

BOXHOLDER OR OCCUPANT
RURAL ROUTE

By Clarence La Crosse
Joe Is Back

Joe is back - - - thank goodness - - - by Joe I mean Joe Ghesquiere the person who keeps this paper ticking as far as production is concerned. For the past two weeks he has been trying to take it easy on a vacation - - - moving if that is any vacation, it never has been for me. Anyway this week we hope to be out on time again.

One never knows how much one person does till it is necessary to go without the services of that individual for a while. Sure, we had others to take the place but it never seems to be the same. Without further ado I'm glad to say Joe is back.

Parkland Sign

Last week we told you about what we did to get the Parkland city limits sign moved to its proper place on the highway - - well, it is moved - - - and we won't take the credit - - - but we tried hard is all we can say. Like we say it is moved.

Jack Quill

If you noted - - - and many of you must have from the comments we heard - - - Jack Quill had his picture in the Parkland Times last week - - - yes that picture on the front page was Jack Quill in spite of the similarity to other persons. Well, the story about that gruesome picture is something like this.

At one time last year The Parkland Times ran an article about different and various individuals in the Parkland Area who recommended the Times and its importance in the community. Our good friend Jack was one of those so we needed a picture to publish. Consequently a snap was taken which turned out to be one of the worst pictures ever taken in Parkland (especially of Jack Quill). As it turned out the photo was used due to lack of time, etc.

As I understand it the engraving was to have been destroyed right after that but it got left in the cut files of our paper, then again when the need came up last week for a picture of Jack it was used - - - and we might say much to the dissatisfaction of Mr. Jack Quill - - - our apologies, Jack. The engraving is no longer in existence - - - but we might suggest that you or anyone else who objects to their photo not being good to have one submitted that they do like - - - after all, to us a picture is a picture.

Legion Doings

If the plans underway for the American Legion develop there will be a full winter schedule of events in store for Legionnaires of this area. Since I wrote the above I attended an executive board meeting of the Legion Post 228 at the home of Walter Fritz, newly installed commander of that post. Plans for having the fall district conference in Parkland were discussed. It is almost certain as it now stands that this huge event will take place in Parkland Oct. 26.

Such a doing will do much to boost the name and community of Parkland. It is rapidly getting so that Parkland Area is getting its name in lots of doings and as a result the community is getting a good name and a lot of favorable publicity.

District Commander Sev. Kittelson is largely to thank for getting so many Legion events staged in this community. We need more community boosters like Sev to really place Parkland Area on the map. Our congratulations and wishes for good success. We appreciate your many fine efforts.

People and Things

Bert Brown with a new sign on his Continued on Page Four

PROFESSIONAL DIRECTORY
ATTORNEYS
EASTVOLD & HICKS
National Bank of Washington
Parkland Branch
GR 8693
INSURANCE
CLAY ROLEY AGENCY
98th and Portland Avenue
GR 8501
OPTOMETRISTS
DR. L. RICHARD MCGIRK
Modern Eye Care
4802 1/2 So. Yakima HA 2113
DRS. D. M. CLISE, M. A. TWEIT
Visual Training
5434 1/2 South Tacoma Way
GARland 5424

Children with Mom In Elk Plain Case

The three children "left" at a home in Elk Plain for three weeks are back with their mother this week. The Parkland Times last week carried the initial lead story written by Reporter Amy Brown. She wrote:

"On Sept. 10, a woman stopped at the Robert Schriver residence and pleaded with them to watch three children for the evening. Sunday passed, a week passed and still no word or sight of the woman . . .

"The Schriviers are still caring for the three children, about 2, 3, and 4 years old. The shoe-less, improperly clothed children will be referred to the Pierce county welfare department, according to Mrs. Schriver. The Schriviers have seven children of their own."

Upon investigation, The Times learned from the Schriviers that "a young, attractive" woman, accompanied by a friend of Mrs. Schriver asked to watch the children on Sunday, Sept. 10. The mother said that she was "going to a dance." She explained that she will be back for them later.

The children, Ronnie, Terry and Pamea, stayed with the Schriviers until Monday, Sept. 25, when the mother and a deputy sheriff came after the children. According to the sheriff's office, they received a call from the mother asking a deputy to meet her at Joe's Cafe in Spanaway. The sheriff's office said that the mother told them that the Schriviers refused to give back her children.

The Times learned that the mother is the wife of a serviceman overseas.

According to a Schriver spokesman: "It was pitiful . . . it wasn't like a mother to leave her children . . . The little girl (Pamea) was sickly . . . She went to sleep Sunday (Sept. 10) at 4 p.m. and didn't wake up till ten the next day. She ate and ate . . . Pamela gained 3 pounds while she was here . . . She wasn't fed properly . . . and none of them had shoes . . ."

Prior to Monday, the mother made two other visits to the Schriver home, once to get the two boys and the second time to "bring \$13 of groceries and a sun suit for Pamela."

According to the Schriver spokesman, "they (the children) never asked about their mother . . . the only time they mentioned mother was when Terry said, 'My mother cooked wieners, too.'"

As a sidelight in this case, the Schriviers received a letter from Mrs. Lucille Flanagan which follows: "Upon picking up The Parkland Times this afternoon (Sept. 22), I read of your 'additional' family.

"If you still have the little youngsters, I am wondering if you'd consider letting us care for them. We would consider it such a divine privilege . . .

"These three youngsters seem like such an answer to our prayers.

"We are not rich people but do have our own 10-acre farm, lots of room to play, lots of god cow's milk and butte. We have three older children who are the picture of health, but of course, there is that empty spot our little Danny left. The homeless babies would get so much love here. And perhaps, God willing, we might in time be able to adopt them.

"I can give you money, fine references . . .

"We can clothe, feed and love these youngsters indefinitely and shall hope the privilege may be ours. We wish we'd known sooner . . .

"At any rate do write me about the youngsters, whether they be boys, girls or both, dark or light. Most sincerely, Lucille Flanagan."

According to the sheriff's deputy the mother promised to pay \$25 to the Schriviers by this Saturday. The mother's explanation to the deputy was that she had to go to Madigan hospital for some treatment Sept. 10.

Further development in this case rests on the mother's payment of \$25, the sheriff's office said.

Weekly Report . . .
The weatherman has been our friend. Now he can let it pour! The outside of the building is finished.
—TRAV DRYER
Dryer Mortuary
220 SO. 134th GR. 3300

MIDLAND SCHOOL ADD OFFICIALLY OPENS FRIDAY

By Mrs. Lois Johann

A consolidated Parent-Teacher meeting of the Franklin Pierce School District and the dedication of the new addition to the Midland school will be held at the Midland school gym this Friday evening (Sept. 29) at 8:00 p.m.

The purpose of calling the four groups together at this time is to discuss ways and means of purchasing an audiometer needed for special speech correction classes and for the school nurse. Mr. Weeks, teacher of speech in the Franklin Pierce district, will discuss the need for this equipment.

He is a widely recognized authority on speech and hearing problems.

