

This week marks the 50th anniversary of the founding of the Veterans of Foreign Wars of the United States, an organization restricted to veterans who have had campaign medal service with American armed forces outside the continental limits of the United States.

Among the many outstanding Americans who are paying tribute to this organization, is General Dwight Eisenhower, himself a veteran of two World Wars, who said:

"On the 50th anniversary of your organization, I extend my congratulations to all of you who are members of the Veterans of Foreign Wars. Among you are numbered hundreds of thousands with whom I had the honor to serve in two world wars, and our personal ties, consequently, are close.

"But beyond personal affection and respect, your organization demands of me—as of all Americans—continuing support in your campaign for an America, secure against foreign foe, united against internal enemies."

To the words of General Eisenhower, add these:

There is no greater tribute to our gallant dead than service to their comrades. For fifty years the Veterans of Foreign Wars has been paying this homage by helping the living to achieve a full and just measure of the security and opportunity for which so many have given so much.

May the future bring every success to the Veterans of Foreign Wars and its 1,500,000 members in 10,000 posts and thousands of auxiliary members across the nation, as they join in renewing their pledge to the nation on this Golden Anniversary.

The week of April 3 to 9 has been designated National VFW Golden Jubilee Week by Governor Arthur B. Langlie. The highlight of the observances in this state will come April 12 in Seattle with the visit of Lyall T. Beggs, national commander.

The national organization had its beginning in Columbus, Ohio, in 1899 when 13 former army privates of the Spanish-American war gathered to form the American Veterans of Foreign Service. Less than a month later, the Colorado Society of the Army of the Philippines was formed. These two organizations merged in 1913 under the name of Veterans of Foreign Wars of the United States.

Restricting its membership to veterans with wartime overseas service, the VFW has grown in the past 50 years from a few hundred members to its present national strength of 2,000,000 veterans.

The organization is a comparative newcomer to Washington, however.

The first VFW post in the state was the Ensign John R. Monaghan Post 51 of Spokane, instituted April 13, 1915. Second post was organized on March 18, 1918, under the name of Wild West Post 91 of Tacoma. The first Seattle VFW Post was instituted on August 27, 1918, under the name of Col. Theodore Roosevelt Post 24.

The statewide organization, the Department of Washington, was set up on May 12, 1921, representing the then seven posts in the state.

With the return of World War I veterans, the organization's strength grew from 3,000 in that post-war period to its present strength of over 40,000. The end of World War II multiplied the organization's membership to Washington ten-fold.

Also planning observances for the jubilee event are members of the Ladies Auxiliary to the VFW and

Continued on Page Two

"Growth of Parkland" Parades in Daffodils This Saturday

"Growth of Parkland"

MARLA PARKER

INGRID FYNBOE

Helping to portray the "Growth of Parkland" theme of this community's float entry in the 1949 Puyallup Valley Daffodil Festival parade, Saturday, April 9, are Ingrid Fynboe and tiny Marla Parker, chosen by popular vote from among five pairs of candidates for the honor. — (Photos by Evergreen Studio).

QUARTET BOUT, GARBAGE HIGH ON CG DOCKET

There's much that's important coming up on the slate of Parkland Community club for its next meeting, April 14, Thursday, 8 p.m. in Parkland school auditorium, but significant or not, it likely will yield the spotlight to the heralded "Battle of the Quartets," which will be the evening's program feature.

Next Thursday is the night when the Parkland American Legion post's challenge to the Parkland Volunteer Firemen is to be jousted out, to the full power of vocal chords and havoc of ears. A mysterious prize has been arranged for the victorious four.

Top topic of actual business will be discussion of garbage disposal, with County Commissioner Harry Sprinker to be heard briefly. Principal speaker on the matter will be E. D. Parsons, supervisor of sanitation for Pierce county. He will show films illustrating his talk subject.

Development of a garbage dump for the South End area on Fort Lewis reservation lands, will be further discussed.

As usual, refreshments will follow the business meeting.

MRS. NETZEL TAKES HAM AT CARD PARTY

Prize winners at the regular monthly card party of Spanaway-Elk Plain Firemen's Auxiliary, held Friday evening at Spanaway school, were: Pinoche, Mrs. Berna Wilson and Oliver Omat, first, Mrs. Elizabeth Anderson and John Critz, second; five hundred, Mrs. Althea Flannery and W. F. Rawlinson, first, Mrs. Anna Hall and Robert Manning, second. Ham (door prize) winner was Lorraine Netzel. Lovely homemade refreshments were served by the hostesses, Mrs. Harry White and Mrs. Robert Steidel.

ELECTED TO BOARD

F. L. McGuire, Spanaway, was elected to the board of directors of the Pierce County Livestock association at the organization's recent meeting at Ohop Grange hall.

Recreation Club Newly Organized At Dawson Field

Dawson Field Recreation club was organized at Dawson fieldhouse March 29, with Mrs. Olive Huston taking the reins in the organizing of the group. Temporary officers were elected for terms of three months to assist in the organization. Elected were: Mrs. Huston, president; Mrs. Clarence Johann, vice-president; Mrs. C. V. Swanson, secretary, and Mrs. Ervin Smith, treasurer.

The chairman's first act was to appoint Mrs. Raymond Meyers and Mrs. Victor Eshpeter as a Teen-Age committee to assist Mrs. Betty Jo Meyers, instructor for the teen-age meetings, and Mrs. Clarence Skog and Mrs. Ervin Smith were asked to draw up tentative by-laws to govern the club.

ELMER J. BEARD, COMMUNITY LEADER, SUCCEUMBS TUESDAY

Peace in death has capped months of illness for one of Parkland's foremost citizens, Elmer J. Beard, 49, who died at his home here early Tuesday morning, April 5.

Funeral services are to be held this afternoon (April 7) at 1 o'clock from Trinity Lutheran church. The Rev. Ernest B. Steen will deliver the eulogy. Services and cremation will follow under direction of Mountain View mortuary.

Founder of The Prairie Pointer, in September 13, 1945, Mr. Beard operated the Beard Printing company in Parkland until February 1948. Until ill health forced his resignation shortly before his death, he had been acting postmaster here.

Elmer J. Beard

Mr. Beard was born in Brainerd, Minn. He and his father, E. E. Beard, became well known in Western Washington journalism when the elder Beard became publisher of the Columbian at Vancouver, Wash., where Elmer Beard broke into the printing and publishing business, trained by his father in the Columbian shop. The elder Beard later published weekly newspapers in Port Angeles and Olympia, Wash. E. E. Beard died in 1937. His widow preceded her son, Elmer, in death in June, 1948, at Tacoma.

Elmer Beard worked for a time on the Evening News, Port Angeles,

INCORPORATION ISSUE SHORN OF COMPLICATIONS

John Krilich, a citizen of Ruston and deputy prosecuting attorney of Pierce county, Tuesday evening, stripped confusing side issues from the question of city incorporation under the statutes of the state of Washington, to leave members of the Parkland Business club with a clear impression of what incorporation can mean to a community, and what should be looked for in the cost picture.

"Parkland is taking on the semblance of a town in spite of not having an organized town government," is one closing thought Krilich left with the business people. "One thing is certain," he advised, "either incorporate ultimately or, ultimately, the city of Tacoma will have you."

Krilich was introduced to the members of the club as a speaker on the affirmative side of incorporation. In his talk, he showed his own favoring convictions and pointed out all that is to be gained, but he did not neglect to point out also the costs that accompany the gains.

Spanaway P-TA to Elect Officers at Wednesday Meeting

Officer nominees will be submitted for election at Spanaway school Wednesday evening, April 13, when Spanaway P-TA will choose officers for the coming year. All members are urged to attend this regular April meeting.

ALONG THE STREET

Huge boxes of groceries, to be given away free April 15 and 16 to some lucky folk, are on display at four popular South End food markets: Gjoerloff's and Fletcher's, Parkland; Clover Creek, Brodskale, and Bargain Basket, Spanaway.

Myrtle Gets Mileage

Myrtle Mockel, who this week is celebrating the first anniversary of the opening of her popular apparel shop in Parkland Shopping Center, for two weeks recently was a mighty busy traveler about the state. March 11, she entrained for Spokane, accompanied by her sister-in-law, Mrs. Oscar Lemons, to visit one week with the family of her daughter, Mrs. Dancil Robertson (Mary Lou Mockel), particularly granddaughter Gertrude. Mrs. Mockel reported her trip through the beautiful snow-mantled Cascade mountains was "simply grand." Snow encountered at Spokane gave her some trying moments while out driving.

Following her return west, Mrs. Mockel went to Aberdeen, Wash., Saturday and Sunday, March 19 and 20, to attend the 60th wedding anniversary of Mr. and Mrs. Robert McKeever, long family friends. Sunday, March 27, she drove to Port Townsend, Wash., to visit her sister, Mrs. Lawrence Blanchard.

Hale and Heartly
Mrs. V. R. Selle was back on the job at Parkland Fuel Oil and Auto Parts this week, following several weeks away due to illness.

Grass Fires Keeping Flame Chasers Busy

Six grass blazes and one brush fire were chased by Parkland Volunteer Fire department during February and March. Other fire calls answered included:

April 4, house on E. Airport road tenanted by Mallon Todd, overheated oil heater, \$25 damage to living room.

March 27, 9906 So. Park, overheated motor on oil burner.

C. B. Snyder residence, 10302 So. Ainsworth, damage to well house.

Logan's Fuel company, Orchard hill, (out of district) some damage to roof.

One overheated stove.

Weeks of Effort Climaxed in Fete

Volunteers Needed
FRIDAY TO HELP ON
LOCAL FLOAT ENTRY

Twenty thousand bright yellow daffodils Friday morning will be waiting for all who volunteer to put the finishing touches on Parkland's float entry in the 1949 Puyallup Valley Daffodil Festival parade. The work of placing the fresh flowers is expected to take all day and much of the night, Friday, and as many workers as will volunteer will be welcomed, float committee chairman Tom Casto has announced.

The float will be located at Beitz' garage, Airport road and Pacific, for the flower-pinning session. Five thousand more daffodils will be on this year's float than were used for last year's Parkland entry.

Saturday morning, April 9, when the parade forms at 17th and Broadway, Tacoma, Parkland's entry will be No. 8 in line of parade. Floats are to be on the spot at 9 o'clock, with the parade to commence one-half hour later.

