

IN PARKLAND Mrs. Robert Haner, reporter GRanite 7551

Vacation in California - Mrs Pearl Elliott of Sales Road and Mrs. Lillie Morris, a former Polk street resident, left last Saturday for a two weeks vacation trip to Los Angeles. Enroute they will visit friends and relatives. Among those they will see is Mrs. Gladys Fastier of Van Nuys, who lived on Sales Road near Tacoma Ave Shower-Mrs. Pearl Elliott en tertained recently in her home or Sales Road, a group from Prairie Mission Ladies Club, honoring Mrs. J. N. Engebretsen at a pink and blue shower. Games were played under the direction of Mrs Norma Binkley. After the gifts were opened, refreshments were served. Assisting the hostess were Mrs. Edna Lucas and Mrs. Ruby Hackerd. Guests present were Mesdames Engebretsen, Lillie Morris, Edua Lucas, G. Ledford, Margaret Mortensen, Norma Binkley and Judy, Rose Freeman, June Brunton, Anna Arthur, Ruby Hackerd, Lottie Kleese, Frances Steffki, Mary Greenlaw and Ger trude Tarpenning. Unable to attend but sending gifts were Mesdames Mary Kinney, Clayton Milligan and Miss Mary Jane Torrey. New Addition - Mr. and Mrs. J. N. Engebretsen announce the birth on June 6 of their fourth the happy event are sister Marv. and grandmothers, Mrs. Caren Engebretsen and Mrs. M. B. Grif-

fin, both of Tacoma. Vacation-Mr. and Mrs. T. H Olson are on a month's vacation, their first stop being in Portland, Oregon, to visit their son and his wife, Mr. and Mrs. Alton Olson. From there they will travel to Davis, Calif., to visit Mr. and Mrs. George Olson. George, a graduate of Roy high school, has since his discharge from the navy been studying at the agricultural branch of the University of California. Before returning to Parkland, Mr. and Mrs. Olson will go to Riggins, Idaho, to visit with their daughter and son-in-law, Mr. and Mrs. Bruce Walters and children,

who operate a large sheep ranch. on Saturday, May 31, at the New Thorpes Leave - After a week Yorker Cafe in Tacoma, more in Parkland, Rev. and Mrs. N. B. than 200 attended. Rev. A. W. Thorpe left Wednesday of last Ramstad was elected faculty repweek for their home in Santa Bar- resentative to the alumni board, bara, going by car with Rev. and and the following alumni were Mrs. Melvin Andrews of San named: Mrs. Stanley Willis, Mar-Pedro. During their stay they also vin Shaw, Bertrum Myhre and visited in Bremerton, and found Alice Ford. Morris Ford was retime for a brief drive to the moun-elected to the PLC board of trustain. Just before they left they tees. Other board members, servreceived word that their daughter, ing their second year, are Mrs. Louise, had received the coveted Mary Harshman, Mrs. Henry Mills College scholarship granted Berntsen, Mrs. J. U. Xavier, Wileach year to one junior girl in the fred Jewell and O. J. Stuen. Santa Barbara high school. This will give Louise, who was prominent in Parkland junior high held a "punch and cookie hour" activities, the opportunity of at- in the girls' lounge during the tending Mills for seven weeks this Saturday campus open house, and summer.

Mrs. Bud Storaasli Thursday were visitors from many places for the ficials, association leaders and Mrs. Elmer Lind of Sumner, Mrs. Baccalaureate and Commencement those who worked to rally mer-

PLC Students Feted at Hamburger Fry

PARKLAND, WASHINGTON, THURSDAY, JUNE 12, 1947

PLC GRADS MAKE PLANS FOR ANNUAL

4

VOL 2, NO. 40

GATHERING IN SPRING Pacific Lutheran College Alumni reunion, held this year in connection with Commencement instead of during the usual February weekend, proved so successful that it may be adopted as the permanent reunion date, with fall Homecoming balancing the twiceyearly gatherings on the PLC

campus. The music festival on the evening of May 30 in the new gym was an outstanding feature of the festivities, with Prof. G. J. Malmin directing the college band, chorus, choir, men's chorus and Little Symphony. Attracting the most attention, perhaps, were the apdaughter, Rose Marie, at their pearances of the 1927 and 1937 home on Sales Road. Sharing in choirs, under Malmin. In spite of the fact that only a small per-Louise and Bonnie, brother John centage of these choirs were present, they presented several numbers which had been sung 10 and 20 years ago. Those singing in the

27 choir, the first a capella choir to be organized on the coast, under the leadership of Prof. Joseph O. Edwards, were Miss Sophie Peterson of Bow, and Mesdames Arling Sannerud, Henry Berntsen, T. O. Hageness and Kenneth Jacobs. Appearing in the '37 group inations were Mrs. William Linington of Tacoma, Mesdames Mel Pedersen and Albert Johnson, Parkland, Otis Grande, Tacoma, Donald Monson, Olympia, Lloyd Thompson, Bremerton, and Kenneth Anenson, PLC.

Officers Elected

TENINO CUTOFF ASS'N At the alumni banquet, held PLANS DEDICATION SUNDAY AT JUNCTION Residents of the South End will gather Sunday at 2:00 p.m. to celebrate the new Tenino cutoff sign which is expected to be placed at union building. the intersection during the latter part of the week.

The marker, which was pur-Highway 99 over the Mountain in time for the fall term. road, thereby reducing the mileage for motorists heading for Tacoma Delta Rho Gamma, under diand Seattle.

SIGN SITE

rection of Miss Kathryn Wallen, The Tenino merchant who leased the group his property at the junction for the sign will be host at a picnic lunch that will Sunday alumni joined with stufollow the dedication ceremony. Luncheon-Luncheon guests of dents, faculty, Parklandites and Talks will be made by Tenino ofchants behind the project.

Forty-six students at Pacific | seen above: top row (left to right), | Stanley Williamson and Dr. Har-Robert Olson, L. W. Linnerson, old Ronning. Lutheran College enrolled in the pre-seminary course were entertained last week by Dr. and Mrs. S. C. Eastvold at a hamburger fry. Forty plan to enter the Lutheran ninistry and six into other denom-nations. Among those at the "fry" are Harold Hauge, Dwight J. Boe, derstoep, Merlin W. Zier, Emil Eastvold at table. ministry and six into other denom-

Jay Zimmerman, Rudolph B. Johnson, Earl C. Erickson, Ger-hardt Zellmer, W. A. Williams, Barney LeRoy, Alfred Schedler, Third row: Luther Gabrielsen, Ronald Josi, Morris Hendrickson, Theol S. Hoiland, Arne O. Aakre,

Albert Gerstmann, Verlyn K. Kraxberger, Harry Soloos, Earl Milbrath, Ernest Collard and Mrs.

rector of recreation.

hrough the eighth.

GRADUATION

Donald Satter.

tion

Stolte and Ross Bischoff. Scond row: Delbert Zier, Vir-gil Schmidt, Arling Gano, Harry C. Carlson and Edwin E. Sandvig. First row: Martin Gulhaugen,

theme.

GRADUATION AT ELK PLAIN

Thirteen Pupils Leave Eighth Grade at **Impressive Ceremonies**

The annual eighth grade promotion exercises were held at the Grange Hall on June 3.

Children and Adults The daily schedule is: 1:00 to 5:00 p.m.-Recreation for students from the fourth grade

6:30 to 8:30 p.m. will be free for Ockfen, Calvin Sartain, Betty the teen-agers and adults to come Theil, and Delores Yager. and enjoy two hours of relaxa-

Rev. H. N. Svinth delivered the Invocation and John Lamb, prin-Beginning June 30, Mrs. Ida Green will supervise sports and cipal, presented the class. Ben L. Kuper and George Dorfner, school entertainment to the youngsters board directors, presented the of 5 to 8 years of age. Parents are asked to not send children diplomas.

