congressman.

This was evidenced by unanimous endorsement of his candidacy by the Los Angeles County Council of the United Veterans of the Republic who see in his candidacy "a chance to re-establish Americanism."

Captain Harry Smedley, chairman of the U. V. R. political contact committee said that Hix's endorsement followed a careful study of the candidate's qualifications, and presaged an aggressive veterans' campaign in his behalf.

Smedley said that veterans are supporting Hix "because they believe he will bring impartial representation to the district."

EXCELS

BETTER ingredients and BETTER baking combine to make Weber's a BETTER loaf of bread. Compare its flavor, texture and aroma with any other brand. You, too, will doubtless agree that this loaf is better. That's why Weber's is the . . .

OUTSTANDING FAVORITE of Southern California

GREATER FOOD VALUE

Webber's BREAD

TUNE IN "THE LONE RANGER" Every MON. - WED. - FRI. - 7:30 P.M. ALL MUTUAL-DON LEE STATIONS

Oven Fresh . . . At Your Grocery