Mrs. Raymond Ellison, president of Harvard-Midland P.T.A. will introduce the presidents of the other three groups: Mrs. Emil Ripoli of Central Avenue, Mrs. Clinton Riis of Collins, and Mrs. Neil Gaiser of Parkland and Mrs. William Schmechel nurse for the district.

Mrs. John Gorow, president of the Pierce County Council of Parents and Teachers, who is a resident of Franklin Pierce district has been invited to report on the activities of the County Council. During the dedication program which will be presented by Perry Keithley, principal of Harvard-Midland. George Barras, musical director will conduct the school orchestra.

Speaking on the program will be Mrs. Ruth Bethel, Superintendent of County schools and Morris E. Ford, superintendent of Franklin Pierce District. Also to be presented at this time will be the school board members and the principals of the four schools.

Robert Clinton will show films taken by school board members while in California last year when they inspected various types of school buildings in operation, in an effort to plan the most satisfactory type of building for the Franklin Pierce High School.

Following the program the present new addition will be open for inspection. Hostesses for the social hour will be mothers of the ninth grade under the direction of Room-mothers Mrs. Aage Frederiksen and Mrs. Lawrence Christensen.

Parkland Grill Opens Under New Head

Closed many months, but this week under the new management of Bill Black, the Parkland Grill opened its doors to Parkland trade.

Black, a former Carnation Dairy employee for ten years, will operate the popular college "hangout" with his wife, Myra.

According to Black, the Grill will serve complete dinners, merchant lunches and will feature home-made pies, made fresh daily. He added that fountain service and short orders will also be available. For the budget-wise, meal tickets will be sold.

The Grill will be open from 7 a.m. to 10 p.m., but will be closed all day Sunday.

An ordinance appropriating \$6,243 as Tacoma's share for repairing 96th St. was introduced before the city council this week.

The street is a city limits boundary and the cost of its upkeep is shared with the county. It will be repaired between Pacific Ave. and East D St. and in the vicinity of Sheridan Ave.

Mrs. Minnie Dahlquist, 84 of Rt. 4, Box 312, Midland, died Sept. 13 in a local hospital. Born in Sweden, she came to the United States 79 years ago and to Tacoma in 1900.

RESPONDEZ s'il vous plait

This is YOUR community newspaper—it always will be . . . a NEWSPAPER of, for and by the progressive citizens of this community.

During the past year, hundreds of helpful letters have been received from you readers. Thank you. Many of these letters have contained good editorial suggestions, news, and constructive criticism. We like to hear from you, whether it be to "bang" us on our heads or to "pat" our heads.

We hope you will continue to write us about your likes, dislikes and suggestions. This is your newspaper. Your letters are welcomed at any time.

The Staff,
Parkland Times

Editorial . . .

One of the most difficult tasks confronting the Legion or any other group wishing to stage an event of this type is the lack of facilities in Parkland. It gets more and more apparent each day that some sort of community meeting center is necessary for such events. In case the school is taken up for the evening it is difficult to have another meeting, since it is one of few buildings which is available, and large enough. It is very apparent that many activities should take place in Parkland, but are routed elsewhere due to lack of building and facilities.

Last Talent Tryout For "Harvest Moon" Set For Monday

Amateur talents were reminded this week by the Parkland Orthopedic Guild that their Harvest Moon Talent Show tryouts will be held at 7 p.m. next Monday for Midland, Collins and Central Avenue school students.

Those who missed Monday or Tuesday's tryouts may appear next Monday at 7:30 p.m.

The Talent Show will be held next Friday evening in the Parkland grade school.

Participants in the show will be divided into four groups: (1) kindergarten through third grade, (2) fourth through sixth grade, (3) junior high, and (4) high school.

Cash prizes will be awarded to the winners in each of the above groups. For further details call Mrs. Lyle Greer (GR 6737 or Mrs. Stanley Willis (GR 5085).

Tots Club Invite Mothers to Meeting

By Mrs. Ray Gogon
GR. 3127

The regular Collins Tots club meeting will be held 8 p.m. next Tuesday in the Collins gym with Mrs. Harold Haase presiding. Teachers of kindergarten, first and second grades have been invited to attend.

Hostesses for the evening will be the Mesdames C. P. Blanchard Jr., John Derig and Ida Waller.

An invitation is extended to all mothers from infants to second grade. The membership committee asks that mothers, particularly those of infants, be present, because they have difficulty contacting them.

Reserve the date, Nov. 11, for the Tot's club annual fall dance.

After several months of inactivity, the Summit-Woodland-Collins firemen really put in plenty of time during the past week.

Last week we reported two fires. This week, we have three more:

A stump at the home of Russell Tucker was noted by neighbors to be burning. The neighbors, knowing the Tuckers were away, reported the fire which was extinguished before it spread to a nearby garage.

A brush fire was reported on the pipeline road between Airport and Collins. The third fire was Monday. The men were called to put out a blaze at the Willows Lumber Company. What could have been a bad fire was put out with little damage.

Men interested in becoming volunteer firemen are invited to attend the Monday evening sessions at the fire station.

For the information of the people in this area the S-W-C fire station is located on Malcolm-McLary road just south of Summit Iew.

To report a fire, call GR. 5511. Remember, prompt reporting avoids damage and may save lives.

Jury members to serve in Department No. 3 of Pierce county superior court during October and November include the following:

The Rev. John Dahle, Parkland; Ralph Loveland, Spanaway; Hilda Ostlund, Parkland; W. T. Storaasli, Parkland; Anna Marie Tiseh, Parkland, and L. R. Walters, 8804 So. Yakima Ave.

Paul Pendleton Chamberlain, 87, a retired wheat farmer who had lived in Parkland for the past five years died Sept. 12 in a local hospital. He is survived by his wife, Alverdia at 704 117th St., a daughter in Puyallup, a sister in Tacoma, a brother in Yakima, nine grandchildren and five great grandchildren.

Metropolitan park at Spanaway had an attendance of 24,138 for the 1950 summer, it was announced this week. Wapato park proved to be the most popular swimming beach with 44,545 adults and children accommodated during the summer. Spanaway was third, following Point Defiance park's 27,016 attendance.

Parkland Gets Bid For Legion Confab

Parkland is on the map, and in a big way. It was announced this week exclusively to The Parkland Times by Legion Commander Walter Fritz of Parkland Post 228, and Severn Kittelson, 4th District Commander, that the annual Fall American Legion Conference of the 4th District will be held in Parkland.

The Parkland School will house the huge event on Oct. 26.

Some three to four hundred people are expected to attend. The Ladies Aid are staging the huge dinner planned for the district delegates.

Parkland was chosen because it is a progressive community whose fame has spread in the ranks of the Legion. This was enhanced by the Parkland American Legion baseball team last summer when they ended up third in the state.

The star-studded program includes many of the top state officials of the Legion. State Commander Watt Fallis is scheduled to speak as is State Adjutant Fred Fucker and West Side Vice Commander Wendell Brickert.

