

AUXILIARY NEWS

Mrs. Ralph Rawley presided at the meeting Tuesday evening, when draping of the charter was held for a past national president, Mrs. Effie Ing, Chicago, Ill.

Mrs. Walter Larson was elected conductress for the rest of the year.

Members are invited to attend Sticlaam's birthday party, July 18 at the town hall, 8 p.m. Let's all go.

Mrs. Don Ward was appointed chairman of all parties during the year.

It was voted that we hold only one meeting during the months of July and August, the third Tuesdays, July 19 and August 16.

The following members attended the Third District luncheon: Mrs. Joe McGarr, Mrs. Myrtle Price, Mrs. Einar Thorsen, Mrs. Max Jordan, Mrs. Tex Vernon, Mrs. Guy Steele, Mrs. Robert Gillispie and Mrs. Walter Larson. Mrs. Gillispie assisted the chairman, Mrs. E. Karsh, at the luncheon.

Hospital Chairman Mrs. Joe McGarr reported Troy Nighwonger ill at Madigan hospital, section 5, ward 11-B. He is getting along fine after an operation.

Mrs. Ralph Rawley helped the men with the games Saturday night at American Lake gardens. Hope to see more of the ladies out next time.

Mrs. Ralph Rawley and Mrs. Tex Vernon will go to the state department convention at Spokane this week.

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

Perhaps the most important part of the Legion program is its youth activities. Building boys, who are the men of tomorrow, through the junior baseball program and boys state, etc., is without a doubt our most effective investment in the future. Giving boys the opportunity to do the things that they like most to do while at the same time inculcating a sense of sportsmanship and character and fair play with their fellowmen is indicative of our democratic form of life. To do this most effectively the boys must have support and have behind them the enthusiasm of the people who claim to be behind them. We have been a little lax on this last count in that we have not been turning out as we should to games that have been played here at the home field. Consequently the boys may be asking themselves: "Is it worth it to win games and play our hearts out for individuals who are not interested enough to come out to see?"

Our boys play a good game of baseball, whether they win or lose, and it is a pleasure and a privilege to witness them. We have quite a few more home games and still have a lot of chance to root for the home team. We are rather proud of the fact that we are able to bring to Parkland a brand of baseball that is not always seen in a smaller community.

We also feel that the people of Parkland should come out and see some of the games and get an idea of what Parkland Legion is doing for the youth of our community. A lot of time and effort is going into the formation of the ball team and we all should appreciate that fact—especially the parents of the boys who are playing.

Members of Parkland Auxiliary Unit 228 are proud that Mrs. Ernest O. Smith of So. 115th street, has been elected their new president and pledge themselves to loyalty and service to the newly-elected president and to the principles of the American Legion.

Mrs. Smith has been a hard and faithful worker in Unit 228 ever since it was organized two years ago. She has been an auxiliary member for 22 years, during which time she has held about every office. We

Continued on Page Four

PRAIRIE POINTER

VOL 4, NO. 43

4

PARKLAND, WASHINGTON, THURSDAY, JUNE 30, 1949

Office: Park Avenue and Wheeler St., Parkland

RAIN DOESN'T DAMP SPIRITS AT CC PICNIC

PARKLANDITES LOOK TO ANNUAL AFFAIR

Spotty weather held down the crowd and kept all but a few of the younger folk out of the swimming water at the first Parkland Community club picnic last Sunday at Spanaway Metropolitan park.

However, there was a representative turnout and those who braved the weather found plenty to do and plenty to eat, which they totalled up to a grand time.

Games Chairman Robert Haner had planned a wide variety of contests with accent on fun. Particularly popular was the egg throw which pitted husbands against wives and a penny hunt for tiny tots. Lots of races were on the program for all ages.

President W. W. Cline reported those who attended found the picnic so much fun that it is hoped to make it an annual affair.

Others on Cline's picnic committee were: Arrangements, Mr. and Mrs. James St. John; hospitality chairman, Mrs. E. J. Perrault.

President Cline, who arranged for use of Spanaway Metropolitan park facilities, expressed the club's thanks to the Tacoma Metropolitan park board for its generosity in permitting Parkland's use of the park area and equipment.

TRAFFIC LAW CHANGES ARE POINTED OUT

James A. Pryde, chief of the Washington state patrol, reminds citizens of Washington that the traffic amendment and uniformity law, chapter 196, laws of 1949, became law on midnight, June 8.

Of particular note to the motorist are the sections relative to the "use of head lamps for passing at night," and the "use of intoxicants." A portion of section 76 clearly states that a motorist shall dim his lights when approaching and passing a vehicle at night from the rear for a distance of 300 feet and lights shall remain on dim until such time the vehicle has been maneuvered a distance of 300 feet beyond its objective on a straight section of the highway. Motorists are still required to dim their lights at a distance of 500 feet when meeting oncoming traffic at night.

A more rigid interpretation of the "use of intoxicants" has been placed on the motorist. The new law definitely establishes "persons under the influence of, or affected by, intoxicating liquor or narcotic drugs, who are operating a vehicle or are in physical control of same shall be subject to punishment by law." Included in this law is a proviso allowing "chemical analysis" to be presented as evidence in a court of law.

"Pedestrians were given equal attention by our law makers," Pryde added. "Every pedestrian crossing the street or highway at any point other than within a marked crosswalk or within an unmarked crosswalk at an intersection shall yield the right of way to all vehicle upon the roadway." "Pedestrians shall be subject to traffic control signals at intersections and the directions of officers discharging the duty of directing traffic at intersections." The common practices of jay walking and crossing intersections which have traffic control signals on the amber caution light have been definitely defined as illegal.

PARKLAND Panorama

By INGA ST. CLAIR

TO VISIT IN SWEDEN

Mrs. Augusta Skance of Brookdale left June 25 by plane to visit her three brothers in Sweden. She had not seen them in 40 years. On her return trip, she will visit for one week in Minneapolis, Minn. She plans to be back at her post in the Pacific Lutheran college dining room when students return in September.

WCS WILL PICNIC

Women's Society of Christian Service of Parkland Methodist church will picnic at Little Spanaway lake Wednesday, July 6. The ladies will meet at the church at noon. They are to bring their own table service for the covered dish dinner.

AT HOME IN CHICAGO

Lloyd M. Ludvigsen is making his home at the Chicago YMCA hotel, world's largest "Y" residence, and is employed by the Chicago Illustrators' studios as a commercial artist. He participates as an instructor in the "Y's" art programs and is active in many of the social and recreational activities provided by the "Y" for its more than 2,000 young men and women residents. He is the son of Mrs. Nelma Ludvigsen of Parkland.

