

Stamp 29 In Book 4 Good for Sugar On November 1

The first stamp to become valid in Ration Book No. 4 to be issued during the coming week will be No. 29 and will be good for the purchase of five pounds of sugar, according to announce-

ment received at the Torrance area ration board office. Sugar stamps in Book No. 4 are on the last page and are numbered from 29 through 40. Each of these stamps is marked with the word "sugar."
Stamp 14, in Ration Book 1, which has been good for five pounds of sugar since Aug. 16, expires Nov. 1.

Group Debates Solution for Help Shortage

The critical manpower situation in Torrance and other Southern California war industry centers was stressed by Harry Carr, president of the San Pedro Chamber of Commerce and one of the harbor city's ablest civic leaders, before a group called together by a sub-committee of the County Manpower committee set up by the Los Angeles County Board of Supervisors and Mayor Bowron of Los Angeles in an effort to solve the vexing manpower problem.
The meeting was held at Christy's cafe and attended by representative citizens of Torrance, San Pedro, Manhattan Beach, Hermosa Beach, Redondo Beach, and Inglewood. The gathering was called to order by B. K. Richardson of Inglewood, representing the general county committee, who explained that one of the main objects of the meeting was to lay plans for a house-to-house canvass in every community in the county as a means of getting more help to carry on the war industries and to bring them up to the peak of production.
"A great many of our people do not realize the seriousness of the situation," declared Carr. "Something will have to be done about it. It may be that the condition can be greatly relieved by installation of small plants to produce small parts for airplanes or other vital equipment needed in the war. This angle is being worked on now."
According to Carr, it is ex-

Small Airplane Parts Sites May Be Located In Torrance, Lomita

A statement issued by the Citizens' Manpower committee with headquarters in Los Angeles indicates that the Torrance and Lomita area may be the site for several new small airplane parts plants within the next 30 days.
LeRoy M. Edwards, chairman of the county-wide committee, said rapid progress is being made with the plan to open such plants in every populated section of the county as well as in the city of Los Angeles.
Plants of this description, he asserted, would be distributed so workers could reach them with a minimum of transportation difficulty.
Mothers of school children, Edwards said, will be offered jobs from 11 a. m. to 3 p. m., hours that their young are in classrooms. After work, he pointed out, there still remains time for home-makers to buy groceries and prepare the evening meals.
Already the committee has facts from a survey made by the Southern Counties and Southern California Gas Companies, showing 2000 unoccupied garages, machine shops and store buildings now available. Machinery will be installed by the aircraft industry.

Local Varsity Loses to Harbor Eleven, 6 to 0

Torrance high held the more powerful San Pedro high grid-ders to a 6 to 0 score in the varsity game played on the local field last Friday afternoon.
Mezich, a substitute player, carried the ball over the goal line for San Pedro, but failed to convert, leaving the tally at six points zero status where it remained throughout the remainder of the game.
Torrance threatened to score several times, and played most of the way in San Pedro territory. In the first quarter the home team came within ten yards of pay dirt, but John Marinovich, guard, broke through the Torrance line on the fourth down, nailing Paul Mosher for a four-yard loss and ending the scoring threat. At the start of this play Sam Intermill punted to the San Pedro 14-yard line where the Pirates lost the ball through a fumble on the first down.
Torrance moved up to within 23 yards of the goal line in the second quarter, but the home boys were stopped when Jim Trani, Pirate captain, intercepted a Torrance pass. Trani also saved San Pedro from defeat in the last quarter when he snatched another Torrance pass on his own 15 running it back to the San Pedro 45-yard line. Torrance made its last threat in the fourth quarter when Intermill passed from his own 35 to Marvin Kent, who ran the ball 15 yards to the Pirates' 25, where Mezich sped over from center and nailed him.

Selective Service Draft Delinquents Are Given Warning

Draft delinquents have until next Monday, Nov. 1, to comply with the Selective Service act or face induction or prosecution, according to the Department of Justice in Washington.
The official notice reminds delinquents under 38 that unless they have complied with the deadline they will be ordered to report immediately regardless of order number or dependency. Those between the ages of 38 and 45 will be classified 1-A. They will not be ordered to report for induction unless the armed forces agree to accept them.
F. B. I. Director J. Edgar Hoover said that as of Oct. 1, 6036 persons have been convicted of selective service violations with sentences totaling more than 14,000 years and fines amounting to \$672,820.

Private LeCount Dies In Action, Messages Say

Mrs. R. E. Briggs, 1643 West 215th st., has received a telegram and letter advising that her nephew, Pvt. 1/c John C. LeCount, 23, serving as a paratrooper in the North African theater of war had been killed in action.
The letter informed Mrs. Briggs that Private LeCount had been given a burial with military honors, that his grave had been definitely marked so that the remains may be disinterred after the war and sent home for final burial.
The letter conveyed the information that the former Torrance young man made the supreme sacrifice with honor while fighting valiantly for the defense of his native land. No information was given in the communications as to the time and place of the action in which Private LeCount met his demise.
While in Torrance Pvt. LeCount made his home with his aunt and family at the 215th st. address.

