

AUXILIARY NOTES
 Friday, the 13th! Yes, ma'am, that's the date! No mistake, and no bad luck either, if you turn out, in force, to the regular meeting of the Ladies' Auxiliary of Clover Creek Post 118, American Legion. We'll be seen' all you good ladies at the home of our president, Mrs. Irma Long. There'll be interesting refreshments, too, after the meeting, when the Post comrades join with us for a pleasant hour. So come on out and bring a prospective member. Everyone will be happy.

The sick of Clover Creek Post are bravely facing up, and looking forward to the dates of their discharge. We often meet Comrade "Scotty" Young going cheerfully among the patients, bringing with him a wholesome outlook for each man grounded in Madigan. On Sunday last, your reporter met Adjutant Stimson and Mrs. Stimson, also spreading cheer among the Madiganites.

This Friday is our final date for Poppy plans! Our poppies are here and ready for sale as soon as Poppy days arrive. There is no need to remind the ladies of the Legion Auxiliary that it is your privilege and duty to assist in this annual poppy drive, since the funds from the poppy sales make up the largest part of our capital for our rehabilitation and child welfare programs. "Plan to come to this meeting, so we can be ready for May 27 and 28," urges Mrs. Cooley, poppy chairman. She adds, "all mothers, wives, widows, sisters, daughters of veterans of World Wars I and II are indeed needed this year, when every day is a struggle for our hospitalized veterans and their families."

Let's memorialize our noble dead as we aid our hospitalized living—and wear a poppy!

RODGER LUNDE POST NO. 5052
Veterans of Foreign Wars
 Meets First and Third Tuesdays, 8 p.m., in Parkland School

Mrs. Joe McGarr presided at Tuesday's meeting of Rodger Lunde Post 5052, VFW Auxiliary, in the absence of the president, Mrs. Ralph Rawley. Mrs. William Dussel, third district secretary, and Mrs. B. Campbell of Ray C. Robert Auxiliary were visitors for the evening.

Third district meeting will be held at Ray C. Roberts Auxiliary, June 7, at 8 p.m. Members of the third district will honor Mrs. Grace Bodhaine, third district president, at a luncheon at Crawford's grill, June 16 at 12:15 p.m.

Members of the Post and Auxiliary are to take part, with their colors, at the Orting Soldiers home, Decoration Day at 2 o'clock.

Mrs. Myrtle Price is ill at Tacoma General hospital.

Chief of the Ladies Auxiliary, National President Mrs. Helen Murphy of Union, N. J., will be a Seattle visitor Monday night, when a meeting is to be held at 8 o'clock in the Aerie room, 7th avenue entrance, Eagles' building, 7th and Union. There will be a banquet at 6:30 p.m. Tuesday, in the Gold room and parlor A, Roosevelt hotel, 7th avenue and Pine.

PARKLAND POST NO. 228
AMERICAN LEGION
 Meetings every second and fourth
 Friday at 8:00 p.m. in the
 Sunshine Hall

Commander Kittelson today announced that Parkland post 228, American Legion, is commencing a drive among local Legionnaires to attend the 1949 Legion State convention in Seattle, September 8-10. "Registration blanks have been made available to the post by the Convention corporation. We are endeavoring to contact every member of the Legion in this area and urge him to join our post delegation to this convocation," said Commander Kittelson.

The Seattle convention is slated to be the biggest in the history of (Continued on Page Three)

Parkland Fire Group Marks 5th Anniversary

OPEN HOUSE AT FIRE HALL HERE, SUNDAY

Five years of development, from a group of men with a length of garden hose and a few hand pump cans into one of the best equipped and most efficient rural fire departments in the state, will be celebrated here Sunday afternoon when the Parkland Volunteer Fire department holds a fifth anniversary open house at its fire hall, just off Pacific avenue at 114th street.

Open house hours will be from 2 o'clock until 6 o'clock. Any person who wishes is invited to visit the fire hall, view the equipment and ask questions about the department. Refreshments will be served. Every available one of the 30 active members of the department will be on hand to show visitors around, according to Chief Lewis E. Duffey.

The department was organized in May 1944, as a volunteer unit with 25 charter members and no equipment. The department now has 30 members and three modern trucks. Soon afterwards, the Parkland area voted itself a county fire district with a voluntary assessment of 4 mills annually, by the overwhelming vote of 395 to 5.

Previously, the department had operated on funds donated by interested parties and from activities of its own, such as dances, games, etc. An old truck and tank trailer was purchased from the Tacoma Civilian Defense unit. Although the truck did yeoman service, it was soon

realized that the community was fast outgrowing the fire department.

Accordingly, the three district fire commissioners, E. W. (Fritz) Beitz, Fred Danielson and Clarence Marsh, and volunteers ventured purchase of a modern fire fighting truck. At the same time the volunteers gave up their evenings and Sundays to clear ground on 114th street for a fire hall. With the exception of the walls and roof and a recently added hose drying tower, the entire interior and landscaping was done by the firemen on their own time.

Parkland continued to grow, and, realizing the important work of the volunteers, voted 666 to 6 to assess an additional 20 mill levy for one year for more equipment. In June, 1948, the biggest and finest of the new fire trucks was added, and the old civilian defense truck was rebuilt to keep up with the modernizing trend.

Each truck carries 500 gallons of water for outlying fires, but more was needed. So the Parkland Light & Water company, working closely with the department, has been installing hydrants in the more settled areas as fast as they become available.

With each successive addition to the fire department and more hydrants, insurance rates have dropped, compensating for the additional millage.

Plans for the immediate future call for installation of two-way radios in the department's three trucks.

Firemen Open Doors to Public Sunday

PARKLAND Volunteer Fire Department members who will be hosts to residents of this area during open house at the Parkland fire hall this Sunday are pictured above: (Kneeling, left to right) Louie Anderson, Ernie Skance, Lee Smith, Bud Wold, Jim Dammell, Arne Ellingson, Harry Beitz, Chief Lewis Duffey; (standing, left to right) Frank Bryan, Commissioner Fred Danielson, Haley Peterson, Commissioner Fritz Beitz, James Messner, Commissioner Clarence Marsh, Morris Ford, Woody Cline and Her Jenne. Other members of the department, not shown in the photo, are: John Curtis, Al Raper, James Lewis, Robert Magdanz, Orzie Ellingson, Ed Ellingson, Robert Haner, Bud Larson, Stan Peterson, Fay Kaegler, Carl Ellingson, James Brown, Robert Lynd, Al Turner and Eldon Cook.

Parkland Panorama . . .

MAY VIEW GARDENS

Mrs. R. L. Meador will assist the hostess, Mrs. J. F. Graham, when she receives members of Violet Prairie Garden club at her home for a dessert luncheon at 1 o'clock Friday afternoon. Each member will give the name of her favorite spring flower in answer to roll call and the afternoon may be devoted to viewing gardens of members.

SHOW OF ARRANGEMENTS

Flowering shrub names will be answered to roll call of members of Crystal Springs Garden club when that group meets Friday for noon luncheon at the home of Mrs. N. G. Peterson, 766 Thurman street. Mrs. Michael Wutz is co-hostess. Mrs. G. E. Russel will preside.

A plant exchange and a flower show open only to members are to be held during the afternoon. Three classes of arrangements, using flowers to be selected from the members' yards, will be shown: Miniatures, no more than three inches in any dimension; dining table, 12 inches maximum, and hall table.

ATTENDS CONVENTION

Hans R. Running, son of Mr. and Mrs. J. E. Running of Parkland, who was recently re-elected national editor for the Intercollegiate Knights, men's national service fraternity, attended the IK's national convention at Pullman, Wash., April 20 through April 23. He is a junior at Pacific University, Forest Grove, Ore., and is also a member of Pi Delta Epsilon, national journalism fraternity, and of Alpha Zeta social fraternity.

ECHO SURPRISES PASTOR

Several years ago, the Rev. George Cooper of Parkland Methodist church wrote a song, "Mother, Sweet Mother," honoring his wife. On Mother's Day, 1949, Mrs. Robert Clifton of Midland, in charge of primary Sunday school classes, surprised Rev. and Mrs. Cooper by presenting Susan Bailey and Mary Clinton singing a duet arrangement of his song before the primary classes.

GUILD CIRCLE MEETS

Circle One of Trinity Lutheran guild will meet Tuesday evening, May 17, at the home of Mrs. Robert Olsen, at 8 o'clock.

WILLS INITIATED

Stanley Willis, Parkland school principal, last week was initiated into Alpha Beta chapter of Phi Delta Kappa, national honorary fraternity for men in the field of education. Alpha Beta is the Tacoma field chapter of the University of Washington chapter.

ATTENDS CONVENTION

Dorothy Brann Malmin attended a recent convention of the four-states region of the American Guild of Organists, held in Portland, Ore.

HOMES TO CIRCLE

Mrs. G. Schlanbusch will be hostess in her home Tuesday evening, May 17, at 8 o'clock, to members of Circle Two of Trinity Lutheran guild.

PARKLAND WSCS DINNER

The Women's Society of Christian Service will meet Wednesday, May 18, at Parkland Methodist church. A covered dish dinner will be served at 12:30 o'clock, and a social, devotional and business program will follow.

RUMMAGE SALE

A rummage sale will be conducted by Priscilla circle and Circles Three and Five in Trinity Lutheran church parlors Wednesday and Thursday, May 18 and 19. Sale hours will be 9 o'clock a.m. to 5 p.m. Articles of clothing and other miscellaneous items will be sold. Coffee will be served during the days. Everyone is welcome and anyone wishing to donate to the affair is asked to con-

tact Mrs. Clifford O. Olson or Mrs. J. P. Pflueger.

