

Legislature 'Up in Air' About Major Differences

By VINCENT THOMAS
 Assemblyman, 68th District
 As I write this, less than three days remain before the 1965 general session of the Legislature must adjourn in compliance with the Constitution. But still waiting final action are three basic issues, the 1965-66 budget, taxes, and Senate reapportionment. Failure to pass legislation in any one of these three areas could result in the calling of a special session. As of right now, few will hazard a guess as to what the outcome of the general session may be.

The budget bill has passed both houses, but in different versions. The two totals are not far apart, close to \$4.14 billion, but there are wide variations between the versions in some controversial items. The conference committee of three members from each house has already held hours of hearings in its efforts to iron out the differences.

THE OMNIBUS tax bill squeaked through the Assembly, losing several features because the necessary two-thirds vote could not be obtained. Its authors gave it vigorous support in the hearing before the Senate Revenue and Taxation Committee, but it was obvious that the bill was not getting a very favorable reception. The Committee's decision to "take the bill under submission" is considered a good indication that it will take no action on taxes until the size of the budget for next year is decided. New or increased taxes can be decided upon after the width of the gap between next year's revenues and approved expenditures is known.

The bill to reapportion our state Senate underwent major surgery in the Assembly Elections and Reapportionment Committee before it passed that house. The boundaries for the 12 Los Angeles County districts to be established by the measure as approved by the Senate were junked. Substituted were new boundaries devised by the Committee, which the lone Senator from that county angrily described as "crass political gerrymandering." The Assembly version also would set district boundaries in each of the five counties which would be entitled to two Senators under the bill. All observers expect the Senate to reject the Assembly version.

IF A SPECIAL session is necessary, its timing will depend on which of these three measures has failed to make the grade when our deadline arrives. If it is reapportionment, the Governor may feel obliged to call it early enough so we could be back in special session before you read this, because of the federal court decision requiring redistricting by July 1. If it is taxes, the session could be delayed some time.

DOCTOR'S NURSE
 Bettye Avon Tanner, DN, of 5526 Laurette, has been asked by the American Association of Doctors' Nurses to serve on its Decade of Health Committee. The purpose of the committee, which will hold its annual convention July 15 to 18 in Atlanta, Ga., will be the development of several projects to help mankind.

Apart from these principal issues, our work during the general session is about on a level with that of previous general sessions in recent years. In the Senate, 1531 bills were introduced, and in the Assembly, 3490. Each house has passed roughly half of its bills. About a third of the bills passing one house have been sent to the Governor.

He has signed 420 Assembly measures, and 270 Senate bills. Under the Constitution, he has until July 23rd to sign bills. All those he does not sign by that day are pocket vetoed. Several hundred bills which have been sent to interim study, will be referred to the various committees, and their subject matter explored before the 1967 general session.

TRIP WINNER . . . Mrs. Faye Evseff receives two expense-paid tickets for a trip to Hawaii from Les Silverstein, president of the Rolling Hills Plaza Merchants Association, who made the presentation as a climax to the Hawaiian Days celebration at the center last weekend. (Portrait by Robison)

ENJOY MILK

YOU KNOW IT'S FRESH AT VERMONT DAIRY

AROUND-THE-CLOCK

BLUE RIBBON WINNERS OF THE STATE FAIR
 HOMOGENIZED, PASTEURIZED VITAMIN "D"

MILK 1/2 GAL. 43¢
HALF & HALF . . . qt. 43¢

All Purpose Cream It Whips Easily! 28¢ 1/2 Pt. 50¢

NEW 10 QUART HOME DISPENSER

\$215 FULL PRICE

AT OUR DRIVE-IN STORE

Farm Fresh EGGS

GRADE AA

LARGE - 30¢ Doz.
3 DOZEN \$1.05

MEDIUM - 28¢ Doz.
3 DOZEN 90¢

Low in Calories **28¢** Half Gallon
 NONFAT MILK . . .
 BUTTERMILK . . . **25¢** Half Gallon
 ORANGE JUICE . . . **59¢** Half Gallon
 FROZEN MILK BARS . . . **49¢**
 Fudgies . . . **1 Dozen 49¢**
 50-50 Bars . . . **1 Dozen 49¢**
 Fruit Punch-Lemonade and Orange Drink . . . **1/2 Gal. 34¢**

DARI-GOLD ICE CREAM, 1/2 Gal. . . 59¢
GOLDEN GRAIN BREAD . . . Loaf 21¢

VERMONT DAIRY

(BETWEEN CARSON AND SEPULVEDA)
22400 S. VERMONT FA 8-4891

FOR LAZY SUSAN SALAD, let everyone assemble his own from a large tray heaped with crisp iceberg lettuce wedges, ham, cottage cheese, vegetables and a zippy dressing.