MOTORED TO MEXICO

Mr. and Mrs. Overt Sovde and son, David, with Mrs. Sovde's mother, Mrs. Anna Penney, recently returned from a two-week automobile trip that took them as far south as Tia Juana, Mexico. They traveled south along the coast, sightseeing in all main cities, spending time in San Francisco, Beverly Hills, Hollywood, Los Angeles and Long Beach. While in Mexico, they visited a few of the many native shops. They traveled home over the inland highway.

WELCOME TO PARKLAND

Mr. and Mrs. Charles Stemler Jr., formerly of Chehalis, are new Parklandites. They have purchased the former Marshal Whipple home on 121st and K streets. The Stemlers have a young son, Danny.

COFFEE PARTY

Mrs. G. Haakenson was hostess to a group of friends, Monday afternoon. Those present were Mrs. Elfrida Colton, Miss Emmy Colton, Miss Carolyn Colton, Mrs. Robert Johnson and children, Mrs. Herman Hovland and Mrs. T. H. Olson.

NEW HOME IN SEATTLE

Mr. and Mrs. Joseph Bowles have moved to Seattle, establishing their new home on 926 Calhoun street. Bowles will enter the school of dentistry at the University of Washington this fall. Mrs. Bowles will teach in Shoreline school district.

LADIES AID MEETS

Mrs. A. Paulson will open her home Wednesday, July 6, to members of the Ladies Aid of the Evangelical Lutheran church.

CALIFORNIA HOUSE GUESTS

Mr. and Mrs. L. Ness of Keddy, Calif., were house guests of Mrs. Oscar Hovland.

PICNIC AT WAPATO

Next Thursday, July 7, is the day set for the annual picnic of the Women's club. Members and their families will gather for a potluck picnic.

Diamond Dust . . .

TIED FOR TOP

Parkland post's American Legion junior baseball team this week was back in a three-way tie for top honors in the district four campaign, following a Monday evening win at Puyallup. The locals are knotted with the two Tacoma clubs, each having a record of four wins and two losses.

Parkland's two losses are to Tacoma post 138. The locals dropped their home game to Post 138 on the Pacific Lutheran college diamond last Friday evening, by a close count. Wednesday of last week, Parkland battled to a 6-4 home win over Shelton.

Friday night's loss temporarily dropped Parkland from top rank, but the club moved back up again with its 15-8 win over Puyallup while both Tacoma and Rhodes posts were dropping tilts. Olympia took Rhodes, 4-3, and Shelton got its first win of the season over No. 138, a 1-0 shutout. Parkland slaban Ronnie May held Puyallup to 6 hits Monday while his teammates were garnering 21 safeties. Ronald Chilton was May's battery mate. Last evening (June 29), Parkland

JEYNES HEADS COUNTY SOCIAL WELFARE ASSN.

Payson H. Jaynes of Collins road was last week installed as president of the Pierce county unit of the Washington Association for Social Welfare, succeeding Clifford M. McNeal.

The group was addressed by Judge Willard A. Richmond, new family court judge in Pierce county, on the need of a family court to handle divorce problems.

BIRTHDAY PARTY

Lois Kay Totten was honored on her third birthday, June 29, when her mother, Mrs. E. O. Totten, invited friends and relatives in for an afternoon of fun and party. Those invited were: Mrs. T. H. Olson, Lois Kay's grandmother; Mrs. Robert St. Clair, Marie and Bobby; Mrs. Joseph Saltis and Joann; Mrs. Peter Westby, Norman, Gail, Elaine and Loyal, from Dupont; Mrs. Arnold Olson and Christy; Mrs. Byron Bryson, Bobby and Anne Marie; Mrs. Glen Ogden, Susan, Jeanne and Lee; Mrs. T. Olai Hagenes, Linda and Donny; Mrs. Peter Velsick and Mrs. William Berwold and Earl Totten.

BIBLE SCHOOL ENDS

Services will be conducted Friday, July 1, to mark the last day of vacation Bible school at Parkland Ev. Lutheran church. A lunch will be served at noon by the mothers. Members and friends are invited to attend.

TRAVEL EAST

Mr. and Mrs. Lesly Soland of Parkland Centre are spending a two week's vacation in Brainerd, Minn., visiting Mrs. Soland's family and other relatives.

FOURTH ANNIVERSARY

Mr. and Mrs. Don Strandemo of 1014 West 121st, celebrated their fourth wedding anniversary June 23.

REUNION PICNIC

Mr. and Mrs. Herman Strom and Mrs. Elaine Drawley and daughter, Dawn, from Albany, Ore., are meeting relatives from Parkland at Kalamazoo, Wash., July 3. This is the halfway mark between Albany and Parkland.

Relatives and friends motoring south from Parkland are: Mr. and Mrs. Rudolph Strom and children, Lorna, Stephanie, Celia and Leland; Mr. and Mrs. Max Parker and children, Melvyn, Keith and Steven; Miss Inga Hong and Mrs. Stella Parker.

OCEAN TRIP

Mr. and Mrs. Neil Gaiser and children, Marylyn, Jerry and Sonja, motored to Grayland, Wash., last Sunday and enjoyed a day of play on the ocean beach.

DINNER GUESTS

Mr. and Mrs. C. J. Gaiser of San Anselmo, Calif., Mrs. Clara Gaiser and Walter Gaiser were dinner guests of Mr. and Mrs. Neil Gaiser. Later in the evening they were joined by Mr. and Mrs. C. E. Gaiser and son, Floyd.

Mr. and Mrs. C. J. Gaiser are uncle and aunt of Neil Gaiser.

DORMITORY AUX. 2

Dormitory Auxiliary No. 2 of Pacific Lutheran college will have its annual membership meeting this evening (June 30) at 8 o'clock in the Student Union building.

Miss Anna Marn Nielsen will speak and there will be other entertainment by the college faculty.

GUESTS FROM CALIFORNIA

Mrs. L. Derby and daughters, Gail and Janet, of Stockton, Calif., were guests at the home of Mr. and Mrs. Bert Streng, Monday evening. Others present were Mr. A. T. Fleming, Mrs. Derby's father, Paul and Byron Streng, and Mr. and Mrs. Byron Ellingson and son, Paul Gordon.

Bank Officials at Kiwanis Club Today

Plans for the fast-approaching opening of the Parkland branch of the National Bank of Washington will be aired before the Parkland Area Kiwanis club today noon by two officials of the bank. J. K. Ewart, vice-president, and Arthur Swindland of the National Bank of Washington will be guest speakers at the club's weekly noon luncheon meeting.

Last Thursday, interest of the local Kiwanians was closely held by Ralph Chaplin, former editor of the Tacoma Labor Advocate, now one of the Pacific Northwest's most prominent writers and speakers on conditions in the ranks of labor. His topic was "Labor and Communism." Chaplin is best known as author of the recently-published book, "Wobblly."

