

PRAIRIE POINTER
 W. C. Tandberg, James Heanski, J. L. Ghesquiere.....Publishers
 Marjorie Ringstad.....Editor
 A community newspaper for Midland, Parkland, Brookdale, and Spanaway. Published every Thursday by Beard Printing Co., P. O. Box 797, Parkland, Wash.
 Entered as second-class matter October 3, 1945, at the post office at Parkland, Washington, under the Act of March 3, 1879.
 SUBSCRIPTION RATES, By Mail: 1 year, \$2.50; six months, \$1.75

Some Fans Needed

Baseball, the traditional American sport, has come to Parkland in the form of a boy's baseball team.
 W. H. May organized, coached and financially supported the team that boasts a record of 20 victories and no defeats.
 The Parkland Post 228 recently became interested in the team as part of the post's youth program, and, with the cooperation of Parkland merchants, have succeeded in outfitting the team with uniforms and equipment.
 Games have been scheduled and transportation furnished. Under May's guidance the team has mastered the national sport to a degree that indicates perfection. They're sportsmen, every one of them, and they play because they love to play.
 There's only one thing the boys lack—and that's fans that will come to the games and cheer them on. The boys have worked hard and deserve the loyal support of Parkland citizens. No team likes to play to an empty grandstand.
 The team is doing a good job representing Parkland. It's a privilege to watch the boys in action.
 Why don't you plan to attend their next game. You'll see some first class baseball playing.

WISCONSIN CLUB PICNIC Park, Tacoma.
 A Wisconsin picnic will be held Former Wisconsin people are urged to bring a basket lunch and the Rustic bridge at Point Defiance come. Coffee will be furnished.

Auto - Fire - Life
 and all other forms of Insurance
DANIELSON INSURANCE AGY.
 Office: 703 Tacoma Bldg. — Phone MAin 3311
 RES. PARKLAND — PHONES GR 8052 & GR 8718

GIFTS ELECTRIC FIXTURES
 *
 Sporting Goods and Hardware
 *
Daniels Hardware
 PARKLAND GR 7947

Listen to
Louise Lynd
 "The Voice of Parkland"
 on the
Parkland Hour
 12:15 to 1:00 p.m. Friday over KTBI
 (810 on your dial)
 Guest Speaker: SUSAN MCKINNEY
 Junior Buyer for Helen Davis Shop

5 POINTS OF PREFERENCE
 • SENSIBLE LOW PRICES
 • TWO BEAUTIFUL CHAPELS
 • CONVENIENTLY LOCATED
 • COMPLETE 24 HOUR SERVICE
 • COURTEOUS, FRIENDLY ATTENTION

C. C. MELLINGER CO.
 TACOMA'S LEADING FUNERAL DIRECTORS Since 1888
 510 TACOMA AVE. • TACOMA • PHONE BR 3268

KIRBY NEWS
 Mrs. Albert Nelson, reporter
 Phone GRaham 206

Breaks Arm — We are sorry to hear that Larry Plumb fell and broke his arm. Here's hoping he gets better soon.
Visitors — Mr. and Mrs. W. P. Farley and Mr. and Mrs. Jean Botsford of Tacoma visited with Mr. and Mrs. R. W. Stanger on Thursday.
Sunday Visitors — Mr. and Mrs. J. Rolse of Seattle and Mr. and Mrs. Max Heinzman of Puyallup visited at the home of Mr. and Mrs. Charles Lorenz, Sunday.

Visitor — Mrs. Ross Plumb visited at the home of Mrs. D. E. Gooch on Friday.
Visit Jupiter Home — Mr. and Mrs. C. E. Gunter of Steilacoom, Mrs. H. J. Henderson and daughter of Rapids City, S. D., Mr. and Mrs. H. Deutscher and son of Seattle, visited at the home of Mr. and Mrs. Joe Jupiter, Sunday.

New Home — Mr. and Mrs. Gordon Bolen (Lois Lindberg) have moved into their new home, 5701 North 45th St., Tacoma.
Visit Parents — Kenneth Lindberg and Walter Anderson were home over the weekend visiting their parents. They are working at Longview, Wash.

Celebrate Birthdays — The following ladies gathered at the home of Mrs. C. Westlund, Thursday: Mrs. Fred Erickson, Mrs. Eva Nelson, Mrs. C. O. Lindberg, Mrs. Paul Lindberg, Mrs. J. Adamson, Mrs. Herman Jergerson. They celebrated the birthdays of Mrs. D. T. Lindberg and Mrs. Westlund.

Eatonville Visitors — Mr. and Mrs. Ray Creadwell of Eatonville visited at the home of Mr. and Mrs. R. W. Stanger on Sunday.
Sunday Guests — Mr. and Mrs. Walter Stanger and children were guests at the home of Mr. and Mrs. Vesley Ackerson on Sunday.