At an executive board meeting of the local Post 228 held Monday night at the home of Commander Walter Fritz plans were discussed as to program and entertainment. It was decided that the local Post would use as much local talent as would consent to appear on the program, thus promoting the community.

Asked to participate in the gigantic affair is the famed Choir of the West. It was thought that the Choir would advertise well the community of Parkland Area.

An interesting feature of the program will be the debate team from PLC. Headed by topnotch debater Lou Innerarity the collegians will debate on: "Universal Military Training." Don Eastvold will serve as moderator in this lively debate.

The Legion through the Parkland Times wishes to thank publicly those who are responsible for making the school available to the Legion.

WALTER FRITZ INSTALLED AS NEW LEGION COMMANDER
Before the approving eyes of State Commander Watt Fallis, Parkland's American Legion Post 228 officials for the year were installed last Friday at the Parkland school.

Officers installed at the ceremony were: Walter Fritz, commander; William Schmalenburg and Frank Berry, vice commanders; James St. John, adjutant; James Linder, sergeant at arms; Alton Olson, chaplain.

The ceremony, under the direction of Fourth District Commander Severn Kittelson, included talks by State Commander Fallis; President Roy Kreger of the Community club; President Don Eastvold of the Businessmen's club; and President Clay Roley of the Parkland Area Kiwanis.

The Ladies auxiliary officers were also installed. They were as follows: Mrs. Nelda Fritz, president; Mrs. Mary Kittelson, first vice president; Mrs. Helene Linder, second vice president; Mrs. Phyllis Blackstone, secretary; Mrs. Francis Berry, treasurer; Ms. Georgia Riem, sergeant at arms; Mrs. Doll Moonitz, historian, and Mrs. Helga Doering, chaplain.

Contentment is natural wealth, luxury is artificial poverty.

—Socrates

AMERICAN LEGION TO HOLD BENEFIT DANCE

First of a series of benefit dances planned for the winter season is the Scout Benefit Dance scheduled for Saturday evening, October 7, at the Sunshine Hall by Parkland Post 228, American Legion. More information will appear in next week's issue of your Times about this event but do reserve the date October 7 at Sunshine Hall.

*Tickets may be purchased now from any Legionnaire or Boy Scout at fifty cents each ticket.

Fortify yourself with contentment, for this is an impregnable fortress.
—Epictetus

What the Public Should Know . . .

MOTHS
There are several types of these pests. Where do they come from? No one knows. How do they get into your clothes closet? Through open windows, doors, etc.

They like dark, warm closets and SOILED GARMENTS. They lay their eggs there in the warmth and darkness. When the eggs hatch, they must have something to feed on.

Thorough cleaning and MOTHS PROOFING at a minimum cost to you is good insurance against costly damage.

Send your soiled garments for a thorough cleaning and pressing, then you may safely store them through the Winter.

PARKLAND CLEANERS
We Pick Up and Deliver
GRanite 3221 Airport & Pacific
Clean Clothes Wear Longer . . . Clean Clothes Wear Longer

Piper FUNERAL HOME
HILLSIDE 8479 • 5436 SO. PUGET SOUND AVE.

The PARKLAND TIMES

(Formerly the PRAIRIE POINTER)

Distributed by direct mail every Thursday to 6,000 homes in PARKLAND, SPANAWAY, MIDLAND, Clover Creek, Elk Plain, Harvard, Brookdale, Summit, Roy, McKenna, Graham and Eatonville.

Office: Park Avenue and Wheeler Street
Post Office Box 885, Parkland — Telephone GRanite 7100

JOSEPH HAMANAKA Editor-Manager
CLARENCE LA CROSSE Publisher

ADVERTISING RATES

Local and National.....Column Inch \$.85
Contract (local)Column Inch \$.75
Printed in Parkland Mailed in Parkland

P.-T.A., Pre-School Plan Span. Carnival

The Spanaway P.-T.A. and the Spanaway Pre-School organizations of the Bethel public schools, will sponsor a carnival October 20 at the school.

Any usable old clothing will be gladly accepted for the rummage booth, also funny books and white elephant articles. Articles may be left at the home of Chet McAtee, Gibbons Grocery, or Mrs. John Newell, or call GRanite 8066, GRanite 7215, or GRanite 7425.

The beautiful cedar chest is still on display, and tickets are still on sale for it. This chest will be given away on the night of Oct. 20.

Few persons have sufficient wisdom to prefer censure, which is useful, to praise which deceives them.

—Rochefoucauld

THANKS

to the Voters and my Compliments and Regards to the Defeated Candidates for a very clean and honorable campaign.

Z. A. VANE

State Representative
29th DISTRICT

Paul Bunyan's

SQUARE AND MIXED DANCING

Dance to the music of Jim Calvert's Orchestra
MIDLAND BALLROOM
One Mile East of Pacific Avenue on 98th

Fill Up Now

WITH

Richfield Fuel Oil

CLEAN BURNING—RUST PROOF

BOSTON'S -- GA 2125

PACIFIC AVENUE AT 64TH

Complete Banking facilities in nearby Lincoln District

LINCOLN BRANCH
3308 So. Yakima Ave.

Member Federal Deposit Insurance Corporation

GOOD HEALTH

© 1950 HEALTH INFORMATION FOUNDATION

Answer to Question No. 1:

1. It's high blood pressure and is most often due to hardening of the arteries. Old rules of thumb for determining whether your pressure is high, low or normal (for instance, that normal pressure should equal age plus 100) don't mean anything. Let your physician decide whether yours is normal or not.

Answer to Question No. 2:

2. One set of twins is born in about every 87 births. If there is a history of twins in your family your chances go up slightly. About three-fourths of all twins

are "fraternal." They may be boy and girl or of the same sex and may or may not resemble each other. "Identical" twins are nearly alike in appearance and are always of the same sex.

Answer to Question No. 3:

3. Overweight of 25 per cent or more raises the death rate in every adult age group by 74 per cent. Doctors and nutritionists generally agree that overeating and eating the wrong foods, rather than heredity or glandular troubles are by far the most frequent causes of overweight. Consult your doctor about what to eat and what not to eat.

Liven Temporary Quarters . . .

RIGHT TEXTILES SPARK DWELLING

By the Staff of the SCHOOL OF HOME ECONOMICS University of Washington

When faced with temporary quarters, large or small, the so-called furnished house may be given the look of a home with a collection of well chosen textiles, easy to pack, unbreakable, and of little weight.

Those who have learned this secret know how to find those useful articles of artistic merit which give individuality to any dwelling.

It is surprising what one choice fabric on a table, a small rug, or embroidery or block print, with perhaps a lamp, a bit of pottery and some books, can do to make the undesirable features melt away.

When ugly upholstered furniture is encountered, there are ways of forgetting it. A quiet printed fabric, as an India or Persian cotton or even a natural gray linen may become arm rest covers. If the fabric is not conspicuous in color or design, it can be used in many places unobtrusively.