THANKS FOLKS!!

THE TORRANCE FIRST ANNUAL RODEO IS NOW HISTORY

It was a grand SUCCESS and we wish to extend our sincere appreciation to every one of those that attended; the Torrance City Council, police and fire departments, park and recreation departments, the judges, the Torrance Theatre, the merchants and industries of Torrance and the many other individuals that gave us a helping hand.
Due to the unexpected large attendance and the lack of sufficient manpower, we realize that some of you experienced some inconveniences. However, it was all taken good naturedly and we appreciate it. With similar support next year we promise you plenty of seats, more entertainment and a bigger and better show.

THANKS AGAIN, AND WE MEAN IT

Torrance Rodeo Committee

- H. C. CALLIHAN
- CHARLES Z. WARD
- MAXINE WURZER
- I. WASHER
- A. F. PALMER
- AL RIVERS

After his preliminary training in the Naval station at San Diego, Andrew Winn, 17-year-old son of Mary Winn, of 25301 Fejoja st., Lomita, and O. L. Winn who is a veteran of the last war, but is again in the Navy somewhere in the Pacific area, has been sent to Lauderdale, Fla., for advanced training, he has advised his mother. Andrew left for his Naval service in August of this year.

ANDREW WINN
After his preliminary training in the Naval station at San Diego, Andrew Winn, 17-year-old son of Mary Winn, of 25301 Fejoja st., Lomita, and O. L. Winn who is a veteran of the last war, but is again in the Navy somewhere in the Pacific area, has been sent to Lauderdale, Fla., for advanced training, he has advised his mother. Andrew left for his Naval service in August of this year.

PARENTS VISIT
E. C. Roloff of Portland, Ore., is visiting at the home of his son and daughter-in-law, the Rev. and Mrs. H. Wesley Roloff. He arrived Sunday morning and will leave Friday morning for San Francisco where he will visit with his sister and family. Mr. and Mrs. John McNeill. This is Mr. Roloff's first trip to California.

RETURN FROM NORTH
Mr. and Mrs. Frank Shields have returned from a three weeks' visit in northern California where they were guests of his son and daughter-in-law, Mr. and Mrs. Harry Shields, in San Francisco and her son-in-law and daughter, Mr. and Mrs. Ellis Harder of Vallejo.

FOOTBALL FRIDAY
Torrance high school varsity football team will travel to Narbonne tomorrow to tackle Coach Lougborough's frisky grid-ders. The Narbonne B team will be pitted against the Torrance B squad on the Torrance field.

RIVERSIDE GUESTS
Houseguests of Mr. and Mrs. J. F. Cook of 1743 Arlington ave., were Mrs. Lenore Devine and daughter, Jocelyn of Riverside.

GRANTED LEAVE
R. L. Parry, engineer in the fire department of Torrance, has been granted a 90-day leave of absence by the city civil service board.

ARNETTIES ENTERTAIN
Mr. and Mrs. C. B. Bond of Crestline were weekend guests of Mr. and Mrs. George L. Arnette of 1507 El Prado.

HOUSEGUESTS
Houseguests of Mr. and Mrs. E. M. Ashton for the past three weeks have been Mr. and Mrs. T. A. Mitchell of Ravenna, O.

PARTY GUEST
Joan Bacon will be a guest Sunday at a birthday party given for Susan Jones of Los Angeles.

HOUSEGUESTS
Houseguests of Mr. and Mrs. E. M. Ashton for the past three weeks have been Mr. and Mrs. T. A. Mitchell of Ravenna, O.

OLD-FASHIONED REVIVAL

Church of the Nazarene
1501 W. Carson
Nov. 1 to 15
7:30 P.M.
(Every Night Except Saturday)
Good Gospel Preaching
You Are Invited
Rev. Oscar Hudson, Evangelist
Rev. W. A. Penner, Pastor

ABUNDANT STOCKS AT LEVY'S

We have More Merchandise of All Types than we ever had before... the Largest Stock in Our 27 Years of Business in Torrance.

Don't Say You "Can't Find It" Until You Try Levy's
AMONG THE ITEMS CONSIDERED "SCARCE" WHICH YOU WILL FIND AT LEVY'S ARE:

- Leather Jackets
- Officers' Field Jackets
- Melton Jackets
- Khaki Shirts and Trousers
- Arrow Shirts
- Wool Hosiery
- All-Wool Sweaters
- Women's Silk and Rayon Underwear
- Children's White Shoes
- Electric Broilers
- Electric Percolators
- Mattresses
- All-Wool and Part-Wool Blankets
- Flannel Pajamas

PHONE 2442
FOR FREE ESTIMATE
JOHNSON & SON
126 North Catalina Avenue, Redondo Beach
Telephone 2442
In Redondo Beach

SAM LEVY

DEPARTMENT STORE
1307-1313 Sartori Ave.—Torrance

ESTABLISHED 1859
SUPER MARKETS
The Great Atlantic & Pacific Tea Company

It Pays to Turn to A&P!

