

Pilgrimage Play Opening July 31 In Hollywood

Thursday night, Aug. 10, is Torrance night at the Pilgrimage Play, which is back at the Hollywood Pilgrimage Bowl, starting July 31, with a premiere opening.

The Pilgrimage play, with all its spectacular scenic and lighting effects, its thrilling drama and its elaborate and Biblically authentic costumes, is a dramatization of the principal episodes in the life of Christ and has become internationally known for its unique setting in the California hills.

Performances will be given nightly, Tuesday through Sunday. On Tuesdays, Wednesdays and Thursdays, special blocks of seats will be reserved for industrial organizations, associations and clubs.

WYOMING PICNIC

Mrs. Alice Richards McCreery, president of the Wyoming State Society of Southern California announces an all-day picnic in Sycamore Grove Park, Los Angeles, for August 6th, 1944.

Torrance Steel Scenes on Display At Exhibition

"Steel at War," an exhibit of 60 photographs depicting the preparation of war-time steel at subsidiary plants of the United States Steel Corporation, will be on display July 23 to July 30 in the exhibit room of the main library, Larkin and McAllister sts., San Francisco.

Scenes photographed in the Pittsburgh and Torrance Works of Columbia Steel Company are included in the exhibit. Souvenir booklets, with full descriptions of the photographs, will be distributed to visitors at the exhibit.

THEY'RE COUNTING ON US

Ride for Health & Fun

EXCELLENT SADDLE HORSES FOR RENT DAY or NIGHT RATES TO PARTIES OF TEN OR MORE Low Rates After 7 P.M.

HAY RIDES

—for 15 to 30 persons. Will pick up entire party any one place in Torrance and return, Day, Night and Dawn Rides. Write for reservations.

DIAMOND DEE RIDING STABLES

145th & Inglewood Ave. LAWDALE

End of Bowling League Nears; Standings Same

With only one week of bowling left in the 825 Scratch League, the league standings went unchanged with the exception of Felker, who was tied with Dean's Service, moving into undisputed second place, three games ahead of the Service boys. The match of the evening was Joe's Oilers and the Steak House. The Oilers were out to take three, but were up on the short end of a 3 to 0 setback. Al Coast's 611, with the help of Carlson's 549 and Richardson's 539, proved to be just enough to win the first 868 to 865, the second 935 to 924, and the third 870 to 860. Glover was high for the losers with 624 followed by Bob Sommers with 599. Bob had 237 for high game of the night.

Acme Beer won the odd game from Doak Aircraft without bowling a game over 800. Both teams were short a man. Johnnie Rowe was high for Acme with 517 and Larry Sommers was high for Doak with 521. Schwartz Clothiers took two from the Army five, losing the second game by 130 pins. Bill Burgener shooting 174-170-179-523 was high for Schwartz. High for the losers was Blanchard with 200-225-177-602.

Felker Di-Met poured it into Dean's Service and came up with all three games, placing Dean's in third place, one game ahead of Joe's Oilers. Clark and Berger was high for Felker with identical scores of 509. For the losers Hergenrath was high with 494. Next week, the final, Acme tangle with Dean's Service, Doak takes on Felker, Schwartz bowls the Steak House and the Army goes after Joe's Oilers.

ART EXHIBIT

Palos Verdes Community Arts Association announces an exhibition of water colors by Joseph A. F. Everett in the Library Gallery, Palos Verdes Estates, July 21 to August 21.

PENNSYLVANIA PICNIC

A Pennsylvania summer picnic, an all day reunion, will be held Aug. 19, 1944, in Sycamore Grove Park, Los Angeles.

Doubleheader Girls Games Tomorrow Here

Torrance Girls and the National Supply men's team will face Buena Park girls and the

MARTHA McENANY Torrance Girls Catcher

Calship Mariners in a doubleheader softball tussle at the City Park, starting at 8 p.m. tomorrow night.

The girls game pits the local aggregation against the undefeated Buena Park team, winners of the second round of play in the Long Beach league. Buena Park defeated Torrance 5 to 2 last Friday in a nip and tuck struggle that was decided by a three-run homer in the sixth frame.

Buena Park had borrowed Betty Meissen, Todd Shipyard ace, and it was her wallop that gave the team the decision. Tomorrow's rematch is expected to be another such struggle, according to H. B. Dunn, team sponsor, who said that Nell Holland, star outfielder, might be added to his lineup.

The men's tussle will pit the National Supply team against one of the outstanding outfits in Long Beach. The Calship club finished in a three-way tie for first place in that circuit, losing only to the Long Beach Merchants in seven starts. Bud Mathis, hurler for the shipyard, is rated one of the fastest such twirlers since Louie Neva cavorted for the Torrance Bluebirds in the National league.

Lineup for the National Supply was undecided early this week but team leaders said an attempt would be made to match Mathis' hurling, thus giving the locals a fair chance of whipping the shipyard team.