This community's float will represent the "Growth of Parkland." The design, created by Mrs. Iver Johnson, will carry out the theme through two "daffodil trees," a large tree and a small one, and two Parkland girls, a tall one and a small one. The charming float princesses, chosen last week by popular vote of residents of the community, are: Ingrid Fynboe (tall one) and Marla Parker (small one).

Chairman Casto expressly urges that all members of his committee be on hand through the Friday flower-pinning session at Beitz' garage, to lend a hand. Final construction work on the float framework is to be completed tonight.

Route of Saturday's parade is: Broadway from So. 17th to 9th, 9th to Pacific avenue, Pacific south to 19th street. The same parade will reform to pass through Puyallup at 12 noon and to go through Summer at 1 p.m.

A military review in honor of Army day will also be held at Fort Lewis—not in Tacoma—at 2 p.m. Saturday.

On Sunday, the festival program will be headlined by the Daffodil Cup ski race, an open giant slalom at Paradise valley, Mount Rainier national park, and by an afternoon parade of decorated power cruisers and a yacht race on Commencement bay between Old Tacoma and the 11th street bridge.

home on Morton street in Parkland for the past five years and is presently building a home on adjoining property.

Quill has long been an enthusiastic follower of Pacific Lutheran college athletic teams. In addition to his baseball proficiency, he was quite a football player in his youth, also. He played right end on the 91st division Army football team that went to the Rose Bowl in 1918. For five years, Quill was president of the Tacoma Tigers of the Western International league.

NOTICE!

To Customers of Safeway Store at 82nd & Pacific, Sat., March 26th:

Saturday night of this date our store at 82nd and Pacific was held up and robbed. Included in our loss was a large number of checks cashed at this location on this day. We would appreciate it very much if customers who cashed checks on this day will contact Mr. Earl Loyd, our Location Manager. This will help us to substantially reduce our loss. Thanks very much.

SAFEGWAY STORES, INC.
82nd and Pacific, Tacoma.

You will find
Sincerity
and
Simplicity
at

PIPER FUNERAL HOME
Phone GARLAND 5436 • 5436 SO. PUGET SOUND AVE.

PRAIRIE POINTER

Wm. K. Clark Editor
Bill Grossgloss Advertising Mgr.

A community newspaper for Midland, Parkland, Brookdale, and Spanaway. Published every Thursday by Beard Printing Co., P. O. Box 797, Parkland, Washington. Telephone GRanite 7100.

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: One year, \$1.50; six months, \$1.00

Let's Get Specific

In last week's issue of the Prairie Pointer was printed the sixth of a series of articles intended to give general information regarding procedure and effects of city incorporation. The series included samples of city revenues and expenditures, from which some idea may be gained as to what a city of Parkland might expect.

There is much more to the process of incorporation that should be considered before such step could be taken, principally details of organization and statutory regulations. Time to study them will come if steps toward incorporation are ready to be taken. Before that time, a comprehensive study of Parkland's assets and requirements must be made. All the general information so far put forward must be made specific.

Tuesday evening, the Parkland Business club heard a very able presentation of issues concerned in incorporation, by Pierce county Deputy Prosecutor John Krilich. His talk pointed out that the step is one Parkland should consider now. He cleared away much of the confusion that has marked previous discussion of the matter.

Krilich's offer of the services of his own office and assurance that other county offices will willingly cooperate, opens the way to the kind of close study of Parkland's own situation that should come next. Why not accept his offer? There's nothing to lose by just looking.

Community Loss

Death, this week, of Elmer J. Beard removes from our community a most sincere worker for the welfare of Parkland. Until his health began to fail in late months, he was in the forefront of efforts to improve his community. As founder and editor of The Prairie Pointer, he displayed the too rare courage and unswerving devotion to his beliefs that is the mark of a real newspaperman and the very best type of Christian citizen of a free land.

Liberty has never come from the government. Liberty has always come from the subjects of it. The history of liberty is a history of resistance. The history of liberty is a history of limitations of government power, not the increase of it.

—Woodrow Wilson

Trinity Choir to Present Sacred Cantata Tonight

Trinity Lutheran church choir will present the sacred cantata, "The Seven Last Words of Christ," by Dubois, Thursday evening, April 7, at 8 o'clock in the Trinity Lutheran church auditorium.

Mrs. Clifford O. Olson directs the cantata and Mrs. G. J. Malmin accompanies at the organ. The soloists are: John Richards, Jim Williamson, Richard Svare, Wilbur Ericson, Mrs. Evelyn Raymond, Gudrun Ness Ronning, and Helen Ramstad.

The choir personnel is:

Sopranos: Mrs. Avis Bowles, Mrs. Hilma Cementina, Shirley Gasaway, Gladys Hovland, Mrs. Catherine Jordahl, Janet Klippen, Anne Knudson, Edna Martens, Mrs. Margertha Hauge, Janet Peterson, Helen Ramstad, Marianne Sunset, Mrs. Rhoda Young, June Wellan, Mrs. Evelyn Raymond and Mrs. Alta Murphy.

Altos: Marilyn Jensen, Helen Lien, Mary Olson, Elisif Skavang, Augusta Benson, Mrs. Beverly Hedlund, Delores Jensen, Charlene Martens, Mrs. Alice Pflueger, Marilyn Pflueger, and Mrs. Bernice Peterson.

Tenors: Wilbur Ericson, Burt Raymond, Leif Knutson, Jim Williamson, Edgar Larson, Richard

Svare, and Jesse Pflueger Jr. Basses: Richard Colburn, Olaf Jordahl, John Richards, Luther Steen, Joseph Bowles, Quincy Carrell, A. W. Sunset, V. D. Foshager, Donald Tigges and L. L. Volden.

Choir of West on National Hook-up

Pacific Lutheran college's renowned "Choir of the West" will be heard over a nationwide radio program Saturday, April 9, from 1 to 1:30 p.m.

The program will be aired over the Mutual Broadcasting system and locally by radio station KVI.

Appearance of the PLC choral group is one of a series of broadcasts by outstanding college choirs. Other schools which have performed or will perform, are Columbia, Baylor, Louisiana State university, University of Puerto Rico, University of Southern California, University of Pennsylvania and Brigham Young university.

FOREST QUEEN

Mary Louise Carnes, 17, daughter of Mr. and Mrs. Samuel L. Carnes, will reign as queen of the fifth annual Mason county Forest Festival, at Shelton, Wash., May 12, 13 and 14. Her parents were Parkland residents when "Queen Mary" was born.

KIRBY NEWS

Mrs. Albert Nelson, reporter
Phone GRaham 206

Mrs. W. B. Paulson of Kennewick, Wash., Mr. and Mrs. Harry McDuffie and children of Seattle, Emil Nelson of Tacoma and Mr. and Mrs. D. E. Gooch of Parkland were dinner guests at the home of Mr. and Mrs. Albert Nelson on Sunday.

Mr. and Mrs. Charles Seaman of Tacoma were guests at the home of Mr. and Mrs. R. W. Stanger, Wednesday.

Miss Bettie Cruts was a week end guest of Helen, at the home of Mr. and Mrs. D. E. Gooch, Parkland.

Friends and neighbors are sorry to hear that Walter Ackerson is ill. Don't forget the shower for Mrs. Robert Gardener on April 8, 1 p.m., at the home of Mrs. Charles Gardener.

A birthday dinner was given on Thursday evening for Albert Nelson and Helen Erickson at their home. Present were Mr. and Mrs. D. E. Gooch and children, Mr. and Mrs. Ralph Nelson and Emil Nelson.

Mr. and Mrs. W. P. Farley and son of Tacoma, and Mr. and Mrs. R. W. Stanger motored to the mountain and, on the way home, stopped at Eatonville, to visit Mr. and Mrs. Ray Treadwell, Sunday.

Mr. and Mrs. Borgerson and their daughter, Carole, of Seattle, visited at the home of Mr. and Mrs. Charles Lorenz, Sunday.

Mr. and Mrs. Charles Lorenz and family called at the home of Mr. and Mrs. Albert Nelson to wish him a happy birthday.

Friends and neighbors hope Mrs. Orval Eveleth and Rosalie are well again.

Mrs. Charles Gardener and daughter Carole and Mrs. Albert Nelson motored to Kapowsin, Friday, and called on Mrs. L. Markham, Mrs. V. Mickelson, Mrs. M. Novak, Mrs. L. Winters and Mrs. Helen Ferretre.

Mr. and Mrs. G. Larson of Portland, Oregon, were visitors at the home of Mr. and Mrs. Joe Jupiter, Sunday.

Mrs. Joe Jupiter was a Tacoma visitor Friday. She and Mrs. C. E. Gunter had luncheon together.

Mr. and Mrs. Albert Nelson were dinner guests at the home of their daughter, Mrs. D. E. Gooch, to help Helen celebrate her birthday.

Sorry to hear Mrs. Lester Cruts is ill at her home.

Mrs. Anderson of Tacoma is visiting at the home of her son, Victor Anderson.

Those attending the Kapowsin high school play, "Arsenic and Old Lace," on Friday night said every one did very well.

(Held Over from March 31 Issue)

Mr. and Mrs. Preston Henderson, Mrs. Cruts and daughters attended a lecture by Dr. Ivar Spector, at the Meeker school, Puyallup, on Thursday.

Mr. and Mrs. Byron Hoard of Tacoma were guests at the home of their daughter, Mrs. Fred Erickson, on Sunday.

Coming home for spring vacation, from WSC at Pullman, are: Alfred Erickson, Kenneth Lindberg, Glen Wiesie, Jean Christilaw and Don Lindberg.

Ross Plumb visited at United States Plywood of Seattle, Wednesday evening, along with the superintendent of Buffenico veneer plant.

Guest speaker at the Graham church Sunday was the Rev. Carl Peterson, superintendent of the Northwest Pacific conference.

Mr. and Mrs. Paul Lindberg and daughter were dinner guests at the home of their daughter, Mrs. Gordon Boileu of Tacoma, March 23, Irene's birthday.

Wednesday evening, Mrs. E. G. Tinius, Mrs. Carl Caspersen and Mrs. George Ulvany of Edgewood called on Mrs. Paul Lindberg to wish her many more happy birthdays.

