

PREPARED FOR ARCTIC OPERATIONS—Uncle Sam's soldiers are trained for duty in all climates. With snow shoes slung over their bags, the men in this platoon are marching into the unbroken trails along lofty summits of the Rocky Mountains for their field maneuvers. They are equipped for winter fighting at home or for rugged action in Alaska or other regions of the far north. These troops are instructed in operating from natural camouflage and in the deep snow.

Delay Decision on Closing Law

Continuance for one week has been taken for argument on the legality of the county's recently-effective law prohibiting the sale of soft drinks between 2 and 6 a. m. in so-called private clubs.

The temporary restraining order obtained by a Signal Hill area cafe applies only to that place, and other places in the county are bound by the newly-effective ordinance, in the opinion of Deputy County Counsel Edward Gaylord.

Two other states have similar closing laws, Gaylord said, and the county will contend the ordinance is "reasonable." At clubs in West Hollywood strip the county will contend that the operators are "getting around" the state liquor law.

Read our Want-Ads.

PRICES REDUCED

Old Quaker
5 Year Old Whiskey

NOW \$1.35
PER PINT
(INCLUDES STATE LICENSE TAX)
SAME HIGH QUALITY

Straight Bourbon Whiskey, 60 Proof. This Whiskey is 5 Years Old. The Old Quaker Company, Lawrenceburg, Indiana.

She's Waiting

Lucky winners in second annual La Jolla Beach & Tennis Club pro-amateur golf tournament won't regret their efforts: Pretty Myrna Driscoll will present trophies.

SUNDAY HOSTS

Mr. and Mrs. E. A. Miles entertained at dinner Sunday, Mr. and Mrs. Robert Adams of Hermosa Beach, Mr. and Mrs. Chas. Hutcherson and Mrs. Della Moon.

HOME FROM TRIP

Max N. Felker returned last weekend from a business trip to Washington, New York and other eastern cities.

Buy U. S. Defense Bonds and Stamps, the I. O. U. of the Red, White and Blue!

13 Patients Enter Hospital

Thirteen patients were received during the past week at Torrance Memorial hospital. They were: Mrs. Marie Busse, Gardena, Monday for medical care; Mrs. Marion Burkhardt, Redondo Beach, Sunday for surgery; Roy Berger, Lomita, Monday for surgery; Mrs. Emma Brown, 22204 South Main st., Wednesday for medical care; Mrs. Erna Daniel, San Pedro, Monday for surgery; Bill Long, Redondo Beach, Saturday for surgery, and Carl A. Mills, Redondo Beach, Monday for surgery.

Mrs. Alice Myrick, Redondo Beach, Friday for surgery; Mrs. Laura Orrell, Redondo Beach, last Thursday for surgery; Betty Ann Rudge, 6, Redondo Beach, Sunday for surgery; Mrs. Belle Roth, 1827 Greenwood st., Sunday for surgery; Mrs. Helen Tavan, 1819 1/2 Andree ave., Tuesday for surgery, and Mrs. Eva Wolverton, Lomita, Monday for surgery.

Walteria Library May be Moved

Because considerable repairs are necessary on the Walteria branch library building, rented by the city from month-to-month for \$25, and the owner was reported by City Engineer Glenn Jain to be unwilling to make the improvements, the Torrance city council asked Jain Tuesday afternoon to obtain information on some other location for the library. The engineer reported he made an inspection of the present library with Mrs. Dorothy Jamieson, Torrance librarian, April 3.

RECEIVE VISITORS

Easter Sunday guests of Mrs. May McKinley were Mr. and Mrs. Frank Burton of Riverside and Mr. and Mrs. Ted Pederson of Coalinga.

AT CANOGA PARK

Mr. and Mrs. Hillman R. Lee and daughters Marilyn and Janet were Sunday guests at the William King home in Canoga Park.

Boys! Girls!... Color This Drawing and Win Free Tickets to the Show!

PARAMOUNT Presents... **The HAPPIEST FULL-LENGTH FEATURE CARTOON EVER FILMED!** **IN TECHNICOLOR** **MR. BUG GOES TO TOWN**

Produced by Max Fleischer
Directed by Dave Fleischer

BOY, OH BOY!! Here's MUSIC... LAUGHTER... LOVE and JOY!