Vacation Over — Mr. and Mrs. O. M. Olson and Mr. and Mrs. Ernest Northstrom visited with Mr. and Mrs. R. W. Stanger after returning home from their vacation.

Doctor: Did that medicine I gave your husband straighten him out all right?
Wife of Patient: Yes, we buried him yesterday!

MIDLAND BEAUTY SHOP
 Beauty Work of Distinction
 Television Permanent Waves
 Breck Scalp Treatments and Hair Conditioning
 Evenings by Appointment
 ROY E. COOK
 CLOSED MONDAYS
 98th and Portland GR. 8889
 Res. Phone GA. 5074

For All Your Cleaning Needs
College Cleaners
 PICK-UP AND DELIVERY
 GRanite 7914

Mobley's Jewelry
 Lasting Gifts of Quality
 GRanite 6445

PIPER FUNERAL HOME
 Phone GARLAND 5436
 5436 So. Puget Sound Ave.

Clover Creek
 By Bessie Roland, Reporter
 Phone GRanite 6468

At Copalis Beach — Sunday, July 18, Mr. and Mrs. Thornton and son, Melvin Thornton, Mr. and Mrs. D. A. Crist, Mrs. Clemons, and Mrs. Patrick spent the day at Copalis Beach.

Tour Mexico — Paul Patrick, formerly a student of Clover Park, who has been journeying in Mexico, will be joined this week by another former Clover Park student, Jerry Groff, and together they will tour Mexico.

Yakima Guests — Mr. and Mrs. Don Hill and children of Yakima spent Wednesday, July 14, and Thursday, July 15, with Mr. and Mrs. Jack Dunn and family.

Visit Cousins — Mr. and Mrs. Jack Dunn and sons motored to Longview last week to visit their cousins, Mr. and Mrs. Merle Davis, who recently moved to Longview from Cherryville, Kansas. Mrs. Addie Dardon, mother of Mrs. Dunn, also accompanied the Duns.

On Leave — Jack Dunn, who has been on leave from the Mariannas for the past 30 days, left for San Diego, Sunday, July 18.

Dinner Guests — Miss Violet Riley of Waller Road was a dinner guest at the home of Mr. and Mrs. Jack Dunn and family Thursday, July 15.

Sunday Dinner Guests — Mrs. Cyrus Greenlaw, Mrs. Ingas Solos, and Mrs. A. D. Howard and son Larry were dinner guests at the home of Mrs. Fena Elledge, Sunday, July 18.

Visits Relatives — Charles Werner, son of Mrs. Peter McLeod, is making an extended visit with relatives. He first visited with relatives in Enumclaw, and from there he went to Aberdeen and Houiam, where he visited with his father and grandparents. From there, accompanied by his father, he went to Longview and Vancouver.

Visits Sister — Miss Louise Johnson, who lives at the Boness home, visited with her sister in Seattle during the week of July 19.

Grandfather Dies — Miss Leona Sweet, a member of the Boness family, left for Ravensdale, where she will attend her grandfather's funeral.

At Steel Lake — Nancy Boness stayed with her brother and sister July 17-18.

Family Reunion — Mr. and Mrs. Harold McCammon and daughter Jane attended an annual family reunion at Olympia, Saturday, July 16th.

WIRING LICENSED FIXTURES BONDED
Olson Electric
 O. M. Olson GRanite 7705
 11222 Pacific Ave. Tacoma

PRATTS Home-made Pies
 Assorted Varieties in 4 Sizes
 Parkland Centre on "C" Street

Floor Sanders and Waxers FOR RENT
PARKLAND LUMBER AND HARDWARE
 Wilson St., just off Mt. Hiway
 GRanite 7900

Labour Nursing Home
 Tule Lake Road
 Parkland GR 8077

Before You Buy or Sell a Car
 Better Check with Money-Mad Shandrow at
BROOKDALE MOTOR SALES
 13522 Pacific Ave. GR. 6779
 Next to Brookdale Lumber Co.

DON REDFORD
 Septic Tanks Cleaned
 Contents Hauled Away
 GA. 7334
 417 So. 84th St. Tacoma

Automatic FILL-UP SERVICE
 ROUND-THE-CLOCK
 Fuel Oil Service! Day or Night
 Sundays Holidays
 GA. 3366 Phone any time!
 BR. 5148
JENSEN
 The Jensen Fleet Delivers the Heat

union at Olympia, Saturday, July 16th.
Visitors — Mr. and Mrs. G. M. Renner are visitors at the home of Mr. and Mrs. Roy Renner.
Vacation — Miss Marjorie Allen had a two-day vacation which she spent at the home of her mother, Mrs. John Kuper, July 19-20.
Picnic — The Grace Warner Circle of the St. Paul's Methodist Society will meet Wednesday for a picnic at the home of Mr. and Mrs. Ray Turner.