Mr. and Mrs. Joe Tignanello of Tacoma visited at the home of Mr. and Mrs. Ross Plumb, Sunday.

A pink-and-blue shower is to be given Friday, April 8, for Mrs. Robert Gardener, at the home of Mrs. Charles Gardener. The time is 1 p.m. Everybody is welcome.

Calling at the home of Mr. and Mrs. E. G. Tinius, Sunday, to extend congratulations on their 25th wedding anniversary, were: Mr. and Mrs. W. Tinius, Puyallup; Mr. and Mrs. Earl Tinius, Tacoma; Mr. and

Mrs. Emmet Tinius and family of Whidby island, and Lester Barlow. Gathered Wednesday afternoon at the home of Mrs. Paul Lindberg, to wish her a happy birthday, were: Mrs. O. Larson, Mrs. Eddington, Mrs. Roley, Mrs. Cole, Mrs. Florence Curtis, Mrs. Ruth Gustafson, Mrs. May Calhoun, Mrs. Ethel Jergenson and son, Mrs. L. Curtis, Mrs. D. T. Lindberg, Mrs. C. O. Lindberg, Mrs. Victor Anderson, Mrs. D. Johnson, Mrs. O. A. Westlund, Mrs. Ken Laycock, Mrs. Adamson and Mrs. John Wystrach. Everyone had a grand time, wishing Irene many more happy birthdays.

About 100 people gathered at Graham Grange hall to help Mr. and Mrs. E. G. Tinius celebrate their 25th wedding anniversary. The evening was spent playing cards, after which Mrs. Fred Wiesie had charge of the program, which was lovely. The honored couple led a grand march to the dining room, where tables were decorated by silver vases and daffodils and silver sprays with white tapers. The wedding table was covered with a lace cloth and bore a three-tiered cake. There were seated Mr. and Mrs. Tinius, his mother from Grandview, Mrs. Carl Caspersen, Mrs. Tinius' mother, Mr. and Mrs. William Lindau, Mr. and Mrs. Bottomley of Seattle, O. A. Westlund was master of ceremonies. He presented the couple with a box containing a chain of silver dollars. They were also presented with a chest of silverware from his family. A lovely lunch was served by the lunch committee: Mrs. Victor Anderson, Mrs. Irene Lindberg and Mrs. Fred Wiesie.

Mr. and Mrs. Guy Norman were dinner guests at the home of their daughter in Seattle, Sunday.

Mr. and Mrs. Albert Nelson were dinner guests at the home of their daughter, Mrs. D. E. Gooch of Parkland, Sunday.

Kapowsin Rebekah Auxiliary met at the home of Mrs. Alice Michner, March 22. There were 27 members present, and two guests. Members held a pink-and-blue shower for Mrs. Omie Green, who had a new baby boy. The next auxiliary will meet at the home of Mrs. Robert Huff, April 26.

President's Trophy Tourney Slated at College Golf Links

Parkland Men's club golfers met at the College Golf Course clubhouse Monday night and made plans for the President's Trophy tournament to be held in May. President Cliff Olson appointed a tournament committee of Paul Larson, Carl Colton and Paul Charneski to iron out details of the tourney.

Members planning to enter the President's Trophy contest must have established their handicap and played in at least two of the weekly tournaments before the start of the major event.

The membership drive now being undertaken by the club has resulted in the addition of eight new members this month.

Winners in the 18-hole medal tournament held April 2 and 3 were announced, as follows: First division, Carl Colton, 78-18-60; Paul Charneski, 78-17-61; second division, Ray Thomson, 81-22-60; Cliff Olson, 84-22-62. Paul Charneski won the hole-in-one contest with a drive landing 4 1/2 inches from the cup.

A vote of appreciation was given by the club to the college for work done in the clubrooms, which have recently been redecorated.

Sylvia Storaasli Orthopedic Guild Will Meet Today

Members of Sylvia Storaasli Orthopedic guild will meet Thursday, April 7, at the home of the president, Mrs. H. L. J. Dahl, with Mrs. Stanley Dahl assisting the hostess.

After a luncheon, scheduled for 12:30 o'clock, various projects to raise money for the hospital fund will be discussed. Articles to be sold in the Mart at the Winthrop hotel will be turned in to the Mart chairman, Mrs. Herbert Anderson.

NO other rub acts faster in CHEST COLDS to relieve coughs—aching muscles! RUB ONLY MUSTEROLE

Veterans News

Continued from Page One
the social order, the Military Order of the Cooties.

CLOVER CREEK POST NO. 118 AMERICAN LEGION

Meetings every second and fourth Friday at 8:00 p.m. in the Spapaway School

Calling all comrades and ladies of Clover Creek Post 118, American Legion, to attend the regular sessions on Friday, April 8, at 8 p.m. The Post will meet in Scout hall and the ladies at the home of President Irma Long.

Several important goals to be considered are up for discussion. So, come on out! See you next meeting.

April has many issues to study. Among them is Army Day. As an American Legion we wish to invite as many as will to visit Madigan hospital, American Lake hospital and Fort Lewis. April 6-9 are the dates. The slogan, "The U. S. Army—Part of the Team—for Security" offers food for thought as we're always pushing for "security."

Another "pet project" is Child Welfare—and our effort is to give "a square deal to every child." The Legion's ambition is definitely to make our community a good place for all children to live; for these, our children, are our chiefest wealth, indeed—"our jewels." We hear constantly the phrase, "juvenile delinquency." We of the American Legion are convinced that such action is in truth "parental delinquency" and rejoice that King county is rounding up adult offenders, parents, tavern operators and others who are the responsible parties in our "drunken youth" orgies. Come out and let's work for our children. The United States of Tomorrow.

This brings up the question of Communism, which is developing at such rapid rate, by subtly encroaching upon and boring within the American principles of good government, that it behooves us to further our efforts to perpetuate "100 percent Americanism."

PARKLAND POST NO. 228 AMERICAN LEGION

Meetings every second and fourth Friday at 8:00 p.m. in the Sunshine Hall

Tomorrow night is initiation night for the month of April, so all of you guys who have not ridden the goat as yet please find it convenient to come out and submit yourselves to the friends waiting to do the honors. This initiation ceremony will be conducted by our own officers and members and it is hoped that those waiting for this deal will come out and make it successful.

Understand that Woody Cline and Kittelson have got together on the prize for the contest of the quartets at next Thursday's Community club meeting. Getting any information out of either one of them though is an impossibility—and believe you me, I've tried to no avail. Whatever it is, it can naturally be assumed that when two guys get together and start bumping heads the only possible result can be a useless and insignificant article of questionable value. The only redeeming feature is the mysterious air surrounding the whole thing, which lends a spirit of keen competition to the participants—let us hope, whatever the prize may be, that we ever remember the spirit in which it was given. 'Tis said that is the way this sort of thing should be looked at. Speaking of competition, undercover agents of the Legion elite guard report that we don't have much to worry about from the firemen's aggregation.

This is just a passing thought, but was wondering whether Walt Young could use the post quartet in the stumping campaign he is so engrossed in at the present time. We might—I repeat—we might be

Services

Perfected Thru Generations DID YOU KNOW

This firm is not a branch. Our location outside the city limits enables us to offer you lower prices. We have a qualified Military Advisor. More and more families want the MELLINGER (Father and Son) personal service. The Coroner's office is located here. THEREFORE: Let us be your friend in time of need.

**PAUL MELLINGER
CHARLES MELLINGER**
Owners

Lakewood Mortuary
LAKEWOOD 2157

coerced into lending said campaign a carnival air that might do just a little bit of good. As I was saying, this is just a passing thought.

OBITUARIES

FLORA COYES

Funeral services for Mrs. Flora M. Coyes were held April 1, with burial in Retsil cemetery. She had died March 28 at the Veterans home, Retsil, Wash. She had resided at Retsil 12 years.

Mrs. Coyes came to the Tacoma area in 1886 and that year became a charter member of the First Baptist church, Tacoma. She lived in Spanaway for more than 25 years. Mr. Coyes died in 1924 and is buried in Orting cemetery.

Mrs. Coyes is survived by a son, George Coyes; two daughters, Mrs. Hattie Flowers of Tacoma and Mrs. Wellie Gaupp of Seattle, and four grandchildren.

Pierce county commissioners have announced that a public auction of miscellaneous used road equipment will be held Monday, April 18, at the G street entrance to the county court house in Tacoma. The sale will begin at 10 o'clock a.m.

ROAD MACHINERY SALE

Ingertonne circle of Trinity Lutheran guild will meet Thursday, April 14, at the home of Mrs. C. S. Fynboe, at 12:30 o'clock. In observance of "guest day," each circle member is to bring one guest. Mrs. Fynboe will describe her recent trip to Denmark.

CIRCLE GUEST DAY

Labor Nursing Home
Tule Lake Road
Parkland GR 8077

Phone GR. 8519 for ACCURATE Prescription Service

PARKLAND

Rexall PHARMACY

Pacific Avenue and Airport Road

DON'T GET CAUGHT NEXT WINTER!

ORDER NOW!

For Your Delivery Date
PHONE GR. 5946

SEMI-DRY SLAB

GET OUR DELIVERY PRICE ON
UTAH STOKER COAL AND
UTAH NUT COAL

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

Now - Now - Now

WIRE NOW FOR RANGE and WATER HEATER
Pay Only 10% Down, 45 days before your first small monthly payment.

WE ARE EQUIPPED TO INSTALL TELEVISION HOME AND CAR RADIO REPAIRING

Authorized Dealers for
Crosley and Apex Appliances
Call Us First—We Are Licensed and Bonded

Parkland-Brookdale Electric
GRanite 6789

TACOMA STILL NEEDS

MORE POWER for MORE PEOPLE for MORE PURPOSES

More people in this area mean more homes... more industries... constantly GROWING need for electric power.

Tacoma City Light MUST meet this need—with plans to provide MORE power for MORE people for MORE purposes in the future.

TACOMA CITY LIGHT

ELK PLAIN NEWS

Alice Dorfner, Reporter
Graham 458

Loveland Gun club, meeting April 1 at the Loveland packing house, decided to hold a 22 calibre match on the evening of April 15. If old members still want to belong, they are to attend the meeting on May 1.