Curtains are the greatest bug-bear. Windows vary so in size and proportions.

Of course, large and long curtains from a previous dwelling can be cut down to fit. Then, what to do when the next temporary place has larger

windows? The problem cannot always be solved by merely pulling something out of a trunk or chest.

For make-shift in living room or bedroom, there are attractive cellulose curtains on the market, and inexpensive, too. They are printed and made flame retardant and will last a year or so. In some cases they have lasted five years. Smart looking plastic ones in stripe design are suitable for some rooms. These also do not require laundering.

Still another treatment for windows is one that most people overlook. In case there is little need for privacy and especially if the room looks out on a pleasant scene, why not just keep the glass sparkling clean and use no curtains? There are ways of softening the window frame—a quick-growing vine may be induced to trail around part of the window, or a bit of ivy in a little pot serves to break the plainness.

Probably bedspreads and covers for couches do the most to furnish a room. These chosen for individual taste can make a room to belong. There is Grandmother's beautiful old quilt, a hand-woven coverlet, an India print, a light weight oriental rug of right proportions for a couch, or maybe a hand-woven blanket picked up during travel which has intrinsic art value and personal associations.

The happiest conversation is that of which nothing is distinctly remembered, but a general effect of pleasing impression. —Johnson

C. O. Lynn Co.
MORTUARY
717 TACOMA AVE. Phone MAIN 7745

Eating Out Tonight?

TRY... Parkland Grill

NOW UNDER NEW MANAGEMENT
Bill Black

- Complete Dinners
- Merchant Lunch
- Home-Made Pies
- Fountain Service
- Meal Tickets

Open 7 to 10 P. M.

(CLOSED SUNDAYS)

BIRTHS

To Mr. and Mrs. Joseph A. Rybicki, 869 So. 118th St., a daughter, Aug. 28, at Tacoma General hospital.

To Mr. and Mrs. George G. Bottin, Box 32, Parkland, a son, Sept. 4, at Tacoma General hospital.

To Mr. and Mrs. James Shelton, 10103 So. Wilkeson St., a daughter, Sept. 4, at St. Joseph's hospital.

To Mr. and Mrs. Leonard C. Clark, Rt. 3, Box 748-D, a son, Sept. 5, at Tacoma General hospital.

To Mr. and Mrs. Nelson Riley, Rt. 4, Box 235, a daughter, Sept. 5, at St. Joseph's hospital.

To Mr. and Mrs. John J. Siegel, 224, So. 96th St., a daughter, Sept. 5, at Tacoma General hospital.

To Mr. and Mrs. John Berry, 9023 Pacific Ave., a daughter, Sept. 6, at Tacoma General hospital.

To Mr. and Mrs. Marion Nagel, Rt. 13, Box 242, a daughter, Sept. 11, at St. Joseph's hospital.

To Mr. and Mrs. Arverta Baird, 11408 So. Yakima Ave., a daughter, Sept. 12, at St. Joseph's hospital.

To Mr. and Mrs. Jerry Lindstrom, Rt. 11, Box 102, a daughter, Sept. 12, at St. Joseph's hospital.

To Mr. and Mrs. James St. John, Box 342, Parkland, a son, Sept. 13, at St. Joseph's hospital.

To Mr. and Mrs. Virgil Lyman, Rt. 3, Box 665, a son, Sept. 13, at St. Joseph's hospital.

To Mr. and Mrs. Don E. Morris, Rt. 4, Box 873-A, a son, Sept. 13, at Tacoma General hospital.

To Mr. and Mrs. James C. Nutt, Rt. 7, Box 601, a daughter, Sept. 14, at Tacoma General hospital.

To Mr. and Mrs. David H. John,

Spanaway, a daughter, Sept. 14, at Tacoma General hospital.

To Mr. and Mrs. LeRoy Edward Swensrud, 624 So. 11th St., a son, Sept. 14, at Tacoma General hospital.

To Mr. and Mrs. George H. Henley, Rt. 3, Box 748-D, a daughter, Sept. 14, at Tacoma General hospital.

To Mr. and Mrs. Almond E. Meddaugh, Rt. 4, Box 319, a daughter, Sept. 15, at Tacoma General hospital.

To Mr. and Mrs. Andrew S. Kupka, 11217 So. B St., a daughter, Sept. 16, at Tacoma General hospital.

To Mr. and Mrs. Frank Swanberg, Jr., Rt. 13, Box 646, a son, Sept. 17, at St. Joseph's hospital.

To Mr. and Mrs. Harvey McMichael, Rt. 11, Box 186, a son, Sept. 17, at St. Joseph's hospital.

To Mr. and Mrs. David Q. Strittmatter, 10309 So. Yakima Ave., a son, Sept. 17, at Tacoma General hospital.

To Mr. and Mrs. Kenneth D. Aarhus, Rt. 11, Box 344, a daughter, Sept. 17, at Tacoma General hospital.

To Mr. and Mrs. Ralph W. Wight, Rt. 3, Box 356-B, a daughter, Sept. 18, at Tacoma General hospital.

To Mr. and Mrs. Robert Hammond, Rt. 7, Box 486, a daughter, Sept. 19, at St. Joseph's hospital.

CLASSIFIED ADS

WORD RATE: 3 cents (50-cent minimum); LINE RATE: 15 cents; DISPLAY LINES: Ads with display lines (14 point) will be charged on basis of 85 cents for the column inch.

Note: Hereafter new classified ads will be PAYABLE IN ADVANCE —25 cents extra for charged ads.

SERVICES

Plumbing

Plumbing Supplies — Schorn Paints

Bill Righetti's South End Plumbing
GR 8357 SPANAWAY Graham 194
BRAKES OVERHAULED — Fully equipped to do all types of brake work. Martens Garage. See our ad on page 4.

Upholstering

Recovering and Rebuilding CUSHIONS REBUILT
Parkland Upholstery
140th & Pacific GR 5201, GR 3181

Kitchen Cabinets

MILLWORK — SASHWORK
GR 6907

SEPTIC TANKS CLEANED, contents hauled away. Don Redford, GR 7334.

ACE SEPTIC TANK SERVICE—Lyman Redford, owner. Septic tanks cleaned, contents hauled away. GR. 3446 or GR. 9794.

CHILDREN'S nursery, licensed mother. Prominent physician available on request. Hour, day, board. Reasonable rates. Nursery school Monday, Wednesday, Friday, 9 to 11:30 a.m., 75 cents per day. GR. 4282

NURSERY SERVICE—Capable mother offers her home days and evenings for the care of children—no age limit. Home at 910 S. 110th. large fenced-in yard. Daytime, 35c per hour (15c for each additional child in a family). Accommodations for 8 children. GR 5364.

MISCELLANEOUS

WANTED—Alterations and restyling. Men's and women's clothing. Come in for free estimate. Located across from Parkland Bank. Clodine's Alterations & Restyling. GR 3326.