Three Objectives of Summer Work Projects in Germany; Lutheran Students on Jobs

Seventeen Lutheran students from America will participate in study-work projects in Germany this summer under the Lutheran World Federation, with the National Lutheran Council Division of Student Service acting as American representative for the projects. They will join with German, French, Dutch, Scandinavian and DP students from Baltic states in the study-work projects. Students and adults will pay their own expenses, estimated at approximately \$700, and will serve without pay, but will receive their maintenance while actually working on a project.

The projects consist of the restoration of the damaged Marienkirche, historic church at Luebeck in northern Germany, the construction of a rubble church at Herzogs Sagemuhle in Bavaria, and the building of a chapel and recreation room at a hostel for homeless and uprooted youth at Neckarzimern.

At the Marienkirche at Luebeck, work has proceeded far enough in its restoration to safeguard the church from further damage by rain and winter, but there is a need for materials and workers to continue the restoration. Students participating in the study-work project will be assigned to the relaying of grave plaques in the left nave, which will be cleaned and leveled when replaced. The restoration of this historic church is on the priority plans of the Lutheran church in Luebeck.

The Bavarian Lutheran church greatly needs a church in the Herzogs Sagemuhle community to implement its expanding work for homeless adolescents, old men and war invalids, and for the refugee families living in the surrounding Catholic area. The first of the new type churches for diaspora congregations will be built there this summer under the direct supervision of the designer of this type of church, architect Bartening.

The project at Neckarzimern, a hostel for homeless and uprooted youth in the Neckar valley, 35 miles southeast of Heidelberg, will consist

Health Dept. Urges Care with Poisons

Urging more precautions in handling poisons, Dr. Gordon M. Parrott, Pierce County Health Officer, said today that accidental poisoning killed 27 Washingtonians last year and 17 during the first six months of 1948. The deaths, occurring in homes and at work, were due to the taking of solids or liquids. This total does not include fatalities caused by gases.

Poisoning ranks third in the causes of accidental home deaths for children from one to 14.

Although it is best to know antidotes beforehand, time is wasted in trying to find a specific one, Dr. Parrott added. Instead, the poisons should be diluted in the stomach, and vomiting caused by drinking from four to seven glasses of warm water or warm water with soda. A physician should be called at once and the patient kept warm and quiet until he arrives.

Safeguards are needed against rat and ant poisons, "Paris green," lysol, iodine, strychnine, alkalies, cleaning substances, and sleep-inducing drugs. Other new highly-potent substances such as 1080, call for additional precautions.

CHILD RUN OVER BY FAMILY CAR

Douglas James, one-year-old son of Cpl. and Mrs. Richer, Rt. 7, was crushed to death Friday afternoon when he was struck by a car driven by his mother as she backed from a driveway at the home of Cpl. Richer's parents in Clearview. Cpl. Richer is stationed at McChord field.

Tell: Inga St. Clair

. . . if you're planning a trip, party or any other event. She's your Parkland Reporter for The Prairie Pointer.

GRanite 5184

BOX 781, PARKLAND

SUMMER REC. TOURNAMENTS ON SCHEDULE

TENNIS, TABLE TENNIS COMPETITION FIRST UP

Parkland's summer recreation program is well warmed up now and the next few weeks will see a number of tournament competitions get under way, according to Paul Larson, recreation director.

First tournaments scheduled are in table tennis. Separate competitions for boys and girls in the fast paddle sport are to begin July 5, at Parkland school. Players planning to enter are asked to sign up immediately so that brackets may be drawn.

Trophy for Tennis

A tennis tournament for boys will begin on the War Memorial courts Monday, July 11, Larson has announced. The tennis tournament will be limited to boys who have not become 17 years old before July 1. The handsome trophy posted by the Parkland AMVETS post will be the principal tennis tournament award, although other awards are planned. If enough girls evince interest, a tennis tournament will be arranged for them, too, Larson said.

Swimming Popular

In spite of adverse weather, swimming instruction has proved a very popular part of the recreation program during the short time it has been under way. There has been a good turnout at Spanaway lake for each session. All boys and girls eight years and older are welcome to the swimming classes on Monday, Wednesday and Friday mornings, Larson stressed. Bus transportation is provided from Parkland school.

Golf Instruction

Several youngsters have been turning out at the College course Tuesday and Thursday forenoons for golf instruction and a links tournament is planned for later, according to Larson. He added that any young folks wanting golf instruction are welcome to join the group.

3 FROM HERE AMONG STUDENTS TO NORWAY

Larry Hauge and Hans Running of Parkland and Jack F. Graham of Roy were three among 198 students who last week took off from Bradley field, New York to fly to Norway to begin studies, June 29, at the University of Oslo's summer school for American students.

While in Oslo, the Americans will devote six weeks to study at the university. They will have opportunities to take short trips to places of interest near the university, and will enjoy the hospitality of Norwegian families.

Jack Spence and Bride of 25 Years Mark Silver Anniversary of Wedding

By Inga St. Clair

Twenty-fifth wedding anniversary of Mr. and Mrs. Jack Spence was marked here June 25. In the year 1924, Mr. Spence took Ella Norling as his bride in a ceremony performed at her home in Life. Many friends and relatives called Sunday, June 19, at their home here, to congratulate Mr. and Mrs. Spence.

Mrs. Dorothy Garret, daughter of the honored couple, was dressed in her mother's wedding gown to greet the guests as they called between the hours of 3 and 5 o'clock. Traditional orange blossoms with pink roses were used throughout the living and dining rooms of the Spence home and an unique floral piece graced the mantel. There, Mrs. Garret had placed her mother's wedding slippers with a very clever arrangement of painted daisies and pink roses inside them.

A table laid with a lace cloth covered with white net was centered

on a silver-trimmed, three-tiered wedding cake. White tapers with silver bows were placed on each side of the cake. Mrs. Lena Lundgren of Seattle, Mrs. Everett Wadsworth and Mrs. Stanley Rosso poured. Mrs. Leo Bisnett cut the cake after the wedded couple had made the customary first cut.

During the afternoon, Mrs. Steven Proctor, accompanied by Mrs. Gary Poor, sang two favorite songs, "Because" and "When I Grow Too Old to Dream." "Voice In the Old Village Choir" was played on the violin by Herbert Gartner. Mrs. Perry Duncan gave two readings.

A mock marriage ceremony was performed, with Mrs. Louis Mettler, maid of honor of 25 years ago, also taking part.

Many appropriate gifts of silver were presented to the honored couple. Miss Rosalind Rosso had charge of the guest book.