SON FOR MAY DAY

Richard Bryan, a son, was born May 1 in Tacoma General hospital to Mr. and Mrs. Robert Clifton of Hendricks street. He joins a brother and sister, Donald and Donna, 2½ years old. Mrs. Gordon Wendorf of Puyallup, Mrs. Clifton's sister, is in Parkland for a few days to help out.

TO RECEIVE CIRCLE

Mrs. G. Arnstad will entertain Circle Four of Trinity Lutheran guild in her home Tuesday evening, May 17 at 8 o'clock.

BAKE SALE SATURDAY

A bake sale and afternoon lunch will be sponsored by Trinity Missionary society in the parlors of Trinity Lutheran church Saturday, May 14 at 12:30 o'clock.

SIXTH CIRCLE MEETS

Circle Six of Trinity Lutheran guild will have its next regular meeting Tuesday evening, May 17, at 8 o'clock in the home of Mrs. Mary Tish.

HONOR SENIOR GIRLS

A tea honoring senior girls of Pacific Lutheran college will be given by ladies of Dormitory Auxiliary One at the home of Mrs. O. J. Stuen in Parkland, Tuesday, May 17 at 3 o'clock p.m. Mrs. Stuen will be chairman of the affair. Assisting hostesses are Mrs. Valborg Holstad and the Misses Beulah Hedahl, Jean McGregor, Regina Herrmann and Elsie Berge.

ENTERTAINS CIRCLE

Mrs. J. P. Pflueger Sr. will entertain Circle Five of Trinity Lutheran guild for its May meeting in her home Tuesday, May 17 at 8 o'clock p.m.

Firemen's Auxiliary Formed for Summit, Woodland, Collins

Organization of a ladies Auxiliary to the Summit, Woodland, Collins Volunteer Fire department was completed recently at the home of Mrs. Faith Purdue, with election of the following officers: Mrs. Cleo Nelson, president; Mrs. Betty Karli, vice-president; Mrs. Lillian Grogan, secretary-treasurer.

Committees on ways-and-means and on by-laws were named at a second meeting, at the home of Mrs. Karli. Several money-raising ideas were discussed and the organization is now reported well under way.

Next meeting of the group is to be held May 18, 8 p.m., at the home of President Cleo Nelson, 3rd and Pennsylvania avenues. Wives and daughters of firemen are cordially invited to attend. Daughters must be at least 18 years of age.

Scout Troop 34 Handed Charter

Spanaway Troop 34 received its charter in Mt. Rainier council, Boy Scouts of America, at Spanaway school Wednesday evening, May 4. The charter was presented to Clover Creek Post 118, American Legion, sponsor of the troop, before a group of friends and relatives of the scouts. At a Court of Honor held jointly with the charter presentation, Scout Dick Weaver was advanced to second class rating. The troop presented a short play, "A Day in Camp, From Reveille to Taps."

The charter was presented by officials of Mt. Rainier council, including: L. L. Ames, Southeast District commissioner; Rae C. Nichols, council commissioner; and Ken Davies, assistant scout executive. Other scout commissioners present were O. L. Linder, Frank McCabe and Ernie McGinness.

The next regular meeting of Troop 34 scout committee will be Tuesday evening, May 17, and will be held at the home of Mr. and Mrs. Ray Hill on 11th street, Spanaway.

FULL SLATE FOR LAST CO MEET HERE TONIGHT

QUARTET BATTLE IS LONG-WAITED EVENT

When Parkland Community club is called to order this evening (May 12) at 8 o'clock in Parkland school auditorium by President W. W. Cline it will face a full agenda of pressing business. Tonight's meeting will be the last before recess is taken through the summer months, Cline said.

At a meeting of his advisory board of directors, called last week by President Cline, these matters were brought up for submission to the membership:

Adoption of the Parkland Recreation council as a committee of the club;

Approval of a program for community playfield development to be proposed by the council members; Consideration of plans for a community potluck picnic during the summer;

Adoption of a program for completion of landscaping of the Parkland War Memorial;

Election of an institutional representative for Cub Scout Pack 33, which is sponsored by the club. William H. Chambers is proposed for the post by the local scout committee.

Three representatives of the Mt. Rainier council of Boy Scouts were in attendance at the board meeting to inform the group on its responsibilities as sponsor of the cub pack. Introduced by local Committeeman Robert Olson were Assistant Scout Executive Ken Davies, Southeast District Commissioner L. L. Ames and Council Commissioner Rae C. Nichols.

The treasurer reported that \$592 remains in the War Memorial fund, available for completing the landscaping, with the aid of local garden clubs it is suggested.

Program feature will be culmination of short-standing rivalry between male quartets of the Parkland Volunteer Fire department and American Legion Post 228. An illustrated talk on garbage disposal by County Sanitation Supervisor E. D. Parsons is also slated.

TRINITY CIRCLE 3

Circle Three of Trinity Lutheran guild is to meet Tuesday evening, May 17, 8 o'clock, in the home of Mrs. Clifford O. Olson.

PARKLAND AREA KIWANIS GROUP BEING FORMED

Formation of a Kiwanis club for the South End district nears realization following a meeting of approximately 30 prospective charter members held Tuesday evening, May 10, at the Alnor cafe. Twenty men of the group signed applications for membership in the international service organization and joined in a petition for a Kiwanis club charter.

Three members of the South Tacoma Kiwanis club, which is the sponsor of the local group, conducted the meeting and outlined principles of the organization for the benefit of those attending. The three Kiwanians had met a week earlier with 11 local men interested in forming a club here. Contacts made by that group during the week resulted in assembly of the petitioning body this Tuesday.

Although a nucleus of 25 men desiring membership is required to secure a charter, it was held certain at Tuesday's session that more than the required number will wish to join immediately. With that view, organization of the club proceeded to election of temporary officers and selection of a nominating committee and a committee to select a meeting place. The committees are to report at the next meeting of the group, called for Thursday night, May 19, at the Alnor.

Morris E. Ford of Parkland was elected temporary chairman and Clay Roley of Midland was chosen temporary secretary. It was also determined that weekly meetings of the proposed club will be held Thursdays at noon.

The official name "Kiwanis Club of the Parkland Area" was selected for the budding organization, which is to draw membership from Midland, Summit, Woodland, Spanaway, Brookdale, Collins, Clover Creek and Elk Plain as well as Parkland and the section south from 84th street, Tacoma.

Silver Tea Planned By Sylvia Storaasli Orthopedic Group

Members of the Sylvia Storaasli Orthopedic guild are planning a silver tea for Tuesday, May 17, at 2 p.m. in the new club rooms at Schoenfelds. Guest speaker will be Mrs. C. S. Fynboe, who spent last summer visiting with her husband's people in Denmark. She brings a vivid and entertaining picture of the warm welcome accorded travelers arriving at Copenhagen by boat, of the thrilling Fourth of July celebration where thousands of Danish people honor our national holiday, and of the sincere hospitality found everywhere in Denmark.

Mrs. H. L. J. Dahl, guild president, has announced that all benefits from the tea will be presented to the Tacoma Orthopedic association to further the work being done towards a children's hospital. Mrs. Thomas Fleming is general chairman, with Mrs. H. L. Anderson and Mrs. Stanley Rosso assisting her.

In tune with the season, the tea table will be lovely with spring flowers and each member will have a table with a miniature centerpiece. Pouring will be Mrs. Clifford Langhorne, president, and Mrs. A. W. Taylor, past president of the Tacoma Orthopedic association.

The following members, with their guests, are planning to attend: Mesdames W. T. Storaasli, Virgil Bergh, Byron Bryson, C. A. Carlson, O. F. Dahl, S. E. Dahl, T. M. Daniels, W. F. Daniels, Arthur Egdved, E. T. Ellingson, T. O. Hageness, H. Lind, A. J. Monsen, Louis Peterson, L. Rasmussen and S. O. Storaasli. About 125 reservations have been made, with guests expected from Seattle, Tacoma, Puyallup and Parkland.

Johnson & Anderson
 On **Market** Phone
 Mountain **GR**anite
 Highway Parkland 8356

Groceries -- Meats -- Fresh Fruit and Vegetables -- Pic-Sweet Frozen Foods
 Carnation Ice Cream -- Pyrex Ware
 Fuller Paints -- Lee's Overalls -- U. S. Rubber Footwear -- Feed -- Hay -- Peat Moss -- Garden Tools.

Finest Parking on the Mt. Hiway
ONE-STOP SHOPPING

Smorgasbord Next Week at Trinity Lutheran Church

Under the sponsorship of the Ladies Aid, a smorgasbord super will be held at Trinity Lutheran church, Parkland, Friday, May 20. Mrs. Edward Antonsen, president, has appointed Mrs. Carl Kosmo, chairman of the event, which will feature Scandinavian dishes as well as other famous foods. Serving will begin at 5:30 o'clock.

This is one of two yearly smorgasbords regularly sponsored by the group, the other customarily being held shortly before Christmas. The delicious foods served have won for them a wide following.

Track Meet Next On Parkland J-Hi Sports Calendar

Parkland Junior High pushed the softball season out of the way last week with a clean sweep over Dupont on the local field, and now has eyes set on this year's junior high school track meet, which will be held at 1 p.m., May 18 at Pacific Lutheran college track.

Parkland, Midland and Dupont jay-highs will compete in this only track meet of the season.

For the first time this year, tennis tournaments for both girls and boys are now underway in the school, using the new War Memorial courts. Thirty-two boys and 16 girls are signed up for touney play.

Quiet Sincerity

In an hour of greatest need, it is comforting and assuring to meet with quiet sincerity. In making funeral arrangements, you will always find . . .