Tacoma Guest — Miss Arlene Pretymann of Oxford street in Tacoma is spending the week with Mr. and Mrs. Ray Turner, starting July 19.

Dinner Guests — Mr. and Mrs. Byrl Justin and children, Connie, Larry and Judith, were dinner guests on Sunday, July 18, at the home of Mr. and Mrs. Ray Turner.

Home from Middlewest — Mr. and Mrs. Lester Cruts and daughters Beverly and Bettie, of Kirby, who have recently been visiting in the middlewest, were visitors at the home of Mr. and Mrs. Omer Roland and family Tuesday, July 13.

Dinner Guests — Dinner Guests at the home of Mr. and Mrs. Cyrus Greenlaw, Monday, July 19, were Mr. L. Greenlaw, Mrs. Edith Anderson, Mrs. A. D. Howard and son Larry, and Cyrus Greenlaw Jr., the Tacoma pitcher.

Discuss Materials — Possible uses of the new material recently acquired was the main topic at the meeting of the Clover Creek Grange on July 16.

Have you ever tried using the different colored gum drops, finely minced, for cake or dessert decorations? They are very effective and inexpensive and always please children.

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

CHIEF JUSTICE JOS. A. MALLERY SUPREME COURT
 HE HAS SERVED WITH DISTINCTION AND HONOR
 PHAS

CRYSTAL ICE SERVICE GA 1711

Stella's Flowers
 Weddings - Corsages
 Funeral Designs
 GR 7863 STELLA JACOBS

Johnson's Drug Store
 — for —
 * Prescriptions * Ice Cream
 * Film Developing
 WE GIVE S. & H. GREEN STAMPS
 Parkland Centre, across from Post Office GRanite 7333

MORE COMMEMORATIVE STAMPS TO BE ISSUED
 William Allen White, Francis Scott Key and United States-Canada friendship will be the subjects for three new commemorative stamps to be issued by the post office department in the near future. Elmer Beard, acting postmaster at Parkland, has announced. These stamps will all be of the 3-cent denomination and are expected to be available for local sale on or about the 15th of August.
 At present, the Parkland post office has a small supply of the "Wisconsin" and "Four Chaplains" commemorative 3-cent stamps and the "Swedish Pioneer" 5-cent plaster, Beard said.
 A wise man has more ballast than sail.
FOR HOUSE WIRING
 Call GR. 6789, days
 PARKLAND-BROOKDALE ELECTRIC
 Your Neighborhood Electrician
 F. J. Nordyke

FOR TASTY HAMBURGERS, MILK SHAKES or ICE CREAM
 — TRY —
Tisch Corners
 HEADQUARTERS FOR BULK AND BRICK ICE CREAM
 Airport Road and Tacoma Avenue GRanite 6316

Parking Problems?
 NOT AT
Clover Creek Market
 Plenty of FREE PARKING
 in our parking lot while shopping
 PACIFIC AVE. AT BROOKDALE GR. 8013

4 x 4 Cedar 6 ft. --- 68c
Baskett Lumber Co.
 MIDLAND
 96th and Portland Ave. GRanite 8488

ALMOST DOUBLE VALUE FOR YOUR MONEY
If You Subscribe to the PRAIRIE POINTER Now!
TWO YEARLY SUBSCRIPTIONS FOR ONLY \$3.00
Just 50 Cents More Than a Regular Subscription
 All you need to do is get a friend to subscribe to THE PRAIRIE POINTER also. Each need send only \$1.50 for a year's subscription to the paper. One or both must be a new subscriber to get in on this offer. So, if your subscription needs renewing or will run out soon, renew it for a year now and get in on this bargain.
 Just fill out the following coupon and send it and \$3.00 to The Prairie Pointer, Box 797, Parkland, Washington.

Please send the following a year's subscription to the Prairie Pointer:
 Name.....
 Address.....
 Name.....
 Address.....
 (Enclosed is \$3.00 to cover the cost of both subscriptions)

ELK PLAIN NEWS

Alice Dorfner, Reporter
Graham 458
Visits Friend—Miss Betty Jackson spent three days last week with her girl friend, Miss Geraldine Disch of University Place.
Yacht Trip—Eugene Jackson, with two other friends, spent last week yachting to Canada and back.
Returns Home—Nick Ockfen Jr. returned home with his father after a two weeks visit in Lewiston, Ida., where Mr. Ockfen has been working as an electrical engineer, building a plywood plant.
Working in Auburn—Miss Betty Thiel is working in Auburn for the summer. She plans on going to school there this fall.
Convalescing at Home—Wilhelm Helmholtz is convalescing at home after a short illness in the Pierce County Hospital.
Working in Ellensburg—Johnny Farren is vacationing in Ellensburg where he is combining work with pleasure. In his spare time there he is helping with the haying season.
Improving Home—Ernie Haskins, with the help of friends and his wife, can be seen these days using his carpenter's ability for the purpose of adding an extension on the family home.
Sunday Guests—Last Sunday, dinner guests at the home of Mr. and Mrs. Ernie Haskins and fam-