Bothered by the high prices of good eating? Having trouble keeping within your food budget? Then turn to A&P! Your A&P Super Market is doing its level best to hold prices down... striving to make your dollars bring you the utmost in fine foods. Come in today. Browse around. Scan the bins and shelves. We invite you to compare A&P Super Market prices with what you have been paying elsewhere. If you take the time to check our prices... to shop your A&P "Super's" big departments... we know you'll say that few food stores offer you so much.

MEAT DEPT. VALUES!

Lamb Shoulder 23¢ lb
Cross-cut (Bone-in), Grade AA or A

BEEF ROASTS 25¢ lb
Round Bone or Blade Cuts, Grade A or B

BACON SQUARES 19¢ lb
Morrell Eastern

Small Loin LAMB CHOPS 49¢ lb
Grade AA or A

COLD CUTS 29¢ lb
Pimiento Loaf, Dutch Loaf, Macaroni & Cheese

Small Rib LAMB CHOPS 39¢ lb
Grade AA or A

100% PURE LARD 2 for 35¢
Packed in 1-lb. Cartons

PRODUCE DEPT. VALUES!

TOMATOES 2 lbs. 19¢
Fancy, Large, Vitamin A++, B+, C++

LETTUCE ICEBERG 8¢ lb
Vitamins A+, B+, C++ and G+

JONATHAN APPLES 3 lbs. 25¢
Vitamin C+

PERSIMMONS 2 lbs. 19¢

EMPEROR GRAPES lb. 10¢

Paper Shell PECANS Vitamin C+ lb. 40¢

Not Rationed!

Here are Outstanding Values in Top Quality!

Ann Page Foods!

Noodles Broad or Fine 4-oz. pkg. 7¢

Salad Mustard 9-oz. Jar 8¢

Gelatin 1-oz. pkg. 10¢

Baking Powder 6-oz. 8¢

Vanilla Extract 4-oz. Bottle 55¢

IT'S FLAVOR IN YOUR CUP THAT COUNTS! CHANGE TO A&P COFFEE!

RED CIRCLE COFFEE

2 1-lb. Bags 47¢
Rich & full-bodied

BROWN STAMP VALUES

expire Oct. 30. G is also valid.

MACKEREL 13¢
MARGARINE 25¢
SALAD OIL 27¢
EVAP. MILK 9¢
GRATED TUNA 23¢
dexo 23¢

BLUE STAMP VALUES

expire Nov. 20.

BABY FOODS 2/13¢
GORN 14¢
GREEN GIANT PEAS 15¢
GREEN BEANS 14¢
PUMPKIN 13¢
PUMPKIN 12¢
GLENWOOD PEAS 11¢

RATIONING TIME TABLE

WAR RATION BOOK NO. 1
SUGAR—Stamp 14 in Book No. 1 good for 5 pounds of sugar through Oct. 31. No. 15 and 16 for canning only valid for five pounds each through Oct. 31.
SHOES—Stamp 18 good for one pair. Expiration date indefinite.

WAR RATION BOOK NO. 2
BLUE STAMPS — (for canned, frozen and certain dehydrated foods), in War Ration Book 2, Stamps X, Y and Z through Nov. 20.

WAR RATION BOOK 3
BROWN stamps—for meat, canned fish, most edible oils, cheeses and canned milk:
C, D, E, F and G good through Oct. 30.
H good Oct. 31 through Dec. 24.
Stamp No. 1 on airplane sheet, 1 pair shoes, good Nov. 1.

GASOLINE
COUPON No. 8 (A-Book) good through Nov. 21 for three gallons of gasoline.
All new style coupons, A, B and C, must be endorsed on face with car license number and state of registration.
TIRE INSPECTION—"B" book cars, next tire inspection deadline, Oct. 31 and every 4 months thereafter; "C" book cars, next tire inspection deadline Nov. 30 and every 3 months thereafter; "A" book cars, next tire inspection deadline March 31, 1944 and every 6 months thereafter.

RATION BOARD OFFICE HOURS—At 2300 Carson st., daily from 9:30 a.m. to 4:30 p.m.

WHO WANTS DIRTY RUGS?

We know that you don't want dirty rugs on your floors for your children to play on this winter—there are too many germs in them.

WE CLEAN THEM!

We can clean those rugs for you—using our scientific process we will slaughter germs by the thousands and return your rugs to you newer looking and clean.

PHONE 2442
FOR FREE ESTIMATE
JOHNSON & SON
126 North Catalina Avenue, Redondo Beach
Telephone 2442
In Redondo Beach

SPRY 67¢ 3-POUND JAR PLUS 12 BROWN POINTS

SUGAR C & H or Sea Island Pure Cane 10 LB. CLOTH SACK 61¢
Stamp 14 expires Nov. 1; 15 & 16 expire Oct. 30

The Great Atlantic & Pacific Tea Company
1330 EL PRADO - TORRANCE
ALL ADVERTISED ITEMS SUBJECT TO STOCK ON HAND
(TAXABLE ITEMS ARE SUBJECT TO TAX)
PRICES EFFECTIVE THROUGH SATURDAY