Johnson & Anderson

On **Market** Phone
Mountain Highway Parkland GRanite
8356

The Store That Has It

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

The Beauty of
SIMPLICITY

The beauty of simplicity in funeral services brings comfort to troubled minds.

It results from thoughtful planning.

You'll always find simplicity and sincerity 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

A Safe Fourth

Fourth of July is mighty near, now, and it's a good idea to plan precautions that can prevent the holiday's being a time of tragedy.

The old saying about observing "a safe and sane Fourth" may seem trite from years of repetition. But it is as sound as it ever was. Every year, failure to follow it results in death and injury, and property destruction by fire.

Fireworks are the most obvious hazard. At best, they are dangerous. They should never be used in congested areas, or in woods and fields where a spark may cause a runaway fire. Children should not be permitted to handle them except under adult supervision.

Each Fourth of July, millions of people go into the country for picnics. The national parks and other beauty spots are filled to overflowing. The careless use of matches, smoking materials and campfires is responsible for a disgraceful and totally unnecessary toll of the woods and the wildlife in them. The simplest, most obvious precautions will save these resources.

Fire safety should be practiced on the Fourth—and on every other day in the year.

The Editor Clears His Desk

Some people seem to think that a dollar sent to Washington, D. C. has pups on the way. Exactly the opposite is true. The dollar sent to Washington shrinks on the way, loses weight while there and still more on the way back. It's lucky if benefits from Washington amount to half what they cost in taxes. That's why we should increase the share of our taxes going to local government, where we get most for our dollars—and why we should decrease the share to federal government, where we get the least for our dollars. In local government, the people who spend the money are neighbors and directly responsible to the people whose money is being spent.

Uncle Sam is the greatest user of paper in the world and actually publishes more arrant nonsense than all the American publishing houses combined. (There's quite a stack of it on the desk right now . . .). His printing bill could be cut in half without the slightest inconvenience to the men and women who pay the bills.

Why should so much effort be given to effecting government ownership and political control of power facilities? The reason is simple—as David Lilienthal once put it, "Whoever controls energy controls people."

Robert Kazmayer, lecturer and commentator, recently made a penetrating observation on our internal weakness. He said: "The real danger in the U. S. today lies not in Washington, but at the grassroots. Governments have always tended to usurp more and more power unto themselves. In every free organization there is the seed of tyranny. That's why eternal vigilance is the price of liberty. The real danger in the U. S. lies with the millions who are apathetic."

The St. Paul Dispatch says, "There is logic in the argument that the railroads should have greater freedom in adapting themselves to a completely changed situation." The underlying trouble with our whole transportation policy is that it is as obsolete as the ox-cart. In its fundamental principles, it was designed for the era when the railroads were the only form of land transportation of any consequence. Their only competition was water shipping, which was slow and uncertain, and was confined to a limited number of ports and a few canals. With the development of both commercial and private transportation by highway and air, the change has been revolutionary. The ideal is a modern transportation policy, based on the obvious realities of the present, which will allow every kind of carrier to perform maximum service under the same kind of conditions and laws.

The Atlantic Monthly observes that socialism has brought a good deal of disillusionment to Britain. The coal mines are an apt example. Nationalization, to the ordinary miner down in the pit, has always meant that the industry would become his own. Now the miners claim it is not nearly the same thing to discover it is the nation's industry.

The federal government is bleeding the states of so much revenue that local government is impoverished. The states are forced, under the circumstances, to run to Washington, D. C. for funds that already should belong to them and their citizens.

During the war the railroads paid the government three billion 700 million dollars in taxes on the earnings which the Department of Justice now seeks to take away from the carriers through reparation suits. Tax laws do not permit the carriers to recoup this tax money and if the government is successful in the suits, the carriers would be in the position of having paid high taxes on net income and then having the government take the net income away—amounting to double recovery to the extent of those taxes. These retroactive attacks upon the railroads' wartime revenue are of such magnitude as to threaten the solvency of the carriers generally.

Heartening reassurance that human ingenuity still carries boldly on came some weeks ago in a power producing idea offered by a Mexican engineer named Rodriguez Cobos, who would place under heavily travelled thoroughfares a ramp over which cars and trucks would pass. The ramp bounces up and down, generating current at no cost to anybody, as simple as that and with the greatest of ease. Senor Cobos says his invention is the 20th century equivalent of the philosopher's stone, and maybe it is.

SPANAWAY

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

Mrs. Doyle Cox of Mountain highway was pleasantly surprised Friday evening, June 24, with a birthday party in her honor at the home of Mr. and Mrs. Edwin Dixon of Mountain highway. A large, 3-layer "happy birthday" cake was the centerpiece of a beautiful yellow pink and blue luncheon table. Wishing Mrs. Cox happy birthday were: Mrs. Alice Dixon, Cecil Wymore, Mr. and Mrs. Pat Willoughby, Irene Wymore and children, Gerry and Donna; Miss Shirley Wymore, Mr. and Mrs. Edwin Dixon and daughter, Terry; Mr. and Mrs. Arthur Pietz and sons, Lloyd and Wayne, and Doyle Cox and children, Ann, Leola and Mickey. A luncheon was served by the hostesses, Gladys Willoughby, Dean Dixon and Martha Pietz. Mrs. Cox received many beautiful gifts.

Mr. and Mrs. George Woolhouse of 12th street have been spending their vacation at Vancouver, B. C., visiting Mrs. Woolhouse's sister.

Sunday evening guests at the home of Mr. and Mrs. Harry W. Smith of 13th street were Capt. and Mrs. James T. Deaton and daughter, Nona Clair, of Parkland.

Mrs. William Rohr of 8th street recently underwent surgery for the removal of a small tumor on the eyelid.

R. E. Asmussen of Tacoma is the new owner of the west half of the block between 13th and 14th streets and Pacific avenue. He plans to improve the courts, build new rental units and a new home for his family on the property.

Weldon Feddersen, son of Mr. and Mrs. Clair Feddersen of Lake Shore drive, left Tuesday, June 28, for Wenatchee, Wash., to accept a position with the Cascadian hotel July 1.

Mr. and Mrs. Jack Henricksen of Lake Shore drive motored to Seattle to visit Mr. and Mrs. Harvey Henry, formerly of Spanaway. They also visited Mr. and Mrs. Al Sand, who were leaving on a trip to California.

Mrs. Frank Pietz, Miss Violet Pietz and Mrs. Mizi Hardy left Thursday, June 23, for their homes in Billings, Mont., after visiting with Mr. and Mrs. M. W. Webb for a week.

Seaman Richard Tarpenning, son of Mr. and Mrs. Ernest Tarpenning of Webb road, surprised his parents by coming home for a 30-day leave while his ship is being repaired. He has been on duty in China, aboard an LST.