ily were Mr. and Mrs. Gordon Higgins and family, and Mr. and Mrs. Don Strait and family.
Son Home on Furlough—Mr. and Mrs. Orville Melton have had with them for the past week, their son, Pvt. Loran Melton of Fort Bragg, North Carolina. Private Melton took his furlough at this time in order to attend the funeral of his grandmother, Mrs. Grace Schuffert, who passed away last week in Olympia.
Driving East—Mr. and Mrs. James Keough and their daughter, Miss Eutrophia Keough, left by car for Iowa, where they expect to visit with relatives and friends. Miss Keough is teacher of the third and fourth grades in Elk Plain.
On Vashon—Mr. and Mrs. G. H. Dorfner were guests on Saturday evening at the home of Mr. and Mrs. Henry Willis at their summer home on Vashon Island.
Grangers Picnic—The Elk Plain Grange was well represented last week when they gathered at Spanaway Park for their annual picnic. A large picnic supper was enjoyed and later a game of baseball was played.
Station Attendant Back at Spanaway
Len O'Hern is again back at the Spanaway Texaco Service on the Mt. Highway.
O'Hern opened up the station in March of 1946 but left November of last year. He and his partner, E. W. Percival, both live in Spanaway.
PONTER WANT ADS PAY

SPANAWAY LOCALS

Return to Spanaway—T/Sgt. and Mrs. Taylor have returned to Spanaway and are occupying the Howard Holman residence on 12th St. T/Sgt. Taylor has just returned from Alaska and is at McChord Field. During his absence Mrs. Taylor resided in Scapoose, Oregon.
Ill in Seattle—Mrs. Charles Caw of Henry Berger Road, who has been quite ill with pneumonia in her home, has been moved to Seattle in the home of her son-in-law and daughter, Mr. and Mrs. Thomas Woods. We wish her a speedy recovery.
Home from Richmond—Mr. Louis Symmons of 12th street, who is employed in Richmond, is enjoying a week's vacation with his family.
First Child—Mr. and Mrs. Albert C. Vojta of Route 1, Box 198, are rejoicing over the arrival of their first child, a son, in St. Joseph's Hospital, July 13. Raymond Eddie weighed seven pounds, fourteen ounces. To welcome him home are his maternal grandparents, Mrs. Darrell Ray of Spanaway and Mr. Wallace Imus of Raymond, and his paternal grandparents, Mr. and Mrs. Charles A. Vojta, of Spanaway.
To Ogden, Utah—S/Sgt. J. A. Jensen of Henry Berger Road has been sent to Ogden, Utah, for 30 days to do escort duty.
Dinner Guests—Mr. and Mrs. Louis Symmons of 12th street had a dinner party at their home Sunday. Their guests were their two daughters and sons-in-law, Mr. and Mrs. Harold Rollins and Mr. and Mrs. Clyde Rollins and family of Tacoma, and Mr. and Mrs. Earl Rollins and family of Australia. The Earl Rollins just recently returned from Australia and are planning on making Tacoma their home.
Son Born—Mr. and Mrs. William E. Japhet are receiving congratulations on the birth of a son, Friday, July 9, in St. Joseph's Hospital. He has been named Ronald William and weighed six pounds, fourteen ounces. He has a little brother, Kenny, waiting to welcome him.
Leave for Oregon—Mr. and Mrs. Howard Holman of 12th street have leased their residence and gone to Oregon for the summer.
Back Home—Mr. Frank McCabe who has been living in Tacoma has re-opened his home on Pacific street.
Goes East for Vacation—Miss Wilma Righetti, daughter of Mr. and Mrs. William Righetti, is accompanying her aunt, Miss Minnie Righetti, on her trip back to Pittsburgh, Pa. She will be gone six weeks. They will motor back with Mr. and Mrs. Jacob Bender of Pittsburgh.
Returns to Pennsylvania—Miss Tracey Righetti, sister of William Righetti of 12th street, who has been visiting her brother and family, left Thursday for Fredericks-town, Pa.
Yakima Valley—Mr. and Mrs. Harvey Bradshaw of 12th street and Mr. and Mrs. L. O. Woodall of Tacoma spent Sunday in the Yakima Valley visiting with Bob Bradshaw, son of the Bradshaws, who