Buffet Salad Will Please All Guests

For lazy summer days, "Lazy Susan Salad" is just the ticket. It's a topnotch buffet salad and you can increase or decrease the quantities to suit the size of the group. It also travels well to a picnic or potluck supper; simply carry along the fixings and arrange the salad on the spot.

You'll notice the outer leaves of iceberg lettuce are used as cups for the various mounded foods. None of the leaves need go to waste when you buy a firm head of iceberg. Squeeze the lettuce gently and if it "gives" to slight pressure, it's ready for your shopping bag.

- LAZY SUSAN SALAD**
- 2 heads iceberg lettuce
 - 1 cup cooked cauliflowerettes
 - 1 cup sliced cooked carrots
 - 1 cup cooked lima beans
 - Bottled French or Italian dressing
 - 1 cup dairy sour cream
 - 1/2 cup mayonnaise
 - 2 tbs. lemon juice
 - 1 tsp. dry mustard
 - 1/2 tsp. salt
 - 1/4 tsp. onion powder
 - 1 or 2 medium-size red onions
 - 1 pt. cottage cheese
 - 2 cups julienne cooked ham

Core, rinse and drain lettuce. Place in plastic bag or wrap in plastic wrap; chill. Combine in bowl cauliflowerettes, carrots and beans. Moisten well with French dressing; marinate in refrigerator 1 hour or more. Blend cream, mayonnaise, lemon juice, mustard, salt and onion powder; chill. Just before serving, slice onions crosswise; separate into rings. Reserve outer leaves of lettuce to hold vegetables and ham. Cut 8 wedges from remaining lettuce; arrange on large tray. Drain mixed vegetables; arrange vegetables, onion rings, cheese and ham in separate mounds on lettuce leaves between wedges. Serve with cream-mayonnaise dressing. Makes 8 servings.

- SILHOUETTE COOKIES**
- 1/2 cup margarine
 - 1/2 cup sugar
 - 1 egg, beaten
 - 1/2 tsp. vanilla
 - 3 tbs. cream
 - 2 1/2 cups flour
 - 1/2 tsp. baking powder
 - 1/2 cup seedless black raspberry preserves (or other preserves if desired)

Cream together margarine and sugar. Add egg, vanilla, and cream. Mix well. Add the flour sifted with baking powder. Chill.

Roll out on lightly floured board to 1/16-inch thickness. Cut with 2-inch round outer. Cut out a small star or crescent or other shape from center of one half the rounds.

Place the whole rounds on lightly greased baking sheets. Place a teaspoon of preserves on each whole round. Top with star-cut round. Press edges together with a floured fork.

Bake at 375 degrees for 10 minutes or until the edges are lightly browned.

Yield: 2 1/2 dozen cookies.

Change Flavor Of Salad By New Dressing

You can change the flavor and character of a fruit salad every time you change the salad dressing for it. This recipe calls for citrus juice plus cream cheese, which adds pleasant zip to the salad.

- CREAMY FRUIT DRESSING**
- 1 tbs. honey
 - 1 tbs. lemon juice
 - 2 tbs. orange juice
 - 1 3-oz. package cream cheese
 - 1 tsp. grated orange rind
 - 1/2 tsp. salt
 - Dash of cayenne
 - 1/4 cup salad oil

Gradually add the honey, lemon and orange juice to the cream cheese, blending until smooth.

Add orange rind, salt and cayenne and beat until well blended. Add the oil very slowly, beating well after each addition. Chill.

Beat well again before serving over the fruit salad.

CALIFORNIA'S rich fresh peach crop will provide us with all summer-long eating pleasure. California Peaches Romanoff are but one example.

California Peaches Are Now Appearing in Local Markets

With the appearance of fresh California peaches on the market, we can now look forward to many months of enjoyable eating.

An attractive dessert for the family or for guests is our Peaches Romanoff.

Cook 1/2 cup sugar and water to 240 degrees or until thick syrup forms. Add lemon rind and juice. Beat egg yolk with remaining sugar. Add hot syrup gradually.

Return to heat and continue cooking over low heat 5 minutes. Add butter and rum and reheat until butter is melted, but do not cook. Cool, then chill.