On Saturday, April 2, a party was held at the home of Mr. and Mrs. L. Smalley. The evening was spent at old time dancing, mostly square dancing, followed by refreshments served to about 35 guests.

Attention! Don't forget the ham dinner in the school lunch room and the Grange dance at the Grange hall, after the parade, Saturday.

Mr. and Mrs. Wilder are proud grandparents of a baby boy, born March 22. His name is Michael James. When born he weighed 7 pounds, 10 ounces. His parents are Mr. and Mrs. William J. Andrews (Arda Wilder) of 815 So. Puget Sound avenue, Tacoma. He is welcomed at home by an older brother.

Elk Plain school boys baseball team brought home another loss last

Thursday. Waller Road defeated them 20 to 14. The highlight of the day was Tommy Greenlaw's home run, which knocked in two other runs. The Elk Plain girls won their game, 13 to 17.

From Elk Plain attending the card party sponsored by Spanaway-Elk Plain Firemen's Auxiliary, Friday evening, were: Mrs. B. L. Kuper, Mrs. Althea Flannery and Mrs. G. H. Dorfner. Mrs. Flannery won first prize in 500.

Spanaway-Elk Plain fire companies 1 and 2 had a fire drill at Spanaway, 10 a.m. Sunday. A good turnout was reported.

Mr. and Mrs. E. P. Cosby and family spent Sunday visiting Mrs. J. Bair on Hood canal. The day was spent gathering oysters, with a good time reported.

Saturday, April 2, Mr. and Mrs. E. W. Castle Sr., Mr. and Mrs. L. W. Dillingham, Mr. and Mrs. G. H. Dorfner, Mr. and Mrs. D. Casper, Mrs. E. W. Castle Jr. and Mrs. J. Smith motored to Yelm to attend the installation of officers of Yelm chapter of Eastern Star.

Wilfred Burslem, former resident of Elk Plain, spent last week end visiting Donald Goddard. Burslem is now living near McChord field and is attending Clover Park junior high school.

UPLAND SLAB

SEMI-DRY
GR. 5946
AFTER 5:00 P. M.

4-H CLUB NEWS

Lively 11 and Commando boys
4-H clubs met at the home of their

1x4 FINE GRAIN FIR FLOORING	
D Grade	per M \$110
C Grade	per M \$120
B Grade	per M \$140

Baskett Lumber Co.

96th & PORTLAND AVE., MIDLAND GR. 8488

NOW

PRINTED METER DELIVERY

AUTOMATICALLY TO INSURE YOU
PRINTED OF ACCURACY

Parkland Fuel Oil & Service Station

GRanite 3112

Parkland, Wash.

Call "The Voice of Parkland"

at GRanite 7380

Louise and Bob Lynd

will put your news item on the

Parkland Hour

12:15 to 1:00 p.m. Friday over KTBI

College Dress Shop

We have received our shipment of

Nylon Sweaters and Nylon Slips

We are also showing our MIX'EM and MATCH'EM Play Togs

GARFIELD STREET

PARKLAND

FREE

FRIGIDAIRE "Jiffy-Measure"

during big
Spring Showing!

Visit the showroom of any of the Frigidaire dealers listed, see a Frigidaire demonstration... and get the handy, useful 8 oz. JIFFY MEASURE. It's marked in pints, cups, tablespoons and ounces and will be one of your most convenient kitchen gadgets. It's FREE during the Frigidaire Spring Showing!

Pochel Distributing Co.

140TH. AND PACIFIC YOUR FUEL OIL AND APPLIANCE DEALER GR. 8625

HALF YEAR MORE TO PAY—WITH ONLY 15% DOWN—LIBERAL TRADE-IN

TUNE IN TED MALONE... every morning, Monday through Friday... ABC Network

THESE WOMEN!

By d'Alessio

"I wish you'd put this television set in the kitchen!"

leader, Mrs. Frances Plumb, on Thursday, March 31. Joyce Loveland and Shirley Beeman gave a demonstration on "properly setting a table." They were supervised by Mrs. B. Gilstrap. Refreshments were served by Jim Sartain and Ed Draper, followed by basketball and square dancing.

Shirley Beeman, 4-H Reporter

SALES RD. NEWS

Mr. and Mrs. Clayton Milligan of Walker street have been enjoying a visit by his mother, from Yakima, for a week.

Mr. and Mrs. Sanders and family have moved into Benit's apartment. Don't forget the Prairie Misison Ladies' club Easter Parade, Thursday!

Mr. and Mrs. Robert Vatter and Robbie were visited Sunday by Mrs. Vatter's parents, Mr. and Mrs. Robert Warner of Tacoma, who took them to Orting to visit her grandmother.

Mrs. Pearl Elliott attended a birthday party for her sister, Miss Beth Webster of Seattle, at the home of Mr. and Mrs. Russell Anderson of Midland, Sunday.

GRAVEL

CANYON ROAD PIT

Bank Run—Good for Driveways
50c per cubic yard, your truck
4 yards delivered—\$6.00
Phone WAverly 7902

PAINTING

FREE ESTIMATES
ROOF STAINING
GRanite 6532

Automatic FILL-UP SERVICE

MOBILHEAT FUEL OIL
Highest Quality "Cherry Valley" COAL
GA. 3566 BR. 5148
JENSEN
The Jensen Fleet
Delivers the Best

CHURCH Announcements

TRINITY LUTHERAN
Parkland, Washington
Ernest B. Steen, Pastor

Thursday, April 7: 8:00 p.m., Trinity Lutheran Choir presents the Lenten cantata, "The Seven Last Words of Christ," by Theodore Dubois.
Sunday, April 10: 10 a.m., Sunday School and Bible classes; 11 a.m., Worship service; Palm Sunday, and Junior Worship service; 4:30 p.m., Sunday school staff meeting and supper.

Tuesday, April 12: 8 p.m., Mary-Martha Society at the home of Anna Marn Nielsen; Virginia Sealburg, hostess; 8 p.m., Board of Trustees meeting in the church office.
Wednesday, April 13: 7:30 p.m., Choir rehearsal and Boy Scouts; 8 p.m., Board of Deacons meeting in church office.

PARKLAND METHODIST
George W. Cooper, Pastor

Sunday: Divine Worship and preaching at 11 a.m. The Death of Jesus and Its Effect Upon Man's New members will be received and Baptisms administered at this service.
Church School at 10 a.m. Classes for all grades. Adult Bible Class led by the pastor meets at the parsonage. Topic: Ezekiel and Captives in Babylon.
Nursery for children during the Worship and preaching hour.

PARKLAND EVANGELICAL LUTHERAN
Walther C. Gullikson, Pastor
Sunday, April 9: 9:30 a.m.; Morning Worship, 10:00 a.m.

SPANAWAY METHODIST
"The Church by the Side of the Road"
10 a.m.—Church School
11 a.m.—Sunday Worship Service
3:30 p.m.—Intermediate Youth Fellowship
6:45 p.m.—Youth Fellowship.

PRAIRIE MISSION SUNDAY SCHOOL
Interdenominational
Fred Southwell, Superintendent
Denny Isten, Asst. Supt.
Sunday School, 10:30 a.m.
Bible study, 7:30 Monday night, with Mrs. Charles Knausz teaching.

HARVARD SUNDAY SCHOOL
At Harvard School
Inor Bergstrom, Superintendent
Sunday School, 10:30 a.m. every Sunday.
Harvard Sunday School Mothers' Circle meets first Wednesday of month at 2 p.m.

ST. JOHN OF THE WOODS
98th and Taylor, Midland
Rev. R. E. Logan, Pastor
Masses, 8:00 and 10:30 a.m. Catechism after Mass.

SPANAWAY FULL GOSPEL TABERNACLE
Stanley R. Waddle, Pastor
Sunday School, 9:45 a.m.; Morning Worship, 11 a.m.; Evangelistic Service, 8 p.m. Christ's Ambassadors, Wednesday.

MIDLAND PENTECOSTAL
Annie Kinsmo, Pastor
Meets every Sunday in Midland P.T.A. hall, 11 a.m.; Sunday School, 9:45 a.m.

FERN HILL BAPTIST CHURCH
South 80th and "G" Streets
R. W. Ledyard, Pastor
Bible School, 9:45 a.m. Classes for all ages. Worship at 11; Evening Service, 7:30.

CLOVER CREEK BAPTIST
Military Road, opposite Clover Creek School
W. C. Rhea, Pastor
Bible School, 10 a.m. George Chessum, superintendent.
Morning worship, 11 a.m.
Youth Fellowship, 7 p.m. (Junior and Senior).
Evening Gospel Service, 8 p.m.
Mid-week Service, Thursday, 8 p.m.
Choir practice Thursday, 7; also teacher meeting.

LARCHMONT SUNDAY SCHOOL
Larchmont Sunday School meets in the Parish house at 9:30 Sunday mornings.

KIRBY SUNDAY SCHOOL
M. R. Ferguson, Superintendent
Meets at 2:40 p.m. in the Kirby school every Sunday.

MIDLAND COMMUNITY HOME
Thure Moberg, Minister
Sunday School, 10 a.m.; Morning Service, 11 a.m.; Bible study and prayer, 7:30 p.m., Wednesday.

CHRISTIAN SCIENCE
"Are Sin, Disease, and Death Real?" is the subject of the Lesson-Service which will be read next Sunday in all branches of The Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.

SPANAWAY

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

The birthday of Oliver Omat of Mt. Highway, near Roy Y, was celebrated at the Benston Grange, Saturday night, March 26. Those wishing him "happy birthday" were: Mr. and Mrs. Chet McAtee, Mr. and Mrs. Ernest Tarpenning and Doris Omat. Also in honor of Oliver Omat's birthday was a dinner at Ohop lake. Those present were: Mr. and Mrs. Harry Pillsbury, Doris Omat, Niel Richardson, Margie and Judy Omat.

Mrs. Sadie Pfaff, former resident of Spanaway, is ill at her home in Tacoma. Her friends and neighbors wish her a speedy recovery.

The family of Ralph Willis of Fredrickson road express appreciation of the lovely floral offerings and words of sympathy on the recent death of Peggy Willis, wife and mother.

Mr. and Mrs. Don Shaff of 14th street and family spent Sunday at Ellensburg, Wash.

Mrs. Anton Schwanz of Brookdale is convalescing from a recent operation at the home of her niece, Laraine Netzel of Mt. Highway.