is employed there. Bob is getting a bit of farm life and enjoying it, too.
Boy Scout Meeting—There will be a meeting of all committeemen and their wives of Boy Scout Troop 34 Tuesday evening, July 27, at the home of Mr. and Mrs. Harvey Bradshaw on 12th street.
At Rosedale—Mr. and Mrs. Clifford Bradshaw of 12th street have been at Rosedale for the past week. The condition of their little son, Clifford Jr., remains unchanged.
Scout to Camp Hohobos—Ronnie Bradshaw, son of Mr. and Mrs. Harvey Bradshaw of 12th street, left Sunday on a Sea Scout boat for Camp Hohobos, the Boy Scout camp. He is being sponsored by Clover Creek Post No. 118, American Legion. The trip takes one week.
Visit in Roy—Mr. and Mrs. William Righetti of 12th street and Mr. and Mrs. Carl Marti of Olympia spent Sunday in Roy at the home of Mr. and Mrs. George Cloyes.
Move to Milton—Mr. and Mrs. Neal Gallagher (Laurella McLellan), formerly of 10th street, have moved to Milton. Neal is county milk tester of that district.
Spanaway Cabinet Shop Over Year Old
Smith's Cabinet Shop, operated by A. M. Smith, was started a year ago. It is located on Fourth and Pacific in a building built by Smith which will also provide a home for him and his family when it is completed.
Smith does all kinds of woodwork such as cabinet repairing, window screens, writing desks, window frames, cedar chests and the like.
He has lived in Spanaway for the past 10 years and formerly ran the cabinet shop at the Spanaway Lumber Co. He is married and has three children, Buster, I', Donna, 14, and a married daughter, Mrs. George Woracek of 13th street on the Loop road.
Miss Florence Davis Wed at Spanaway
Miss Florence Davis, daughter of Mr. and Mrs. Marion Davis, recently became the bride of S 1/2 Floyd Houk, son of Mr. and Mrs. F. R. Houk of Kansas City, Mo.
Rev. Stanley R. Weddle performed the ceremony in the Spanaway Full Gospel Tabernacle before an altar bedecked with peonies.
Stephen Burwash gave the bride in marriage. Harold Smallwood and Leonard Cook were the soloists.
The bride was attired in a gray suit with pink accessories and carried a Bible topped with a bouquet of roses and gardenias.
Miss Alice Funkhouse was her attendant. She wore aqua with pink accessories. Misses Lois Hill and Vivian Davis were candlelighters. James Snow was the best man. Ushers were Samuel Crisman and Robert Funkhouser.
Presiding at the reception at the home of the bride's parents were Mesdames Charles Funkhouser, J. Wadham, Harold Smallwood and William Righetti.
The couple are now living in Tacoma.
PONTER WANT ADS PAY

Paul's Shoe Store Will Have Second Anniversary Soon

Among the fastest growing businesses in Spanaway is Paul's Shoes and Repair which will celebrate its second birthday next month.
The store was started in August of 1946 by Paul Chalk, an ex-service man. It was then just a repair shop but as his business grew he increased the size of the shop and now sells both new and used shoes. In addition he has been able to buy more and more equipment so that he is now one of the better equipped shoe shops in this vicinity.
Chalk and his wife live at 14th and E streets in Spanaway. They have one daughter, Joanne, 8, who is a student at the Spanaway grade school.
Spanaway Called Lake Park Before Fire Back in 1904
Fourth of July, 1904, a fire completely destroyed the town of Lake Park, which then consisted of a large hotel, a store and a Catholic Church. A small train, "Old Betsy," which went through South Tacoma, furnished the connection with the "outer world."
Today the town which grew out of the fire-destroyed Lake Park is an active community called Spanaway, which supports many grocery stores, a variety store, a shoe store, a lumber mill and many other shops.
An active community club, although formed only last year with Paul Fread as president, is at present having a drive to buy a resuscitator for the community's volunteer fire department. Among their activities will be a dance July 31 at the Elk Plain Grange and a smorgasbord at the schoolhouse in September.
Spanaway has a fine grade school with Richard Fraser as principal. As yet, high school pupils have to travel some distance to attend classes, but an effort is being made to secure a high school for that district.
Patronize Your Advertisers
TED'S PLACE VARIETY STORE AT SPANAWAY
Attention Berry Pickers—Straw hats, white caps, anklets, slacks, overalls, gloves, baseball caps, head scarves, work shirts, tee shirts, cotton dresses.
Attention Homemakers—Buttons, threads, rick rack, bias binding, seam tape, organza trim, braid, sewing machine needles.
For Gifts—Baby clothes, bath towels, "new" aprons, nylon hose, games, small toys.
For Fancywork—Knit-Cro-Seen, Coats mercerized crochet, Coats tatting, crochet, Coats embroidery cotton.
Gift cards, crepe paper, gift tie and wrap.