HOPBITTY... THE GRASSHOPPER...
HONEY BEE... THE BEE-YOOTIFUL BEE.
MR. BUMBLE...
C. BAGLEY BEETLE
YOUR DOG'S LIFE MAY BE PRETTY EVIL... BUT BE ANY AS BIG AS A GNAT OR WEEVIL! SO FORGET ALL YOUR TROUBLES AND WIFE OFF THAT FROWN... AND SEE WHAT HAPPENS WHEN MR. BUG GOES TO TOWN!

SWAT... SMACK
A PAIR OF LARCENOUS LOWBROWS WHO DO BEETLE'S DIRTY WORK!

Copyright 1941 by Paramount Pictures Inc.

TIME OUT FOR A HOT MEAL—While spring approaches in the Southland these soldiers, training with snowshoes and skis in the Rockies, enjoy hot stew, corn, rolls and coffee on the snow-covered mountain slopes of the remote Northwest. Left to right, Richard Kobelia, Eau Claire, Wis.; Ebert Shafter, Superior, Wis.; Alvin Ranson, Branchville, Ind.; and John Sala, Summerville, Mass.

Kaiser Interests Plan Huge Steel Empire

Location of a \$40,000,000 steel plate mill in San Bernardino county, 11 miles east of Pomona, is reported to be the first step taken by the Henry J. Kaiser interests to create an independent steel empire in the Southland. The Oakland tycoon, whose interests now range from shipbuilding to bridge and breaker construction, recently received Federal approval of his steel mill and previously had been given an okay by Defense Plant Corporation on his proposal for a \$20,000,000 blast furnace in the Los Angeles area.

The Kaiser plan, according to reports, envisages an integrated steel plant—blast furnaces, open hearths and rolling mills. To supply the needed material, Kaiser is reportedly sponsoring the move of California financiers to open up large ore deposits in Riverside County. With iron ore supplied from the Eagle Mountain area and coking coal from the vicinity of Sunnyside, Utah, the Oakland man will be all set for pig iron production.

All that remains to complete the creation of a raw-to-finished product plant is a \$10,000,000, ore and coke development. A temporary hitch in negotiations for the Eagle Mountain ore deposits is expected to be overcome shortly.

OUTSTANDING GROUP

The Kaiser combination is one of the outstanding groups developed in the current war effort. Its operations, which include several in the Long Beach area, have attracted nation-wide attention.

The Kaiser group now controls the California Shipbuilding Corporation, whose yard at Terminal Island has already turned out 18 merchant ships for the Maritime Commission; Oregon Shipbuilding Corporation, Portland, and yards of the Richmond Shipbuilding Corporation and Todd-California Shipbuilding Corporation, at Richmond.

Among other holdings generally accredited to the Kaiser group are Columbia Construction Company, which was a \$10,000,000 breakerwater extension job here; the Permanente Corporation's \$10,000,000 magnesium plant near Los Gatos, and some other minor properties.

GROUP MEMBERS LISTED

The Oakland man first came into national prominence as a member of the Six Companies organization which built Boulder Dam, one of the largest construction projects on record at that time. Included in the Kaiser group are, according to a Business Week listing: Henry J. Kaiser Associates, the Henry J. Kaiser Company, Pacific Bridge Company, McDonald &

Sock It!

This idea ought to improve Seattle Rainier's batting average. Dick Barrett, veteran pitcher, demonstrates it—the picture of a 'Jap soldier painted on the ball.

Read Our Want Ads!

Boys! Girls! Go to Town With Mr. Bug and Win Prizes!

Are you handy with water-colors, crayons or colored inks? If you are you may be the guest of Mr. Bug when he comes to the Grand theatre next Sunday, Monday and Tuesday, in Paramount's full-length musical comedy cartoon in Technicolor, "Mr. Bug Goes to Town!"

All you have to do is to color the above drawing the way you think it should be colored to match the brilliant Technicolor hues which will thrill you in "Mr. Bug Goes to Town." Use your imagination and skill! Prizes—(10) tickets to see "Mr. Bug Goes to Town" will be awarded to kiddies under 12 years of age purely on the basis of imagination. You don't have to be an artist—nor be particularly talented in drawing—to win a ticket to see Hop-

pity, Honey Bee, Bumble Bee, the villainous C. Bagley Beetle and his two henchmen, Swat, the Fly, and Smack, the Mosquito, in as merry and heart-warming a tale as you've ever seen! Get started now! Color the drawing the way you think it should be colored, and rush this sheet, together with your name and address, to the manager of the Grand theatre so that it reaches him no later than next Saturday, April 11.