SINCERITY and SIMPLICITY
at Piper's.

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

Progressive Approach

The Parkland Business club is to be complimented on its determination to lay squarely before the people of Parkland the actual facts as to what may be expected to be gained and what may be lost through incorporation of this community into a city of the third class.

So far, there has been much in the way of rumor, glowing prophecies and dire predictions, heard on the subject. Showing of well-founded facts has been practically nil. It is all important that real facts now be developed and set before the people. That is the aim of the course set by the club in directing its committee to proceed with the gathering of specific data on population, property values, anticipated revenues and predictable expenditures for a Parkland town area of defined boundaries.

Until these things and numerous other pertinent facts are known all talk about incorporation is mere shouting in the dark.

The Business club decided its course after preliminary consideration had shown that a proposal to incorporate Parkland well merits close examination, and in realization that no unnecessary time should be let pass before bringing the issue to head. Prospect of annexation of Parkland by the city of Tacoma had been very generally discounted but is now shown to be not at all idle or absurd. Two members of the group cited that the city council of Tacoma has engaged in serious discussion of proposals to submit the question of annexation to Tacoma to the voters of this area. One of those so reporting had himself been present at Tacoma council sessions when the matter was discussed, even to the point of proposing inclusion of an annexation proposition on the next general election ballot.

It is true that annexation of Parkland to Tacoma cannot take place unless residents of this area, by their votes, give prior approval. But, though most Parkland residents view with distaste any suggestion of entering Tacoma's toils and becoming just another stepchild suburb, that distaste is not necessarily shared by residents of areas immediately south of Tacoma's present city limits. They do not consider themselves a part of Parkland and they have no well developed community organization of their own. They, too, are faced with the inability of county government to solve their problems.

Boundaries of an area proposed for annexation to Tacoma can, therefore, be so drawn that, though immediate residents of this community mark their ballots overwhelmingly against annexation, Parkland could be outvoted and voted into Tacoma.

If this community is to make its own free choice, it must do so while it is still free to choose. The findings of the Business club's committee will offer a basis for a properly considered choice.

Sign It Now

Some weeks ago this newspaper announced that a petition would be circulated here to request establishment of a mounted carrier mail route which would work out of the Parkland post office to serve a sector of this community which is now without mail delivery service available to incoming residents. This unserved area is in the very middle of Parkland, lying between Harrison (116th) street and Pine street (Tule Lake road).

Now, after unexpected delay, the petition is out. Forms are located in most places of business in Parkland—and, they need your signatures. The supreme postal administrators in Washington, D. C., are, we are told, readily impressed by petitions bearing quantities of signatures. Let's give them what they apparently want and in so doing, maybe give our new residents what they need—improved mail service.

The unserved area in Parkland resulted from recent reorganization of rural mail routes put into effect by the Tacoma post office. The area concerned had, together with a much larger area to its north, been receiving its mail from rural mail carriers dispatched from Tacoma's Fern Hill station. These rural carriers were re-routed so that they now avoid most of Parkland, travelling Pacific avenue and more easterly streets until they are south of this community.

In their place, a mounted (auto) carrier city route was established from Fern Hill station, to serve the area generally west of Pacific avenue south from Tacoma. But, this mounted carrier route was drawn to go no farther south than Harrison (116th) street, except to continue to carry the mail to boxes then established north of Harrison. People moving into the section south of Harrison were left to receive their mail from boxes in the Parkland post office (if they might find one to rent) or from general delivery at Parkland.

In effect, Tacoma left it up to Parkland post office to serve the central section of this community. The best way in which Parkland post office can serve the now orphaned area is through establishment of a mounted carrier route to cover this and possibly other sections of Parkland.

Tacoma's reorganization of its routes was a step backward in mail service here. Establishment of a Parkland carrier will be a big step forward. That is what the petition now out is seeking.

Recipe of the Week

BAKED FISH WITH SHRIMP STUFFING

We've all read and heard of the wonders of southern cooking—the exquisite cuisine of the old plantations where treasured family recipes are handed down generation after generation.

Consider Baked Fish with Shrimp Stuffing, for example. It makes a handsome treat on a silver platter, garnished with bright green watercress and the yellow of buttered carrots—with pink shrimp stuffing tumbling out when the fish is cut. Here's the mouth-watering recipe:

- 1 4-pound fish
- 1 small onion, finely chopped
- 1/2 cup chopped celery
- 4 tablespoons bacon drippings
- 4 tablespoons tomato catsup
- 1 cup shrimp, finely cut
- 2 cups broken bread or crumbs
- 1 teaspoon salt
- 1/2 teaspoon pepper
- 1 1/2 tablespoons flour
- 6 slices of bacon

Have fish prepared for baking. Saute onion and celery slowly in bacon drippings. Add catsup, shrimp and bread or crumbs. Mix well and stuff fish. Skewer together and dredge with salt, pepper and flour. Place slices of bacon on fish and bake in a hot oven (400 degrees) for about 45 minutes, or until done. Cover the last 30 minutes of baking.

ELK PLAIN NEWS

Alice Dorfner, Reporter
Graham 458

4-H NEWS

Garden judging was discussed at the meeting of Loveland 4-H, Thursday, May 5. Entries were made in the project book. Refreshments were supplied by Bruce Healy and David Rich and were enjoyed by everyone. A new member admitted was Dean Tibbitts.

By Edith Cosby, 4-H reporter

Pupils and teachers of Elk Plain school honored 125 mothers Thursday afternoon, at a spring tea. This event has become a tradition of the group during the past few years. The setting was the Grange hall, where the mothers were seated at card tables decorated with spring flowers and pretty baskets, each of which resembled a tulip, centered with colored candies. Tea was served after the program, which consisted of the following numbers: "Welcome," by Marianne Kant on; "Skating Song," by grades 1 and 2; piano solos by Diane Nielsen and Mary Jupiter, vocal solo by Carol Sheppard; piano solo by Nona Myers; "Easter Parade," by grade 1; piano solo by Oma Lee Clark; saxophone solo by Dale Tibbitts; piano solo by Iris Smalley; May Pole dance by grade 2; piano solo by Colleen Melton; guitar solo by David Rich; piano solo by Edith Cosby; Dutch Song and dance by grades 3 and 4; "Basket Story," by grades 3 and 4; piano solo by Bob Cooke; vocal solo by Laura Koerner; accordion solo by Thorne Tibbitts; "Picture of Mother," by 5th, 6th, 7th and 8th grade chorus.

Twelve schools competed in a track meet at Eatonville last Friday. Elk Plain did very well, winning in 16 events: First places were taken by Kenny Olive, high jump in class two; Nadine Reardon, Iris Smalley and Marlene Ettlin, class 3 relay; Virginia Reardon, class 2 relay; Melvin Smallwood, class 2 relay; Bob Cook, John Thatcher and Merle Smith, class 3 relays; Iris Smalley, 50 and 75 yard dashes in class 3; Billy Draper, class 3 ball throw; Merle Smith, class 3 pole vault; Leah Averill, class 2 ball throw; Melvin Smallwood, class 2 75-yard dash; John Thatcher, class 3 high jump and ball throw; Nona

Myers, tire throw in class 1; Nancy Osborne, ball throw and 75-yard dash in class 1; Pete Williamson, class 1 high jump. Second place winners were: Marlene Ettlin, 50 and 75 yard dashes in class 3; Tom Averille, class 3 broad jump; Helen Thiel, the tire throw in class 3; Don Goddard, class 3 high jump; Dale Tibbitts, class 3 pole vault; Kenny Olive, class 2 ball throw; Carole Paulus, class 1 75-yard dash; Nancy Osborne, 50-yard dash in class 1; Pete Williamson, class 1 broad jump; Thorne Tibbitts, class 1 75-yard dash; and David Rich, high jump and broad jump in class 2. Third place winners were: Virginia Reardon, Merle Smith, Nadine Reardon, Eddie Williamson, John Thatcher, Melvin Smallwood, Mary Jupiter, David Rich and Pete Williamson.

Bill Tibbitts, after several months in the hospital, is home and much improved.

Mr. and Mrs. T. A. Tibbitts, Tuesday, May 3, entertained all the teachers at supper.

Mr. and Mrs. T. A. Tibbitts, Dale, Thorne, Alice and Dean, attended the 4-H sale at the Puyallup fair grounds Saturday.

PRAIRIE FLOWER CLUB ADVISED ON TROPICALS

Mrs. Margo Wilde was the guest speaker at a recent regular meeting of the Prairie Flower Garden club, at the Tacoma home of Mrs. Park Shaw.

Following a delicious luncheon, Mrs. Wilde urged the club's members to give thought to growing certain tropical plants which she had seen successfully raised in three or four areas in Oregon, ranging from Medford to Portland. Mrs. Wilde has lived in Colombo. Her appearance before the club was a repeat performance, as about a year previously she had told the club of her life in South America. The club found her talk then so interesting that she was asked to return.

Present at the meeting were the hosts, Mrs. Shaw, the Mesdames George Shessum, C. C. Modahl, Loren Buck, Merle Prettyman, Frances Snyder, Mason, W. C. Fowler, Miss Alice Randall and two guests, Mrs. Wilde and Mrs. Nimman.

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

FOR SALE—4 CABINS—COST \$1500 EACH—ALL MODERN—OIL CIRCULATORS—ELECTRIC RANGES—SHOWER—BATH ROOM FIXTURES—ASBESTOS SHAKE COVERED.

TAKE ONE OR FOUR AT
\$1,000 Each
YOU MOVE 'EM

Inquire at HAVEN'S

Rt. 3, Box 813 Parkland, Wash.