PARTS for all makes of cars. If we don't have it, we'll gladly get it for you. MACHINE SHOP SERVICE Wholesale and Retail. MODAHL AUTO PARTS DELIVERY SERVICE. SPANAWAY GR. 6547 and GR. 7583

Paul's Shoes and Repair. With the recent addition of new machinery, we are now one of the most modern equipped shoe shops in or out of Tacoma. WE WILL NOW BE ABLE TO FURTHER THE GOOD SERVICE WE HAVE GIVEN YOU IN THE PAST. EXPERT SHOE REPAIR--ASK YOUR NEIGHBOR. We Have New Shoes for the Family. Spanaway on Mountain Highway

SPANAWAY RADIO REPAIR. OPEN SEVEN DAYS A WEEK. 9:00 a.m. to 9:00 p.m. Dealers for Batteries. Pick-up and Delivery Service. Two blocks North of Auction House. GRanite 7651

SPANAWAY LUMBER CO. Better Lumber for LESS. ROOFING -- HARDWARE. PAINTS. We Rent Floor Sanders. GRanite 8235

HERMAN'S SHURFINE. Third & Pacific, Spanaway GR. 8213. JULY 23-24. No Highway Traffic to Contend With. 25-LB. Gold Medal Flour . . . \$1.98. 10-LB. Cane Sugar . . . 87c. OLD FASHIONED Chocolate Drops . lb. 29c. PACIFIC PEARL Crab . . . 59c. GRANULATED SOAP Peets . . . 1ge. pkg. 41c. Brooms . . . 4 sew 97c. - PRODUCE - 6 FOR Yakima Fresh Corn . 35c. Lettuce . . . lb. 7c. Apricots . . . box \$2.25. 10-lb. Bag No. 1 Dry Onions . 49c. LOCKER CONTAINERS, GLASS OR CARTONS. BLUE RIBBON EGG MASH.....100 lbs. \$5.10. BLUE RIBBON SCRATCH.....100 lbs. \$4.50. CENTENNIAL RABBIT PELLETS.....100 lbs. \$4.45. DAIRY FEED, 16%.....100 lbs. \$4.45

SHEA'S TACKLE. Hunting and Fishing Licenses. FISHING TACKLE. Mt. Highway at 8th., Spanaway

Len O'Hern. Popular Service Station Attendant. is now back with Spanaway Texaco Service. Mt. Highway at 1st. GR 7929

GREENWOOD Service Station. GAS OIL. SOME ACCESSORIES. Also Pop and Frozen Bars. Across from Spanaway School. GRanite 6671

TARGET SPORT STORE. We carry a complete line of fishing tackle, guns and ammunition. See Us for Your Needs in Sporting Goods. SPANAWAY GR. 7082

DON'S BARBER SHOP. Open 9:00 a.m. to 6:00 p.m. in Target Sport Store. CLOSED MONDAYS. DON McLELLAN

SOUTH END PLUMBING. PLUMBING FIXTURES. Specialty on Pump Work. Free Estimates. Mt. Highway near Roy Y. Bill Righetti, owner. Emergency Phone: GRanite 8227 (After 6:00 p.m.)

IS HEATING YOUR PROBLEM? LET Prettyman Heating Service SOLVE IT FOR YOU. Kresky Floor Furnaces -- Basement Furnaces -- Circulating Heaters. 146th on Mt. Highway GRanite 8263

Community Market Center. Groceries -- Variety Store -- Gift Shop. FREE DELIVERY. Service Plus Quality. FRED AND WALLIE BUTTS, Props. Opposite Spanaway School GR. 8322 or GR. 8179

THIS IS A REAL BARGAIN. Two 52-gallon National Electric WATER TANKS. EXTRA HEAVY -- Regularly \$137.00. Special \$120. GENERAL HARDWARE -- FULLER PAINT. Spanaway Hardware Store. Mountain Highway at 10th. GRanite 8378

Ouhl's One-Stop Service. COMPLETE LINE OF ACCESSORIES. Expert Automotive Repair. Free Estimates. Mountain Highway GRanite 7847

SPANAWAY MEAT MARKET. G. A. King GRanite 8215. SUGAR CURED CORNED PORK.....lb. 55c. SUGAR CORNED BEEF BRUSKETS.....49c. BEEF POT ROAST.....lb. 59c. SKINLESS WIENERS.....lb. 55c

WINDOW FRAMES GLASS REMODELING. SMITH'S CABINET SHOP. Cabinets Built to Order. TERMS. 4th and Pacific St., Spanaway GRanite 7949 A. M. Smith

Mobilgas Mobiloil. MOBILUBRICATION RADIATOR FLUSHING. TIRES -- TUBES -- BATTERIES. BAILEY'S MOBIL SERVICE. MOUNTAIN HIGHWAY AT ROY "Y"

Stewart Hay and Grain Co. Full Line of TRIANGLE FEED for Best Results. ALFALFA HAY. Best Quality - - Any Quantity. Mountain Highway between Brookdale and Spanaway. GRanite 8615 Open 7:00 a.m. to 6:00 p.m.