The class officers were: Presi-

Student Union Building SUMMER RECREATION SCHEDULE FOR ADULTS AND STUDENTS IS GIVEN

program and the roster of students and faculty are among the items sealed for posterity in Pacific Lutheran College's student

They were placed there Tuesday 1 at a cornerstone laying ceremony for the building that will be center chased by the newly-organized of student extra curricular activi Tenino Cutoff Association, will ties. The three story, brick strucdirect traffic from the south on ture is expected to be completed

The Rev. A. R. M. Kettner of Newberg, Ore., vice president of the board of trustees for the college, paid tribute to the \$1,000,000 building program under which three major buildings have been started in a year. He gave particular credit to President Dr. S. C. Eastvold and his associates who have been instru-

mental in creating "a major Tourist Business Christian institution.'

school that will imbue lasting con-

The addition of the student

victions, he declared.

PLAY PROGRAM 'Stone' Laid at PLC for

Copies of Tacoma daily newspapers, The Prairie Pointer, college catalog, Lutheran publications, the Commencement

dents who in the past have been limited in social and culture outlets. The building will contain rooms for the publication staffs, drama productions, club. meetings and general assembly rooms for student mixers. The Rev. Carl E. Rydell, pastor

of the First Lutheran church in Tacoma, laid the cornerstone, and the inocation was pronounced by Dr. H. L. Foss of Seattle, president of the board of trustees. Dr. Eastvold read the list of items placed in the cornerstone.

BY HARVARD-MIDLAND PARENTS FOR GRADS During past years it has been he pleasure of the Harvard-Midland PTA to honor the graduating seniors of the Midland Junior High School with a dinner. This year the tradition has been

complied with under the able leadership of Mrs. Clarence Johann, who took over the chairmanship of the affair when it was vacated by Mrs. Alex Kreshak.

ANNUAL EVENT GIVEN

Office: Basement PLC Chapel, Parkland

The banquet was held in the Midland Improvement Club hall. During the evening the ninth grade students provided the program consisting of speeches and nusical numbers.

On the dinner menu were: sliced am, buttered new potatoes, candied sweet potatoes, peas and carots, tomato juice cocktail, ice cream and cake. Mrs. Arthur Jacot, Mrs. Densil Fells, Mrs. Keller and Mrs. La Mar were in charge of the tables and decorations which were in blue and white, the class colors. The stage was decorated

in greenery and a white fence giving the illusion of a garden. The nut cups were in the form of "mortar boards" and the place cards were similar to diplomas, thus adding to the graduation

The following committees were in charge :serving, the Mesdames Morud, Roley, Burkette, Johnson and Shipton; kitchen, the Mesdames Elbertson, Kreshak, Mayfield, Brittain, Higdon, Taylor, Eshpeter and Turner.

Summer recreation for Spana-

way residents began on Monday

Those receiving diplomas were Betty Ausbun, Delores Barnes, Joyce Elston, Raymond Flannery, William Flannery, Carol Ann Hornbeck, Earl Lowery, Shirley Norton, Marilyn Ockfen, Nicholas

H. C. Lind of Tacoma and son services in the Memorial gym-David, and Mrs. W. T. Storaasli nasium. of Parkland.

Visit Uncle and Aunt-Mr. and Mrs. Bert Streng and sons Paul Stuen-Willis Rites and Byron, spent Memorial Day in Bow, Wash., visiting at the In Trinity Lutheran home of Mr. Streng's uncle and By IRENE HAGENESS aunt, Mr. and Mrs. George Teit-

with candle-light and huge baskets Shower-Honoring her cousin, of pink and white peonies and blue Miss Gladys Peterson, who after teaching in Renton the past two delphinium, the marriage of Miss years, will leave shortly for her Mary Elizabeth Stuen, daughter of home in Maddock, N. D., where Prof. and Mrs. O. J. Stuen, to Mr she will be married, Mrs. Bert Howard Bruce Willis, son of Mr. and Mrs. James C. Willis of Streng and her mother, Mrs. A. Puyallup, was solemnized in Trin-L. Ellingson, entertained Sunday afternoon. Guests for the bridal ity Lutheran church Saturday eveshower were Mesdames A. S. Elning at 8:30 o'clock, Dr. E. B. lingson, Arnold Ellingson, Byron Steen performing the ceremony. The bride, given in marriage by Ellingson, Frank Peterson, Stanley Peterson, Abrahamson, Piper, her father, was lovely in a bouffant S. Brye and Misses Hulda gown of white eyelet, fashioned

with a train, long sleeves and Svare and Irene Peterson. Mary Martha-Mrs. Edwin Elsweetheart neckline fastened to the waist with tiny buttons. Her long lingson opened her home Wednesday evening for a meeting of the veil was fastened with a halo of Mary Martha Society. Mrs. Ken- satin and tulle. Her bouquet was neth Jacobs was the speaker, Mrs. of white daisies and stephanotis, Robert Johnson led devotions and centered with pink roses. For roll call subject was church win-"something borrowed," she wore dows. Final plans were made for her sister's pearl necklace sent the wedding gown fashion show from China.

Miss Anita Stuen, sister of the which will take place Friday evening, June 20, in Trinity church. bride, was maid of honor, wearing Wedding gowns of all periods will a pink eyelet gown similar to the be modeled, either by the owner bride's in style, and she carried of the dress or a younger model. blue tinted daisies. Bridesmaids One dress of over 80 years ago were Mrs. J. Stanley Dahl of Mukilteo and Miss Gertrude Tinwill be featured, and also one of gelstad, wearing identical gowns 40 years ago which was worn at of blue eyelet and carrying pink the first wedding in Trinity church. daisies. All wore daisies in their Everyone is invited to attend.

hair and agate and silver neck-Entertain - During the home missions conference held on the laces, gifts of the bride. Miss Mary PLC campus, Dr. and Mrs. S. C. Olson and Miss Delores Burmas-Eastvold entertained more than ter, cousin of the groom, lighted forty visiting pastors after the the candles. They were dressed Tuesday evening session. Lunch in gowns of green eyelet. Mr. was served in the patio. Wednes- Stanley Willis was best man. Anday afternoon Mrs. Eastvold in- other brother, Mr. Don Willis, vited the pastors' wives and parish and a brother of the bride, Mr. workers to a tea. Mrs. Olaf Eger, John Stuen, and Mr. Carl Jasmar district president of the Women's and Mr. Robert Krueger were Missionary Federation, from Los ushers.

Mrs. Gunnar J. Malmin was at Angeles, poured. Guests were the Mesdames Milton Nesse, J. Berge, the organ, playing a group of Oversdal, C. Solberg, K. G. Eg- Norwegian selections before the gertson, Husby, K. O. Kandal, L. ceremony and the wedding O. Lassesen, Gaylord Falde, marches from Lohengrin and Men-Douglas Jacobson, T. H. Collin, delssohn. She also accompanied Frithjof Eide, Waldo Ellickson, Mrs. Clifford O. Olson, who sang M. R. Aalen, E. M. Bremer, Nor- Grieg's "I Love Thee" and "The (Continued on Page Four)

(Continued on Page Four)

where the lunch will be served. The move follows shortly on he heels of erection of the Parkoperation last week. Many of the Lutheran citadel on the coast, a Tenino Cutoff Association mem-Before the altar made beautiful

bers are also active workers in the Parkland Business Club which, in cooperation with the college, were esponsible for the Parkland sign The public is invited.

Following the dedication the

School Librarians

Picnic at Defiance had its regular meeting in the club The librarians of the Parkland hall on June 2. school library had a picnic at The club was informed in a let Point Defiance on Thursday. They

left at 12 o'clock with Miss Lorna Rogers assisting. After their lunch on the beach,

na Rogers, their teacher.

where they saw the seals, they went to the center of the park and for some time to have a light insaw the animals. Later in the stalled at this intersection and is afternoon they visited Funland. happy to report now that there The following sixth grade girls will be one. attended :Pat Murray, Joan Kit-It was decided to let the 4-H tleson, Karen Taylor, Joan Hanson, Catherine Sannerud, Barbara

benefit square dance classes to be Pepper, Lois Overland, Barbara held twice a month. A lamp raffle was held and was Bryan, Pat Miller and Miss Lor-

won by Mrs. George Turner.