ALL MAKES...
COMPLETE STOCK OF PARTS FOR MOST RANGES

CALL BR. 3141

AND ASK FOR RANGE REPAIR

Let City Light—who power your range—keep it at top efficiency. Prompt service always.

TACOMA CITY LIGHT

Where to Find It

CLASSIFIED BUSINESS DIRECTORY

Here are a number of business firms, who, through their individual advertisements, offer to citizens of the South End trading area a service as close as their own telephones... These firms are established not only with hopes of personal success but also with the hope of being able to contribute to the development of a growing community. Check these listings for the services you need!

Help To Build The Community In Which You Live!

AUTO REPAIR

Antlers Body and Fender
Complete Painting — Touch-Up
GET MY BID FIRST
Pacific Ave. and Airport Road

BEITZ MOTOR SERVICE
GENERAL REPAIRING
GR. 8619 Parkland, Wash.
Pacific Ave. at Airport Way

French's Garage & Towing
24-Hour Towing Service
10066 Pacific Ave. GR. 8177
EXPERT REPAIRING

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

AUTO SERVICE STATIONS

Clover Creek Service Station
Texaco Gas — Oil and Accessories
Mountain Hiway at Clover Creek
GR. 9942 Ben Lawrence

Top Quality GASOLINE
MOTOR OIL—50c Gallon
Logan's Service
Mt. Highway at Orchard Hill

AUTO SUPPLIES

Your ONE-STOP Shopping Center
Authorized Dealer
WESTERN AUTO
Airport and Pacific. GR. 6119

AUTO PARTS
WHOLESALE & RETAIL
MACHINE SHOP SERVICE
We Gladly Deliver
Open Till 6:00 p.m. Week Days

MODAHL AUTO PARTS
GR. 7583 Spanaway GR. 6547

BICYCLES SALES, REPAIRS

Parkland Cycle Shop
BIKE RENTALS -- KEYS CUT
Lawnmowers Precision Ground
Free Pick-up & Delivery Service
334 Garfield St. GRanite 5772

BUILDING SUPPLIES

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

CLOTHES CLEANING

College Cleaners
GR. 7914
Free Pickup & Delivery
Plant: Park & Violet Meadow
Call Office, Parkland Centre

LOOK YOUR BEST ALWAYS!

Mt. View Cleaners
Mt. Highway at Brookdale
GR. 6232

3-Day Service — Call For & Deliver

Parkland Cleaners
24-HOUR SERVICE AT PLANT
Airport & Pacific GR. 6301

DAIRIES

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

DRUGS — PRESCRIPTIONS

Phone GR. 8519
for ACCURATE Prescription Service
PARKLAND PHARMACY
Pacific Avenue and Airport Road

FEED STORES

LAKEWOOD FEED & FUEL CO.
(Next to State Scale)
Hay, Grain, Seeds, Peet, Fertilizers
Complete line of Centennial Products
Also Albers Stove Oil
11536 Pacific Highway LA. 3522

FLOWERS — SHRUBS

Stella's Flowers
COMPLETE FLOWER CENTER
in PARKLAND CENTRE
Stella Jacobs Box 67, Parkland
GRanite 5417

FUEL DEALERS

Automatic FILL-UP SERVICE
MOBILHEAT FUEL OIL
Highest Quality "Cherry Valley" COAL
GA. 3366 BR. 5148

JENSEN
The Jensen Fleet Delivers the Heat

UPLAND SLAB
SEMI-DRY
GRanite 5662
AFTER 5:00 P. M.

FUNERAL PARLORS

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

GARBAGE SERVICE

RURAL Garbage Service
P. O. Box 726, Parkland, Wash.
John Clabough GR. 7958

SPANAWAY REFUSE CO.
Weekly Garbage Collection
Phone GR. 6190 or GR. 6300

GROCERIES — MEATS

EARL'S Corner Grocery
108TH AND PARK (Sales Rd. & Park Ave.)
Groceries — Gas — Oil — Meats

ONLY 10% MARK UP
STORE IN SOUTH END

T and G
752 - 108TH (Sales Road) GR. 3128

HARDWARE

98th ST HARDWARE STORE

FIXIT — GENERAL REPAIR

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

GIFTS ELECTRIC FIXTURES

Sporting Goods and Hardware

Daniels Hardware
PARKLAND GR 7947

MA 4122 Interurban Auto Freight, Inc.

Daily Service to Parkland, Spanaway and Surrounding Territory
PICK-UP AND DELIVERY SERVICE

LUMBER DEALERS

— WE CUT GLASS —
Baskett Lumber Co.
96th and Portland Ave., Midland GR. 8488
Call Us for Your Lumber Needs

ATTRACTIVE KITCHEN CABINETS MADE TO ORDER
VAUGHAN'S
PACIFIC AVENUE LBR. CO. 84th and Pacific GA. 3133

MOTELS

HAVEN'S CABINS
STRICTLY MODERN
2 Rooms with Show Beautiful Lawn
Mountain View Weekly Rates

NURSING HOMES

Labour Nursing Home
Tule Lake Road
Parkland GR 8077

PAINTING

FREE ESTIMATES
ROOF STAINING
GRanite 6532

PRINTING

Beard Printing Co.
Commercial Printing and Publications of All Kinds
GRanite 7100
Park Ave. & Wheeler St., Parkland

RADIO SALES & REPAIR

KNABEL RADIO
RADIO REPAIR SPECIALIST TELEVISION
Philco Sales and Service
Mt. Hiway, past Parkland 141st and Pacific GR. 7563

REAL ESTATE

Insurance Notary Public
Parkland Realty Co.
Al and Jennie Grodovic, Realtors
Phones: GR. 7232 and GR. 6774
Residence Phone: GR. 8210

RESTAURANTS

BLUE RUSTIC
FOOD Is Our Specialty
GARFIELD AT PACIFIC PARKLAND

The Little Diner
FULL COURSE DINNERS
80c to \$1.65
Easy Parking
10 a.m. to 9 p.m.—Closed Thursday
Mt. Hiway at Brookdale GR. 5044

SHOE REPAIR

QUALITY SHOE REPAIRING
Guaranteed Work
Ask Your Neighbor

Paul's Shoe Repair
Spanaway on the Mountain Hiway

NOW PRINTED METER DELIVERY

AUTOMATICALLY PRINTED TO INSURE YOU OF ACCURACY

Parkland Fuel Oil & Service Station
GRanite 8112 Parkland, Wash.

KIRBY - GRAHAM

Mrs. Albert Nelson, reporter
Phone Graham 206

A. F. Dworsky celebrated his 75th birthday Monday, May 9. On May 15 he will have been a resident of Pierce county for 60 years. He has lived on the homestead his parents opened before this state came into stathood.

Sgt. and Mrs. Wilson and Sgt. Jean Wallace were dinner guests on Wednesday at the home of Mr. and Mrs. Lester Cruts.

Dolores and Juana Bolling of Fir-grove were guests of Beverly Cruts, Friday evening.

Mr. and Mrs. Art Baydo and Mr. and Mrs. Robert Bottomley were guests of their parents, Mr. and Mrs. E. G. Tinius.

Mr. and Mrs. Victor Anderson were guests for dinner at the home of their daughter, Mrs. Hyle Fairbanks.

Mr. Hard and Mrs. McFarlen of Tacoma were visitors at the home of Mr. and Mrs. Joe Jupiter, Friday.

Bob Olive and Don Jupiter went fishing at Silver lake, Sunday.

Miss Shirley Weger of Renton, the 4-H girl who was chosen to visit a farm family in England last summer, was a dinner guest at the home of Mr. and Mrs. Ross Plumb, Monday evening, May 2.

Tuesday, April 26, Bob Olive and Sammy Goddard were dinner guests at the home of Don Jupiter. It was Don's birthday.

W. P. Farley and R. W. Stanger entertained their wives for Mother's day dinner at The Firs.

Mr. and Mrs. Walter Stanger and family were fishing Sunday at Silver lake.

Mr. and Mrs. Albert Llewellyn and family were dinner guests at the home of her parents, Mr. and Mrs. Andrew Paulson, Sunday.

Friday, May 13, is regular Grange meeting. Mrs. A. O. Glioc is lecturer.

Mrs. Ray Funk was hostess Friday, May 6 to a birthday dinner honoring Mrs. C. Raymer. Present

were Miss Thelma Funk, Mrs. Miles, Lena Schiemer, Ellen Lorenz, Kate Neimi and Mrs. Hjelmseth.

Mr. and Mrs. Howard Price attended a goat convention Sunday.

Mr. and Mrs. Albert Nelson were dinner guests Sunday at the home of their daughter, Mrs. D. E. Gooch of Parkland. Also present were their son-in-law's parents, Mr. and Mrs. Bert Gooch of Tacoma.

Tuesday evening, May 6, Mrs. L. Winters, V. G. and Mrs. K. Nelson, noble grand, entertained the past noble grand of Kapowsin Rebekeh lodge 241. Tables were decorated with May baskets filled with pink tulips and blue bells. Sprays of flowering quince were on the tables. A lovely lunch was served by Mrs. Annie Hansch and Mrs. Flossy Dillion. Next meeting night, May 17, will be memorial service. All Rebekeh are welcome.

Mrs. Mary Niemann and son of Vaughan were week end guests at the home of her daughter, Mrs. L. Schiemer.