VAUGHAN'S SPECIALS

1 x 3 4-FT. POINTED PICKETSeach 15c
 1 1/2-INCH LATTICEper 100 feet \$2.00
 ROSE TRELLISESeach \$1.50
 1/2 x 6 to 12 in. No. 3 and Btr SHIPLAPper 100 ft. \$6.50
 16-in. x 16-in. and 16-in. x 32-in. CEILING TILE...100 ft. \$10.00

COME IN AND GET ACQUAINTED

Vaughan's

PACIFIC AVE. LUMBER CO.
 84th and Pacific Avenue GA. 3133

Real Values

ON OUR

Summer Clearance

1/2 Off

PLAID SPORT SHIRTSregular \$5.95
 LEATHER BAGSregularly \$2.50 to \$7.95
 COTTON BLOUSESregularly \$3.95 to \$5.95
 WASHABLE SKIRTSregularly \$7.95, \$8.95
 SUNSUITS

20% off cotton dresses

Myrtle Mockel's Apparel

Across from the Parkland Post Office GRanite 7617

Midland News

(Continued from Page One)

Peter Johann and Stanley, and Mr. and Mrs. Clarence Johann, Claude and Doris. Special guests were Kay Lee Coffelt of Seattle and Merrell Kemp.

Register Now—Don't forget, you prospective voters, the time for registering for voting in the September primaries is running short. August 14 is the deadline, but Registrar Lois Johann of Midland precinct asks that you please make an effort to take care of this duty before the end of July as she goes on vacation the first of August. Hours are 9:00 a.m. to 9:00 p.m. every day at her home, 96th and Portland Avenue, two houses south of Baskett's lumber mill. You students going away to college should come and register now and then send to Room 400, Pierce County Courthouse, for your absentee ballot 30 days before election.

FOR SPEEDY SERVICE LEAVE FILMS AT

Quality Photo Service
 In 10 a.m., out at 5 p.m.
 GR. 7271 9610 Pacific

WE HAVE SEVERAL Used Car Radios

Ranging in Price from
\$15.00 up

ALSO USED 1948 TABLE

Philco Phono-Radio
 Now \$79.50

Original Price \$134.50

Miller & Knabel

Mt. Highway GR. 7563

Veterans' News

(Continued from Page One)
 GR. 6813, or Steele, GA. 2363.

Resolutions changing the by-laws will be voted on Tuesday night, August 3, 1948. All members are urged to come out and vote on this important issue.

Absenteeism has been noted among the membership. We won't mention any names, but, heck, fellows, don't you think you should come out and lend a helping hand to those of us who are trying to carry the burden alone. Each one of you is as important as we are and a welcome hand is gladly extended to you to come out. So think it over and then come out these Tuesday nights and get in on the discussions.

A cruise and a series of dances are planned in the future. A large social program is ahead for the fall season and this will be a means to renew old acquaintances and make new friends. Remember the fun at the party of June 10—well, that was just the beginning.

Comrade and Mrs. Ray Manges are vacationing at Yellowstone and the Larsons are still in North Dakota.

Georgine Ward and Beverly Kerth are new members in the Auxiliary. We hope they will like us and keep on attending meetings.

Keep your eyes on the Prairie Pointer for more news of this live wire organization.

Ione M. Johnson, Pub. Chmn.

POINTER WANT ADS PAY

Hansen's Garbage Service
 (formerly Bunce)
 DEPENDABLE SERVICE
 \$1.00 Per Month YU. 9480

HARVARD NEWS

Mrs. Alice Smith, Reporter
 GA. 7802

Visiting Parents—Mrs. Helen (Smith) Brenteson, Michael and Shirley, of Big Lake, Minnesota, are visiting here indefinitely with Mrs. Brenteson's parents, Mr. and Mrs. Ray Smith Sr. Mr. Smith has just recently returned home after an operation.

First Birthday—Little Cheryl Dee Weeks, daughter of Mr. and Mrs. Harry Weeks, celebrated her first birthday Sunday, July 18.

Family Reunion—Mr. and Mrs. Ames motored to Centralia on Sunday for a family reunion in honor of Mr. Ames' father.

Spokane Visitor—Mrs. Nellie Cook of Spokane was a visitor at the home of Mr. and Mrs. A. A. Drath last Sunday.

At Hot Springs—Mr. and Mrs. Harry Weeks, Mrs. Fran Johnson and Arlene, and Mr. Frank Morry spent last week vacationing at Ohanapechosh Hot Springs.

Surprise Party—Mrs. O. E. Smith had her birthday party brought to her Sunday, July 18. She is staying at the berry field, so Mrs. Goodell, Mr. Smith, Adelle Hobbs, and Nora Dawson left from Tacoma with party "fixin's" to meet with Osie Walker and Buster Smith in Puyallup for the occasion.

Supervised Play—There will be supervised play for the children every Thursday at Dawson Field from 9 a.m. to noon. Be sure to send or bring the children out on that day.