RECIPE OF THE WEEK

SOFT CUSTARD SAUCE

1 pint milk	1	
2 egg yolks		
$1\frac{1}{2}$ t cornstarch		
1/2 c (scant) sugar		

Scald the milk in double boiler. Beat egg yolks with sugar mixed with the cornstarch. Stir milk into volks: return to

boiler and stir until thickened. Add salt and flavoring. Serve cold with jello, to which, when jello has begun to congeal, have been added whites of two eggs stiffly beaten with 2 teaspoons sugar.

LINKA JOHNSON

The above recipe is from the "Sauces" section of the Mary Martha Cook Book, published at Beard Printing Co. by the Mary Martha Society of Parkland Trinity Lutheran Church. Mrs. Johnson says this was her mother's recipe (Mrs. J. C. K. Preus), and that it probably came from her nother in turn, as it "has always been an old standby in our family." Mrs. Johnson is secretary to the registrar at P.L.C. and lives with her husband and daughter at 317 Grant Street. Mr. Johnson is an adjudicator in the Veterans' Administration regional office in Seattle. Barbara is a student at Clover Park high school.

(Note: Buy these cook books at the offices of Trinity Church, Prairie Pointer or the Parkland Light and Water Co.-\$1.25).

Could Flourish Here The cornerstone speaker said group will travel to a nearby lake the school has become a moral and spiritual force that is giving stu-

The tourist season is upon us and from all indications it should dents "the strength to combat a world that seems headed for sui- be a record one for the state of

land sign which was placed in cide." PLC will be known as a Washington. A large sum of money has been spent by individuals and groups interested in the financial results

> of the influx of out-of-state vis union will be a boon to day stuitors. It has been estimated that over \$2,000,000 will be spent by

Midland Intersection To Get Traffic Light vacationers in Washington this The Midland Improvement club It is anticipated that a majority

of these seasonable visitors will, in their travels, go to Mount Rainier National Park, since it is the

ter from the state highway departstate's Number One tourist attracment that a blinker light will be tion. The Greater South End area installed at 98th and Portland aveis, therefore, in a very advannue as soon as one can be ob- tageous position lying astraddle tained. The club has been trying the main arterial to the mountain.

bilities in the home." Not at all surprising is the fact Chosen best all around student that an increasing number of by her teachers and classmates, Miss Joyce Mattsen spoke on South End people will become "Our Responsibilities in Vocavitally interested in this tourist

trade. As an aid to those planning tions. Girls have the use of the hall for tourist court or cabin businesses, There was an accordian solo by the Brookdale Lumber Company graduate James Ockfen.

is at present offering the means Guest speaker of the evening was Ed Erickson, director of Eduby which one may become established in that business without a cational Guidance at Clover Park great financial outlay. Orville Torhigh school. The class song was geson, manager of the company, sung by the graduates.

recently made public a finance Mrs. Harold Baker, chairman of plan under which one or two comthe school board, presented the plete cabins can be constructed diplomas and a gift to the three without a down payment. A period nonor students. Reverend James White of the

of five years is allowed in which Spanaway Community Church payments can be made on a monthly basis. Under this plan gave Invocation and Benediction. the cabins must be constructed for The program was immensely enrental purposes only and the ownjoyed by those attending and peoer's equity in the property on ple admired the fine decorations which the cabins are constructed of the stage. Those who graduated were: must be at least 20% of the amount Donald Anderson, James Arends, of the loan.

These three-room cabins are offered at \$875 finished outside only and \$985 finished outside and par tially inside.

The cost for one unit complete Marcelle, James Ockfen, John Mcwith wiring, lighting fixtures, all Cauley, Joseph Mulligan, Hinrick metal kitchen sink cabinet, three-Patjens, Donald Satter, James piece bath set and paint, etc., is Schroeder, Charles Slead, Alfred \$1455. The monthly payment for Smith, Barbara Beckman, Marion one cabin is \$31.53, and for two Dunlop, Helen Hansen, Joyce Hughes, Donna Kidd, Arlene Limcabins, \$54.17.

This seems to be a wonderful beck, Joyce Mattsen, Leona Moropportunity for one interested in hardt, Beatrice Packard, Alice cashing in on the lucrative tourist Scearce, Betty Schroeder and Lois Snyder. or rental business.

five years. A under the age of dent, Marilyn Ockfen; secretary, schedule will be announced at a later date as to the time for this group's play.

Delores Yager, and treasurer, Betty Ausbun. The officers for the Safety Patrol were: Captain, Nicholas Ockfen; lieutenant, Calvin Sartain, and lieutenant, Earl Lowery. Special school patrol awards

AT SPANAWAY were made by an officer of the Edward Erickson Guest Washington State Patrol. The class of 1947 held as their Speaker in Gym Event; motto, "Keep Climbing." Student Students Receive Awards

er.'

speakers were Valedictorian, Mari-Commencement exercises were lyn Ockfen; Salutatorian, Calvin held on Thursday at Spanaway Sartain; Class History, Betty school. The program for the eve-Theil; Class Will, Nicholas Ockning presented Lois Snyder readfen, and the Class Prophecy by ing the Class History; Class Will, the class.

Donna Kidd; Class Prophecy, There were musical numbers which included the Processional Valedictorian, Alice Scearce. and Recessional by Beverly Cruts, gave a speech on "Our Responsia violin solo by Dorothy Yager, bilities in the Community." Miss a trumpet solo by William Flan-Joyce Hughes, Salutatorian of the nery, a piano solo by Beverly class, spoke on "Our Responsi-Cruts and a piano duet by Beverly and Betty Cruts.

The speaker of the evening was Anne E. Knudson, a faculty member of Pacific Lutheran College. Her topic was "The Third Build-

Father's Day Dinner At Benston Grange

The second annual Father's Day turkey dinner sponsored by the Rocky Ridge Women's Club will

be held on June 15, 2 to 6 p.m. Last year the event took place at the Gaul Acres turkey farm and was very successful. The dinner, which will be at the Benston Grange this year, will be bigger and better than before.

The fruits of real home cooking will be available at \$1.25 a plate for grown-ups and 50 cents for the youngsters.

1/8 t salt Vanilla or almond flavoring, or both

Page Two

NORMAN JENSEN. Associate Editor A community newspaper for Midland, Parkland, Brookdale, and

Spanaway. Published every Thursday by Beard Printing Co., P. O Box 797, Parkland, Wash. Entered as second-class matter October 3, 1945, at the post office at

Parkland, Washington, under the Act of March 3, 1879.

SUBSCRIPTION RATES, By Mail: 1 year, \$2.50; six months, \$1.75

Here's a Challenge

There seems to be more excitement in this nation since Russia moved into Hungary than at any time in the past war period.

Apparently many Americans figured the "foreign" situation was settled when Congress approved a \$400,000,000 loan to Turkey and Greece. They imagined we had those Russian fellows halted in their own sphere.

But, it appears it is going to be a battle of two ideologies, and that one will eventually be adopted by the rest of the vin Smallwood served. After lunch world—or there will be a third world war.

This can be an opportunity for the United States to lead the rest of the world toward our interpretation of democracy by building a strong, viril economy that offers the individual as much economic security as our constitution permits political freedom.

If our system works, and our production continues to mount, there will be little to fear from Communism. The Soviet type of government flourishes where the economy is weak and the people are disorganized.

Give aid where it is necessary to put former occupied countries on their feet. Keep our trade free so that others will build their economy while we build ours. Then let Communism sound its trumpets, and none but the fanatics will be around to listen.

We Can All Help

Parkland's new deputy, Don Knapp, asked the community's business club last week to assist in reducing the speeding with the thought that this action will thereby reduce the possibility of accidents.

He was given unanimous approval by members who delegated the secretary to request further speed limit signs from the county commissioners. This is a forward step, but a useless one if residents fail to cooperate with the spirit of the move.

We all know that there are careless drivers in our midst. Many who travel down Park avenue at 60 miles per hour are our neighbors. We grumble but that's usually the extent of our reaction.

