

Orders For Hunting Season Are Announced By Fish And Game Body

The California Fish and Game Commission, in accordance with Section 16.1 of the Fish and Game Code, announced the orders which it intends to make on hunting seasons and bag limits for the coming season.

At its meeting June 27th and 28th, and if necessary the 29th, in Room 540, State building, San Francisco, the Commission will hear and consider any objections to these determinations or proposed orders, and shall also grant hearings on verbal or written recommendations previously presented.

Following is the list of orders which the commission intends to make:

Deer Season
August 7 to September 15. Districts 2, 2 1/2, 2 3/4, 3, 3 1/2, 4, 1/8, 101 and Orange County. Balance of state not shown in August 7 to September 15 season, open September 23 to October 21.

Opening portions of Game Refuges 4-A, 4-B and 4-E to deer hunting, seasons to be in conformity with districts wherein refuges are located.

Deer Bag Limits
Two bucks per season except in District 1 1/2, 4 1/2 and new one-buck deer district on east slope of Sierra Nevada mountains, one buck per season.

Pheasant Season—December 6 to 15, inclusive, in all districts.
Pheasant Bag Limit—Males only. Two per day; two in possession; 10 per season.

Quail Season—December 6 to January 15 in all districts. Opening portions of Game Refuges 4-A, 4-B and 4-E to quail hunting, seasons to be in conformity with districts wherein refuges are located.

Quail Bag Limit—Eight per day; eight in possession; 16 per week, in the aggregate of all species.

Cottontail and Brush Rabbit Season—December 6 to January 15 inclusive in all districts (except 4, 4 1/2, 4 3/8, 10 and 22, season to be September 1 to December 31.

Cottontail and Brush Rabbit Bag Limit—Eight per day; eight in possession; 16 per week.

Tree Squirrel Season—December 6 to January 15, in district 1 only.

Tree Squirrel Bag Limit—Two per day; two in possession; 12 per season.

Bear Season—October 15 to December 31. Bag limit, two per season.

Shooting Hours
Pheasants, quail, cottontail and brush rabbits, tree squirrels—10:00 a.m. to one-half hour after sunset, December 6 to 15, inclusive. Balance of season (quail, tree squirrels, brush and cottontail rabbits) one-half hour before sunrise to one-half hour after sunset.

Miscellaneous
Statewide closure on wolverine and fisher.
District 1 1/2 closed to the trapping of marten.
No shotgun capable of holding more than 3 shells.
No rifle to be used in the field for the taking of pheasants or quail.
Opening portions of game refuges 4-A, 4-B and 4-E to deer, quail and duck hunting, seasons to be in conformity with districts wherein refuges are located.

One Per Cent Of Vets Use Loan Privileges

Approximately one out of every 100 veterans in Southern California has used his loan privilege under the Servicemen's Readjustment Act to buy a home, farm or business, the Veterans Administration reported today. To date V. A. has received a total of 5,325 applications for loans by veterans in this area.

Most veterans are using their loans for housing. Eighty-nine percent of loans guaranteed were for homes; nine-and-a-half percent for businesses; one-and-a-half percent for farms.

Veterans Administration, which guarantees a maximum of \$4,000 on home loans, said the average loan guarantee to May 17, was \$2,720. The average guarantee on business loans, which V. A. guarantees for a maximum of \$2,000, was \$1,514. Farm loans were guaranteed for an average of \$1,703.

New loan applications in the Los Angeles regional area are averaging approximately 250 a week.

Two-Year Figure Reveals 300,000 Veterans Aided

More than 300,000 Southern California veterans have received benefits from the Servicemen's Readjustment Act (G.I. Bill) since it became a law, June 22, 1944, according to second anniversary figures released today by L. C. Chapman, manager of the Los Angeles Veterans Administration regional office.

"It has become increasingly clear," Chapman stated, "that a more important step was never taken by a nation to assure the speedy return to productive civilian life of their fighting men and women."

Chapman said the regional office has issued more than 100,000 certificates of eligibility to veterans desiring on-the-job training or schooling; about 3,000 have received home, business and farm loans for a total of more than \$16,000,000; and nearly 200,000 have been paid readjustment allowance.

Fair Employment Act Assured On November Ballot

The Fair Employment Practices Act for California today was assured a place on the November election ballot, it was announced by Augustus F. Hawkins, state director of the campaign, as petition signatures surpassed the 300,000 mark. Only 179,000 names are necessary for qualification.

The victory of the initiative was general throughout the state. "Success of the drive was a tribute to the conscientious efforts of the people who gathered signatures," Mr. Hawkins added.

More than 5,000 volunteers circulated petitions in 34 counties. Majority of the names came from Los Angeles County and the Bay Area. Headquarters for the campaign in Los Angeles are located in Room 911 of the Spring Arcade building, 541 S. Spring st. Offices in San Francisco are at 816 Market st.

OPA To Speed Up Production Of School Furniture

To induce furniture manufacturers to resume production of inexpensive schoolroom furniture, the OPA today issued a "low end" incentive order for tablet arm chairs, side chairs and tables.