Mrs. John Newell and Mrs. R. L. Hill spent an afternoon last week visiting Mrs. Bill Bayley of Military road, who is convalescing from a recent operation at Tacoma General hospital.

Little Jon Chafe of Lake Shore drive is out and playing after being ill with the mumps.

Mr. and Mrs. William Arthur are receiving congratulations on a baby boy, born Saturday, June 18, at Tacoma General hospital.

Mrs. Amos Ouhl of 1st street is spending a vacation in Cavalier, N. D., with her son and daughter-in-law, Mr. and Mrs. A. J. Ouhl.

Delores McAtee, daughter of Mr. and Mrs. Chet McAtee of Pacific street, is staying with Mr. and Mrs. Harold LeMay of Parkland.

Doreen McAtee, daughter of Mr. and Mrs. Chet McAtee, is spending a vacation with her aunt and uncle, Mr. and Mrs. Don Becker of Midland.

Mr. and Mrs. Elmer D. Parione of Spanaway are proud parents of a baby boy, born Saturday, June 18, at Tacoma General hospital.

John Frykholm, son of Mr. and Mrs. Frykholm of 8th and East F streets, is spending a month with his grandparents, Mr. and Mrs. John Berg of Yakima, Wash.

Mrs. Jack Henricksen of Lake Shore drive shared the honors with her husband Sunday, June 19. It was Father's day and Mrs. Henricksen's birthday. She baked two large birthday cakes which were served at a dinner enjoyed by Mr. and Mrs. B. F. Draper and children, Bennie and Beekie; Mr. and Mrs. George Rainey, Mr. and Mrs. C. B. Peterson and son, Raymond; Miss Diane Jenkins, Mr. and Mrs. Lee Henricksen, Mrs. Fred Chafe and Gay Henricksen, both Mr. and Mrs. Henricksen received best wishes from all and many lovely gifts and cards.

A family gathering and dinner was held at the home of Mr. and Mrs. Kenneth Reeve of East Airport road, Sunday, June 19, in

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
10006 Pacific Ave. GR. 8177
EXPERT REPAIRING

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

honor of Barney Reeve and his son, Kenneth. It was Kenneth's birthday and Father's day. Those wishing good fortune to them and enjoying a lovely dinner were: Mr. and Mrs. B. W. Reeve of Tacoma, Mr. and Mrs. Lester Bergeron and children, Sharon and Leslie, of Olympia, and Mr. and Mrs. Kenneth Reeve and family.

Miss Beverly McCauley, daughter of Mr. and Mrs. John McCauley of Mountain highway, is ill with a very bad heart condition.

Lillie Pfaff of Mountain highway was an overnight guest at the home of Mrs. Bertha Benson of Tacoma.

Oliver Omat and son, Donald, took Murray Slater to the Omat cabin on Deschutes river for a 4-day fishing trip. They left Thursday, June 23, and returned Sunday, June 26; bringing back fish, too.

Mrs. Olive Tarpenning of Mountain highway near Roy Y was surprised June 21 when Mrs. Doris Omat and daughter, Judy, and Mrs. Althea Flannery called on her, with a beautiful birthday cake in honor of Mrs. Tarpenning's birthday.

Mr. and Mrs. Marion Smith of Pacific street and Mrs. Doris Omat of Mountain highway were guests at the wedding of Miss Betty Jean Reichel of Tacoma and Mr. John McDonald of Puyallup. They also attended the reception held at Benton Grange hall.

ELK PLAIN NEWS

Alice Dorfner, Reporter
Graham 458

Dale and Thorne Tibbitts recently entertained the Rebekah lodge at Kapowsin.

Thorne Tibbitts is being congratulated for winning second prize on the Roy Gordon show, June 20.

Sunday dinner guests at the home of Mr. and Mrs. Orville Melton were Mr. and Mrs. L. R. Long and family from Olympia and Mr. and Mrs. Roy Melvin from South Tacoma. Long is master of South Bay Grange. He and Mrs. Long have just returned from the state convention in Pullman. They also visited in Walla Walla.

Sunday evening guests at the home of Mr. and Mrs. Emmitt Rich were Mr. and Mrs. Everett Rich and family and Mr. and Mrs. T. A. Tibbitts and family.

Loveland Ladies Aid held its regular monthly meeting at the home of Mrs. A. F. Kuhn in Orting. Guests for the afternoon were the Mesdames Emily Ball, Olive Tarpenning, Marie Kanton, Gertrude Tarpenning, Eloira Schmitz, Althea Flannery, Belle King, Christina Johnson, Ruth Kirby, Madge Pillsbury, Doris Omat, Violet Turner, Minnie Edie, Freda Rohr, George Schnell, Thelma Rohn, Mrs. Hall, Pete King and the hostess. A potluck luncheon was served and enjoyed by all.

AUTO SERVICE STATIONS

Clover Creek
Service Station
Marfak Lubrication
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
PROTEX
Weatherstrip and Screen Service
"Protex" Metal Weather Strips
Pella Roscreens — Water Proofing
Window Caulking
3819 So. Monroe Tacoma, Wash.
J. C. Rancour Phone GA. 5285

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

3-Day Service — Call For & Deliver
Parkland Cleaners
24-HOUR SERVICE AT
PLANT
Airport & Pacific GR. 6301

72nd St. Cleaners
Drive In Under Awning . . .
Where Everybody Stops
Open 7:00 a.m. to 6:00 p.m.
Daily except Sunday
Telephone GA. 5495 For Pick-up

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
Rexall
PHARMACY
Pacific Avenue and Airport Road

NO other rub acts faster in
CHEST
COLDS
to relieve coughs—aching muscles!
MUSTEROLE
Monthly terms on all purchases—
Brookdale Lumber Co. (adv.)

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
JUNE BRIDES
WEDDING ARRANGEMENTS
Parkland Florists
We Wire Flowers—We Deliver
Mt. Hiway at Parkland GR. 7270

FUEL DEALERS
Upland Slab and
Edgings
Also
HEAVY FIREPLACE AND
FURNACE WOOD
Phone: GRanite 4604

Automatic
FILL-UP
SERVICE Highest Quality
GA. 3366 "Cherry Valley"
BR. 5148 COAL
JENSEN
The Summer Fuel
Delivers the Best

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

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

Sunset
Furniture Co.
Floor Coverings — Window Shades
Sherwin-Williams Paints
Parkland, Wash. GR. 6582

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 GR. 8128
(Sales Road)

CUSTOM KILLING
Massner Meat Co.
LOCKER
BEEF, VEAL and PORK
Cutting — Curing — Smoking
116th & Tule Lake Road
Res. Phone: GA. 8893 Bus. Phone: GR. 8246

HARDWARE
GIFTS ELECTRIC FIXTURES
Sporting Goods and Hardware
DANIELS
HARDWARE
PARKLAND GR. 7947

38th ST
HARDWARE
STORE
FOR GOOD RESULTS
Try A
CLASSIFIED AD
in the
PRAIRIE POINTER

HOME APPLIANCES

When you need a . . .