Perhaps it would be more effective, perhaps we'll be saving of their daughter Lois Beverly to our own children's lives, if we work with Knapp in his efforts to halt this thoughtless practice.

He too can reduce the race track driving if he arrests the offenders and shows he means business. We've had so many accidents due to excess speed that it is almost inevitable a serious crash will soon result in loss of life.

Knapp can be sure he will have the cooperation of this newspaper in publicizing his arrests.

KIRBY NEWS Mrs. Albert Nelson, reporter Phone GRaham 206

Honor Dads - The Commando -H boys entertained their dads at a luncheon at the Kirby schoolhouse Sunday afternoon. Those

attending were Mr. and Mrs. Mc-Graw and sons Danny, Dennis and Tenny; Mr. and Mrs. C. O. Neiland sons Don, Raymond and Wayne; Mr. and Mrs. A. L. Goddard and sons Donald and Sammy; Mr. and Mrs. Golden Smallwood and son Melvin; Mr. and

Mrs. Ben Kuper and son Bobby; Mr. and Mrs. Ross Plumb and sons Terry, Jerry and Larry; Normån Burslem, Dick Brown, Allan and Jerry Loucks, Don Jupiter, Bob Jupiter, Mr. and Mrs. Albert Nelson and grandchildren, Helen

Preston Henderson. Don Jupiter was host. Terry Plumb and Melthe boys challenged the dads to a

ball game. The dads were victorious. Don Jupiter and Bob Jupiter played the guitar and sang "Gray Haired Daddy of Mine." The boys

9:30 a.m., Sunday school. served a delicious lunch. 10:30 a.m., Morning worship School Picnic-The mothers and hildren attending the school pic-MIDLAND COMMUNITY HOME CHURCH

nic at Spanaway Thursday were Mrs. Lester Cruts and daughters, Beverly and Betty, Mrs. Manley Shook and children Betty Lou, Lorraine and Howard, Mrs. C. O'Neil and sons Raymond, Wayne and Donald, Mrs. Ross Plumb and sons Terry, Jerry and Larry, Mrs. ST. JOHN OF THE WOODS CHURCH Golden Smallwood and son Melvin, Mrs. Albert Nelson and

grandchildren Helen and Billy Erickson, Jerry and Allan Loucks and Mr. Martin Veeksinic, Dolores and Mary Jupiter and Don and Bob Jupiter. Attend Graduation - Those at-

ending the graduation at the Elk Plain Grange hall on Tuesday evening were Mrs. Lester Cruts and daughters Beverly and Betty, Mrs. M. E. Shook; Martin Vuksinic and Mr. and Mrs. Ross

Plumb and sons. At Dance-Mr. and Mrs. Ross Plumb, Mr. Martin Vuksinic, Irene Koltyk and June Rudsdil attended the benefit dance at Elk Plain Grange hall held for Mrs.

Emily Craig on Friday. ay of the month at 2:00 p.m. Wedding --- Mr. and Mrs. Paul Lindberg announce the marriage Mr. Gordon Darrell Bolen, son

of Mr. and Mrs. Fred Bolen. The wedding will be held at Trinity Lutheran Church at Parkland on July third at 8 p.m.

Leaves-Mr. and Mrs. Walter Wheat of Ekalaka, Mont., left for their home Monday morning after spending ten days with her sister,

Mrs. Joe Jupiter. Visits Daughter - Mrs. W. R. Stanger is visiting her daughter,

THE PRAIRIE POINTER

CHURCH NEWS

PARKLAND METHODIST

CHURCH

Elk Plain News Alice Dorfner, Reporter Graham 458

To State Grange-Emitt Rich, master of Elk Plain Grange, has returned home from Port Angeles where he attended the annual State Grange Convention as a delegate. Rich will make a report on his trip at the regular meeting in the Grange hall on June 12. Joe Mickus drove to Port Angeles on June 4 to attend the Pierce County banquet which is held each year at the convention.

Weekend Guests-Mr. and Mrs. L. W. Dillingham had as guests last weekend, Elaine and Evan Barker of Tacoma.

Fire Victim Housed-Mrs. Emly Craig, whose home and furnishings were completely destroyed by fire, is now living in her new home. A building on her place, by the help of neighbors, was moved to a better location, repaired and made livable. The penefit dance which was given on Saturday, June 7, at the Grange hall to raise funds to pay for this material was a great help. Local Women Take Trip-Mrs. R. E. Hazen of New York City national head of the Order of the White Shrine of Jerusalem, is making her first official visit to Mespah this Tuesday. Mrs. Lela Welliver and Mrs. Edith Morris-Bible study and prayer, 7:30 setti were two of a party of eigh-.m. Wednesday. Ladies' Circle Wed., at 1 p.m. Girls' Club Wednesday, 4 p.m. teen members of this order who enjoyed a trip to Mt. Rainier. On a chartered bus they motored to Paradise where a pleasant day was enjoyed. Returning to Tacoma the party stopped at Longmire for dinner. Entertains Club-Mrs. Edith

Morrissetti entertained the Sojourners' Club for its monthly meeting last Friday, June 6. After the order of business was completed, luncheon was served. Mrs. Clifford R. Cowie of Tacoma was guest.

Mother Visits - Mr. and Mrs. A. W. Howe were pleasantly surprised last week when Mrs.

At Harvard School Howe's mother, Mrs. Luella Inor Bergstrom, Supt. Sunday School, 10:30 a.m. every Frame, arrived by plane from Los

Angeles. Mrs. Frame expects to Sunday. Harvard Sunday School Mothspend several weeks here. rs' Circle meets the first Wednes-

Parklandites Attend

You'll see what he means when you step into our parts department. We have things that you may have been looking for for a long time, and didn't think you could find so close to home.

GLEEFULOSOPHIES

Automotive Machine Work

★ Wrist Pin Fitting * Rod Aligning * Valve Seat Grinding

- * Valve Refacing * Brake Cylinder Honing
- * Brake Shoes Lined

Robert Lynd, president.

until noon.

On June 20 the next such clinic

will be held in the Parkland Meth-

odist Church parlors. A doctor

* King Bolt Fitting

* Ridge Reaming

SPANAWAY — Across From The School — GR 7583

Baby Clinic Will Run Boy Scout Troop Chooses Leaders Through Summer

Boy Scout Troop 31 of Park-The "Well Baby" Clinic, sponsored by the Parkland Pre-School, land elected officers for the comwill continue through the sum- ing year at their meeting Wednes-

mer months, according to Mrs. day, June 4. Earl Brown was chosen temporary Junior Scoutmaster. Bud

Richardson was elected to the post of scribe and secretary.

will be in attendance from 9 a.m. The members of the new troop are: Earl Brown, Van Kenate, Fred Kramer, Neil Richardson. Immunizations for whooping cough, smallpox and diphtheria Max Spencer, Gene Grewell, Arare available free to children of vid Quam, Jimmy Millikin, Wayne preschool age. Free examinations Hall, Bud Laska and Bud Richardson

TRINITY LUTHERAN CHURCH Parkland, Washington

Ernest B. Steen, Pastor Thursday, 1:00 p.m., Circle 7 neets at the home of Mrs. Stroud. Friday, 6:30 p.m. to 9:00 p.m. Trinity Missionary Society will serve a strawberry social in the and Billy Erickson; Mr. and Mrs. church parlors. Everyone is inited.

Sunday, 10 a.m., Sunday School 11 a.m., Junior Service and regular Worship Service.

PARKLAND EVANGELICAL LUTHERAN CHURCH Walther C. Gullixson, Pastor unday:

Thure Moberg, Minister Sunday School, 10 a.m.

Morning Service, 11 a.m.

Rev. R. E. Logan, Pastor

Masses, 8:00 and 10:30 a.m., i

MIDLAND

PENTECOSTAL CHURCH

Pastor, Arnie Konsmo

Sunday School Superintendent

Meets every Sunday in Midland

HARVARD SUN. SCHOOL

LARCHMONT SUNDAY

SCHOOL

CLOVER CREEK BAPTIST

Military Road opposite Clover

Creek School

the Road"

Chessum, superintendent.

Sunday School, 9:45 a.m.