WANTED—PARKLAND HOMES; have several cash buyers for 2 and 3 bedroom homes in Parkland who will pay up to \$15,000. Call Mr. Harper, GR 8760, representing Washington Realty Co., 772 So. 38th St. Member Tacoma Real Estate Board.

RAY GOGAN LANDSCAPE CONSTRUCTION Nothing down, 3 years to pay. New lawns, topsoil, shrubbery, rockeries. GR 3127.

FOR SALE—AUTO

Shamrock Auto Sales
'46 CHEV. Tudor, new paint and rings, in good condition\$995.
'46 FORD Super Deluxe Tudor, "8" a steal at\$895.
'40 OLDS, "6" Sedan, good transportation\$450.
'41 De SOTO, good mechanically, but needs paint and little fender work\$495.
'39 PLYMOUTH Coach\$295.
'36 FORD Tudor, good body and motor\$165.

Shamrock Auto Sales
106th and Pacific GR. 8649

WANTED

WANTED—Ride to work from Parkland to Tacoma 8-5 daily—Anyone interested Call GR. 6424 after 6 k3

WILL BUY Christmas Tree Stumpage. George Barna. Rt. 7. Box 575, Tacoma, GR. 7733 k8

WANTED—Small, gentle Shetland pony. Must be good with children or don't call. GR 7100.

RAGS, laundered clean. No buttons. Cotton, wool or linen. Will pay 5 cents per pound. Bring to LaCrosse Printing on PLC campus.

Buyers Waiting

IF you contemplate selling your home, why not have your local men appraise it?

A LISTING with us could mean a quick sale for you.

Bert Brown Realty
11220 Pacific Ave. GR. 3341
Member Tacoma Real Estate Board

REAL ESTATE

TACOMA'S BEST VALUE
6111 So. Yakima

EIGHT SPACIOUS ROOMS. Large living, dining, cab. kit., breakfast nook, bath, utility, two bedrooms down, three up. Auto. hot water heat, basement, and car garage. Lots of closets and built-ins. Easily converted to duplex or room rentals. Fruit trees and large lot. Terms to suit on this one. Priced \$7950.

FHA, GI or contract terms. Evenings call GR. 7263.

For quick, prompt and courteous service, list your home with Totten & Loring.

Totten & Loring, Inc.
328 Garfield, Parkland
GR. 3369—GR. 8156—GR. 7263

Member Tacoma Real Estate Board
FOR RENT OR FOR SALE—Modern 1-bedroom house, one block from PLC. GR. 6737 k3

MRS. GRODVIK, Realtor
GR. 8210 (evenings)
ERNE HARMON
GR. 6896 (evenings)

Insurance Notary Public

Parkland Realty Co.
208 Garfield St. GR 7232
Established in Parkland 1941
MEMBER OF TACOMA REAL ESTATE BOARD

FOR SALE
DAVENPORT and chair, good condition, cheap, \$40., S.W. corner of 127th and A St., Parkland, GR. 5019. k3

METAL SINGLE BED and spring. 6-foot cross-cut saw. GRanite 7100. 517 South Violet Meadow.

GRAVEL, bank run, good for driveway, 4 yards, \$6. Crushed rock and drainfield gravel. GR. 8259, GR. 8573. k3

RAY GOGAN LANDSCAPE CONSTRUCTION Nothing down, 3 years to pay. New lawns, topsoil, shrubbery, rockeries. GR 3127.

FOR SALE—AUTO
Shamrock Auto Sales
'46 CHEV. Tudor, new paint and rings, in good condition\$995.
'46 FORD Super Deluxe Tudor, "8" a steal at\$895.
'40 OLDS, "6" Sedan, good transportation\$450.
'41 De SOTO, good mechanically, but needs paint and little fender work\$495.
'39 PLYMOUTH Coach\$295.
'36 FORD Tudor, good body and motor\$165.

Shamrock Auto Sales
106th and Pacific GR. 8649

Signs
We have Printed Signs for your convenience:
NO TRESPASSING
FOR SALE
KEEP OUT
FOR RENT
NO HUNTING
And Many Others
15c each — 2 for 25c
THE PARKLAND TIMES

Praise like gold and diamonds owes its value to its scarcity.
—Samuel Johnson

Deposits

with us
are now
insured

up to \$10,000

All deposit accounts at NBW, held in the same right and capacity, are now insured for a maximum of \$10,000... doubling the former protection. This insurance is paid for by NBW, and the cumulative total cost to the bank, in premiums, now approaches \$700,000. * In the final analysis, however, the greatest protection to our depositors is afforded by our sound management policies, the conservative nature of our investments and the diversification of our loans, made possible by our branch operations in communities with many different sources of income.

Buy! Sell! Trade!

Through

CLASSIFIED ADS

Place your insertion at your neighborhood agency

- ☆ In Parkland—LaCrosse Printing Co.
- ☆ In Spanaway—Herman's Food Store
- ☆ In Midland—Carver's Friendly Grocery

The PARKLAND TIMES

George Fallstrom, former PLC footballer, this week joined the John Castleman Insurance Agency in the Parkland Bank building. Fallstrom coached in Elma, Wash. prior to becoming an insurance sub-agent.

FLETT DAIRY

G. FUCHS, Proprietor
HOMOGENIZED AND PASTEURIZED MILK AND CREAM
ICE CREAM
P. O. Box 207, So. Tacoma
Tacoma 9 Phone GA. 3301

Paul Bunyans Hold Friday Family Social

The Paul Bunyan Rifle & Sportsman's Club will hold its second "family" social meeting Friday, Sept. 29, at Midland Hall. Potluck dinner will be served at 7 P. M., coffee, cream and sugar to be furnished. It is asked that members bring their own dishes and silver.

After the dinner, games for adults and children are planned to be followed by movies. For further information, please telephone Mrs. Robert Haner, Gr. 5107, or Miss "Slim" Stern, Gr. 7111.

Praise too dearly lov'd, or warmly sought, Enfeebles all internal strength of thought.

—Goldsmith

Harvard Covenant

Thursday evening, 7:45 Hour of Power, a prayer service for all friends and neighbors in the community.

Saturday, 10:30 A. M. Confirmation Class meets at church.

Sunday, 9:45 A. M. Promotion Sunday in Sunday School. All members please be present. Boys and girls, as well as adults of the community are welcome.

11 A. M. Morning worship. Mr. Charles Eisenbacher, Tacoma fire chief, will be the guest speaker.

7:00 P. M. Pre-service prayer meeting.

7:30 P. M. Evening evangelistic service. Rev. James Chisum, former Northwest field representative of the Moody Bible Institute in Chicago and home missions worker in Oregon, will bring the message.

Tuesday, Oct 3—7:00 P. M. Young Peoples' meeting at church. Everyone ages 12 to 20 urged to attend.

8:00 P. M. Monthly meeting of Sunday School teachers.

Wednesday, Oct 4, 1:30 P. M. Ladies' Aid will meet at the church. All ladies, both younger and older, of the community are cordially invited to attend.