Refrigerator,
Range or Washer

SEE

Parkland-Brookdale
ELECTRIC
GRanite 6789

THE HOME OF FRIGIDAIRE
WESTINGHOUSE APPLIANCES
General Petroleum Products

Pochel
Distributing Co.
GR. 8625 140th & Pacific

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

SHADY REST
Mountain Hiway at Spanaway
Under New Management
A Complete NEW atmosphere of
Friendliness
NOW managed by HARRY LEWIS

NURSING HOMES

Laboure
Nursing Home
Tule Lake Road
Parkland GR. 8077

PAINTING

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

REAL ESTATE

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

RESTAURANTS

BLUE RUSTIC
FOOD Is Our Specialty
GARFIELD AT PACIFIC
PARKLAND

TAKE HER TO
Johnny's Ranch
To DINE and DANCE
Delicious FRIED CHICKEN
Tender STEAK DINNERS
Call LA. 9145 102 Sales Road

PRIMO'S

Our Specialty
ITALIAN DINNERS
Also AMERICAN STYLE
DANCING FRI. AND SAT.
CALL LA. 3880

VARIETY STORES

SPORTSWEAR
OF ALL KINDS FOR THE
WHOLE FAMILY
BATHING SUITS, SUNSUITS
ETC.
Hiway Variety Store
7025 Pacific Avenue

For MORE Extra Grade EGGS

Maximum egg production . . .
at lower cost. That's the story
of Triangle X-tra egg producer.
A carefully balanced
feed supplying the requirements
for more extra grade
eggs. Mash or pellets.

TRIANGLE X-TRA EGG PRODUCER

Your Triangle Dealer Is

Stewart Hay & Grain Co.

The Purple Cross Plan

Owned and Operated by Members
WASHINGTON STATE FUNERAL DIRECTORS' ASSOCIATION

A WISE PROVISION . . . Under the PURPLE CROSS plan, your loved ones are relieved of the burden of last expenses . . . services are paid for when it is most convenient to pay . . . at a substantial saving . . . in low monthly payments. Investigate this thoughtful, business-like plan now.

Recommended by
PAUL and CHARLES MELLINGER
Owners

Lakewood Mortuary
LAKESIDE 2157

KIRBY - GRAHAM

Mrs. Albert Nelson, reporter
Phone Graham 206

Kapowsin Rebekah lodge, Tuesday evening, held its last meeting before summer vacation. A lovely program was presented after lodge. Those taking part were: Thorne Tibbitts, Dale Tibbitts, Bettie Cruts, Fred Hansch, R. Hansch and Helen Erickson. Lodge adjourned until September 6, when there will be home-coming night, with all Rebekahs invited.

Mr. and Mrs. James Pepeo and daughters, Lorraine and Peggy, of Spokane, were overnight guests at the home of Mr. and Mrs. Albert Nelson, Sunday.

Mrs. Iva Jennings of Camp Crooks, S. D., returned home Monday after visiting with her daughter, Mrs. Joe Jupiter.

Birthday lunch was served at the home of Mrs. Charles Lorenz, on Wednesday, honoring Mrs. Lena Schumier. Present were Mrs. D. T. Lindberg, Mrs. Albert Nelson, Mrs. C. Raymer and son, Mrs. Ray Funk, Miss Thelma Funk and the hostess.

A group of friends and neighbors gathered at the home of Mrs. Albert Nelson, Thursday, to wish her a happy birthday. After a potluck lunch she was presented a box of silver. Present were: Marie Tinius, Irene Lindberg, Irene Larson, Ellen Lorenz, Edith Anderson, Thelma Fairbanks and party, Doris Cruts, Bettie Cruts, Velma Hanson, Joyce Emery, Effie McGee, Emma Carlson, Della Hart, Francis Plumb,

USE IT!

Remember—Only you can
PREVENT FOREST FIRES!

1x8 Rough No. 3
CEDAR FENCE BOARDS
12 feet long — per M \$45.00
We Cut Glass

Baskett Lumber Co.
96th & PORTLAND AVE., MIDLAND GR. 8488

Liberal Trade-in Now on a New FRIGIDAIRE
Deluxe Refrigerator

- New shelf arrangement
- Full-width Super-Freezer Chest
- Full-width Hydrator
- Basket-Drawer
- Famous Meter-Miser mechanism—Many other features you should see!

Model **\$28.82** Down
Balance in 24 Months
Cash Price \$289.75

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

THESE WOMEN! By d'Alessio

"Can he do that to me—go to jail instead of paying alimony?"

Private Rites at Spanaway Unite Miss Dorothy Lonergan and Mr. Bert Scott

Following a wedding trip to the southward, Mr. and Mrs. Bert Scott are at home in Seattle. They were married June 10 at a private ceremony in the bride's home at Spanaway.

MIDLAND NEWS

Mrs. Lois Johann, Reporter
GRanite 5738

(During the absence of Mrs. Clarence Johann, now on vacation, Midland news is being reported by Mrs. George M. Turner, Rt. 4, Box 181-B. News items may be reported to her at GRanite 5727.)

Midland and Harvard improvement clubs have together bought kindergarten swings and slides for Dawson field. This was done in co-operation with the Metropolitan Park board. A traveling leader will be at Dawson field every Friday from 9 a.m. to noon. The leader is Mrs. Gretchen Ernst Parker. She will have a full program, including handicraft, sports and games and creative dramatics. All children of the community are urged to come and enjoy this summer program.

Word has been received from Mr. and Mrs. Clarence Johann and children, Doris and Claude, that they have arrived safely in Warren, Ariz. They are visiting Mrs. Johann's father, whom she had not seen for over 14 years. They plan to be gone five weeks. They report that it has been very hot where they are.

Mrs. Maud Taylor arrived home from St. Joseph's hospital, where she underwent an operation. She is feeling fine now and hopes she will continue so.

Midland Improvement club will have its regular meeting at Midland hall July 5, 8 p.m.

Mrs. R. U. Simpson had a housewarming at her home on 72nd and Wilkeson road, following the marriage of her brother, Donald Peterson, Saturday evening. All who attended the wedding were at her place and everyone had a good time until wee hours of the morning.