If your coloring job is judged among the best ten received, a guest ticket to see the picture will be awarded you to be Mr. Bug's guest at the theatre. The opinion of the judges is final; all entries become the property of the Grand theatre, and the judges cannot undertake to enter into any correspondence in this contest.

Your Name _____ Age _____

Your Address _____

FAMILY REUNION

An enjoyable family reunion was held Saturday evening at the Lloyd Russell home at Windsor Hills. Guests included Messrs. and Mrs. Sam Neely, Jack Quigley, R. M. Rogers, R. J. Rogers and son Billy.

AT SAN YSIDRO

Mr. and Mrs. Joe Tavan were recent visitors at San Ysidro where she remained to visit during the Easter week at the Mason Baty home and at the home of her mother-in-law, Mrs. L. Tavan.

ENJOY CRUISE

Mr. and Mrs. LeRoy Pascoe, Mr. and Mrs. James Neill and son Howard of Torrance enjoyed a delightful cruise last Friday in and around the waters of Newport in the Pascoe power cruiser. Mrs. Pascoe served a sea-going lunch aboard their good ship, the Never Blue.

GUESTS IN L. A.

Mr. and Mrs. R. J. Rogers and Mr. and Mrs. E. M. Rogers were Easter Sunday dinner guests at home of Mrs. Alberta Andrews in Los Angeles.

CLEEK is the word for this rayon-falls slack suit pictured in the April issue of Good Housekeeping Magazine. It comes in red, blue and olive green.

IN HOSPITAL

Mrs. Joe Tavan of 1819 1/2 Andree ave. was admitted Tuesday morning for surgery to Torrance Memorial hospital.

VISITS PARENTS

Miss May Haslam of Dos Palos visited her parents here during Easter vacation.

Torrance Herald

Published Every Thursday
Grouver E. Whyte
Editor-Publisher
1338 1st Grade, Phone 444
Torrance, Calif.

Entered as second class matter, January 30, 1914, at post-office, Torrance, Calif., under Act of March 3, 1879.

Official Newspaper of City of Torrance

Subscription Rates
Anywhere in Los Angeles County \$2.00 per year
Outside Los Angeles County \$3.00 per year

Adjudicated a Legal Newspaper by Superior Court, Los Angeles County.

WOULD YOU THROW MONEY AWAY?

Then why pay more for a personal loan than the Timeplan rate?

COMPARE THE COST

Timeplan personal loan \$100 for 1 year

SAVE UP TO 50% IN LOAN COST!

NO CO-MAKERS
NO COLLATERAL
NO RED TAPE

REPAYABLE IN EQUAL MONTHLY INSTALLMENTS

Whenever it is necessary to borrow money... remember **Timeplan**—California's leading personal loan service. Invest the money you save in U. S. Defense Bonds and Stamps.

Bank of America
NATIONAL TRUST AND SAVINGS ASSOCIATION
MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION
CORPORATED 1928, BANK OF AMERICA

Newly Modernized!...

Hotel Torrance

Cabrillo at Carson

Now Open

Comfortable, Attractive Sleeping Rooms Available for Transient and Permanent Guests.

Rates by Day or Week.

JAMES L. LYNCH, Proprietor

Hinckley's Market

(Member of Spartan Grocers) 241st STREET & NARBONNE PHONE 692

WE THANK all our patrons for the splendid reception and the new corded shoe department. We forgot to mention in last week's special announcement, Mr. Rue owns the copyright of a very beautiful and unique service card. Anyone having a son or relative in the service will receive one upon presentation of this ad.

WE SPECIALIZE IN...
Ruchti Baby Beef
Homemade Pure Ground Sausage
Local Ranch Eggs

EXTRA SPECIAL! LARGE, FRESHLY PICKED
CAULIFLOWER... each 10¢

No. 2 GOOD
RUSSET SPUDS... 9 lbs. 25¢

RAIN OR SHINE, SHOP 'TIL 9—OPEN ALL DAY SUNDAYS