Friday, Oct. 6, 7:30 P. M. All-church and Sunday School parent and teachers' rally at the church. Watch this paper for detailed announcements.

Miss Marie Estelle Dehm, daughter of Mr. and Mrs. M. P. Dehm of Tacoma was married last Friday to Donald Edward Brammer, son of Mrs. Leonard O'Hern of Spanaway and Ray Brammer of McMillan. The wedding was at the Hope chapel in Tacoma.

EAT POP'S POP CORN

The RANCH Club

DANCE EVERY NITE

Orchestra
Every SATURDAY Night

For Reservation or Direction
CALL LA. 9145

- Butter Fried Chicken
- Delicious Steak Dinners

* SPECIAL RATES *
For Banquets and Parties

102ND. & SALES ROAD

Autumn Classic

You'll be snug at the stadium, delirious on the boulevard in this free-swinging greatcoat that's lined with crimson crepe and interlined with lamb's wool. Tailored from Fort-mann's gray broad-loth, the coat wins Cosmopolitan magazine's fashion endorsement for its ruffled batwing sleeves and smooth, moulded shoulder line. Its high collar is rolled and notched and the pockets are slit into the side seams. The coat is made by M. J. Haberman Sons and sells for at \$80.00.

Housewives Inc.

By Judith Lane

Here's the word about shoes, and we're happy to pass it along to you. This fall and winter, the new trend will be softness and flexibility, which means comfort. We'll have extra comfort in everything from walking shoes to evening slippers. Some of the new shoes will have soles so flexible they can be bent, almost double. They'll also have soft toes and heel counters, elasticized sections again, for better fit and glove-soft leathers.

It's also time to think of fall coats. The stores have a wide variety and are featuring almost every style imaginable. The most popular silhouettes, however, seems to be what fashion people call the "pyramid" and the "column". The pyramid as you might guess flares out all around from narrowed shoulders, and reaches its greatest width or circumference at the hem. The "column" silhouette is just what its name implies, straight and narrow, following the line of most suits and dresses for fall.

Emergency hints or a woman's solution to the little problems that come up around the house each day are what you might call the following suggestions. When you have a bottle top to unscrew, but can't find a regular pair of pliers to help you do it. Don't give up, just reach for a nut-cracker from your utensil drawer. It works like a vise and gives you much the same leverage as pliers.

Here's another for times you want to tighten or loosen a screw and can't find the screwdriver. Try an old key instead. If the point is to sharp, you may have to file the end of it flat to give more leverage. Doesn't work as well as a screwdriver, we admit, but it does come thru in emergencies.

News for mothers on why children need as much freedom as possible from parents' supervision. They need time to dream, and explore and grow within themselves. It is impossible for them to do this if they are watched all the time. Still it's hard for any conscientious parent to let Johnny go off to play by himself with never a thought to what he's doing and where he's going. It's reasonable to expect some information on where Johnny's going to play during the morning, but from there on he should be on his own. He needs opportunities to meet and know children and adults away from his usual associations, to meet them away from adult supervision, and away from home. When he knows he's trusted to go out by himself occasionally, he'll be more likely to respect your rules and wishes when he is at home or going to and coming back from his travels.

There are plenty of beauty preparations on the market designed to help the fading-tan time, and a week or so after dark fall clothes come out of the wardrobe and onto the streets, there'll be a rush for them at cosmetic counter all over the country. Beware of bleach creams, the easy-does-it, good-for-you-skin system, experts say, is a consistent two-to-three-week treatment, with circulation creams and nourishing creams. The circulation creams bring the blood up to the surface of the skin, and as the brown fades, they produce a pink healthy glow. Also the nourishing creams help keep the skin soft and smooth.

Kapowsin P.T.A.

Thursday has been set for the first meeting of Kapowsin P.T.A. of the Bethel district at the Kapowsin gym at 8 p.m. Sept. 28, according to Mrs. Fred Erickson, president. All officers and committees will be introduced.

Boy Scout Troops 160 and 161 sponsored by the P.T.A. will be presented their charters by the Rainier Boy Scout council executive Herb West. The troops were organized last spring. The boys will present several skits.

Louis Gohr of Graham is scoutmaster of Troop 160 with Henry Laslie and Inar Hansen assistants. Robert Collins of Electron is scoutmaster of Troop 161. George Bennett and William Anderson are his assistants.

Refreshments will be served by Scout mothers. Mrs. T. Whiting will be in charge of the committee.

Stella's

Everything in Flowers
• WE DELIVER
Parkland Center
GR 7863

Extra Thick...
Extra Heavy...

CREPE RUBBER SOLES

\$1.95

Made the way you like 'em! Smart... Roomy... Massive with "heaps" of natural crepe rubber to carry a man through a hard day's pacing. Moccasin style lines and Rand quality assure perfect fit and lasting comfort. Get yours today.

Parkland Shoe Store

Parkland Centre Bldg. GR. 6012

Keep em laying with this properly balanced feed for maximum egg production; in mash or pellet form.

TRIANGLE MILLING CO.
DISTRIBUTED LOCALLY
by
STEWART Hay and Grain

First step in a project that will eventually see construction of a huge power substation at So. 84th St. and Lidford Road in Midland was taken last Monday by the city board of contracts and awards.

IF YOUR PARTNER DIES...
Will the firm be endangered? Will essential capital be withdrawn; a stranger forced upon you in his place; settlement difficulties with his widow encountered? Business insurance can safeguard your firm from such eventualities. Protect your own business — call me today.

SUN LIFE ASSURANCE COMPANY OF CANADA

502 Puget Sound
Bank Building
MA. 1381
New Bank Bldg.
Parkland
GR. 3226

John S. Castleman
Special Family Hospital Plan
Castleman Agency
New Bank Bldg., Parkland

Gary Stephen Allen, infant son of Mr. and Mrs. James Gary Allen, 813 Lafayette St., died last Tuesday in a local hospital. Besides his parents, the baby is survived by a brother, James Matthew, and grandparents, Mr. and Mrs. James Allen of Bellingham and Mr. and Mrs. Ben Settle of Parkland.

It pays to fix up lawns in the fall
Nature co-operates by providing good conditions. The program: A meal of Scott's LAWN FOOD to restore color and lawn beauty, then Scott's SEED to fill in bare spots with luxuriant grass. Do the job in a jiffy with a SCOTT'S SPREADER.

Scott's LAWN SEED—Costs less because there are 3,000,000 triple cleaned seeds per pound.
1 lb. - \$1.45 5 lbs. - \$6.95
SPECIAL PURPOSE BLEND—For dense shade, poor dry soils. 1 lb. - \$1.15 5 lbs. - \$5.45.
Scott's LAWN FOOD—Keeps the sparkle of health in lawns. Economical. Box feeds 2,500 sq ft. - \$1.95.

Puget Sound Nursery & Garden Shop
9201 Pacific Avenue GA. 2151
OPEN SUNDAYS, 11 to 5

MEET Bob Danzl

Former cook at the Parkland XXX
Now At The Little Diner
140th and Pacific
Bob has taken over The Little Diner from Tom and Dorothy Troy. Bob's now serving tasty breakfasts and complete dinners.