BROILED CLUB STEAKS

For the special occasions coming up this summer—the small wedding party, or guests at the summer cottage—steaks are the perfect choice. Club steaks are a popular buy for entertaining because they are conveniently purchased one to a person. Club steaks served with French fried potatoes or French fried onion rings will rate you as a clever hostess. For best results in broiling, purchase club steaks which are at least one inch thick. Gash the fat edges so that the steaks will lie flat during broiling. For one-inch thick steaks placed two inches below the heat, broil 6 minutes on each side for rare, 7 minutes for medium.

NOW PRINTED METER DELIVERY

AUTOMATICALLY PRINTED TO INSURE YOU OF ACCURACY

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

HARVARD NEWS

Mrs. Alice Smith, Reporter
GR. 5475

A get-together, to meet the new brides of Everett and Lawrence Weeks, was held in the form of a picnic last Sunday at Priest Point park in Olympia. Motoring from here were: Mr. and Mrs. Harvey Weeks, Frankie and Gene and Jack Peterson; Mr. and Mrs. Harry Weeks, Gayle, Larry and Cheryl; Mr. and Mrs. Harvey Weeks Jr., Steven, Jan and Candice Rae; Mr. and Mrs. Chet Robinson, Marilyn and Dolores; Mr. and Mrs. Floyd Barlow, Leonard and Marsha; Mr. and Mrs. Noah Weeks and Earl; Mr. and Mrs. Frank Baskett, and Mr. and Mrs. Casey Berger and Mickie. Present from Olympia were: Mr. and Mrs. Virgil Weeks, Mr. and Mrs. Everett Weeks, Mr. and Mrs. Lawrence Weeks and Larry, Mr. and Mrs. Leonard Schneider and Linda, Mr. and Mrs. Clarence Weeks and Jack, Mr. and Mrs. Dick Weeks and Danny, Mrs. Kenneth Weeks and Marsha, Mr. and Mrs. Sandell, parents of Mrs. Everett Weeks.

Clarence Swanson is suffering from an injured hand. He received a broken knuckle while playing ball.

Harvard Covenant church calendar for the week is: Thursday night, Bible study, in the upper room, 7:45; Sunday school, 9:45 a.m., with classes for all ages. The pastor will be the speaker at the morning worship at 11 a.m. Sunday. There will be special music. Junior boys will meet Tuesday at 4 p.m. Watch for announcement of the all-church picnic, which will be held July 23.

Buster Smith, son of Mr. and Mrs. Ervin Smith, celebrated his 12th birthday Sunday, June 26, at his home.

Mrs. Bill Ames' and daughter, Cheryl, returned home on the streamliner Sunday, after spending three weeks visiting with relatives and friends in Omak, Wash.

There will be supervised play at Dawson field every Friday morning from 9-12. There will be dramatics, story telling, games, sports and handicrafts. All children are invited to attend the weekly doings.

Mr. and Mrs. Clarence Skog and children and Mr. and Mrs. Bobby Burns are going to spend the 4th of July week end at Black lake, near Olympia.

SUMMER SOBRIETY

As urban as an opera cape is this Dan River cotton with five, formal inches of sleeve. It comes in red, blue or green with tiny checks which give subtle decoration to the fabric. The dress costs about \$11 and is one of those shown on 19 pages of cotton fashions in the May issue of Good Housekeeping magazine.

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

Miss Joyce Kaufman Becomes Bride of Mr. Donald Peterson Before 250 Guests

Miss Joyce Lucille Kaufman, daughter of Mr. and Mrs. Herbert Kaufman of Tacoma, and Mr. Donald Clifford Peterson, son of Mr. Martin Peterson and of the late Mrs. Ethel Peterson of Midland, were united in marriage June 25 at Bethlehem Lutheran church, Tacoma, in a candlelight ceremony. The Rev. Burton W. Smith officiated at the double-ring rites.

The bride wore a lace-over-satin gown with a sweetheart neckline, fitted bodice and circular skirt ending in a court-length train. Her fingertip veil of illusion, edged in lace, was fastened to a coronet of ivory satin and seed pearls. Her cascade "boga" was of ivory sweet-peas centered on a large orchid, interspersed with loops of ivory-satin bows.

Matron of honor was Mrs. Clinton G. Franzkeit, sister of the bride. She was dressed in blue frosted organdy with scalloped neckline and cape sleeves, fitted bodice and full circle.

OBITUARIES

KENNETH MORISSETTE

Military services for Capt. Kenneth C. Morissette, killed in an automobile collision June 19 at the entrance to Camp Murray, were held June 22 at Fort Lewis. Lt. Col. Benedict Henderson, Catholic chaplain of the Second Infantry division, officiated. Burial was in the Fort Lewis Officers' cemetery.

Captain Morissette, native of Chehalis, was aide-de-camp to Maj. Gen. Harry J. Collins, commanding general of Fort Lewis. He was graduated from Stadium high school in 1939, and first saw service in the army as an enlisted man. He served in the Philippines, Alaska and Europe.

Besides his widow, Jeanne Smith Morissette of Monterey, Calif., Captain Morissette is survived by his mother, Mrs. William (Rebecca) Morissette of Parkland; a brother, George Morissette, Tacoma; a half-brother, Ben Brautigan, Tacoma; a half-sister, Mrs. Betty Tanksley, Tacoma, and two nephews, James L. Tanksley and Billy J. Brautigan, also of Tacoma.

LAURA BELL HEINDELMAN

Mrs. W. E. (Laura Bell) Heindelman, 73, died June 17 at a Tacoma hospital. The family home is at Rt. 3, Box 583. She had resided in this vicinity 12 years, coming to the state from Oklahoma. She was a member of the Presbyterian church.

Surviving, besides her widower, William E. Heindelman, are a brother, E. E. Bell of Texas, and a niece, Mrs. J. L. Rubison of Shawnee, Okla.

Funeral services were held June 20 from Hill's funeral home, Sumner. The Rev. Leonard C. Brown of Sumner officiated and burial was in Woodbine cemetery.

ARTHUR LEWIS

Arthur L. Lewis, 72, of Rt. 1, Box 372, Spanaway, died Sunday, June 19, at the home of his sister, Mrs. Carrie Mann in Aberdeen, Wash. He is survived also by his widow, Laura, and several nephews and nieces. Funeral services were held Wednesday, June 22, from the Elderling funeral home at Aberdeen. The Rev. Hans Svith officiated at graveside services in Bethany churchyard at Rocky Ridge.

CUSTOM BUILT Ornamental Iron RAILINGS

- A design to fit your home and purse.
- FAST DELIVERY
- Guaranteed Installation

Free Estimates

SERVICE Ornamental Iron Works
10620 PACIFIC AVE.
Phone GR. 6365

INDEPENDENCE DAY FOR OUR FORESTS

HELP KEEP THEM FREE OF FIRE!