Price range for the doubleheader will be from 25 to 40 cents.

Sagehen Season Planned for September 9-10

The Fish and Game Commission provided for a special hunting season on sagehens for a two-day period, Sept. 9 and 10, in part of fish and game district 4 1/2.

Fish and game district 4 1/2 consists of all of Mono and Inyo counties. This special hunting season, if approved by the director of the department of natural resources and consented to by the governor, will permit the taking of four sagehen per day, possession limit of eight, for the two-day period.

City Accepts Ambulance From Kiwanis Club

The City of Torrance has accepted the gift of the Torrance Kiwanis club of the ambulance which the club provided for use in emergency, and will turn the vehicle over to the Fire department for operation.

Necessary equipment will be kept in the vehicle for life-saving purposes. A letter of thanks was sent to the club for the ambulance.

Rodeo History To Be Made Here Aug. 19-20

Sanctioned by the Cowboy Association of America, to which some of the best rodeo contestants belong, Torrance Second Annual Rodeo to be held in Torrance Municipal park on August 19 and 20 will go down in rodeo history as being one of the finest exhibitions of the "old west" ever sponsored by a municipality.

This is the opinion of George Demaree, president of the Western Rodeo Association, who is working with H. C. "Curley" Callihan, chairman of the Torrance Annual Rodeo association, in making preparations for the big event which is expected to draw more than 10,000 spectators.

Because this show has the full approval of the Cowboy Association of America the cowboys participating will be given points which will go to determine at the end of the year the World's Champion C.A.A. cowboy, Callihan said.

Callihan and Al Rivers, both ex-Nevada cowboys, after attending a big Oceania C.A.A. show over the week-end said that they were able to choose for the Torrance Rodeo some of the roughest, wildest stock that ever felt the pull of a lariat or the spurs of a cowboy.

"We realize that Torrance will not go for any half-way measures where the name of 'Torrance' is used, and the boys are determined that the second annual rodeo will be second to none," Callihan said.

The prizes and purses being offered are of sufficient value to induce the best contestants and parade stock in the nation to participate, members of the Rodeo committee said.

A big parade will start at 12 o'clock, noon, Sunday and will wind its way from the rodeo grounds at the park through the business section of town.

It will include an array of beautiful horses, silver mounted saddles, banners and costumes which everyone with a touch of the old west in his blood will want to see it is said.

At the first annual Rodeo, last year, hundreds were turned away because they did not take the warning that the tickets were going fast, and missed out. More than 5,000 saw this show.

This year, a two-day affair is being arranged, and the ticket sales already indicate that it will be an early sell-out, it is said.

Tickets are on sale at the Beacon Drug Co.

Price Cuts In Canned Meats Coming Soon

Several summer favorites in canned meats soon will be selling for about ten percent less than at present. Canned and whole ham-smoked and unsmoked—as well as spiced luncheon meat, spiced and pressed ham, and a pressed pork—are among the canned meats coming down in price.

The reductions will result when new ceiling prices go into effect on Aug. 4.

Barbers Hold Lead In Local League Play

American Barbers and Doak Aircraft are tied for first position in the Torrance Industrial Softball league, with runners up in threatening positions as the league play nears an end.

The Barbers are through, and Doak must win both its remaining games to win.

Doak won over Columbia Steel on Monday night 1 to 0 in a 12-inning game which was one of the most interesting of the season. Northrop Aircraft improved its position by beating the league-leading Barbers 2 to 1 the same night.

Last Thursday, Bohm Aluminum won over the 37th Brigade 7 to 0 and Dow Chemical went down in defeat before Columbia Steel, the latter winning 3 to 0. Standings of teams as of July 26 are:

Team	W.	L.	Pct.
American Barbers	6	3	.666
Doak Aircraft	6	3	.666
Columbia Steel	6	4	.600
Northrop	4	3	.571
National Supply	4	3	.571
Goodyear Rubber	4	4	.500
Dow Chemical	3	4	.428
Base Hospital	3	4	.428
37th Brigade	3	5	.375
Bohm Aluminum	2	6	.250

Schedule
Friday, July 28—Doak Aircraft vs. 37th Brigade; Bohm Aluminum vs. National Supply.

Monday, July 31—Dow Chemical vs. Bohm Aluminum; Columbia Steel vs. Goodyear Rubber.

Wednesday, Aug. 2—National Supply vs. 37th Brigade; Northrop vs. Army Hospital.

Friday, Aug. 4—Army Hospital vs. Doak Aircraft; Northrop vs. National Supply.

USED CAR PRICES

Latest information on used car ceilings is that while there will be some revisions of those set for 1942 models and minor amendments are being made on certain other items, the ceiling price lists announced for July 10 generally will remain in force.