Midland Community Hall.

Catechism after mass.

August Sumuland

Superintendent.

or and Senior).

P.-T.A. hall at 11 a.m.

Parkland, Washington, Thursday, June 12, 1947

GR 8625

STOVE OIL

DIESEL OIL

Home Appliances

Pochel

Øistributina Co.

SPANAWAY

FUEL CO.

Phone GRanite 8235

WOOD - Dry or Green

COAL - All Types

Target

SPORT STORE

SPANAWAY

Under New Management

ART'S

SHOE SHOP

SHOE REPAIRING

OF ALL KINDS

Berntsen Building

STERLING

RUG CLEANERS

RALPH W.

HUTCHISON

5205 So. Puget Sd.

Parkland

GA 4633

Garfield St.

Rt. 7, Box 497-A

Clover Creek

Bessie Roland, reporter

Dinner Guests-Mr. and Mrs

Harry Markstone, Mary and Wal-

lace had dinner at the home of

Mr. and Mrs. Joe Griggs of South

California Trip-George Allen

is going to California with his

uncle, John Allen, and will return

with his sister, Marjorie Allen,

who has been attending college

at the Bible Institute of Los An-

Sixth Degree-Mrs. Ruth Al-

en, Mr. John Kuper and Wessel

Grange Convention - Mr. and

Mrs. R. E. Renner returned from

ed Grange Convention as repre-

sentatives of the Clover Creek

Adults Winners-At the school

picnic June third, the adults played

baseball with the kids and won

Visitors-Friday night, June 6,

Mr. and Mrs. Charles Allen and

Mrs. Emma Allen were visitors at

the home of Mr. and Mrs. Harry

Entertain-Saturday night, June

7, Mr. and Mrs. Harry Markstone

entertained Mr. and Mrs. Joe

Gigg of South Tacoma, Mr. and

Mrs. Alton King of Portland, Mrs.

Pearl Stangen and Mrs. Lois

Pickett of Aberdeen, Mr. Clyde

King and daughter of Port Or-

chard, Mr. and Mrs. W. W. Plew

of Lake Louise, Mr. and Mrs.

Fulks of Eletra, Texas, and the

Markstone family, Mary and Wal-

Calf Show - All day Friday,

June 20, a 4-H calf judging con-

test will be held at the George

Vacation Bible School-The

Clover Creek Baptist Church is

planning a daily Vacation Bible

school for the last two weeks of

June, between June 16 and June

27, from 9 to 12 a.m., with Rev.

erend Wm. Clyde Rhea in charge.

It is suggested that the program

following will be on Sunday eve-

Port Orchard Trip-Mrs. Harry

ning, June 29.

Miller home of Clover Creek.

gree initiation for Grange.

Tacoma, Sunday, June 8.

geles

Grange.

7 to 5.

Markstone.

Page Three

Clover Crk. Church Children's Program

Clover Creek Baptist Church ad its annual children's day program June 8, between 10 and 12 a.m. The following committee was in charge: Mrs. Cyrus Greenlaw, chairman, assisted by Mrs. Lester Cruts, Mrs. Ralph McCorkle and Mrs. Wm. Clyde Rhea.

part: Barbara Cope, Ruth Saylor, Nancy Heller, Barbara Cope, Curtis Sandburn, Dorothy Baker, Ray Collier, Sandra Strout, Betty Wolf, Jane Leonard, Barbara Renner, Barbara Norris, Edward Roland, Maxine Leonard, Norman Hale, Evelyn Cope, Ruth Rowe, Shirley Heller, Helen Erickson,

terday, Today and Tomorrow," was delivered by Rev. Wm. Clyde

The following young folks took

Betty Cruts. The sermon, "The Youth of Yes-

Rhea.

Tacoma, Washington

1532 No. Oakes

Coke Party-Miss Peggy Deerng, who resides on Spruce street, had a coke party at her home for Clover Creek American Legion her Junior class of nurses of the Post 118 meets 2nd and 4th Fri-St. Joseph's School of Nursing. day at Spanaway school. After they had their cokes the

VFW-Rodger Lunde Post No. couples all left to attend the Sen-5052, meets every Tues. night, jor Prom. There were twenty-five Sunshine hall, Parkland, 8 p.m.

Recovering-Mrs. Alice Smith of Harvard is reported recuperating Kuper motored to Port Angeles from an operation she underwent where Wessel took his sixth de- on June 2 at the St. Joseph's Hos-Entertains at Dinner-Mrs. J. R

Montgomery of 93rd street enter-Port Angeles where they attend- tained the Sewing Society, Lydia Phelps Tent No. 24, at a lovely dinner Thursday. Mrs. Anna Roberts presided. A good time was reported by all.

MIDLAND NEWS

Mrs. George Turner, reporter

GRanite 7727

couples present.

pital.

Returns From Oregon - Mrs Robert Williams has just returned

from Wheeler, Oregon, where she took treatments for arthritis at the Dr. Rinehart Clinic. She reports that she is very much improved

Child Passes-The infant child of Mr. and Mrs. Carl Clark of Midland died last week. It was a twin, the other twin dying at birth Services were held at Cassidy and Allen and interment was at the Yelm Cemetery. Besides the parents three brothers and sisters survive.

Bridal Shower-A bridal showclerical work in the army legal er was held for Miss Patricia section there. He is expected to b Balmer, formerly of Midland, at home before next January. the Midland Improvement Club

hall on June 5. Hostesses were Mrs. Robert Hansler, Mrs. Myrtle Davies, Mrs. Clarence Johann Mrs. Roy Christenson and Mrs. GRanite 8362. George Turner. Bingo was played with prizes going to several of the guests. The tables were decorated with beautiful flowers from the gardens of the hostesses. Many

nice gifts were opened by the honored guest after which refreshments were served. Those present were the Mesdames Nellie Lacy, mother of the bride-to-be; How land, John Baskett, Bathe, Stauffer, Simpson, Culver, Hushed and daughter, Roy Taylor, Cunning-

GR 7900

Markstone motored to Port Orchard Wednesday, June 4, to take Mrs. Emma Dinwiddie to see her daughter who is in the hospital there. New Residents-Mrs. Freeman Myers and family have arrived from Illinois to take possession of their new home which used to be the Rudolph Ripoli home of Clover Creek Visit Boness Home - Mr. and

urrived home from California to be with his family. The Fred Boness Jr. family have moved to a home just outside Tacoma where they will stay indefinitely. Fred's parents live in Clover Creek.

J. Reed and their son-in-law and SPANAWAY daughter, Mr. and Mrs. Orville Critchley and son Monty of First Rose Marie Righetti, Reporter street.

Mr. and Mrs. Fay Cooley of 12th street is a sister of Mr. Cooley, nome of her parents, Mr. and Mrs. Mr. and Mrs. Carl Watske and daughter Betty Jean of Dunseith, North Dakota. Observes First Birthday-Little Rickey, son of Mr. and Mrs. Rich-

rom an attack of influenza.

Motor Trip and Dinner - Mr

and Mrs. Bert Samuel and daugh-

ter, Mrsh. Ethel Hunt and sons

Gary and Larry, and Mrs. Emma

Ebley and son Leonard motored

along Hood Canal recently. Din-

ner guests at the home recently

were Mrs. Samuel's brother and

wife. Mr. and Mrs. Lee Potts and

daughter Sharon and son Richard

of Bend, Ore., her parents, Mr

and Mrs. J. W. Hilterbrand of

Yelm and Mr. and Mrs. Leonard

Ebley and son Leonard of Ta-

coma. Guests in the evening were

Mr. and Mrs. Marvin Antonie and

daughter Barbara Jean of Gra-

New Son - S/Sgt. and Mrs

Philip Taylor of Rose's Auto

Court are being congratulated on

party at the Top o' the Ocean

being observed by the Spanaway-

Elk Plain Firemen's Auxiliary will

away ball game on Sunday, June

8, was postponed due to rain. The

next game to be played will be

Eatonville and Spanaway at Span-

away on Sunday, June 15, at 1:30

Guests-Guests at the home of

Mr. and Mrs. Lorien Buck, Sev-

enth street, on Friday were Mrs.