The action, effective immediately, will increase existing ceiling prices at all levels as much as 20 percent. However, if it brings relatively inexpensive tables and chairs back in some volume, it will have served one of the purposes of the price control act, OPA said.

The agency surveyed the industry in response to requests from parent-teacher associations, who called attention last fall to a critical shortage of basic classroom furniture in simple styles. Many schools are in need of replacements before the opening of the fall term and only small quantities are available, the agency said.

NOW PLAYING

BURLESQUE

AS YOU LIKE IT!
GIRLS, GIRLS and More GIRLS!!
Comics — Funny Men
DAGMARR
STARRING
FEATURING
Joe DeRita — Harry Rose
and DON CARPER'S ORCHESTRA

STARLITE CLUB

DANCING—2 SHOWS NIGHTLY—PH. TE. 2-1771
1930 S. Pacific Ave. — San Pedro

Everyone Uses Our Want-Ad Pages

TORRANCE OFFICIAL Welcome Home Celebration

... For The Veterans Of World War II ...

5 Big Days

-- July --

3 - 4 - 5 - 6 - 7

- TWO-DAY RODEO
- MAMMOTH PARADE
- FUN PACKED MIDWAY
- BANQUET
- OLD-TIME CARNIVAL
- STYLE SHOW
- TWO-DAY AIR CIRCUS
- COWBOY DANCE
- WAR TROPHIES EXHIBITION
- OPEN AIR VAUDEVILLE
- COMMERCIAL EXPOSITION
- AIRCRAFT SHOW
- OLD FASHIONED BARBECUE

INDIVIDUAL & BOOK TICKETS NOW ON SALE AT

—BEACON DRUG CO.

—TORRANCE ELECTRIC

or Phone Torrance 946-J

Navy Warns Of Enemy Mines Washing Ashore

Japanese mines may wash ashore and explode on contact with California beaches, the Deputy Chief of Naval Operations, Vice Admiral Forrest Sherman, warned the civilian populace in a letter via Eleventh Naval District today.

The extreme danger of watching mines while adrift near shore or tampering with them under any conditions was cited by Admiral Sherman in an attempt to prevent mishaps on crowded beaches this summer.

Particular concern was expressed because recent reports from Japan indicate that mines manufactured late in the war did not always have safety devices to render them harmless upon breaking away from their moorings as required by international law.

Current hot weather with the consequent large number of ocean bathers led the Navy to remind civilians that "Japanese mines have reached U. S. areas in the past and very probably will continue to do so."

Mine disposal experts here indicated that most mines will float ashore in a fully armed condition and are likely to detonate while rolling in the surf.

DRUNKEN DRIVER
Drunken drivers were involved in 874 fatal accidents and 8,109 injury accidents in California last year. Of 249 pedestrians killed and 2,100 pedestrians injured, all had been drinking, according to statistics.

SEQUOIA NATIONAL PARK
All roads in Sequoia National Park are reported to be in excellent condition.

LOMITA THEATRE
24333 NARBONNI
PHONE LOMITA 243
FREE AUTO PARK

CONT. SHOW FRI. FROM 8 P.M.
Olivia De Havilland — Ida Lupino
"Devotion"

ALSO
Roy Rogers — Bob Evans
"Don't Fence Me In"

Sunday, Monday, Tuesday
June 30 - July 1-2
CONT. SHOW SUN. FROM 1 P.M.
John Payne — Maureen O'Hara
"Sentimental Journey"

ALSO
Martha Stewart — Richard Crane
"Johnny Comes Flying Home"

Coming Wed., July 3, 4, 5, 6
CONTINUOUS SHOW
JULY 4th FROM 2 P.M.
"Dragonwyck"

ALSO
"Her Kind of Man"

STARTING SUNDAY FOR 4 DAYS AT ALL

3 THEATRES
LOUIS CONN FIGHT

GRAND THEATRE
PHONE TORRANCE 249
ENDS SATURDAY
DOROTHY MCGUIRE and GEORGE BRENT in "THE SPIRAL STAIRCASE"
And "Blondie's Lucky Day"

SUN. - MON. - TUES.
ANN SHERIDAN and JACK CARSON in "ONE MORE TOMORROW"
Also in Color
"Romance of the West"

NEXT WEEK
"Virginian"
AND
"Black Market Babies"

TORRANCE THEATRE
PHONE TORRANCE 132
STARTS TODAY
M. O'HARA and J. PAYNE in "SENTIMENTAL JOURNEY"
ALSO
JUDY CANOVA in "Louisiana Hayride"

SUN. - MON. - TUES.
R. HAYWORTH and G. FORD in "LADY IN QUESTION"
JOAN DAVIS in "Beautiful But Broke"

GARDEN THEATRE
NOW - ENDS SAT.
SONNY TUFTS and V. LAKE in "MISS SUSIE SLAGLE'S"
Also
"She Went to the Races"

SUN. - MON. - TUES.
M. MONTEZ in "TANGIER"
Also
"Devotion"