You get MORE HEATER for the money with DUO-THERM

MORE ECONOMY! Duo-Therm's fuel-miser Dual-Chamber Burner gets more heat out of every drop of oil.
MORE COMFORT! Because Duo-Therm gives you just right heat at the turn of a dial. No more hauling coal or wood or ashes. You strike a match—light your Duo-Therm, then enjoy king-size heating comfort all winter. Without work! Without dirt!

The modern Walnut Duo-Therm Chippendale—see this and other Duo-Therm for every heating need now at Pochel's! Easy terms? Sure
WATCH FOR THE OPENING OF OUR NEW AND ENLARGED SHOWROOM

Pochel Distributing Co.

YOUR FUEL OIL AND APPLIANCE DEALER
140th and Pacific Ave. GRanite 8624

See the New 1951 Crosley Shelvador

AS LOW AS
\$199.95

It's New! It's Different!

FULL 7.6 CUBIC FEET NET SHELF AREA 14.62 SQ. FT.

ACT NOW!

Parkland-Brookdale Electric

13022 Pacific—Open Eve. till 8—GR. 5689

Brookdale Lumber Company

136th and Pacific Avenue

Phone GRanite 8669

REPAIR YOUR ROOF While the Good Weather Lasts!!

2-PLY Roll Roofing	PER 100 SQ. FT. \$2.95	ANY COLOR Composition Shingles	PER SQ. \$9.98	ASPHALT Roof Coating	GALLON 82c
--------------------	------------------------	--------------------------------	----------------	----------------------	------------

No Down Payment on any Roofing Job

No Down Payment on any Roofing Job

MIDLAND NEWS

By Mrs. Lois Johann

Midland Orthopedic Guild will meet Monday, October 2nd, for a 12:30 luncheon, at the Midland Hall. Following lunch Mrs. Elmer Brott will preside at the business meeting where reports of committees will be heard. Hostesses for the meeting will be Mesdames Vincent Dreis chairman, Andrew Christensen Jr., Roy Christensen, Robert Hansler, Henry Bjorklund and Harry Ervin.

Follow the crowd this Sunday to the Cubs and Scouts dinner at the Midland hall. On the menu: Chicken, noodles, mashed potatoes, string beans, cabbage salad, hot rolls, apple pie,

milk and coffee. Seventy-five cents for adults and thirty-five cents for youngsters. Serving will be from 12 noon until 5 p.m. with door prizes given hour on the hour. Proceeds from the dinner will be used to finance the Cubs and Scouts activities for the coming year. Ticket sales are reported to be moving well.

Three neighbors, living within a block of each other, this past week found themselves in hospitals recuperating from operations. Mrs. Francis Hushek is reported improving nicely at the St. Joseph's hospital and Mrs. Bern Johnson and Mr. Clarence Johann are now both home from Doctor's hospital and convalescing nicely.

Pierce County Council of Parents and Teachers are combining their first convention of the 1950-51 season with the annual District Conference. The meeting will be at the University Place School Thursday, October 5. Registration will be at 9:45 a.m. with meeting underway at 10:00 Mrs. Herman T. Nordfors, Washington State president and Mrs. Arthur M.

Walrath, first vice-president will be among the noted speakers.

This will give local officers and chairmen an opportunity to gain first-hand aid with their problems. These experts are brought to us to give us any help needed. The High school, Elementary and Preschool sections which proved so popular last year will be organized at this meeting. A panel discussion with the State chairmen as speakers and the topic "Hammer and Nails for Your Working Tools for P.T.A." will be of interest and benefit to all members of Parent-Teachers locals.

Midland 4-H Girls Leave For Yakima

Three Midland senior 4-H girls left today to vie for State honors at the Yakima state fair this week. Joan Arterburn, who represented Pierce County last year in the home economics illustrated talks, will give a talk this year on "How to Make a Flat Fell Seam." Joan also represented the county at the Puyallup Fair.

Barbara Madsen, who went to the State Fair last year in the demonstration division, has chosen the field of recreation leadership this year and will compete with other countries for state championship. Barbara was responsible for the square dance exhibition put on by 4-H-ers at the Midland Improvement club picnic this summer at Dawson field.

Beverly Corrigan will enter the dress revue for Pierce county, wearing the 4 piece outfit that won her first place at the 4-H county fair. The knitted cap and purse, done in Lincoln colors, are a result of the knitting classes attended by 4-H-ers this past year at the home of Mrs. Lawrence Lynn of Tacoma. Beverly placed blue in this field last year at state fair. In addition Beverly has assumed the responsibilities of Junior Leader for the club as an extra project.

Patronize TIMES Advertisers

Insurance

PERSONAL LIABILITY
QUALIFIED COMPANIES
RESIDENCE GLASS
SURETY BONDS
THEFTS (ALL KINDS)

Clay Roley Agency
98th & Portland Ave. GR 5801

WASHINGTON FRESH FRUIT CALENDAR												
Fruit and Variety	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
APPLES												
Delicious												
Jonathan												
Rome Beauty												
Winesap												
APRICOTS												
Moorpark												
Tilton												
CHERRIES												
Sweet												
Red												
CRANBERRIES												
McFarlin & Howes												
GRAPES												
American												
European												
PEACHES												
Early												
Freestone												
PEARS												
Bartlett												
Anjou												
Bosc												
Comice												
PRUNES												
Italian												

Eastvold Presents Charter to Scouts

At a combination charter presentation and court of honor held Tuesday, Don Eastvold, chairman of the S. E. boy scout district council, presented Troop 30 with their charter. Oscar Wisner, institutional representative of the troop, received Troop 30 is sponsored by the James Sales range.

Scoutmaster G. R. Young presented tenderfoot awards to Jerry Anderson, Ronald Hovey and Denis Williamson. Young also presented Russell Tucker with the senior patrol leader award and the one year perfect attendance award.

Patrol leaders presented assistant patrol leaders awards to Donald Huston, Ronald Hovey and Michael Christian.

Howard Willard presented, in behalf of the district commissioner, the first class award to Russell Tucker and the emergency service explorer and apprentice awards to Kenneth Willard and Russell Tucker, respectively.

The emergency service program, a training program for scout specialists in civil defense and disasters, was registered first in the S. E. district by the James Sales range.

It was also learned that Troop 30 patrols will raise and lower the colors at the Parkland school every day. The Ranger patrol has led the troop in this deed.

Shirley Andrews of Graham, a former Western Washington clothing and state cherry pie baking champion in 1948, didn't do so well, placing third in the clothing competition this year.

However Shirley easily was the top exhibitor in Pierce county with six blue ribbons. Other Graham winners, each with one blue ribbon, were: Arlene Letman, Vivienne Norman, Karen McGee, Marlene Banks, Carol Martin, Claudia Farnes and Kathleen O'Neill.