Russell Niesen and Mrs. Louis

Return-Mr. and Mrs. Robert

Steidel, 10th street, and son Bob-

Recovering-Convalescing from

in attack of influenza is Charles

Picnics—Pupils of the 8th grade

graduating class enjoyed a picnic

Funkhouser of Extension Road.

bie have returned from vacation-

ng at Eureka, California.

Bennett of Morton.

ada for a two weeks vacation are ard De Remer of Fogg street in Brookdale, observed his first birth-Mrs. Meta Overley of 4th street day on Friday, June 6. and her daughter, Mrs. Roy De Ill-Sammy Crisman is recup-Carteret of Olympia, Wash. erating at his home in Brookdale

(Lucille Rohr) of Second street. of Spanaway.

Guest-Guest at the home of Mr. and Mrs. Joseph, Netzel of Mt. Highway was her aunt. Mrs. Bertha Young of Portland, Ore. A dinner was served in her honor with guests attending: Mr. and Mrs. Clyde Slater, Mr. and Mrs. Tony Schwanz, Mr. Bernard Netzel, the host and hostess and daughters Sandra and Sharon. Vacation in Texas - Mrs. Ida Green of Military Road is vaca-

tioning in Raton, Texas. While there she will attend the wedding of her sister. Miss Kathryn Kennedv.

the birth of a son, named Robert First Child-The stork deliv-Stanley, weighing 7 pounds and ered the first child to Mr. and Mrs. 8 ounces, in Madigan Hospital on Ray Bagley (Cele Niesen) of Fifth Friday, June 6. The new baby will street, Friday, June 6. The baby be welcomed home by a brother, girl, Kay Lorraine, weighed 6 Freddy. pounds, 7 ounces at birth in St. Birthday Party - The birthday

ham.

p.m

Joseph's Hospital. Grandparents are Mr. and Mrs. Frank Niesen, First street, and Mr. and Mrs. Elmer Bagley, Tacoma. Pink and Blue Shower-Mrs. Gene

be on Friday, June 13. All members are asked to meet at the Cecil (Audrey Schnelle) was hon-Spanaway school at 7 p.m. Please ored at a baby shower held at the notify your chairman, Miss Ranhome of Mrs. Clifford Mason of dall, if unable to attend. Fourth street. Games were played Ball Game-The Mineral-Span-

and prizes won by Mrs. Vesta Gorman, Mrs. William Righetti and Mrs. George Schnelle, Folowing a delightful lunch served by Mrs. Mason and co-hostess, Mrs. Mabel Patton, Mrs. Cecil opened

Clesine Crisman, Pat Christiansen

and C. C. Phipps of Spanaway;

Cora Mason of Coos Bay, Oregon;

Lorraine Smith of Roy and Ellen

Piper Funeral ner many lovely gifts. Those atending were Mesdames Merle Home Handy, Jr., Alice Randall, George Schnelle, Violet Turner, Mildred 5436 SO. PUGET SOUND Modahl, Mabel Patton and daugh-GA 5436 ter Sharon, Dorothy Righetti, and Carey Iones, all of Spanaway: Vesta Gorman of Roy and Mar-ACCOUNTING SERVICE garet Hodges of Tacoma. Those who sent gifts were Mesdames BOOKKEEPING Dorothy Gibson, Evelyn Woods,

D. W. MOSER Parkland Theater Bldg. GRanite 8581

GRanite 8227 Guests-Visiting at the home of Visits Parents-Visiting at the

Ardith Frazier of Sixth and E streets, was Mrs. Althea Hamilton and daughter Marie of Roy. Visits Canada-Visiting in Can-

Guests-Guests at the home of her niece, Mrs. Gleason Shafer were Mrs. Verle Wright and her daughter Charlotte of Tacoma. The Wrights are former residents

Page Four

Joins Popular Pair

In the soft glow of candlelight

Sunday afternoon at 5 o'clock and

before an altar flanked by huge

baskets of pink and white peonies

and mock orange. Miss Ingrid

Martinson, daughter of Mr. and

Mrs. Peter Martinson of Prine-

ville, Ore., was united in marriage

to Mr. Carl T. Fynboe, son of Mr.

E. B. Steen performing the double

Parkland, Washington, Thursday, June 12, 1947

Parkland

(Continued from Page One) man Nelson, O. G. Heipler, Irvin Tweet, Kelmer N. Roe and A. M Fortne. Also Miss Eleeson and birthday. Sharing birthday cake Miss Kjorstat, parish workers. Engagement Told-The engage-

ment of Miss Carol Elefson, daughter of Mr. and Mrs. E. O. Elefson of Stanwood, to Mr. Lester Storaasli, son of Mr. and Mrs. W. T. Storaasli, of Parkland, was announced at a party Thursday evening when Miss Elefson entertained a group of intimate friends at the Storaasli home. During the past year Miss Elefson has taught the second grade at Parkland school, and Mr. Storaasli has continued his courses at Pacific Lutheran College since his discharge from the navy. As each guest arrived at the party, Miss Cathy Willis presented what appeared to be miniature diplomas to each one, this being particularly appropriate since Miss Elefson had just received her B. A. degree from PLC. Upon unrolling the small scrolls, however, there appeared a picture of the engaged couple. After sev Sandra Hillman. eral games, lunch was served from a lace covered table centered with Van Fleet roses in crystal. A large bridal cake carried the names of the couple, as did also the tiny napkins. Guests sharing the happy occasion were Mesdames Stanley Willis and Cathy, Harold Peterson, Bud Storaasli, W. T. Storaasli, and Olai Hageness, and the Misses Lorna Rogers, Betty Christenson, Virginia Seaburg, Ardys Bredvold, Betty Kenworthy, Dorothy Elefson, Katherine Breun, Grace Johnson, Ellie Hellbaum, Mary Jane Brehon, Jo Harshman, Anita Roth, Selma Gunderson, Virginia Isvik, Myrtle Davidson Pat Purvis, Katherine Yandell, Helen Peterson, Ruth Pflueger, Lois Tollfeldt and Pat Hubbel.

Strawberry Social - The Misvear. sionary Society will hold a Straw berry Festival at Trinity Lutheran Church Friday from 6:30 to 9:00 p.m. Everyone is invited.

Home From College-Miss Helen R. Ramstad arrived home Friday from Northfield, Minn., where she has attended St. Olaf College during her freshman year. She motored as far as Spokane with five other St. Olaf students and completed her trip by train. Helen will attend PLC next year.

Delegates-Miss Delores Jensen and Miss Marilyn Pflueger will leave on the Great Northern June sic by an orchestra, vocal, violin 23 for Milwaukee, Wis., to represent the Trinity Luther League Meyers and pupils and Mrs. Er- aasli, Gerhart Haakenson, H. J at the international Luther League convention.

Sisters Visit-House guests of Dr. and Mrs. Harold G. Ronning and interesting speaker of Tarecently were Dr. Ronning's twin coma. Free will offering will be sister and her busband, the Rev taken and Mrs. J. L. Hanson, from Santa Rosa, Calif., and another sister, Miss Victoria Ronning, of San Friday at 12:30 at the home of Francisco. Miss Victoria Ronning, a nurse, was stationed in the European theatre during World eon will be served and the meeting War II and is now on her way to will follow. Roll call will be visit her father in the Peace River "Don'ts for my Garden." The procountry of Saskatchewan

guest of the Rev. and Mrs. A. W. Ramstad. Birthday Celebrated-Mrs. Rudy Strom entertained Friday evening on the occasion of her husband's were their children, Stephanie

Lorna and Leland; Mr. and Mrs Max Parker and Melvyn, Keith and Steven, Miss Inga Hong, Mr O. D. Hong and Mr. Art Solie. Trip to Wenatchee - Richard Clemens and Hans Dahl, Jr., left and Mrs. C. S. Fynboe, with Dr. Saturday morning on a trip to

