

The Purple Cross Plan

Owned and Operated by Members
WASHINGTON STATE FUNERAL DIRECTORS' ASSOCIATION

A WISE PROVISION... Under the PURPLE CROSS plan, your loved ones are relieved of the burden of last expenses...

Recommended by PAUL and CHARLES MELLINGER Owners

Lakewood Mortuary LAKEWOOD 2167

Spring Wedding for Stageberg-Hirschy

By Inga St. Clair

Wearing an ivory satin gown and carrying an arm bouquet of pink roses and a white orchid...

Rites were solemnized in the presence of 250 guests by the Rev. C. Hirschy, father of the bridegroom...

Gowned in salmon pink satin was the maid of honor, Miss Marilyn Stageberg...

of the bridegroom, Norma Doehler and Ida Kvanne, and the matron of honor, Mrs. Edith Stageberg...

Best man was the bridegroom's brother, Mr. Bruce Hirschy...

Preceding the ceremony, Miss Idell Kelstrup and Miss Donna Jean Fortner lighted candles...

After a reception in the church parlors, the newlyweds left for a wedding trip in Oregon...

Patronize Your Advertisers

Is There a ? What To Give Him on HIS DAY

Parkland Jewelers Have the Answer

239 Garfield St., Parkland GR. 6829

Elgin Watches

Ranson Lighters

Evans Lighters

Anson Tie Clasps

S. B. Bands

Speidel Bands

Sunbeam Shaver

Shaeffer Pens and Pencils

Cuff Links

SPANAWAY

Mrs. Arthur Pietz, Reporter Rt. 1, Box 445, Spanaway-GR. 6646

Arthur Pietz and son, Wayne, of Mountain highway, returned home Monday, June 6, from Hosmer, S. D....

It is reported that Elmer Dean ran off the highway June 7, at the Roy Y and hit a high-power electric pole...

A lovely bridal shower was held Friday, June 10, at the home of Mrs. E. J. Hoskins...

Mrs. W. W. Wymore of 1st street has been ill.

Spanaway-Elk Plain Volunteer Firemen's Auxiliary held its monthly meeting at Spanaway school...

Harry W. Smith Jr., B/M, U. S. navy, son of Mr. and Mrs. Harry W. Smith of 13th street...

Mr. and Mrs. Ralph Knutson and children, Joanne, Allen and Kathleen, of Arlington, Wash....

Ernest Jensen and Bud Moore of 8th street and Mountain highway flew to Powell River, B. C....

Friends of A. M. Smith, 4th and Pacific streets, congratulated him Sunday evening at a party...

Mrs. Henry Ziegelmaier is at home after a visit to her daughter and to friends in Coquille, Ore.

THESE WOMEN!

By d'Alessio

"I'd fix it myself, Dear, only I don't have the proper hairpins to work with!"

Mountain highway were Mrs. H. F. Pillsbury, Mr. and Mrs. M. Kirby and Melton Bailor.

Walter E. Ellis of Webb road celebrated his 70th birthday Wednesday, June 8.

Mr. and Mrs. Harry W. Smith and son, Harry Jr., of 13th street, accompanied by Mrs. Bertha Roberts...

Mr. and Mrs. John Kuper, Mr. and Mrs. Ervin Ward and daughter, Diana, and Cecil Gear...

Wessel Kuper, Mr. Kistenmacher, Ervin Ward, Jack and Billy Pease, were fishing in the bay...

Mr. and Mrs. Aldo Federighi spent Friday visiting at the home of Mr. and Mrs. E. Ward.

Mrs. John Kuper spent Wednesday visiting her daughter, Mrs. Paul Stranahan of Tacoma.

Mr. and Mrs. John Kuper attended the graduation exercises at Puyallup high school Tuesday evening.

MODAHL AUTO PARTS
WE GLADLY DELIVER
SPANAWAY—Across from School GR. 7583 or GR. 6547

CLOVER CREEK
Mrs. John Susan, reporter Rt. 7, Box 400 GRanite 7002
Richard Susan, Jerry LaMarr, Harris Cox, Gene Heller and Alfred Southwell left early Saturday morning...

Do You Suffer Distress From 'Periodic' FEMALE WEAKNESS and also want to BUILD UP RED BLOOD?
If female functional periodic disturbances make you suffer pain and weak, nervous, restless jittery feelings...

WHERE THE SPIRIT OF SERVICE BEGINS

One Coast-wide school system is for telephone people only—and better service for the West is the result

2. On stubby poles like these, linemen learn to use their new climbing equipment. This is just one of the more than one hundred courses that telephone people study in towns large and small...

4. Good service for you comes from telephone people who know their jobs. You can help them serve you best by making sure you always have the right number in mind before calling...

1. As this young lady learns to use a training switchboard, she'll also learn many things that will be mighty important to good service. All through her training she'll see how operators make courtesy and helpfulness a normal part of their jobs...

3. On-the-job-training here in the West is typified by this "student" who is learning the workings of a trouble indicator frame—an automatic detective that constantly makes sure the lines on its "beat" are giving good service...

The Pacific Telephone and Telegraph Company
Your telephone is one of today's biggest bargains

For BIGGER and BETTER BIRDS
Feed your growing pullets Triangle developing feed for better growth. Specially built to supply the body reserve so essential for future maximum egg production.

TRIANGLE DEVELOPING FEED
Your Triangle Dealer Is Stewart Hay & Grain Co.

Joe's Market
RED & WHITE COFFEE
1-lb. 47c — 2-lb. 93c
HUNTS CATSUP 2 for 25c
NALLEY'S TREASURE PICKLES 21c
WHITE STAR GRATED TUNA 33c
GR. 8560 Parkland

We Fix It...! REPAIRING OF ALL KINDS
No Job Too Small — or Too Big
REASONABLE GRanite 6544

NOW PRINTED METER DELIVERY
AUTOMATICALLY PRINTED TO INSURE YOU OF ACCURACY
Parkland Fuel Oil & Service Station
GRanite 8112 Parkland, Wash.

Beard Printing Co.
WHEELER AT PARK ON THE PLC CAMPUS
As an indication of your good taste, you'll want the finest printing craftsmanship for your wedding stationery—