Puget Sound Nursery won a blue ribbon for the best display of hardy plants and evergreens as grown by nurseries. The well-known Pacific Ave. nursery also exhibited roses at the Fair.

Award presentations will be made by Cubmaster Joe Anderson.

Along The Street

(Continued from Page One)

door - - - BERT BROWN REAL ESTATE - - - good luck Bert. Morris Ford working hard on his new lake retreat. Lots of people out Spanaway Lake watching the fish get exterminated - - - pollution control or something they call it.

Jack Quill giving the Parkland Times a bad time about the convict picture which appeared last issue - - - Malcolm Soine and Paul Arlton attending the University of Washington game on the tickets of the Parkland Times - - - darn their hide - - - PLC football squad getting a lecture on how to play football - - - by the two Marvs.

We note Linka Johnson getting all primmed for the big trip to MEXICO - - - PLC registrar Dean Hauge will miss her very capable service - - - have a nice time Linka and do come back - - - personally we don't think you will like those tortillas as well as Parkland lutefish.

Richard Willard, 19 of Parkland left Tuesday for San Diego to begin training with the Navy. Richard, the son of Mr. and Mrs. Howard Willard, took his physical in Seattle Monday. The boy is a radarman, having been in the reserves the past two years.

Too Late to Classify

FOR SALE—Kitchen range, enamel, good condition, with coils, \$18. Also wood and coal circulator in very good condition, reasonable. Call Saturday or Sunday. GR 5754. k3

AD-jetating

By Joe!

THIS week, we shall Ad-jetate some of the advantages of the NEWSpaper as an advertising medium for retail stores.

BECAUSE of the range of interests covered by the newspaper, it is accepted as reaching the widest audience of any medium . . . home economics for housewives, business news for the men, fashion for the younger women, sports for the younger men.

(WE at The Parkland Times have seen to it that the whole family will find something of interest in our pages. Our theory is: Readership in our editorial columns can bring better readership to our advertisers. And so it follows that a newspaper worth reading is a newspaper worth advertising in.)

THE newspaper offers the widest regular coverage of market over any advertising medium for retailers . . . But, of course, every newspaper has a certain amount of wasted circulation. To the retailer, the factor of importance is the proximity and accessibility of his store to the circulation.

(IN other words, circulation, for example, in Eatonville, Lakewood, Sumner, Puyallup, South Tacoma, Orting, etc., is wasted circulation for most merchants in Parkland, Spanaway and Midland. We at The Parkland Times reach the Parkland-Spanaway-Midland triangle primarily.)

(Since you have to PAY for larger circulation in the form of higher advertising rates, why dissipate your limited budget by PAYING for circulation out of your trading area?)

THE newspaper reaches the public at a lower cost per reader than any other medium. (THROUGH The Parkland Times, an advertiser reaches 15,000 at 85 cents per column inch.)

QUICK response and quick check are possible through the newspaper. Immediate buying can be induced—for this, the newspaper is the most satisfactory medium. In a few days, the pull of your ad can be found out. The newspaper message is fresh, too, and efficient retailers have often capitalized on so-called newsvertising, by linking news with their advertising copy.

REGULAR and frequent insertions are possible through the newspaper. As we had said: The function of retail advertising is to reach, regularly, all the people who are customers or potential customers within the trading area your store serves.

OTHER major advantages of the

newspaper, in short, are: Its insertion flexibility, its general acceptance and flexibility of your ad size. THERE are limitations such as time of circulation, duplication, short life, reproduction limits, waste circulation, etc. But for the retailers, the newspaper's advantages far outweigh its disadvantages.

How to Make a Miter Box

A MITER box is easy to make. It is used in sawing pieces of molding, weather strips, bridging strips, or small lumber where diagonal cuts or true, square ends are essential. The ordinary miter box is shaped like a trough. Both ends are open and slits are cut through the sides to guide the saw.

The most frequent angle cut is 45 degrees. Slits also should be made for square-end cuts.

Material requirements: A piece of 2 x 6-inch finished lumber 2 1/2 feet long for the bottom; two pieces, the same length, of 1 by 8-inch wood, for the sides; eighteen 2-inch wood screws.

The two side pieces should be screwed to the edges of the bottom piece to form a channel. Make certain that the sides are flush with the bottom. Holes should be drilled and the screws inserted. Then square a line between B and E, across the top of the box near the middle, marking the line on top of side pieces 1 and 2. Next measure from point B along the outside edge of side 1, the distance G which should be the same as between the outside faces of the side pieces, and mark point A. Draw diagonal line AE, which will be on a 45-degree angle drawn from one outside face to another. Each end of the diagonal line should then be squared down the outside face of each side, to form a perpendicular. Proceed in the same manner to lay out a second diagonal line BD in the opposite direction, form an X cut with diagonal AE.

INSULATION weather-stripping

Parkland Lumber & Hardware
127th & Pacific Ave. GR 5544

Martens Garage

Let Us Overhaul Your BRAKES Fully Equipped to Do ALL TYPES OF BRAKE WORK And General Repair

Sales Road (108th)

- Auto Parts
- Motor Overhauling and Rebuilding

WORK ON YOUR OWN CAR! Come use our tools if you like; we'll help.

SELF-SERVICE REPAIR!

Martens Auto Service

GR 6047

NOW is the time . . .

Order Your Fuel It's a grand feeling when your winter's fuel is ordered. Do it now, before you're hit by mounting expenses in the Fall. Fill your tank . . . have it paid for when Winter's sudden cold snaps. Call us today!

Parkland Fuel Oil & Service Station

GR 8112
120TH AND PACIFIC PARKLAND

GR. 8112

SPANAWAY'S FOOD STORE FRIDAY AND SATURDAY SEPT. 29 and 30

Herman's 9c Money Savers

FRENCH'S HORSE RADISH MUSTARD 9c CAMPBELL'S TOM. SOUP 9c

LARGE 28-OZ TIN PUMPKIN . . . 9c KIPPERED SNACKS King Oscar 9c

WONDERFOOD, 6-OZ PKG. Marshm' lows 9c MORTON'S SHAKERS Salt 9c

Prune Juice 29c CUCUMBER CHIPS 9c OLEOMARGARINE 59c

SUNSWEEP QUART HUNT'S 12-OZ 9c TASTEWELL 2 FOR 59c Our Fastest Selling Margarine

NALLEY'S 30-OZ OLD STYLE Case of 24 Plus Deposit Beef Stew . 69c Beer . . \$2.39

WE HAVE IT . . . ★ Produce ★ VARIETY PLUS QUALITY

YAKIMA GEMS (100 LB. No. 1) \$2.59 RED DELICIOUS POTATOES 50 lbs. 59c APPLES 2 lbs. 25c

CARROTS Bunch 5c CRANBERRIES Lb. 19c YELLOW ONIONS 3 Lbs. 10c

Good Printing That's Our Business

LaCrosse Printing Company

In Parkland — PLC Campus

GR 7100 Publishers of Your PARKLAND TIMES