Wenatchee. ring ceremony in Trinity Lutheran Picnic Postponed - The Violet Church. Prairie Garden Club picnic which The bride's gown was of sheer was scheduled to be held on June dotted Swiss with a very full skirt 13, has been postponed until the and long train. Her finger-tip veil July meeting.

was fastened to a shirred net Pot Luck Luncheon-The YLA crown and her bouquet was of will meet on Tuesday, June 17, for white roses and stephanotis. She a pot-luck luncheon, to be held at wore the bridegroom's gift, a pearl the home of Mrs. Ray Renwick. necklace, and for "something bor-Birthday - Mrs. Russell Mcowed" carried a handkerchief sent Nicholas was hostess to a party from Denmark and first carried in honor of her daughter, Lovena by the groom's mother and then Rose, on her 10th birthday Satby his aunt. Her father gave her urdav afternoon. Guests were in marriage. Duane and Bobby Schmidt, Kath-Miss Mary Everson of Portland, leen Kent, Denny Davenport and

Ore., was maid of honor, wearing an aqua gown, and bridesmaids Weekend Guests-Mr. and Mrs were Miss Elsa Matson of Pot-Robert Newton of Everett and latch, Idaho, in blue; Miss Ardys Miss Norma Gulleson of Tacoma Bredvold, wearing yellow, and were weekend visitors at the J. C. Miss Betty Kenworthy, in pink. Lien home. On Sunday they were The gowns were in similar boufentertained at a family dinner at fant style and all attendants wore Dittemore's by Mr. Sam Lien. matching tulle and flower caps, Ladies Auxiliary-Ladies Aux

and carried sweet peas. Candles iliary of Parkland Fire Departwere lighted by Miss Bredvold ment will meet Wednesday, June and Miss Kenworthy. 18, at 8 p.m., at home of Mrs The groom's father served as Robert Lynd on Morton street.

best man, and ushers were Del House Guests - Recent house Schaefer and Vern Fink. guests of Mrs. Jennie Palmer were Dorothy Brann Malmin was at her parents, Mr. and Mrs. W. E the organ and also accompanied Gellatly, who came to attend the graduation from Clover Park High School of their grandson, John sang "I Love Thee," by Grieg, and "The Benediction.' Swanson. John is the proud recip-Following the ceremony, Mrs. ient of a scholarship from Reed Martinson received the guests, College where he will attend next

wearing a tan print dress with matching hat and corsage of rose-Presented With Corsage - The buds and stephanotis. She was Girl Scouts presented a corsage to joined by the groom's mother who their leader, Mrs. L. B. Richardwore agua crepe with flower son, at the last Scout meeting on Wednesday in Parkland school. trimmed hat and identical corsage. For the supper, served as a It was made up of roses and carsmorgaasbord, many tables were nations. Barbara Jenson presented

set in banquet style with centerpieces of roses and greens. Pre-Mrs. Swayze to Speak-A sum siding were Mesdames E. W. Anmer event with tea and a surprise tonsen, John Salater, A. W. Ramprogram will be sponsored by the stad and Philip E. Hauge, assisted Women's Society for Christian by Albert Johnson, Robert Clark, Service in the Parkland Methodist M. Hoffman, E. S. Hinderlie and Church, Wednesday, June 18, be-S. Hinderlie, John Lamb, Carl ginning at 1:30. There will be mu Coltom, C. M. Olson, Virgil Bergh, H. L. J. Dahl, W. T. Stor-

and piano items by Mrs. Fred Leraas, Jenny Palmer, Walter nest Sheppard. The special speaker with a surprise topic will be Young and Miss Marilyn Pflue-Mrs. Tom Swayze, well known ger.

Cutting the square three-tiered cake topped with a dove carrying two wedding rings was Mrs. Lud-

vig Peterson of Prinveville, Ore. Crystal Springs - The Crystal Miss Helen Ramstad had charge Spring's Garden Club will meet Max Oleson and Mrs. Carl John-Mrs. William Storaasli on Pacific son received the gifts. Avenue and Collins Road. Lunch-

For their Canadian wedding trip, Grange hall. Mrs. Fynboe wore a gold suit with matching brown accessories and the evening will be Mr. and Mrs. corsage of roses. The couple will Morris Ford, Mr. and Mrs. A. P. gram will be a talk on "Carnabe at home in Parkland on Park

THE PRAIRIE POINTER

Afternoon Ceremony Vandalism Results In Broken Windows A wave of vandalism swept Midland last week. Several windows

were broken and articles stolen in he outbreak of petty crimes. Nearly all the windows were oroken in a building owned by Mr. and Mrs. Robert Williams. Buildng materials were stolen from the same structure, which is being refriends at the Storaasli home. nodeled into duplex apartments. Mrs. E. Wilson, a widow, living n the Midland area also reported at Parkland school, and Mr. Storroken windows in her home.

A car belonging to Carlton Smith who resides at the Peterson discharge from the navy. home at 96th and Harrison was entered via a smashed window. Contents of the car such as a radio and mirror were stolen.

Stuen-Willis Rites

(Continued from Page One) Lord's Prayer." The bride's gift to them were agate pins. For the reception in the church

parlors the bride's mother received a gown with black skirt and white eyelet blouse. Her corsage was of red roses and white carnations. The groom's mother wore printed silk jersey and identical corsage.

The huge cross-shaped wedding cake centering a long lace-covered table and flanked by double silver candelabra was cut and served by Miss Clara Christensen of Everett and the groom's sister-in-law, Mrs

Donald Willis. At the urns were the bride's aunt, Mrs. Esther H Davis, and another sister-in-law of the groom, Mrs. Stanley Willis. They were assisted by Misses Anita Norman, Doris Berg, Barbara Pepper and Catherine Sannerud. Mrs. John Stuen of Mukilteo, sister-in-law of the bride, had

the guest book and Mrs. Walter Young and Miss Alice Ford had charge of the gift table.

For their motor trip to Banff Mrs. Willis wore a navy gabardine suit with white accessories and a corsage of roses. Upon their return to Parkland the new home

cific Lutheran College and served during the war as a member of the Waves. Mr. Willis also served in the navy, in the Pacific arena. Since his discharge he has been continuing his courses at PLC.

Jinx Dance Friday The Thirteenth

Tomorrow being Friday, the 13th, the Explorer Boy Scouts have chosen a fitting theme for their dance.

The "Jinx Dance" is one of the regular bi-monthly series of chaperoned teen-age dances. It begins at 8 p.m. and will be over at midof the guest book and Mesdames night. Howie Lee and his band will furnish music for the affair which is to be at the James Sales

The patrons and patronesses for Dahlberg and Mr. and Mrs. Don

Urge Campfire Girls 4-H Youths Attend Parkland School Teacher Engaged The engagement of Miss Carol Elefson, daughter of Mr. and Mrs.

E. O. Elefson of Stanwood, to and Mrs. W. T. Storaash of Park- and continue with three separate land, was announced at a party Thursday evening when Miss Elefson entertained a group of intimate | Malefyt, local Campfire executive,

urges all girls get their names in During the past year Miss Elefearly. son has taught the second grade A Camper's Guide will be mailed

aasli has continued his courses at will be information regarding Pacific Lutheran College since his transportation and all other necessary information. All girls in-As each guest arrived at the terested in attending these camp

opened a law office in the Arneson

building on Garfield street in

Halvorsen is a graduate of the

University of Washington law

bar in this state in 1926. He came

here from Huston, Minn., after

party, Miss Cathy Willis presented sessions should call BR. 4395 or what appeared to be miniature go to the Campfire office at 530 diplomas to each guest, this being Provident Building.

particularly appropriate since Miss Elefson had just received her B.A.

H. M. L. Fire Dept. degree from PLC. Upon unrolling the small scrolls, however, To Get New Truck there appeared a picture of the Chief David McPherson received engaged couple.

After several games, lunch was Cooper corporation that the pump served from a lace covered table centered with Van Fleet roses in for the new H. M. & L. Fire De- first two years he took cooking, partment truck has arrived. The crystal. A large bridal cake carried the names of the couple, as did also the tiny napkins. ompletion. «

Guests sharing the happy occa McPherson stated that it will be sion were Mesdames Stanley Wil lis and Cathy, Harold Peterson, about three weeks.