Friday evening, May 6 a group of friends called on Mr. and Mrs. D. E. Gooch for a house warming in their new home at 770 Lafayette street, Parkland. Mrs. Lester Cruts was hostess. The evening was spent in playing bingo. As each guest entered, he saw a little house, all aight, with green lawn. Those present were: Mr. and Mrs. B. Gooch and Carrie, Mr. and Mrs. Louie Gooch and family, Mr. and Mrs. Omer Rolland, Miss Dolores and Juana Bolling, Mrs. Mabel Terrell and Betty, Mr. and Mrs. Ralph Nelson, Mr. and Mrs. Elmer Nelson, Mr. and Mrs. Andy Christenson, Mr. and Mrs. M. E. Shook and family, Beverly Cruts, Billy and Helen Erickson, Albert and Katie Nelson, Mrs. Cruts and the honorees. A lovely lunch was served by the hostess and everyone reported having a grand time.

Those from here who attended the Mother's Tea given by Elk Plain teachers were: Mrs. Lee Nelson and son Andy, Mrs. Ross Plumb, Mrs. K. Richmond, Mrs. Joe Jupiter, Mrs. D. E. Gooch and Harriet, Mrs. G. Smallwood, Mrs. M. E. Shook, Mrs. Albert Nelson, Mrs. Pashon, Mrs. W. Stanger and Mrs. Kershner.

Tony Dworsky visited at the home of Mr. and Mrs. Albert Nelson, Saturday evening.

Friends and neighbors will be glad to hear that Mrs. Carl Hoganson and Mrs. Claude Ackerson are both reported doing fine.

Mr. and Mrs. Arlen Marsh of Rockford, Ill., are visiting with her parents, Mr. and Mrs. Carl Hoganson.

THESE WOMEN!

By d'Alessio

"Read it BACK? Oh, Mr. Botts, you don't TRUST ME!"

Ceremony Uniting Marian McCormick, Jack Potter Viewed by Two Hundred

A recent event in Parkland was the wedding of Miss Marian J. McCormick, daughter of Mrs. Marie Sjorgen of Parkland, to Mr. Jack G. Potter, son of Mr. and Mrs. Clarence Potter of Tacoma. The ceremony was performed by Dr. Ernest B. Steen in Trinity Lutheran church on the evening of April 20, before an altar setting of white tapers and white stock.

The bride was gownwed in white satin with train and a finger-tip veil gathered with seed pearls. She carried a bouquet of stephanotis and Alf roses and was given in marriage by her brother, Mr. Robert McCormick.

Attending the bride were Mrs. Verna Barbee of Parkland, matron of honor, and Miss Mildred Price, bridesmaid. Mrs. Edward Crooks, sister of the bridegroom, and Miss Barilyn Bjorklund were candlelighters. Miss Bjorklund wore yellow and Mrs. Crooks green. The candles were decorated with pink ribbon and pink carnations. The matron of honor and bridesmaid were gownwed in pink. They wore blue iris in their hair and carried bouquets of iris.

Mr. Charles Potter was best man to his brother. Ushers were the Messrs. Calvin Simchen, Arthur Sheehan and Joseph Ray. Mr. Richard Svare, soloist, sang "One Alone" and "O Promise Me." Mrs. Gunnar J. Malmin was organist.

Mrs. Sjorgen wore pastel blue and the bridegroom's mother was in aqua. Both wore corsages of pink carnations.

Approximately 200 guests heard the couple exchange vows and attended the reception which followed in the church parlors, which also were decorated with white candles and stock for the occasion, with white lace cloths on the tables.

Mrs. Norman Nelson and Mrs. Peder Bjelland, aunts of the bride, poured for the reception. Mrs. James W. Sales cut the cake. Miss Ann Greco presided over the guest book while Mrs. Robert McCormick, sisters. Miss Bjorklund wore yellow and Mrs. Crooks green. The candles were decorated with pink ribbon and pink carnations. The matron of honor and bridesmaid were gownwed in pink. They wore blue iris in their hair and carried bouquets of iris.

SPANAWAY

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

Mrs. Harvey Bradshaw of 12th street has been ill with a bad back for the past week. Friends and neighbors wish her a speedy recovery.

Mrs. Edna Hartman of Orting, Mrs. Ida Cook of Tacoma, Mrs. Dorothy Fairbanks of Puyallup and Mrs. Adaline Followell of Tacoma were Tuesday guests at the home of Mr. and Mrs. Arthur Pietz of Mountain highway. Mrs. Followell, sister of Arthur Pietz, has left to spend a month in Hosmer, S. D., with their parents.

Mrs. Kathryn Wagner of Fredrickson road is home from the hospital, where she recently received surgery.

Den Two of Spanaway Cub Scouts went to visit the Tacoma mausoleum Saturday, April 30. The Cubs were accompanied by Mr. and Mrs. Merle Prettyman.

Little Ann Cox, daughter of Mr. and Mrs. Doyle Cox of Mountain highway, was rushed to Tacoma General hospital Saturday afternoon, after falling and running a large nail into her hand. Friends are glad to see she is home.

Deepest sympathy is offered Mrs. Frances O'Hern of Buck road, whose granddaughter died in Oregon.

Spanaway-Elk Plain Volunteer Firemen's Auxiliary held its regular meeting at Spanaway school Monday, May 2. Mrs. Marion White and Mrs. Olive Tarpenning took office. Pins, for attending six meetings out of ten, were presented to the Mesdames Beulah Ballard, Althea Flannery, Erdine Christilaw, Charlotte Gibson, Sophia McCullough, Lorraine Netzel and Ada Schenelle. Atma Stevenson is to receive her's yet, as she was absent.

Hostesses for the evening were Lorraine Netzel, Velma Rhone, Miss Alice Randall, Clara Phipps, Dorothy Righetti and Doris Omat.

While Mrs. Leon Fleming of Yakima was visiting her sister, Mrs. Hart of 8th street, they motored to Olympia to visit Mr. and Mrs. Charlie Lapraph, who are very old friends of Mrs. Hart and Mrs. Fleming. While there, they made a Mother's day and happy birthday record which was sent to the mothers of Mrs. Hart and Mrs. Fleming.

Cecil Wymore of Mountain highway entered Pierce county hospital for surgery, last week. All wish him a speedy recovery.

Shirley Elaine and Gladys Lucille Atkins of Sheppard and Simmons road celebrated their birthdays May 9. Shirley was 14 and Gladys was 11. A very lovely family birthday party was held.

Capt. and Mrs. Jack Larson spent Monday evening at the home of Mr. and Mrs. Harry W. Smith of 13th street. Capt. Larson, who is to receive surgery at Madigan General hospital, has just recently returned from Puerto Rica.

Mrs. Fay Cooley and daughter, Miss Della Cooley, of 12th and East E streets, celebrated their birthdays together last week. Mrs. Cooley's was April 29 and Miss Cooley's was April 27. A family dinner was held in their honor.

Sgt. Michel Castriotia, visiting at his brother's home on Sheppard and Simmons road, tried to ride a stray horse which bucked him off, breaking his glasses and cutting his forehead. He was taken to a hospital where six stitches were taken in his head.

Mr. and Mrs. Earl Cooley of Tacoma are receiving congratulations on a 7-lb., 4-oz. baby boy, born May 3, at St. Joseph's hospital. He is welcomed by his grandparents, Mr. and Mrs. Fay Cooley of 12th and East E streets, Spanaway, and Mr. and Mrs. Melvin Stengel of Tacoma; also by his great-grandparents, Mr. and Mrs. Henry Iverson of Summit, and great-great-grandmother, Mrs. Lena Irish of Hazen, N. D. The little newcomer, yet to be named, arrived on the 38th wedding anniversary of grandparents, Mr. and Mrs. Fay Cooley.

Mr. and Mrs. Calvin Ward of Mountain highway have returned from a long stay on their farm in Washtucna, Wash.

Bob Slater of Mountain highway near Roy Y slid a little too hard while playing baseball at Spanaway school last week and sprained his right arm very seriously.

Larry Haugen of Spanaway is ill at home with a very bad throat infection.

Mrs. Don McLellan of 10th and Pacific street held a lovely house

FUEL PUMPS -- GASKETS -- PISTON RINGS -- IGNITION PARTS -- GENERATORS -- BATTERIES AND CABLES -- HYDRAULIC BRAKE PARTS -- BRAKE LININGS AND SHOES -- CARBURETORS -- HEADLIGHT LENSES -- MUFFLERS -- KING BOLT SETS -- WATER PUMPS -- MECHANICS' TOOLS.

OPEN WEEK DAYS AND SATURDAYS UNTIL 6 P.M.

MODAHL AUTO PARTS

WE GLADLY DELIVER
SPANAWAY--Across from School GR. 7583 or GR. 6547

HARVARD NEWS

Mrs. Alice Smith, Reporter
GR. 5475

Mrs. Hazel Kennedy was a visitor last week at the home of her sister, Mrs. J. O. Shipton.

Ervin Smith spent the week end at home with his family. He returned to his job in Riddle, Ore., Sunday afternoon.

Sunshine Sewing club met at the home of Mrs. Williams. All members were present. Because it is so close to summer months, no project has been started, each lady doing her own personal sewing. The next meeting will be May 12, at the home of Mrs. Norma Sheprey, with Mrs. Margaret Crouch as co-hostess.

Ruth Baker, daughter of Mr. and Mrs. Jim Baker, celebrated her 7th birthday Sunday at the home of her grandparents, Mr. and Mrs. Elbee Hobbs. Mr. and Mrs. Clyde Hobbs, Delbert and Norman drove over from Gig Harbor for the occasion.

Others offering congratulations were Mrs. Helen Schnelberger, Beatrice and Joe, Ray Hobbs, Bob Ball, Mr. and Mrs. Jim Baker, Pete, Betty Jean, and Alice, Mrs. Alice Smith, Buster, Buddy and Billi Jo.

Guests at the home of Mr. and Mrs. Bill Ames last Sunday were Bill's sister and brother-in-law, Mr. and Mrs. John Malnerich from Centralia, Wash.