Congratulations to Mr. and Mrs. Rosen of Spanaway, who are the proud parents of a baby girl, born March 28 at Northern Pacific hospital.

Friends and neighbors are enjoying some of the fish that Mrs. John McCauley of Mt. Highway caught on her recent fishing trip to Kelo.

Little Sharon Lynn Netzel, daughter of Mr. and Mrs. Joe Netzel of Mt. Highway, celebrated her third birthday with a party March 24. Many little boys and girls enjoyed the cake and ice cream served for refreshments by Sharon Lynn's mother.

Little Jesse Willoughby of Mt. Highway has returned to school, after being ill with a bad cold for the past week.

Sunday guests at the home of Mr. and Mrs. Doyle Cox of Mt. Highway were Mr. and Mrs. W. A. Cox and Mr. and Mrs. Floyd Cox and son of Tacoma.

Mr. and Mrs. Russel Niesen and children of Morton and Mrs. Bertha Young of Portland, Oregon, were dinner guests at the home of Mr. and Mrs. Joe Netzel of Mt. Highway.

We are sorry that, due to unforeseen circumstances, Dorothy P. Smith has resigned as Spanaway reporter. It was a job well done and everyone is sorry she had to give it up.

Residents of Spanaway will be seeing a new face delivering the rural mail, as P. F. Maynard has left for Thermal, Calif., on his vacation, to be with his family who have lived there for the past year. Lewis Falden of Webb road will take over delivery of the mail.

Monday evening guests at the home of Mr. and Mrs. Pat Willoughby of Mt. Highway were Mr. and Mrs. Lawrence Stephen of Chinook Pass.

Lillie Pfaff of Mt. Highway spent Friday night with Mrs. Bertha Benson of Tacoma.

Friends and neighbors are sorry to hear that Mrs. Harry Pillsbury of Mt. Highway is ill at her home with a bad cold. We all wish her a speedy recovery.

Bill Fueston of Mt. Highway near Roy Y is back at his work, after being ill for the past week.

Spanaway-Elk Plain Volunteer Firemen's Auxiliary board met on Thursday, March 31, at the home of Lucille Steidel of Pacific street. Attending were: Mesdames Althea Flannery, Mary Hendricksen, Marion White, Laura McLellan, Beulah Ballard, Matilda Symmons, Doris Omat and Clair Feddersen. It was Mrs. Symmons' birthday and those attending sang, "Happy Birthday"

Attention!

Auto Mechanics

WE HAVE MODERN MACHINERY FOR THE FOLLOWING TYPES OF WORK:

- King Bolt Fitting -- Brake Cylinder Boring -- Rod Aligning
- Wrist Pin Fitting -- Brake Shoe Lining
- Ridge Reaming -- Valve Facing

MODAHL AUTO PARTS

We Gladly Deliver

SPANAWAY GRanite 6547 and GRanite 7583

for her. A lovely noon luncheon was served by the hostess.

An enjoyable evening was spent Saturday by those who attended the Spanaway baseball benefit dance at Elk Plain Grange hall.

A dinner and dancing party was held Saturday night at the Triubadour Inn in honor of the birthday of Martha Pietz of the Mt. Highway. Those wishing her "happy birthday" were: Arthur Pietz, Mr. and Mrs. Edwin Dixon, Ray Coleman, Miss Pat Swanton, Mr. and Mrs. Doyle Cox and Al Pietz. She was the recipient of many lovely gifts.

George Thomas of Mt. Highway was so lucky as to find his billfold, after losing it while shopping at Spanaway last Thursday. He thanks the owner of Spanaway Hardware for helping him get it back.

CRYSTAL SPRINGS CLUB

Crystal Springs Garden club will meet for 12 o'clock luncheon, Friday at the home of Mrs. E. W. Beitz, with Mrs. T. S. Fleming assisting. Mrs. G. E. Russel will preside at the business session and roll call will be answered by giving a "Garden Hint for April."

Mrs. E. S. Hinderlie, Mrs. Russel and Mrs. Vern Tuttle will give a review of judging school No. 2, which they recently attended.

Seeds for cosmos, the club flower, will be distributed to members by Mrs. H. L. J. Dahl and Mrs. Win. Storaasli, with points on raising them for the fall flower show.

PRINTING BIDS ASKED

Pierce county commissioners have announced that sealed bids will be received until 10 o'clock a.m., April 11, for publication of county legal notices during the year commencing July 1, 1949.

Careless driving can wreck a fender—or a family!

Monthly terms on all purchases—Brookdale Lumber Co. (adv.)

PANSY PLANTS

PARKLAND FLORIST AND GARDEN SUPPLY GRanite 7270

C.O. Lynn Co. MORTUARY

717 TACOMA AVE. Phone MAIN 7745

COUPLES CLUB TONIGHT

The Couples club of the Parkland Methodist church will hold its April meeting Thursday (April 7), at 8 p.m. in the church. The Rev. Andrew Warner will speak on family relations. A good program of social entertainment and refreshments. Couples are invited. Spanaway Methodist people will be guests.

LEGAL PUBLICATION

NOTICE OF SALE OF COUNTY PERSONAL PROPERTY Used Road Equipment

NOTICE IS HEREBY GIVEN that in accordance with resolution of the Board of County Commissioners of Pierce County, Washington, duly entered on the minutes of said Board on March 21st, 1949, the following listed used road equipment of Pierce County, to wit:

- | District No. 1 | |
|---|--|
| Equipment located at North Puyallup Shops | |
| 1 Chevrolet Sedan Delivery (Panel, 1936, Motor No. KS 630588) | |
| 1 Gasoline Shovel (1/2 yard, 4 cyl. Hercules motor) | |
| District No. 2 | |
| Equipment located at Lakeview Shops | |
| 2 1937 Mack Jr. Dump Truck | |
| 1 Sperrywell Scarifier | |
| 1 Jaeger Bituminous Mixer | |
| 1 Model 58 White Dump Truck | |
| 1 Steam Donkey Engine | |
| District No. 3 | |
| Equipment located at Lakeview Shops | |
| 1 Austin 12-ft. Pull Grader | |
| 1 Russell 12-ft. Super Mosul Scarifier | |
| 1 924 Caterpillar Rapid Grusher and Conveyors | |
| 1 Simons 2-ft. Cone Unit | |
| Districts Nos. 2 and 3 | |
| Equipment located at Lakeview Shops | |
| 1 Gallon (International 10-20) 10-ft. Grader | |
| 1 Gallon (Fordson) 5-ton Roller | |
| 1 Killier Ripper | |
| 1 Koring 1075 Cement Mixer | |
| 6 Spreader Boxes | |
| 1 Fordson Rotary Broom | |
- will be sold by the Treasurer of Pierce County, Washington, at public auction at the "G" Street entrance to the Pierce County Court House in the City of Tacoma, Washington, on Monday, the 18th day of April, A.D. 1949 at the hour of ten o'clock A.M. of said day to the highest and best bidder for cash.
- The Board of County Commissioners reserves the right to reject any and all bids.
- By Order of the Board of Pierce County Commissioners:

JACK W. SONNTAG, County Auditor and Clerk of the Board of County Commissioners.

By H. LEIF, Deputy. Pub. March 31, April 7.

Children's and Infants' Wear

BABY GIFTS
SHOES — SLIPPERS

Hiway Variety Store

7025 Pacific Avenue

PARKLAND PEAT

YOU HAUL—\$1.50 yd. at Pit
— WE HAUL —
6-yard load \$14.00
4 and 5-yard loads at \$2.50 yd.
3-yard load \$8.00
PHONE—GRanite 8511

REELS

Fly Rod Reels—55c -- 1.10 -- 2.25 -- 2.75
Boat Casting Reels 1.35 to 11.00
Boys' Fishing Lines 15c furnished
Nylon Lines 1.75 to ?

EVERYTHING 20% OFF OUR REGULAR RETAIL PRICE—EVERYTHING!

9648 Pacific Ave. **98th ST HARDWARE STORE** Phone GR. 7302

He's the healthiest boy in the block. We call him the Kreamilk kid.

Medosweet KREAMILK

"Bottom or top, cream in every drop!"

READY FOR TRIANGLE Chick Starter KRUMBLLES

FOR SNACKS-SANDWICHES they love its rich, mild cheddar cheese flavor

NUTRITIOUS! DIGESTIBLE AS MILK

Sold locally by Stewart Hay & Grain Co.

CLOVER CREEK

Mrs. Ruth Kuper, Reporter
Rt. 3, Box 705 — Phone GR. 8289

Andy Kalliman is a patient in Pierce county hospital, where he is under observation in preparation for surgery.

Jerry Jonker, former resident of Clover Creek, has returned from Korea, where he was stationed in the Army. He visited friends in Clover Creek last Sunday.

New residents of Clover Creek are Mrs. Aines and children, who are living on the Kuper farm.

Mr. and Mrs. John Kuper entertained at a birthday dinner last Sunday in honor of the birthdays of their sons, John Wayne and George Allen, also their mother, Mrs. Christine McCarty, and Mrs. Kuper's grandson, Paul Stranahan. Places were laid for Mrs. McCarty, Mrs. Hannah Sherwin and son Ronnie, Mrs. Irene Morris and son George, Mrs. Audrey Stranahan and sons, Paul and Roy, George Allen, Wessel Kuper, John Wayne Kuper, and Mr. and Mrs. Kuper. During the afternoon Mr. and Mrs. Arnold Doersam and daughter, Diane, called at the Kuper home.

Mr. and Mrs. Hayes spent an enjoyable afternoon driving in the vicinity of Steilacoom Lake and Lakewood last Sunday.

Distinguished visitors of Clover Creek Grange at the meeting last Friday evening were Mr. and Mrs. Chesley of Puyallup Valley Grange.

Maxine Susan and Jane McCammon attended the Sophomore Hop at Puyallup high school last Friday evening.

Mrs. LeRoy Gammon will be hostess to ladies of the Auxiliary of Clover Creek Grange, for the next meeting, April 14.

Mr. and Mrs. Henry Washburn of Tacoma were visitors at the home

of Mr. and Mrs. John Kuper, Sunday evening.

Fena Elledge entertained with a Sunday dinner at her home last Sunday. Guests included Mr. and Mrs. Bill Keene and children, Luella, Gene, Tommy and Ruthie.