Bud Storaasli, W. T. Storaasli and Olai Hageness, and Misses Lorna ATTORNEY OPENS Rogers, Betty Christenson, Vir- OFFICE IN PARKLAND Kendall O. Halvorsen this week

ginia Seaburg, Ardys Bredvold Betty Kenworthy, Dorothy Elefson, Katherine Bruen, Grace Johnson, Ellie Hellbaum, Mary Jane Parkland. He will engage in the Brehon, Jo Harshman, Anita Roth general practice of law, specializ-Selma Gunderson, Virginia Isvick, Myrtle Davidson, Pat Purvis; Katherine Yandell, Helen Peterson, Ruth Pflueger, Lois Tollfeldt school and was admitted to the

and Pat Hubbel.

serving in the army during the Drought in many food producing war. countries has cut down harvests.

Prevent spring shower spots on America has been fortunate in that good growing weather in 1945 made it possible for farmers to even coat of good floor or furnigrow record crops. Wheat is eas- ture wax. Let the war dry and ily shipped. Americans can help by polish thoroughly with a clean, games. continuing to eat less wheat prod- soft cloth. Repeat the process in

24 hours

ng in civil work.

To Register Now Pullman State Camp Registrations are now open for Three young people from Clover Campfire Girls and Blue Birds at Creek are attending the State 4-H Camp Sealth on Vashon Island. Camp at Pullman, Washington, Mr. Lester Storaasli, son of Mr. The camp will open on June 21 this year. They are Elsie Keene, Alfred Southwell, and Omer Rolsessions through July 14. Regis- and. All have been active in 4-H trations close on June 14, and Miss work for some time.

> Elsie Keene is the daughter of Mr. and Mrs. Wm. Keene and has been in club work for four

years, taking home economics to all registered campers in which training. She is vice president of the club this year.

Alfred Southwell is the son of Mr. and Mrs. Merlin F. Southwell, and has also taken four years of club work. Alfred didn't stick to one line of 4-H work though. First he took cooking, and was very good in that. Then the following year he was in a swine club, and for the past two years he has been raising poultry.

Omer Roland is the son of Mr. word this week from the Howard and Mrs. O. E. Roland. He is in his sixth year of club work. The winning several awards at the fair. truck is now in the process of The second year of cooking, he and Alf Alfred went with the county agent to different places delivered to the department in over the county giving demonstrations on home-made canning equipment. The past three years he has been in swine club work. winning the Kiwanis trophy for the most outstanding achievement in this work. This year he is taking both Swine Club and cooking.

The next pack meeting of Cub Pack 34, Spanaway, will be an outdoor weiner roast at Little Spanaway. This will be held on Friday, June 13, at 7 p.m.

The Cubs and parents are asked to bring their own weiners and new leather handbags. Apply an buns. Coffee and pop will be furnished by the pack. Mrs. Hayden Stewart will be in charge of the

Boys receiving badges are Larry Haugen and Darold Haugen.

Peace has not brought plenty.

will be made on Cleveland street. Mrs. Willis is a graduate of Paucts.

Guest-Mrs. A. H. O. Erickson | tions," by Mrs. Fritz Beitz. There of Aberdeen, past president of the will be a display of flower ar-Avenue. Women's Missionary Federation rangements by the members. Plans

on the coast and honor guest at will be made for the annual picnic the recent convention, was a house in July.

Good-neighbor policy party-line style

To provide telephone service to more people, there are more party lines in use these days than ever before...and most telephones are busier than ever before. When you share a line with one or more parties, you'll all get the most from your telephone service if you'll remember...

Five Golden Rules for party-line neighbors

• Space your calls instead of making an extended series of them...and talk only as long as necessary.

• If yours is an emergency call, and the line is in use, explain the circumstances to the person using the line.

• If you are calling from a dial telephone, always make certain the line is clear before you dial.

• Ask your youngsters not to monopolize the telephone.

Replace the receiver properly when you finish your call.

Thank you!

The Pacific Telephone and Telegraph Company

757 Fawcett Ave. - Tacoma 1 - Telephone MAin 5161

Whisler. Mrs. Fynboe graduated from Potlatch High School, attended GLA Pacific Lutheran College and spent one year in nurse's training at Immanuel Lutheran Hospital in Portland. Mr. Fynboe graduated from the high school department at PLC and attended the University of Washington before serving in the navy during the war. Since his discharge he has been a pre-medical student at PLC.

Guests from out-of-town included Mr. and Mrs. D. P. Denneby, Mr. and Mrs. Harvey Lynn, Mr. and Mrs. Guy Wheeler and Rev. and Mrs. O. L. Haavik of Seattle, Mrs. P. A. Iverson, Mr. Truedson and Miss Hildur Truedson of Puyallup, and Mrs. Ludvig Peterson of Prineville, Ore.

Sons of Rev. and Mrs. N. Thorpe Engaged

Of interest to many Parklandtes is an account received from a Santa Barbara, Calif., newspaper regarding open-house held for the iancees of the two sons of Rev. and Mrs. N. B. Thorpe at their parsonage.

The affair honored Miss Helen Marguerite Henry, daughter of Rev. and Mrs. G. W. Henry of Bellingham, whose marriage to the eldest Thorpe son, Burton David, will be an event of this August, and Miss Barbara Fixen, daughter of Mr. and Mrs. O. Fixen of Everett, fiancee of Jerrold Bruen Thorpe.

Miss Henry is a graduate of Pasadena Junior College, and her fiance, a PLC graduate and former naval officer, is studying law

n Los Angeles. Miss Fixen and Mr. Jerrold Thorpe met in Parkland when the Thorpe family occupied Trinity Lutheran parsonage and when both young people were attending PLC. Mr. Thorpe was also in the navy and is at present in Santa Barbara.

Rev. and Mrs. Thorpe were in Parkland the past week as house guests of Mr. and Mrs. Clifford O. Olson and met many of their former parishoners and friends while attending the church convention. Commencement and re- FOR SALE-9x14 hand-hooked lated activities.

BOOK repairing. We mend and cover any type of book. J. E. Brittain. GR. 6253. 39tfc WANTED-Houses to wire. House wiring of all kinds. Call now, don't wait. GRanite 7524 evenings. PAPERING, painting, Kemton-ing. GArland 0130. W. Camp-CARPENTER remodeling, large or small jobs. Gene Russell, 707 Hendricks St., Parkland. Ph. 23tfc GRanite 7036. WANTED TO BUY-Stamp col-

lections or accumulations. Write what you have. L. Tendick, Rt. 1, Box 262, Spanaway. 38,39,40p MOWING, raking and combin ing. Elvis Simon, GR. 7787. 44c EXPERT FURNITURE RE PAIRING and finishing-cup

board doors and drawers. Sub-urban Woodworking, 9643 Pipe-line Road near 96th and "A." GR 8662. tfc WELLS DRILLED and pumps on a F.H.A. loan. 3 years to pay. Einar Thorsen, Rt. 7, Box 437, Tacoma. GR 8707. tfc

SEPTIC tanks pumped, contents hauled away. Established busi ness. Phone GA. 1986 or GA 9794. 39tfc

FOR papering, painting and kem-toning, call GR 7231 or GR 7496 Free estimates, reasonable. 19tfc MYRTLE'S BEAUTY SHOP at 706 Lafayette St., Parkland. Ph GRanite 4679 foi appointments

PLOWING, discing, lawns lev-eled, back-filling and scoop work. Ray Gogan, GR 8842. tf BUNCE FUEL CO. now offers good upland mixed millwood direct from the Loveland Mill For prompt delivery, call PR 5001. 33tf NEW and used pumps for sale For service call after 4 o'clock or Sundays. Einar Thorsen GRanite 8707. tfo OR SALE - Two new vanity dressers and stools, one small night chest with 3 drawers. Or will trade for chickens. Cal GRanite 8393. 40

FOR SALE-Maple twin beds coil springs, cotton mattresses Excellent condition. GR 7100. rug, \$20.00. GR 7100.