A Mother's Day gathering was held in honor of Mrs. Harvey Weeks, Sunday, at their home on Waller road. The birthdays of Harry Weeks, son, and Rex Lagle, nephew seaman from Bremerton, were also celebrated. Dinner was served outside to the following guests: Mr. and Mrs. Harvey Weeks, Gene and Frankie; Mr. and Mrs. Chet Robinson, Marcielyn and Dolores; Mr. and Mrs. Harry Weeks, Gayle, Larry and Cheryl; Mr. and Mrs. Harvey Weeks Jr., Steven, Jan and Candice; Mr. and Mrs. Floyd Barlow, Leonard and Marcia; Mr. and Mrs. Noah Weeks, Rex Lagle, and Jean O'Brien.

Guests motoring from Olympia were: Mr. and Mrs. Lawrence Weeks and Larry, Mr. and Mrs. Clarence Weeks and Jack, and Mr. and Mrs. Glen Weeks.

Buddy Smith, son of Mr. and Mrs. Ervin Smith, celebrated his 9th birthday May 3, with a dinner honoring the occasion. As a gift from his aunt and uncle, Mr. and Mrs. Walt Zugner, Buddy with his brother and sister, Buster and Billi Jo, enjoyed a visit to the Hobby shop, viewing the model town, trains and sawmill. After supper his father called him from Riddle, Ore., to wish him happy birthday. Those present for supper were: Mr. and Mrs. A. A. Drath, Mr. and Mrs. Walt Zugner, Mr. and Mrs. Bud Drath, Christine and Virginia, Mrs. Ervin Smith, Billi Jo, Buster, and the honored guest.

Veterans News

Continued from Page One

the state, stated the Legion commander. Approximately four delegates and alternates will represent the Parkland post at the convention. Total registration will amount to \$4.00, with an additional \$5.00 to reserve a hotel room in the name of the Legionnaire, Kittelson said.

Parkland Unit 228, American Legion Auxiliary, is proud to announce Miss Ann Stovner as its girl representative to Girls' state this year. Ann was picked for this honor by the faculty of Parkland school and Lincoln high school. She has proved herself to be outstanding in good sportsmanship, leadership, citizenship, and to be of high moral character. The American Legion Auxiliary of Parkland is proud to be Ann's sponsor to Girls' state. This program of the Auxiliary is one of its finest and reaps a harvest of good government training for all girls who attend. Its purpose is to teach the youth of today constructive attitudes toward the American form of government. In Girls' state, the girls have their own city, county and state governments. They elect their own city, county and state officials. They learn the duties of various public offices. They pass their own legislation, introduce and argue their own bills, have their own police force and court of law. In short the girl has a chance to learn for herself that her government is just what she makes it.

We would like to take this opportunity to congratulate Ann and sincerely hope she enjoys her 10-day stay at Evergreen Girls' State.

Tip to pedestrians: Think for two—the driver and you!

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

WHILE THE COAST SLEEPS

Hundreds of telephone people in the West keep night patrol to help meet emergencies and keep service reliable

1. Darkness can't stop these telephone men as they begin an important emergency cable repair at night. Fortunately, these emergencies are not common . . . usually can be repaired in daylight. But, up and down the Coast, other telephone people burn midnight oil regularly . . . so your telephone will work for you when you want it.

2. One important night-time job is done by this electronic tester. It checks lines to make sure they're in good shape. At the same time, other telephone men are vacuum cleaning and inspecting sensitive switching equipment . . . you might say it's stopping trouble before it starts. And night is the best time to do it, while most telephone users are sleeping.

3. In the quiet hours of the night operators handle relatively few calls . . . but many of them are vitally important. Repairs are on call for service on important lines . . . doctors, hospitals and the like. Garagemen check and equip trucks for the next day's installation rounds. Building service workers make offices spic and span . . . all a part of providing reliable service to you.

4. You can help yourself get the most from your telephone . . . a servant that is constantly growing in value. You can do it by using the telephone in the most efficient way: being sure of the right number before you call . . . giving the called person plenty of time to get to the telephone . . . spacing your calls so others may get a call through to you.

The Pacific Telephone and Telegraph Company

Your telephone is one of today's biggest bargains

SALES RD. NEWS

Sales Road Ladies club will conduct a spring sale and luncheon May 19 at 12:30 o'clock, with everyone invited to attend. A program is planned.

Mrs. Brink, who has been sick in a hospital, is reported improving.

Mrs. Layman from Portland, Ore., visited here last week with her cousins, Mrs. Roy and Mrs. Hillberg.

DR. EASTVOLD TO SPEAK IN CANADA

Dr. S. C. Eastvold, president of Pacific Lutheran college, is to leave Friday, May 13, for New Westminster, B. C., Canada, where he will speak at a 17th of May festival on Saturday evening, May 14. He will preach in the Nidaros Lutheran church, Rev. F. W. Eide, pastor, on Sunday morning, May 15. Dr. Eastvold will return to PLC in time to speak at a confirmation service for a group of Pacific Lutheran college students, at Trinity Lutheran church at 8 o'clock p.m., Sunday.

WISCONSINITES MEET

The Wisconsin club of Tacoma will hold its regular potluck supper Sunday, May 15, in the basement of Odd Fellows temple, 6th and Fawcett.

America's first continuous newspaper, the Boston News Letter, began in 1704.

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

READY FOR TRIANGLE Chick Starter KRUMBLES

Triangle's amazing new chick starter in Krumbled form is making new records for healthier, faster growing chicks. This size, is coarse enough for easy feeding yet small enough to be safe for the smallest chicks. Give your chicks a good start with Triangle Krumbles.

Sold locally by Stewart Hay & Grain Co.

Salads sing MADE WITH THE ONE AND ONLY Miracle Whip

Miracle Whip Salad Dressing KRAFT

Have You Read This Book?

CASH CROPS AND YOUR WOODLANDS

It has been prepared by the Washington State Forestry Conference to help woodland owners make better profits from their timber crops. . . better and continuing profits.

IT'S FREE

For Your Free Copy ask your County Agent or local Forester or write MORE TREES FOR WASHINGTON Box R. Pullman, Washington

OUTSIDE WHITE PAINT	per gal.	\$2.95
MINERAL SPIRITS THINNER	per gal.	.60
GARDEN HOSE	25 ft.	3.00
1 1/2" LATTICE	per 100 ft.	1.50
NO. 4 SHINGLES	per bundle	.60

ASK ABOUT OUR MONTHLY PAYMENT PLAN

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

Clover Cr. Legion Auxiliary Receives Poppy Day Flowers

The annual shipment of memorial poppies to be sold on May 27 and 28 are now awaiting their final step toward aiding hospitalized veterans and their comrades, Clover Creek Post 118 Auxiliary, American Legion, reports.

These poppies, made of crepe paper and wire, are exact replicas of the wild poppies of Flanders' fields, which grew over the battle-scarred areas and between "the crosses, row on row" in the battle cemeteries of France and Belgium.

"As nature provided a floral tribute to those heroes who gave their all on the fields of battle, so the American Legion and Auxiliary are today using the little paper memorial poppy as a token of remembrance of the shed blood of American heroes," stated Mrs. Fay Cooley, Poppy Day chairman for the local unit.

"The poppies received here are the work of disabled, hospitalized veterans. From the sale of these poppies, the veterans and their families get some vastly needed financial aid. Further than that, the making of the little memorial poppies affords a most valuable occupational therapy," Mrs. Cooley explained.

"On these Poppy Days we invite the public to help us carry out our work. Our volunteer workers from the American Legion Auxiliary will be on the streets, from early until late, soliciting your cooperation in the sale of these poppies. The money received will be used entirely in veteran rehabilitation work and in child welfare during the coming year. We hope to see a memorial poppy over every heart on Poppy Days—that we may aid and comfort the living by memorializing the honored dead."

Harvard Church to Hold Anniversary

The first anniversary of the dedication of the Harvard Covenant church, 84th St. and Portland Ave., will be observed Sunday, May 15, at 11 a.m. and 3 p.m.

A special program, to be given in the Sunday Bible school at 9:42 a.m., will include piano solos by Violet McClatchey and duets by Diane and Carole Schrag. Mrs. Stella Nielsen of Seattle, a former worker in the Harvard Sunday school, has been invited to talk at the Sunday school hour.

The morning worship hour will be held at 11 o'clock, with the Rev. Robert E. Bodin, pastor of the church, conducting the service and bringing the message. There will be special vocal music for the occasion.

The anniversary service proper will be held at 3 o'clock, with everyone cordially invited. The program, led by the pastor, will include accordeon solos by Sharon Monett, vocal duet by Dolores Mayfield and Bonnie Schrag, duet by the pastor

Mrs. Hauge Leaves For Europe, Son to Follow Her Shortly

Mrs. Philip E. Hauge left her Parkland home Monday of this week, enroute to New York city from where she will sail Friday, May 13 for a summer in Europe. She will land at Liverpool, England, then after a short time in London will cross to Oslo and other cities of Norway. From Oslo, she will go to Denmark where she will spend most of the summer months with relatives. She is to return home early in September.

Mrs. Hauge expects to be on hand in Oslo to greet her son, Larry, when he arrives there for study at the University of Oslo's summer school for American students. Larry Hauge, son of Dr. Hauge, Pacific Lutheran college registrar, and Mrs. Hauge, was recently notified of his acceptance as one of 250 American students to be admitted as special summer students at Oslo. He will leave Parkland about the middle of June and will fly from Connecticut to Norway. With about a month of the summer left after completing his course at Oslo, he plans to travel to Denmark, France, through the Low Countries and into England. It will be his first trip to Europe.