Elsie Keene spent the week end with Emma May Allen in Puyallup.

Dan Franklin and members of the Clover Creek Baptist church orchestra met at the home of Mr. and Mrs. Roy Renner for practice, Monday night. Members of the orchestra include Betty and Vernon Meyers, Maxine Susan, Barbara Renner, Jane McCammon, Dorothy Bolieu and Shirley Heller.

Visitors at the home of Mr. and Mrs. Charles Allen in Puyallup, were Mr. and Mrs. Roy Renner and Barbara, last Sunday afternoon.

Mrs. Fred Bittner, former Clover Creek resident, was a dinner guest at the home of Mrs. John Kuper, Monday evening.

Clover Creek P-TA executive board will meet at the home of Mrs. Ace Orsborne, Wednesday evening, April 13, for regular monthly meeting.

(Held Over from March 31 Issue)

Of interest to her many friends in Clover Creek is the announcement of the engagement of Miss Bessie Roland to Paul Nichols of Jovita. Miss Roland is a daughter of Mr. and Mrs. Omer E. Roland, whose home is on Waller Road. She attended Clover Park high school. Nichols is a son of Muri Nichols of Jovita. The wedding is being planned for June 3.

Visitors at the home of Mr. and Mrs. Duke Herbert, Saturday, were Mr. and Mrs. Floyd Miller of Tacoma and their children, MaryLinn and Barney.

Mr. and Mrs. Erwin Ward and little daughter, Diana, enjoyed a picnic near Eatonville last Sunday. In the evening, as they returned

Recipe of the Week

TUNA FISH IN ASPIC RING

- | | |
|---------------------------|--------------------------|
| 1 1/2 tablespoons gelatin | 1 small green pepper, |
| 3/4 cup water | chopped |
| 2 Cups canned tomatoes | 2 whole cloves |
| 1 stalk celery, chopped | 1/2 teaspoon pepper |
| 2 carrots, sliced | 1/4 teaspoon salt |
| 1 small onion, chopped | Dash of pepper |
| | 1 tablespoon lemon juice |

Soften gelatin in 3/4 cup cold water. Combine tomatoes, remaining 1/4 cup water, prepared vegetables and seasoning in a saucepan. Bring to boiling point, simmer 15 minutes, then strain. Add softened gelatin to hot tomato juice, stirring until gelatin is dissolved. Add lemon juice. Pour into ring mold and chill in refrigerator. Unmold on bed of crisp salad green. Served with tuna fish salad heaped in the center.

home, they found the ground white with snow between Eatonville and Graham.

Mr. and Mrs. Harry Larson spent Sunday evening at the home of Mr. and Mrs. Pete McCleod.

Sunday dinner guests at the home of Mr. and Mrs. Omer Roland were Muri Nichols, Clyde Nichols and Paul Nichols.

Mrs. G. M. Renner is visiting at the home of her son, Roy Renner.

Mr. and Mrs. John Kuper, Mrs. Audrey Stranahan, Paul and Roy Stranahan and George Allen were guests at Mrs. Christine McCarty's last Sunday for dinner. Mrs. McCarty is Mr. Kuper's mother and lives in Tacoma.

Friday, March 25, Mrs. Ace Orsborne entertained about 35 boys and girls of the fourth and fifth grades at Clover Creek school. It was the birthday of her son Ronnie. Mrs. Fena Elledge, cook at the school, was an especially invited guest.

Members of Clover Creek Grange met Sunday afternoon to look over their new hall site, in order that tentative plans may be made as to location of the temporary building that will be set up as soon as possible.

Ronnie Sherbin of Tacoma was a visitor at the home of Wessel Kuper last Sunday.

Little Roy Stranahan is ill with a respiratory infection.

VIOLET PRAIRIE MEETS

Violet Prairie Garden club will meet Friday, April 8 at 1:30 p.m. in the Parkland Methodist church basement. Mrs. D. H. White will discuss corsage making and members will answer roll call with names and descriptions of plants they will bring for a sale. Mrs. H. A. Jenkins and Mrs. L. Stanke will be hostesses.

Careless driving can wreck a family—or a family!

Martens' Garage
Rt. 7, Box 660
COMPLETE AUTOMOTIVE SERVICE
Granite 6047

PARKLAND CYCLE SHOP

SALES — SERVICE — RENTALS

Lawnmowers Precision Ground

Lock and Key Repair

Free Pick-up and Delivery Service

Whizzer Motor Bike

334 Garfield St., Parkland

Granite 5772

MUCH TO LEARN

4-H girls who have imagination, are handy with a needle, paintbrush—and yes, hammer and saw, too—find the home improvement program a natural for their talents. Supervised and encouraged by their county extension agent, and local 4-H club leader, the young homemakers plan improvements for beauty, comfort, health and safety. They also learn to know what is enduring in old as well as new furnishings, and are given an opportunity to develop their skills. Through demonstrations they show what can be accomplished.

Free estimates on repair and remodel jobs—Brookdale Lumber Co. (adv.)

MIDLAND NEWS

Mrs. Lois Johann, Reporter
Granite 5738

More than 500 people enjoyed the elaborate style show, sponsored by Harvard-Midland P-TA at the school, April 1. The styles, shown by J. C. Penney Co. and Litchmont Furriers, were received with enthusiastic applause. The models, all members of the district, received many compliments on the way they displayed their costumes. This show, being Midland' first, should lead the way to greater shows. The chairmen, Mrs. Victor Eshpeter and Mrs. Howard McFarland, and their committees are to be commended for the expert way they handled an unfamiliar program.

Midland Boys 4-H defeated Roy Boyle 4-H in a hard-fought cage battle at Midland school gym the other evening. High scorer for both teams was Don Reed of the Midland group, who came up with 20 of the 30 points scored by Midland. Line-ups: Midland—Forwards, Squires (3) and Reed (20); center, Turner (2); guards, Hawkins (1) and Brittain (2). Roy—Forwards, Thomson (4) and Rotondo; center, Redford (9); guards, Lyon (4) and Harkness (1). Substitutes: Midland, Eshpeter, Brittain, Smith and F. Reed (2); Roy, Ferman, Redbird, Wing and Swick (5).

Anyone wishing to attend the Pierce County P-TA council April 14 at Puyallup high school, may call Mrs. Floyd Davis at Granite 5968. Please call Mrs. Davis if you have a car and would like to take someone with you, or call her if you wish transportation for yourself and friends. Let's make a good showing for Harvard-Midland at this final convention of the current school year.

Midland Orthopedic guild met at the Improvement club hall April 4 for a 12:30 luncheon, served at tables decorated for the Easter season with nests of eggs and a beautiful cake made in a lamb mold used as centerpieces. After lunch, the business session was conducted by Mrs. Anne Kemp, with reports from all committees taking a large share of the meeting. Mrs. Kemp made a report on the Tacoma council meeting which she and Cora Taylor and Bernice Turner attended at the Hotel Winthrop, March 31. Naïme Sharpe reported, for the ways and means committee, that the card party held by the guild was a huge success and thanked everyone for their support. Plans were made to purchase a cedar chest and get lenses ready for it. Committees were appointed to handle the detail.

Mrs. C. C. Davis of Midland wrote March 16 to King George of England, telling him that in November of last year she had the same operation, known medically as "lumbar sympathetic ganglionectomy," as His Majesty underwent the early part of this year. April 5, Mrs. Davis received a letter, dated March 21, which stated that the private secretary of King George had been commanded to thank Mrs. Davis for her kind message of sympathy. Since her operation last year, Mrs. Davis has enjoyed continually improved health.

Mr. and Mrs. Charles Berg entertained Mrs. Berg's brother and sister and their families at dinner at their home, April 3. Present for the occasion were Mr. and Mrs. Tom Norstad and children, Dale and Tommy, of North Bend, Wash., Mrs. Jack Crisman, also of North Bend, and from Fircrest, Mr. and Mrs. Cleo Hinson.

Mrs. Charles Peterson was taken to Tacoma General hospital April 4 for a major operation. Her condition is reported favorable.

Mr. and Mrs. George Turner of Midland and their children, Betty, Ronnie and Billy, motored to Olympia, April 3, to visit Mrs. Turner's sister and family, Mr. and Mrs. James McAllister. The McAllisters have just moved to Olympia from Hoquiam.

Mr. and Mrs. T. I. Coffelt and daughter, Kay Lee, of Seattle were dinner guests at the home of Mr. and Mrs. Clarence Johann, April 3.

An anniversary and a birthday were celebrated April 3 with a dinner, at the Eatonville home of Mr. and Mrs. Harold Johnson. The birthday celebration was for the 15th birthday of Sally Balmer, who

Pierce County Is Trailing in Sale Of Easter Seals

Spokane county is way ahead of Pierce county in contributions to the Easter Seal campaign, Mrs. John C. Long, Easter Seal chairman for Pierce county, reports.

At the halfway mark in the campaign, Spokane reported \$12,000. Only \$5,000 had been contributed in Pierce county, although Pierce county boasts a slightly higher population.

This will make a material difference in the amount of help coming to the crippled children and adults of Pierce county during the coming year unless a sudden spurt in contributions is seen during the final two weeks of the campaign.

Contributions are being sent to Joseph E. Hawthorne, Honorary Treasurer, c/o Puget Sound National Bank, Tacoma.

PARKLAND PRE-SCHOOL TO MEET MONDAY EVE.

Parkland Pre-school will hold its next regular meeting Monday, April 11, at 8 p.m. in the kindergarten room of Parkland school, with Mrs. Clinton G. Williams presiding. Mrs. George Williams will speak on "The Spastic Child," and a dance number will be presented by Judith Abbott, Maria Hominda, and Sharon Bowman.

Refreshments will be served in the lunch room, with the following as hostesses: Mesdames Carl Dykman, Fred Michel, C. Williams, W. L. Shearer, and J. W. McAuliffe.

All pre-school group members still having fish pool articles in their possession are asked to bring them to this meeting.

ROOM MOTHERS LUNCH

Room mothers of Parkland P-TA are invited to take potluck luncheon April 12 at the home of Mrs. Marvin Parker, president. A sewing bee for the P-TA Spring Fair will follow.

makes her home with her aunt, Mrs. Johnson, and the anniversary observance was for Mr. and Mrs. Aaron Balmer of Midland. Attending the dinner were: Mr. and Mrs. Balmer and daughter, Linda, Mr. and Mrs. Carl Taylor and Donna, Mr. and Mrs. Noye Balmer and sons, Butch, Wallie and Ronnie.