Lomita Theatre

24323 NARBONNE AVE. - LOMITA FREE AUTO PARK

Now Playing Ends Saturday, July 29

Paulette Goddard and Fred MacMurray in "STANDING ROOM ONLY"

Grace McDonald and Leon Errol in "HAT CHECK HONEY"

Sunday, Monday, Tuesday July 30-31, Aug. 1 Erol Flynn, Paul Lukas in "UNCERTAIN GLORY"

Martha O'Driscoll and Noah Beery, Jr. in "WEEK-END PASS"

Starts Wednesday, Aug. 2 James Cagney and Margaret Lindsay in "THE FRISCO KID"

Ginger Rogers and Ray Milland in "THE MAJOR AND THE MINOR"

7:15 P.M.
LOWELL THOMAS NEWS TIME
DON LEE-MUTUAL
Standard of California

GRAND THEATRE
PHONE TORRANCE 269
—NOW—
DICK POWELL
Lucille Ball-Virginia O'Brien
"MEET THE PEOPLE"
—ALSO—
ROY ROGERS in "COWBOY AND THE SENORITA"
Show Starts 6 P.M. Friday
SUN.-MON.-TUES. CARY GRANT in "ONCE UPON A TIME"
—PLUS—
"SONG OF THE OPEN ROAD"
BERGEN & MCCARTHY
Jane Powell-Bonita Granville
NEXT WEEK—Starts WED. "SNOW WHITE"
—AND—
"BETWEEN TWO WORLDS"

TORRANCE THEATRE
PHONE TORRANCE 132
—NOW—
WALT DISNEY'S "BAMBI"
—AND—
Rosemary Lane-John Downs
"TROCADERO"
SUN.-MON.-TUES. BELITA in "LADY LET'S DANCE"
—ALSO—
"CURSE OF THE CAT PEOPLE"
Simone Simon-Kent Smith
GARDEN THEATRE A
PHONE MIMLO 4-2252
EARPHONES FOR HARD-OF-HEARING
CRYING ROOMS FOR BABIES
—NOW SHOWING—
"BRIDGE OF SAN LUIS REY"
—AND—
"WOMAN OF THE TOWN"
SUN.-MON.-TUES. STANDING ROOM ONLY
—AND—
"HENRY ALDRICH, BOY SCOUT"

TORRANCE
Second Annual
RODEO
and Parade

2 BIG Days | Torrance Municipal Park

SATURDAY NIGHT AUGUST 19 AT 8 P.M.
SUNDAY AFTERNOON AUGUST 20 AT 2 P.M.

VALUABLE PRIZES
Given for:
• Outstanding Parade Horse
• Best Mounted Group or Club
• Best Silver Mounted
• Women's Plain Western
• Men's Plain Western
• Children's Best Entry

\$2500 IN PRIZES
• WILD BRAHMA BULL RIDING
• SADDLE BRONC
• BARE-BACK
• SADDLE BRONCO RIDING
• BULL-DOGGING — CALF ROPING
• TEAM TYING

PARADE AT 12:00 NOON, SUNDAY, AUGUST 20
LED BY THE MOST OUTSTANDING PARADE HORSE IN THE UNITED STATES AND MANY OTHER BIG ATTRACTIONS
Entries Close at 5 P.M., Thursday, August 17, Torrance City Hall. No Exceptions.
Tickets and Reservations: Beacon Drug Co., 1519 Cabrillo Ave.—Telephone Torrance 180

STRIDE

... into our air-conditioned alleys for a healthful, entertaining hobby among a congenial group.

HURRY! HURRY! HURRY!

Call immediately for YOUR LEAGUE APPOINTMENT

TORRANCE BOWLING ACADEMY
1953 Carson

PLAZA THEATRE
"The Friendly Family Theatre"
HAWTHORNE PHONE 299
Thurs. & Fri., July 27 & 28 (Open till night Friday)
LIONEL BARRYMORE in "THREE MEN IN WHITE"
—ALSO—
"Ladies of Washington"
TRUDY MARSHALL—RONALD GRAMAN
Sat., Sun., Mon. & Tues., July 29, 30, 31 & Aug. 1 (Sat., Continuous from 12:30—Sun. from 1:30)
JIMMY DUKAK—GLADIE ALLEN
"TWO GIRLS AND A SAILOR"
—ALSO—
HAROLD PRATT—MARGARET MARTIN
"Gildersleeve's Ghost"
Wed., Thu., Fri.—August 2, 3 & 4
"SNOW WHITE AND THE SEVEN DWARFS"
—ALSO—
JACK CARSON—MAYME WYMAN
"MAKE YOUR OWN BED"
SPECIAL MATINEE WEDNESDAY Starting at 1:30 (Inc. Tax)
Adults 40¢—Children 14¢

NOW SHOWING
BOWEN'S JOYLAND SHOWS
Auspices V.F.W. Post No. 3251

Thrilling Rides and Concessions

Fun for Young and Old
Show Ground Next to Plymouth Garage