Young Hauge is a junior student at PLC now, following graduation from Clover Park high school in 1946. He was president of his class this year, is a member of the college debate squad and of Pi Kappa Delta, national forensic honorary. His studies at Oslo will include Norwegian foreign policy, sociology, political science and history, with a possible diplomatic career in view.

Mary Martha to Present Musical

Mary Martha society of Trinity Lutheran church, Parkland, will sponsor a musical at the church this Sunday afternoon, May 15. Time of the event is 4 o'clock.

Carl Fynboe will be presented in vocal solos and Dorothy Brann Malmin will offer several organ selections. Free will offerings will be received.

and Mrs. Bodin, a cornet solo by the Rev. Bodin, greetings by the Rev. Walter Johnson, president of the Pierce County Association of Evangelicals, Inor Bergstrom, superintendent of the Sunday school, Elmer Schrag, chairman of the all-church council, and Mrs. Martin Johnsen, chairman of the Harvard Ladies' circle. The main address will be given by the Rev. Ralph L. Erickson, pastor of the First Covenant church of Tacoma. Refreshments will be served following this service.

All interested friends are welcome to attend these special anniversary services.

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

MIDLAND NEWS

Mrs. Lois Johann, Reporter
GRanite 5738

Harvard-Midland P-TA is sponsoring a mother-daughter party in the Midland school lunchroom, May 16, at 8 p.m. Everyone in the community is cordially invited to attend. Prizes and favors for the guests are being planned by Mrs. Edward Jackson, general chairman, and Mrs. Thomas Bailey, assistant chairman. A program will be presented by some of the children of the community.

Newly-reorganized Boy Scout Troop 84 will have its first meeting with the officers, committeemen and boys wishing to become scouts, May 18 at 8 p.m. in Dawson fieldhouse, which will be the new headquarters for the troop. The meeting will be in charge of Clarence Johann, chairman of the scout committee, and James Petersen, scoutmaster. All boys and their fathers are cordially invited to attend. Petersen is also on the lookout for two men interested in boys, to act as assistant leaders.

Mrs. Olive Huston and Claude Blessing met, as a committee from the Dawson Recreation club, with the Metropolitan Park board, May 9, in the Tacoma City Hall annex, to discuss a summer recreation program. It was decided by the board that Tom Lantz, supervisor of recreation for the park district, will meet with a committee of the Dawson group to make definite plans for improvements needed at the field. Lantz stated that past attendance at the field would not warrant a full-time supervisor for the summer months. It is the aim of the recreation club to build up an attendance this year that will assure Dawson of full-time play supervision in the future.

Harvard-Midland P-TA will meet, May 18, in the Midland school lunchroom at 2 p.m., for a dessert luncheon to be served by the Kindergarten mothers under the direction of Mrs. Mike Hansler, Mrs. Walter Olson and Mrs. Edward Jackson, room mothers. Speaker for the day, to be presented by Mrs. David McPherson, library chairman for Harvard-Midland, will be Mrs. Marion Cromwell of the Pierce County Rural Library, who will discuss requirements for establishing a rural library in this area. Installation of new officers will be conducted by Mrs. John Gorow of Collins P-TA, third vice-president of Pierce County P-TA council.

Twenty mothers gathered at Dawson fieldhouse May 10 for a potluck luncheon and meeting of the Dawson Recreation club. Plans for a card party, to be given May 14, 8 p.m. in the fieldhouse, were discussed by Mrs. Hans Roslie, general chairman, and other members of her committee. The proceeds will be put toward the purchase of a piano for the fieldhouse. Mrs. Olive Huston, president, appointed Mrs. Raymond Ellison and Roy Taylor a committee to represent the club and to meet with the Dawson playground committee, which is made up of members of the Harvard and Midland Improvement clubs. The next meeting of the Recreation club will be at 8 p.m., May 24, in the fieldhouse, with Mrs. Claude Blessing, Mrs. Charles Cloyer and Mrs. J. Tomick hostesses for the evening.

Harvard, Midland and Larchmont Firemen's Auxiliary met at the fire station May 4, with President Lorene Baskett in charge of the meeting. The committee on dinner and dance reported on the results of a meeting with a committee of firemen and it was decided to have a dinner-dance. The committees in charge are: Auxiliary, Lois Johann, Anne Kemp and Cammilla Christel; Firemen, Victor Eshpeter, Floyd Ayers and James Hartley. After the business meeting, birthdays for May were honored at a table centered with a beautiful May basket and candles. Birthdays celebrated were those of Bessie Bain, Nonie Hartley and Lois Johann.

Committee members planning a P-TA-sponsored mothers' party, met May 9 at the home of Mrs. Edward Jackson, general chairman. Named assistant chairman was Mrs. Thomas Bailey. Members of the committee are: Mrs. A. A. Frederiksen and Mrs. Robert Clinton, program; Mrs. Gunnar Udd, decorations; Mrs. Fred Rousseau, Mrs. Victor Dawson and Mrs. R. V. Simpson, refreshments.

Three teams from Midland Senior Girls 4-H club participated in a luncheon contest at Fife high school, May 4. All brought home blue ribbons for their efforts. The club is under the direction of Mrs. Albert Knesal and Mrs. Robert Clinton. Girls taking part in the contests were: Beverly Corrigan and Barbara Hansen, Beverly Morud and Marilyn Crossman, Donna Taylor and Barbara Madsen. Guests, invited by the girls to partake of the luncheon, were the Mesdames Walter Corrigan, A. W. Hansen, Elmer Morud, Marion Madsen, William Crossman, Carl Taylor, Roy Taylor, Robert Clinton, Bertha Bruner, Albert Kne-

all four Midland Junior 4-H girls who entered a luncheon contests at Fife high school May 4, brought home blue ribbons. The girls are under the leadership of Mrs. E. A. Brittain and the two teams were: Sharron Eshpeter and Idell Brittain, Dian Schrag and Joanne Morud.

Mrs. George Turner entertained at her home, May 5, with a birthday luncheon honoring Mrs. Clarence Johann. Also present to share in the celebration were Mrs. Roy Taylor, Mrs. William Shanahan, Mrs. James Hartley and James Hartley.

Midland's Paul Bunyan 4-Hers swept both ends of a fastball double-header from Firgrove 4-H club Sunday, May 8, at Midland school. The Paul Bunyan juniors scraped through to a 12-11 edge in the opening, but the Midland senior club, captained by Don Reed, had an easier time, winning 25 to 10. Leader of the Paul Bunyan group is Mrs. Victor Eshpeter. Firgrove leaders are: Frank Marsh, juniors, and Frank Ballou, seniors. Players for the juniors were: Midland—Ronnie Morud, Belmar Brittain, Bob Reed, Louis Toulou, Vicky Eshpeter, Keith Vaughan, Fred Reed, Bob Howard, and Dean Brittain; Firgrove—Leroy Corbin, Jerry Ballou, Howard Lindsley, Ron Freitas, Jack Jones, Ronald Marsh, Vincent Johnson, Ralph Andreasen, Mike O'Dell. Firgrove subs, Don Long, Ronald McCormack, David Andreasen, Otto Lindsley. Senior players were: Midland—Jack Meyers, Solly Christel, Jim Howard, Darrell Brittain, Billy Squires, Eddie Whitley, Gene Smith, Fred Reed, Don Reed; Firgrove—Vernon Rockstad, Wayne Glaser, Leroy Corbin, David Andreasen, Ron Predmore, Don Glaser, Ken Glaser, Ron McCormack, Bob Ballou.

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

State's Tree Growth— Can It Be Doubled?

This map shows that Washington is more than half forestland. Of 43,000,000 acres, 20,000,000 acres are classified as best suited for tree production—commercial forestland.

Under sponsorship of the Washington State Forestry Conference, a More Trees for Washington program is being launched this month, to continue indefinitely.

The primary objective of the project, according to Knut Lunum, Extension Forester, who is also director of the cooperative program, is to increase woodland production, resulting in greater profits to woods owners and an increased flow of raw materials for forest industries.

"Timber is one of our top agricultural products today," said Lunum. "Over 700 wood-using plants directly employ more than 70,000 of our citizens. One-third of our people directly or indirectly get their living from the forests.

sal and the Misses Shirley Evans and Noreen Hotchkiss.

Diane McPherson, young daughter of Mr. and Mrs. David McPherson, was the lucky winner of a beautiful doll in a contest held at the Midland Food Center. Diane and Al E. Meddaugh of Midland tied for the award, but Meddaugh dropped out in favor of Diane.

A meeting will be held next Thursday at 8 p.m. in Dawson fieldhouse to organize an athletic club for the immediate purpose of supporting the Midland entry in the Tacoma Junior City baseball league.

Mrs. Charlotte McClatchey, first vice-president elect of Harvard-Midland P-TA and delegate to the State convention in Yakima, returned home Friday. She will make a full report on the convention at the regular meeting at Midland school, May 18, at 2 p.m.

Mrs. Lillie Campbell and Mrs. Richard Campbell were hostesses for a "stork shower," May 6, honoring Mrs. Walter Balmer. The party was given at the home of Mrs. Campbell and the guest list included the Mesdames Carl Taylor, Aaron Balmer, Alfred Balmer, Floyd Balmer, Noye Balmer, Harold Johnson, John Diterhus, William Zongas, William Hart, Rudy Olson, Richard Hietz, Evelyn Philes, Charles Baldwin, Owen Tjven, Lenard Imhof, Albert Imhof and the honor guest.