HARVARD NEWS

Mrs. Alice Smith, Reporter
GR. 5475

Mrs. Nora Dawson has returned home after spending two months visiting her children and other relatives in parts of Texas. She reported having a wonderful time.

Russell Wold was honored on his 14th birthday, with a dinner party held at the home of his parents, Mr. and Mrs. Irving Wold. Those present for the affair were Mr. and Mrs. Marshall Miller and Mrs. Maggie Wold, grandparents; Mrs. Jennie Peterson and Mr. and Mrs. Percy J. Gregg. He received a lot of nice fishing equipment as gifts.

Don Huston of Fresno, Calif., nephew of Mrs. Olive Huston, visited with her and Mr. and Mrs. Chet Huston and family, over the week end, before flying Monday to Fairbanks, Alaska.

Harvard Improvement club will meet Wednesday, April 13, 8 p.m., at Dawson fieldhouse. After the business meeting there will be refreshments, served by Fran Johnson, and cards will be played.

Mrs. Vern Weeks was honored on her birthday, April 4, when a group of friends surprised her, at her home. Cards were played and refreshments served to the following surprises: Fern Berger, Maude Weeks, Lorene Baskett, and Anna Jean, Helen Robinson, Marcilyn and Dolores, Ruth Eshpeter, Fran Johnson, Joyce Vance, Vera Weeks, Ilene Swolgaard and Jerry Lee, and Clara Palmatier.

PLC ASKS AUTHORIZATION TO QUALIFY H.S. TEACHERS

Pacific Lutheran college has made application for permission to grant both elementary and secondary teaching degrees.

Heretofore, PLC has granted only elementary certificates. However, an act passed by the state legislature this year gave permission to state schools to give both elementary and high school degrees, and paved the way for private schools to do likewise.

Pacific Lutheran's application was filed Saturday with the state board of education by Registrar Philip E. Hauge. The local college has been turning out teachers on the elementary-junior high school level since 1926.

THE BUG

CAFE

In the Heart of Parkland

Complete Line of the Best SANITARY ICE CREAM

SHORT ORDERS and DINNERS

YES—WE HAVE POP ON ICE, TOO

You can't remember everything -- so, why try to?

It's easier, surer to

Get It Down!

- MEMO PADS
- SCRATCH PADS
- TELEPHONE PADS

BLANK PAPER PADS IN SEVERAL HANDY SIZES, FOR PENCIL OR PEN —

ONLY **25c** POUND

Beard Printing Co.

PARK AVENUE AT WHEELER STREET
PARKLAND

GOOD FOODS For Good Health

- | | | | |
|---|---------------------------|-------------------------------|----------------|
| PURE CANE POWDER or BROWN SUGAR | 1-lb. Pkgs. 10c | STANDBY GRAPEFRUIT JUICE | 46-oz. Tin 22c |
| FANCY OREGON WALNUT MEATS, 1/2's and pieces | 40-oz. Pkg. 29c | STANDBY ORANGE JUICE | 46-oz. Tin 29c |
| RED BEANS | 2-lb. Cello Pack 33c | DEL MONTE TOMATOES—solid pack | No. 2 Tin 19c |
| WOODS BEST COFFEE | Vacuum Pack Tin 2-lb. 97c | 100% PURE HONEY—Western | 5-lb. Tin 79c |
| DEL MONTE TOMATO JUICE | 46-oz. Tin 25c | OLYMPIC MAYONNAISE | Pint Jar 33c |

WEEK-END SPECIALS
in that Good-Eating MEAT

- | | | |
|------------|-----------------------|---------|
| POT ROAST | Steer Beef, grade A | lb. 49c |
| PORK ROAST | Well trimmed, center | lb. 47c |
| RIB STEAKS | Lean, tender, grade A | lb. 59c |

MIDLAND

FOOD CENTER

98th and Portland Avenue

Promptly Relieves **BABY'S COUGH** (from a cold) Child's Mild For average baby's skin **MUSTEROLE**

1x4 D.V.G. END MATCH FLOORING	per 100 ft.	\$11.60
1x4 C.V.G. END MATCH FLOORING	per 100 ft.	16.70
4x4 6-FT. CEDAR POSTS	each	.65
GREEN UTILITY FENCE—3-feet high	50-ft. roll	10.50
DOUBLE LOOP LAWN FENCE	per 100 ft.	28.75
1x8 NO. 4 SHIPLAP—Good Grade	per 100 ft.	3.20

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

New Recreation Center Opening Here This Week

Formal opening of Parkland Recreation Center, a new place of amusement for this area, will take place this week end, it is announced by manager Allen Buck. The Center will feature such games of skill and amusement as billiards, English billiards, pocket billiards and shuffleboard.

A sandwich bar, where sandwiches, soft drinks, ice cream and candy will be available, is incorporated into the arrangement of the building.

After completing his education, Buck came to this area from Virginia, Minnesota. He has been manager of a recreation center at Ortling, Wash., for the past year and one-half. Desiring to have his own business, he picked the Parkland location in belief Parkland offers a good future. He is now a resident of the community.

Mr. and Mrs. Buck invite all to stop in and get acquainted. The new Center will be open from noon daily, including Sundays.

CUB PACK MEETS

Surprise entertainment is promised parents who turn out Friday evening at Metropolitan Recreation hall for the meeting of Spanaway Cub Scout Pack 34. There will also be discussion of plans for a trip to Ocean Beach in the near future. Refreshments will be served.

Ask about our house plan service—Brookdale Lumber Co. (adv.)

Global Timekeeper

Many and varied are the functions of the century-old U. S. Naval Observatory in Washington, D. C., but principal among them is that of timekeeper for the nation and its ships at sea. The WAVE in the photo needn't be more than a few thousandths of a second off after setting her watch with the observatory's super-accurate transmitting clock. (Official Navy Photograph)

Beams . . .

Elegant and pretty patterns from top Paris designers are available to us now. And with the new collection of spring patterns, you will find great emphasis placed on accessories. The one-color theme will apparently be popular . . . beige silk shantung is shown with gloves of the same color, a deeper beige scarf and natural color straw pumps. Sky-blue sandals accompany a sky-blue and white dotted swiss dress with a white straw bonnet trimmed with blue cornflowers. Pink satin pumps add charm to a pure silk dress with a plunging neckline . . . light pink . . . and a pale pink hat of the same material, trimmed with a gray silk scarf which loops around the chin and buttons on the opposite side of the brim. * * *

Most of us have best and second best possessions . . . Best dress for church, second best for dinner and the movies with your husband's relatives. Best dishes for company, best silver. It's true that your good dishes may chip or break, but did you know that your sterling improves with use? That's true . . . it gets more beautiful the longer it's used. With daily use, it acquires a lovely soft lustre . . . and it won't tarnish. * * *

Seldom do our conservative husbands get a chance to display new styles in suits or hats or coats. Their fashions don't change the way ours do. Poor dears get a new necktie now and then or fancy socks . . . a touch of color to brighten the customary grays and browns and blues. We have a much better time with fashion . . . letting down hems, adding bustles to skirts, cutting our hair off, wearing pale blue stockings. We have almost TOO much choice. When we go downtown to pick out a new suit or dress or pair of shoes . . . even if we know what we want . . . we can be led astray by the wide selection of attractive things. How many times have you come home with a print dress when you firmly intended to buy a basic navy blue . . . with red sandals when you were sure you'd choose black suede? Not so with the man of the house. He marches straight to the store he has confidence in, asks for a gray suit and generally takes the first one he tries on. He never knows the pleasing bewilderment of dozens of styles and colors. However, here is a note of cheer for him. There is news in shoes. It's brushed leather. Brushed leather is reversed leather . . . similar in appearance to what women call suede. Oxfords and loafers are available now in a medium gray, soft, dark brown and combedore or midnight blue. These shoes are suitable for street, office and casual wear. And they require no shining and polishing! Just a

PARK COUNCIL STUDIES ACTS

COUNTY LANDS MAY BECOME AVAILABLE

Meeting March 30 at Parkland school, Parkland Recreation council heard discussion of pieces of enabling legislation pertaining to parks which were passed by the recent state legislature. State Representative Gordon J. Brown was present with amended copies of the two acts. After comparing them, he recommended close study by the council to determine which, if either, it would be best for the council to act under.

One of the measures, amends previous authorization for operation of recreation facilities by metropolitan districts to enable school districts to maintain rural parks and playgrounds. The other act authorizes creation of county park boards, acting under the county commissioners, to acquire and maintain rural parks and park facilities. The council decided to ask Tom Lantz, Tacoma recreation commission superintendent, to appear at a meeting in the near future and give more information on the county board measure.

Mrs. Al Seaman, recreation council chairman, informed the group that County Commissioner Harry Sprinker has advised of unencumbered county-owned lands in Parkland which might be made available for recreation development. It was a thought that certain lots in the Tule Lake road section could be converted by volunteer local effort to softball fields, etc., for use this summer. The lots concerned had been used for county gravel storage, but Sprinker indicated to Mrs. Seaman his feeling that such storage depots should be discontinued in residential areas.

Commissioner Sprinker was prevented from attending last week's recreation council session here by official duties which called him to Eastern Washington. It is hoped to have him present at a meeting in the near future, also.

An offer, submitted for Franklin Pierce School District 402 by Superintendent of School Morris E. Ford, to make available a portion of the new 60-acre high school site for development for baseball and similar activities, was not considered favorably by the local recreation council. It was felt that efforts should be applied to locations nearer Parkland. Ford advised that purchase of the high school site will be completed by the school board, regardless of state action on financing construction of the school. Any group of residents of the school district may have the use of the part made available (adjoining Knapp road), he said, but no exclusive use can be granted. The school board would retain full control of reservation schedules, he advised.

whisk of a brush and they're well groomed. This means that a man can be fashionable and lazy at the same time! Brushed leather is apparently going to be popular this season and according to indications, you'll see plenty walking this coming fall.