Teen-age Dance at Sales Grange Friday

The Explorer Post 250 of Parkland will sponsor a teen-age dance at the James Sales Grange, July 23. Music by Howie Lee's orchestra will start at 8:30 p.m.

CLASSIFIED ADS

Per Word03
 Minimum50

Call GRanite 7100

BUNCE FUEL CO. now offers good upland mixed millwood, direct from the Roy mill. For prompt delivery, call Yukon 9659. 33tc

EXCELLENT opportunity for young man on newspaper agency, open about Sept. 1. Car allowance and commissions. Must be able to handle sales boys at Fort Lewis. Write to Robert Skanson, Box 625, Chehalis, Wash. 46c

PRICED for quick sale. Almost new Premier vacuum cleaner and attachments, \$45.00. Olson Poultry Ranch, East Airport and Harrison St. GRanite 4347. 46c

TOOL sharpening and commercial knife grinding. Hand and circle saws, axes, scissors and garden tools. 515 Lincoln St. GR. 4666. 46c

DOMESTIC floor furnace and attachments. Good as new. 515 Lincoln street. GR. 4666. 46c

'38 DODGE coupe, clean, radio and heater. Spot and fog lights. \$695 or trade for clean sedan. 4325 So. M St. GA. 3954.

REAL ESTATE INSURANCE Notary Public

CLAY ROLEY Agency

GR 4586 Midland GR 8501 98th and Portland Avenue

Tacoma Auto View

Friday & Saturday, July 23, 24
THE HOME STRETCH
 Cornel Wilde - Maureen O'Hara (in Technicolor)

ALONG THE OREGON TRAIL
 Monte Hale - Adriane Booth
 ★ ★

Sunday & Monday, July 25, 26
LINDA BE GOOD
 Elyse Knox - Marie Wilson
ALL MY SONS
 Edward G. Robinson and Burt Lancaster
 ★ ★

Tuesday, Wednesday, Thursday July 27, 28, 29

TO THE VICTOR
 Dennis Morgan - Viveca Lindfors
 — ALSO —
 Cartoons
 News -- Sports
 Show Starts at Dark, Rain or Shine

FOR SALE—7x14 double construction chicken coop; also 7x14 cabin, interior unfinished. A pply Jesse Simmons, 700 block, Cleveland St., or Call GRanite 7647. 46c

GENERAL LANDSCAPING, new lawns, old lawns rebuilt, farm fertilizers and top soil. GRanite 8842. tfc

FOR SALE—Small davenport. Phone GR. 7100, days.

FOR RENT—Paint spray guns. Complete units, \$3.50 per day. 9614 Pacific Ave. GR. 6616. tfc

FOR SALE—Maple twin or bunk beds, complete, reasonable. GR. 8664. 46c

LADY desires plain home in suburbs. Some nursing care. Call or see room 104 at 409 South "J". 46, 46c

TUBEROUS rooted begonias, geraniums, bedding plants. Seamounts, corner of Hendricks and "G" St. tfc

ACE SEPTIC TANK SERVICE—Septic tanks pumped, contents hauled away. GA. 3446 or GA. 9794. 13tc

Attention!
Our Closeout Sale Is Still In Effect
 DROP INTO OUR BARGAIN DEPARTMENT

This Week's Special
Shingle Stain
 Red and Green — 5-gal. Lots
only \$1.65 per gal.

Clothes Drying Racks.....only \$1.98
 Fence Pickets, each.....only 4c to 8c
HOT PLATES (2-burner)....1/2 OFF

Room Heaters

1/2 Off

Kitchen Ladders

only \$3.00

Garbage Cans
 only \$1.50

WOODEN IRONING BOARDS
\$4.50

Brookdale Lumber Co.

ON MOUNTAIN HIGHWAY
 ORVILLE TORGESON, Manager
 RT. 7, BOX 125 GR. 8362

ASK ABOUT OUR **BUDGET TERMS**
 ON **TIRES AND TUBES**
BATTERIES . ACCESSORIES
 Distributors of Standard Oil Products

Parkland Fuel Oil and Service Station

GR. 8112 PARKLAND, WASH.

FOR SALE!

PRINTING . . .

. . . of all kinds

Business cards, letterheads, envelopes, statements, ruled forms, wedding invitations, personalized stationery, pamphlets, leaflets, dodgers, books, periodic publications, magazines. *We specialize in service and design.* BEARD PRINTING CO. Fine craftsmen in the printing trade. Phone GRanite 7100

For Rent: Floor Sander and Edger
 Floor Waxer and Polisher
 House Jacks, both screw and hydraulic
 Extension Ladders
 Lawn Seeders and Fertilizer Spreader

Brookdale Lumber Co. On Mountain Highway
 ORVILLE TORGESON Manager
 RT. 7, BOX 125 GR. 8362