Altar Society of St. John of the Woods church met at the home of Mrs. Fred Siehl, May 5, for lunch, with 25 members present. Mrs. Walter Corrigan presided at the business meeting which laid plans for a card party and social, to be given May 27 at Midland hall. Co-hostesses with Mrs. Siehl were the Mesdames H. J. Portz, Edward Sonne- man, Frank Redding, Walter Stumpf and L. E. Sawtelle.

Mrs. Stanley Lipke, Mrs. William Hiller and Mrs. Eugene Brittain, all members of La Fleur Garden club, attended the first annual Rhododendron show in Tacoma at the Bank of California, May 7. Later in the day, they also visited the Garden show sponsored by Ophelia Garden club at Hod Carriers' hall in Tacoma.

All four Midland Junior 4-H girls who entered a luncheon contests at Fife high school May 4, brought home blue ribbons. The girls are under the leadership of Mrs. E. A. Brittain and the two teams were: Sharron Eshpeter and Idell Brittain, Dian Schrag and Joanne Morud.

Mrs. George Turner entertained at her home, May 5, with a birthday luncheon honoring Mrs. Clarence Johann. Also present to share in the celebration were Mrs. Roy Taylor, Mrs. William Shanahan, Mrs. James Hartley and James Hartley.

Midland's Paul Bunyan 4-Hers swept both ends of a fastball double-

"But important as our forest production is now, it is well within the realm of possibility to double it."

More Trees for Washington is distributing thousands of booklets "Cash Crops from Washington Woodlands" throughout the state. Additional copies may be obtained from county agents, soil conservation district supervisors, local foresters and others. Filmstrips and motion picture shorts are also carrying the message that forest management pays dividends. Co-operating in this project is the American Forest Products Industries of Washington, D. C., a national association of leading lumber, pulp and paper and plywood manufacturers.

Firemen, Parents Hurt When House Totally Destroyed

Minor burns were suffered by Mr. and Mrs. Lyle Walston early last Thursday morning when their home at Pipeline and Collins roads was totally destroyed by fire. They were roused from sleep just in time to narrowly escape the flames with their two small children, a boy, 4, and a girl, 2. The parents received first aid at Pierce County hospital.

Injuries were suffered also by two members of the Parkland Volunteer Fire department, which answered the call. Morris E. Ford sustained a sprained ankle and O. H. Ellingson a cut hand. The firemen were handicapped in fighting the fire because no fire hydrant was available closer than about one mile, and because of a delay in sending in the alarm due to a disruption of phone service, according to Parkland Chief Lewis E. Duffey. The fire had a big start when the three trucks arrived.

The six-room residence was reported partially insured.

Parkland Youth to Take Tacoma Bride

On May 27, Robert J. McConnell, son of Mrs. Bernard Sparke of Parkland, will take as his bride Miss Phyllis Heller, daughter of Mrs. Katherine Heller of 4046 South Tacoma avenue, Tacoma. The ceremony will be private.

Witnesses to the ceremony were Miss Mary Kerney, Mr. Jack Patterson and Miss Alice Condon.

CHURCH Announcements

PARKLAND METHODIST
George W. Cooper, Pastor
Sunday: Divine Worship, preaching at 11 a.m. Nursery for children during worship and preaching.
Church School at 10 a.m. Classes for all grades. Adult Bible Class led by the pastor meets at the parsonage.

TRINITY LUTHERAN
Parkland, Washington
Ernest E. Steen, Pastor
Thursday, May 12: 7:30 p.m.—Boy Scouts.
Saturday, May 14: 9:30 a.m.—Confirmation Classes.
12:30 p.m.—Bake sale, afternoon lunch sponsored by Trinity Missionary Society in church parlors.

Sunday, May 15: 10:00 a.m.—Sunday school, Bible classes, 11:00 a.m.—Junior worship service and worship service.
4:00 p.m.—Mary Martha Musical, featuring Mrs. Dorothy Brann Malmin on the organ and Carl Fynboe as vocal soloist.
Tuesday, May 17: 8:00 p.m.—Circle 1 at home of Mrs. Robert Olsen; Circle 2 at home of Mrs. G. Schlanbusch; Circle 3 at home of Mrs. Clifford O. Olson; Circle 4 at home of Mrs. G. Arntstad; Circle 5 at home of Mrs. J. P. Pflueger Sr.; Circle 6 at home of Mrs. Mary Tishch.
Wednesday, May 18: 9:00 a.m.—5:00 p.m.—Rummage Sale in church parlors, sponsored by Trinity Guild. (Also Thursday, 9:00 a.m. to 5:00 p.m.)

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

FERN HILL BAPTIST CHURCH
South 84th and "G" Street
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
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.

KIRBY SUNDAY SCHOOL
M. R. Ferguson, Superintendent
Meets at 2:00 p.m. in the Kirby school every Sunday.

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

PARKLAND EVANGELICAL LUTHERAN
Walter E. Gullison, Pastor
Sunday School, 9:30 a.m.; Morning Worship, 10:00 a.m.

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

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.
6:15 p.m.—Youth Fellowship.

PRAIRIE MISSION SUNDAY SCHOOL
Interdenominational
Fred Southwell, Superintendent
Denny Lucas, Asst. Supt.
Sunday School, 10:30 a.m.
Bible study, 7:30 Monday night, with Mrs. Charles Knautz 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. Wodell, Pastor
Sunday School, 9:45 a.m.; Morning Worship, 11 a.m.; Evangelistic Service, 8 p.m.
Christ's Ambassadors, Wednesday.

CHRISTIAN SCIENCE
"Mortals and Immortals" is the subject of the Lesson-Sermon which will be read next Sunday in all branches of The Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.

Spanaway Miss Is Married on May 4

Miss Betty J. Landgrebe, daughter of Mr. and Mrs. C. H. Landgrebe of Spanaway, became the bride of Mr. Jack C. Kerney in a ceremony performed May 4 in the home of the Rev. Turner, pastor of the Sixth Avenue Baptist church, Tacoma. The bridegroom is a son of Mrs. Fred Kerney of 5228 No. Bennett, Tacoma.

Witnesses to the ceremony were Miss Mary Kerney, Mr. Jack Patterson and Miss Alice Condon.

Six Win Awards in First Annual PLC Festival of Music

Pacific Lutheran college's first annual Music Festival and Competition for Scholarships was successfully completed on the campus here last Saturday with award of scholarships to six high school seniors from the states of Washington and Oregon.

First place winners included Marilyn Hanich of Everett in piano, Herbert Neve of Everett in singing, and Carolyn Kjelstad of Eatonville in instrumental. Neve is a baritone, while Miss Kjelstad played the flute. Second prize winners were Luella Lee Krum of Clover Park and Lois Schmidt of Tillamook, Ore., while Joyce Borell of Buckley was a third place winner.

The contest was open only to high school seniors. Judges included Mrs. Mabel Dilts, Mrs. Gudrun Ness Ronning, Karl Weiss, Harlem Moen and Gunnar J. Malmin, all members of the Pacific Lutheran college music faculty.

Rehearsals by band and choral groups were held Saturday afternoon in the PLC gym, with the entire festival closing with a concert Saturday evening. Massed bands and choral groups appeared, including representatives from Lincoln, Clover Park, Yelm and Pacific Lutheran. Harlem Moen was in overall charge of the festival.

Parkland Mothers Show Superiority

Members of the Parkland mothers gym classes sponsored by Parkland P-TA set down touted volleyball teams of Stewart junior high mothers in three straight games played at Parkland school last week, May 4. Mrs. Edna Simmons, calisthenics instructor at Stewart, conducted calisthenics for both teams before the games. Parkland mothers served coffee and cake in the lunch room afterwards.

The frequently quoted saying, "Go West, young man," usually attributed to Horace Greeley, actually was originated by an editor of a Terre Haute (Ind.) newspaper.

CLASSIFIED ADS

Per Word 30
Minimum05
Call GRanite 7100

ACE SEPTIC TANK SERVICE—
Lyman Redford, owner. Septic tanks pumped, contents hauled away. GA. 3446 or GA. 9794. t/c

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. t/c

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

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

FOR RENT—Gibson garden tractor with plow and disc, \$6.00 per day, \$15 deposit. Logan's, GR. 8121. 34-35c

HUTSON TANK CLEANING —
Septic tanks, cesspools cleaned; Contents hauled away. Phones: GA. 7038 and GR. 8239. t/c

FOR SALE—Factory reconditioned Steam-O-Matic iron. It's a steal, at only \$12.50. GR. 6381. t/c
FOR SALE—Electric churn, four-quart size. Call GR. 9990. 36c

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

RUSTIC PICNIC TABLES

\$10.00

These are really wonderful for your yard—leave them out all winter.

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

COOKS IN JUST 7 MINUTES!
MACARONI-AND-CHEESE
KRAFT DINNER
Another fine product of the Kraft Foods Company
Special FLUFFY MACARONI PLUS SUPERB CHEESE FLAVOR OF KRAFT GRATED

2x4-8-FOOT NO. 4 COMMON	per M	\$19.00
1x8-6 AND 8-FOOT NO. 4 COM. SHIPLAP	per M	28.00
2x4-6-FOOT NO. 3 COMMON	per M	35.00
1x8-6-FOOT NO. 3 COMMON SHIPLAP	per M	45.00
1x12-6 AND 8-FOOT NO. 4 ROUGH	per foot	.03
1x6-Select Com. V-RUSTIC SIDING	per M	65.00
2-PC. D.R. DOOR JAMB SETS	each	2.95
1 1/4 S.R. DOOR JAMB SETS	each	3.95

SIDING -- SHINGLES -- SHAKES -- MOLDING
PLASTER BOARD -- INSULATION BOARD
WE CUT GLASS
Baskett Lumber Co.
96th & PORTLAND AVE., MIDLAND GR. 8488