BUNYANS HOLDING ON TO RIFLE LOOP SPOT

Two tough weeks, shooting against the top teams of the loop, dropped Paul Bunyan Rifle and Sportsmen's club back to sixth spot in Mt. Rainier Rifle league standings. But, last week the Bunyans got back on the winning side with their best total to date, an 1839 score against 1775 by the Sumner Rifles. The Bunyans have two matches yet to go, to complete league competition for the season and expect to retain their present ranking as top tyro team.

This Saturday, April 9, the Bunyan club members will turn proceeds of their regular Midland dance session to benefit of the Pt. Defiance pavilion rifle range.

Newspapers depended upon the chance arrival of private letters as sources of news during the Revolutionary War.

Headed for Harmony

'Song inspiring frock for an evening at home is pictured, as it appears in the current issue of Good Housekeeping magazine. Featured is a deep-scooped wool-jersey blouse that gives 'way to a wide cotton-taffeta plaid skirt—with snug waistband.

Incorporation Issue Is Shorn . . .

Continued from Page One

the club had tendered. The sign is located across Pacific avenue from the end of Garfield street.

A ways and means committee, to propose courses to improve the club's finances, was authorized and appointed, consisting of: Tom Casto, Mrs. V. R. Selle, Mrs. J. E. Beckwith, Mel Pedersen and W. K. Clark, chairman.

Inspect Wells Now, Urges Health Dept.

Well owners, particularly those in areas experiencing heavy run-off of spring snowmelt and with heavy spring rainfall are reminded this week by the Washington State Department of Health to check the safety of well-water supplies against pollution.

According to the engineering division of the State Health Department, after the past winter of heavy precipitation all property owners with individual wells should check for accumulations of water near well sites. Ponding of surface water or rain water near wells may result in rapid seepage of contamination into the source of supply.

All dug, driven and drilled wells, say Health Department engineers, should have locations checked to make sure ground surfaces at the tops of the wells are graded so that they slope away from the wells. Shallow wells particularly should be checked at this time for contamination.

At the signs of sediment in the water supply overflow of wells, interruption of the water supply or any other indication that there is a possibility of pollution, well owners are urged to contact their nearest local health department for a test of well water.

Cold, clear, sparkling water is no guarantee of safe drinking water. The presence of disease producing germs and other objectionable material in a water supply can only be absolutely detected by examination in the laboratory of a water sample. The Washington State Department of Health should be requested for a sanitary survey and bacteriological examination as a positive check on the quality of water.

The State Health Department advises the well owner himself to check at this time of the year, a number of points.

Water-tight construction of the cover is important in all types of wells.

In the case of dug wells, the casing should be closely inspected for porous qualities that may be permitting seepage into the shaft.

Drilled wells should have the hole around the top at the surface of the ground checked to insure that there is no seepage down along the steel shaft.

Driven wells should be checked for leaks at the joints in the drive pipe which extends down to the source of supply. So-called older model "pitcher pumps" for this type and older wells with open spouts may cause pollution through pump leakage. Packing seals at the pumps should be checked to ascertain that an absolutely tight connection is not allowing anything to enter.

The nearest health department will answer inquiries regarding well pollution or construction of new wells.

Recital Sunday Will Dedicate PLC Organ

Mrs. Gunnar J. Malmin, instructor of organ at Pacific Lutheran college, will present her pupils in recital at the Student Union building Sunday afternoon, April 10, at 3 o'clock. The program is complimentary to the public.

At this time, the new Baldwin electronic organ, presented to Pacific Lutheran college in memory of the Rt. Rev. C. J. Eastvold, D.D., father of Dr. S. C. Eastvold, president of the college, by the Lutheran parish at Volin, South Dakota, will be dedicated. The Rev. Eastvold was pastor of Volin parish at the time of his death.

The program is as follows:

- Jubilate Deo.....Silver
- Carol Sletto
- Moonlight on the Chapel.....Felton
- JoAnne Meyer
- Blessed Jesu, We Are Here.....Bach
- At Eventide.....Johnston
- Eleanor Hellbaum
- Vision.....Rheinberger
- Fanfare.....Lemneus
- Luther Watness
- At Sundown.....Felton
- Dorothy Meyer
- Presentation and Dedication of Organ.....Dr. Eastvold
- Our Father, Who Art in Heaven.....Bach
- Tranquility.....Scholin
- John Leque
- Introduction-Choral.....Boellman
- Menuet Gothique.....Boellman
- Helen Hedin
- Prelude in D Minor.....Bach
- O Sacred Head Now Wounded.....Bach
- Adagio.....Guhlman
- Evelyn Peterson
- Prelude in G Major.....Bach
- Reverie.....Dickinson
- Festival Toccat.....Fletcher
- Alfred Kluth

The National Typographical Union was organized at Baltimore in 1852.

PLC Carnival Set For This Week End

Six tents have been erected, the program is all set, and Pacific Lutheran College students are now building booths of all types, as the student body prepares for the annual Saga Carnival, set for this Friday and Saturday night, starting at 7 p.m.

This is the first time since before the war that the carnival has been a two-night affair. Friday will be students' night, and Saturday will be children's and Parklanders' night. Two complete programs will be presented each night in the Student Union.

The midway will consist of over 20 attractions, including everything from bingo and smorgasbord booth to a house of horror and "the big splash." All proceeds will go to the Saga, PLC yearbook.

A feature of the carnival will be the crowning of the Saga king and queen by Stanley Willis, principal of Parkland school. Students voted Tuesday and Wednesday for their choices, narrowing the field down to Don Pedersen and Blaine McKanna for king and Patricia Bleasner and Mary Ann Wick for queen. Final results won't be revealed until Friday night.

Pierce P-TA Council Date Set Back Week

Pierce County Council of P-TA will convene at Puyallup April 14, instead of the originally announced April 7 date. The change is made to avoid conflict with the Daffodil festival.

This will be the last council session of the current school year and Mrs. W. W. Cline, Parkland P-TA president, strongly urges members of the Parkland association to be present so that the attendance trophy may be captured for the summer months.

Transportation to Puyallup will be furnished by school bus, leaving Parkland school at 9:15 a.m. A nursery for pre-school children will be provided.

Principal item of business will be election of officers who will head the county council during the next two years. Luncheon will be served, followed by the afternoon program under direction of the social and mental hygiene chairman. The film, "Human Growth," will be shown.

FOOD SALE WEDNESDAY
 A food sale, sponsored by the Ladies Aid of Trinity Lutheran church, will be held Wednesday, April 13, in the Parkland Light and Water building, starting at 1 p.m. All kinds of home-made bakery goods, including lefse, will be on sale.

CLASSIFIED ADS
 Call GRanite 7100

FREE ESTIMATES GIVEN: For plowing, disking, landscaping, basement digging, road grading, call Frank Seaman, Roy 21-F-11 or PR. 8131. 30c

ACE SEPTIC TANK SERVICE—Lynnan Redford, owner. Septic tanks pumped, contents hauled away. GA. 3446 or GA. 9794. tfc

BOY WANTED for mowing lawn and garden work. Phone Dr. Parrott, Granite 8541. 30c

SPANAWAY LUMBER CO.—Better Lumber for Less. Roofing, Hardware and Paints. We rent floor sanders. GR 8235.

SEPTIC TANKS CLEANED, contents hauled away. Don Redford, GA. 7334. tfc

KITCHEN CABINETS—We install. Free estimates. Expert furniture repair. Suburban Woodworking, 9643 Pipe Line road. Phone GR. 8662. tfc

RAY GOGAN - JACK BARRETT General landscaping, pruning and spraying, rockeries, rock walls, fences, tractor work. GR. 8842 Terms BR. 6982

PIANO LESSONS—Popular and beginners. Phone GR. 6653. 30c

LOST—Young Cocker, black and white coat. Brown freckles on nose. Child's pet. Please help find freckles. Reward. Call GR. 5644 or GR. 5534. 31c

FOR SALE—Pansy, cabbage and cauliflower plants. A. G. Seamons, corner 119th and I Sts. 31-32c

LOST—Gold compact near Johnson Drug Store. Reward. GR. 8118. 31c

LOST—Eyeglasses, badly needed, March 13 evening in Parkland theatre or vicinity. Enclosed in white and gold case. Reward. Call GR. 6466. 31

FOR SALE—Davento and matching chair, nearly new, in good condition. GR. 6012. 31c

CLEARANCE of odds and ends in all departments—Ladies dresses priced at 1.00, 1.95, 2.95, 3.95, 8.95, 12.95. Values up to 22.50. Skirts and blouses, 1.00 and 1.95. Infants wear and children's dresses, 50 cents and \$1. Anklets 15 and 25 cents. Open Thursday eve. till 9.

STEWART SHOP
 Open 10-6 5423 Pacific

Johnson & Anderson
Grocery

ON MOUNTAIN HIGHWAY PHONE GRANITE 8356

The ONE-STOP Shopping Center of Parkland with the *Finest Parking Space* on the Mt. Highway. Stop in for:

- 1—Groceries
- 2—Meats
- 3—Vegetables
- 4—Fruits
- 5—Garden Tools
- 6—U. S. Rubber Footwear
- 7—Lees Overalls
- 8—Fuller Paints
- 9—Pyrex Ware
- 10—Feed
- 11—Fruit Tree Spray
- 12—Kemtone

Baby Contest Ends April 30

MAKE YOUR APPOINTMENT NOW

Evergreen STUDIO

IN PARKLAND SHOPPING CENTER

GR. 8514

AUTO PAINTING, BODY AND FENDER REPAIR
FAST SERVICE — PRICES RIGHT

ARC AND ACETYLENE WELDING

SPRAY RIGS FOR RENT:

Large or Small, Gas or Electric—\$3.00 up per day

Call Us for SANDERS · BUFFERS · SKILL SAWS

SMALLEY BROS. 98th and Pacific Ave. Phone: GR. 8131

Parkland Recreation Center

announces formal

OPENING

Saturday, April 9th

At 125th and Pacific Avenue

WHIRL INTO FUN — RELAX AND ENJOY YOURSELF HERE

POPULAR GAMES FOR PASTIME — POOL, SNOOKER, SHUFFLEBOARD

★ BRING YOUR FRIENDS ★

SOFT DRINKS -- ICE CREAM -- NO GAMBLING

Open 12 Noon — 7 Days a Week

ALLEN BUCK, Manager