Just before serving, whip cream and add rum sauce to suit your own taste. Spoon sauce into bottom of sherbet glass or hollow stem glass; add a layer of sliced peaches. Alternate layers of peaches and sauce, ending with a fresh peach slice for garnish.

CALIFORNIA PEACHES ROMANOFF

- Fresh sliced peaches, sweetened
- 1 cup sugar
- 1 cup water
- Grated rind of 1 lemon
- 2 tbs. lemon juice
- 1 egg yolk
- 2 tbs. butter
- 1/2 cup rum
- Whipped cream

Free Mexican Recipes Offered

Ole, friends! If you are fond of Mexican food (and who isn't?) you'll want to take advantage of an offer of the Lindy's Taco Sauce Company.

Free label recipes are yours for the asking, among them such interesting dishes as Chilaquiles, 5th Ave. Tacos (made with ham), enchiladas, taco burgers and tuna tacos.

These are free for writing to Lindy's Mexican Products, P.O. Box 1142, San Bernardino, Calif. Happy eating!

In crab sandwiches, the difference is Deming's.

Now see what a dollar and a Deming's label will buy.

Enjoy the sea-fresh flavor of Deming's Alaska King Crabmeat and take advantage of this terrific value! Just print your name and address on back of label, send to DEMING'S, P.O. Box 1788, Seattle, Washington 98111. You'll receive this lovely pound package—a beautiful, genuine, cultured pearl set in a Flamingo-etched, stainless-steel mounting with matching 18k-gold chain. Void where taxed, restricted or prohibited by law.

MAMMOTH MOUNTAIN INN

...in California's High Sierra.

Special Family Rates
 ROOM PLUS BREAKFAST AND DINNER (Effective May-July)

reservations - information
 18010 VENTURA BOULEVARD,
 SHERMAN OAKS, CALIFORNIA
 TR 2-0120 & ST 3-8820

Within minutes of the Inn is some of the most famous lake and stream fishing in the West . . . including CROWLEY LAKE, LAKE GEORGE, JUNE LAKE LOOP, RITCHIE LAKE, CONVICT LAKE, HORSESHOE LAKE, TWIN LAKE, OWENS RIVER . . . PLUS dancing and entertainment at the Inn, U.S. Forest Ranger guided tours, day camps for children, ping pong, archery, steak fries, spectacular panoramic chair lift view . . . superb dining . . . and lounging in the sun on your private deck.

PREVENTS FOOD STICKING

Takes the drudgery out of cleaning pots and pans!

TRY IT TODAY!

Vegalene

SPECIAL OFFER! Save 50¢ on Deluxe HOSTESS CHEESE SLICER

\$1.00 value **ONLY 50¢** and lid liner from any Morehouse Food Product!

- Slices any cheese, hard or soft, in a gliding motion
- Gleaming chrome finish
- Polished Copeland handle

Send to: Morehouse Holdings, Box 1022, New York, N.Y. 10001. Please send me _____ Hostess #016 Cheese Slicer. I enclose \$50 in coin and one Morehouse lid liner for each Hostess #016 Cheese Slicer ordered.

Name _____
 Address _____
 City _____ State _____ Zip _____

Offer good except where prohibited, licensed, regulated or taxed. Allow 25 days for delivery. Offer good until Oct. 1, '65.

There's only one **SKIPPY**

TOPS IN QUALITY! LOW IN PRICE!

Why eat hamburger when you can enjoy

STEAK FOR THE SAME PRICE . . . or less

High Protein . . . Low Calorie . . . Perfect for Sandwiches

KOLD KIST FROZEN BEEF STEAK

SCHOOL IS OUT!

CARSON BOOTERY "SEZ" LET'S GO CASUAL!

WOMEN'S SANDALS FROM 2.99	MEN'S Sandals & Casuals FROM 6.00
Children's Sandals and Tennis Shoes FROM 3.50	BOAT SHOES-LITTLE LEAGUE TEXAS BOOTS TRACK SHOES

CARSON BOOTERY

1211 W. CARSON ST. TORRANCE 320-0460
 CORNER CARSON & NORMANDIE
 BankAmericard & Master Charge
 Mon. and Fri., 9 a.m. - 9 p.m.
 Tues., Wed., Thurs., Sat., 9 a.m. - 6 p.m.
 JOIN OUR SHOE CLUB FREE

WE CARRY A FULL LINE OF CHILDREN'S ORTHOPEDIC SHOES—8 to 12 Widths We Guarantee the Fit and Wear . . . Doctor's Prescriptions Filled.