DRENCH CAMPFIRES WITH WATER WHEN LEAVING —

USE YOUR CAR ASH TRAY - DON'T FLIP CIGARETTES!

SPORTSMEN ARE CAREFUL - BE A SPORTSMAN WITH FIRE!

BE SURE CIGARETTES ARE OUT - BURY IN MINERAL SOIL IN THE WOODS

FIRECRACKERS CAN START FOREST FIRES! HAVE FUN - BUT DON'T DESTROY

BE A FOREST MINUTE MAN!

OUT IN THE WOODS, ON THE TRAIL - DON'T SMOKE!

KITCHEN CABINETS

Let us design cabinets to fit your kitchen—No wast space in the corners—Full coverage on the upper units—Much less expensive than metal. — CALL US FOR ESTIMATES.

VAUGHAN'S

PACIFIC AVE. LUMBER CO.

84th and Pacific Avenue

GA. 3133

Veterans News

Continued from Page One

look forward to a very successful year under her leadership.

CLOVER CREEK POST NO. 118

AMERICAN LEGION
Meetings every second and fourth Friday at 8 p.m., in Scout Hall, Spanaway

AUXILIARY NOTES
Auxiliary Unit 118, American Legion, held its regular session June

CLASSIFIED ADS

Minimum charge for classified advertising, 50c (Rate base is line of five average words).

First insertion at 15c per line. Additional insertions in consecutive issues at 10c per line.

Classified display advertising at 10c per agate line (14 to inch).

Call GRanite 7100

SPANAWAY

BEAUTIFUL BUILDING SITE on 100-ft. lake frontage. Mrs. Grod-vig—GR. 7232 or GR. 6774 days, GR. 8210 evenings.

Parkland Realty Co. 43c

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

RECONDITIONED sewing machines for sale. Buy, sell or trade. Electrifying and repairing. D. P. Green, GRanite 5201. tfe

FOR SALE—10-foot deluxe General Electric refrigerator and push-button range; used 3 months. LA. 9080. 43c

FOR SALE—3-room house, utility, porch, improved fenced yard; close to college. 422 So. 122nd. 43p

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

FOR SALE—Fertile, rock-free valley topsoil. Immediate delivery, 5 yards \$10.00. HI. 5052. 39-43c

KITCHEN CABINETS—We install. Free estimates. Expert furniture repair. Suburban Wood-working, 9643 Pipe Line road. Phone GR. 8662. tfe

HUTSON TANK CLEANING—Septic tanks, cesspools cleaned; Contents hauled away. Phones: GA. 7038 and GR. 5467. tfe

RAY GOGAN

Landscape Construction

New lawns, rock masonry walls and fireplaces. 3 years to pay. GRanite 8842. tfe

Recipe of the Week

APRICOT FILBERT MARMALADE

4 cups Washington apricots 1 package powdered pectin
¼ cup lemon juice 1 cup sliced filberts
Thinly sliced rind 1 lemon 6 cups sugar

Measure sugar into a dry dish to be added later.

Wash, halve, and pit fully ripe Washington apricots. Measure into a large kettle. Add lemon juice, lemon rind, and pectin. Mix well. Stir constantly and bring to a boil as rapidly as possible. Add sugar and filberts. Continue stirring and bring to a full rolling boil. Boil four minutes. Remove from heat, let boil subside. Stir and skim by turns for 5 minutes to cool slightly. Pour into hot glasses which have been washed with soap, rinsed and sterilized. Seal. Makes about 10 glasses.

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 B. Steen, Pastor
10:00 a.m.—Sunday school.
11:00 a.m.—Junior Worship Service.
11:00 a.m.—Worship Service.

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

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

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

HARVARD SUNDAY SCHOOL
Rev. Robert Bodin, Pastor
At Harvard School
9:45 a.m.—Sunday school, Inor Bergstrom, superintendent.
11:00 a.m.—Sunday Worship service.
12:30 p.m.—Sunday, Harvard Covenant Circle luncheon.
Wednesday, 2:00 p.m.—Harvard Sunday School Mothers' Circle.

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. Weddle, Pastor
Sunday School, 9:45 a.m.; Morning Worship, 11 a.m.; Evangelistic Service, 8 p.m. Christ's Ambassadors, Wednesday.

FERN HILL BAPTIST CHURCH
South 86th and "G" Streets
R. W. Ledyard, Pastor
Bible School, 9:45 a.m. Classes for all ages. Worship at 11; Evening Service, 7:30.

PRAIRIE MISSION SUNDAY SCHOOL
Interdenominational
Fred Southwell, Superintendent
Denny Lucas, Asst. Supt.
Sunday School, 10:30 a.m.

through September 25 will observe its 46th annual presentation, may be sent to the fairgrounds at Puyallup, or to Chapin Foster, Washington State Historical Building in Tacoma. Donors are urged to send identification and the year the photos were taken, whenever possible.

Bible study, 7:30 Monday night, with Mrs. Charles Knautz teaching.

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

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

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

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

COTTON CHAMELEON

Here's a versatile, new season dress which can change its effect at the drop of a piece of scenery. With a skyscraper backdrop, it's the crisp and appropriate affair shown in the picture. Switch the backdrop to country club or sand dunes and — presto — the jacket comes off and the wearer looks smart while catching the sun. The dress is of Raycrest cotton, available in oxford, blue, brown or green, and sells for about \$18. It's one of the new cotton fashions shown in the May issue of Good Housekeeping magazine.

CLOVER CREEK

Mrs. John Susan, reporter
Rt. 7, Box 400 GRanite 7002

A plastic demonstration was held at the home of Mrs. Harold Cox, Friday evening. Those present were the Mesdames Bob McCullough, C. E. O'Neill, Ivan Collier, William Keene, John Susan, Harry White, Miss Maxine Susan, Miss Alice Wheelock and the hostess.

Donny Rodius is recovering from a tonsilectomy performed last Tuesday. He is getting along fine.

Mr. and Mrs. Jerry Marrow and David returned from Tucson, Ariz. They were down there for his mother's funeral.

Friday, June 24, was the last day of Bible school at the Clover Creek Baptist church. There was a good

attendance of 100 or more, every day. Climax was a picnic on the church grounds.

Clover Creek School board is now receiving sealed bids (until July 12) for moving dirt behind the school onto the acre purchased by the school. Then play sheds can be erected.

Visiting at the home of Mr. and Mrs. E. Heller, on Tuesday, Wednesday and Thursday, was Mary Rhea of Puyallup.

Capt. and Mrs. Harold Belmer and daughter moved into Tacoma from Moses lake. Mrs. Belmer is a daughter of Mrs. E. Heller.

Children of Clover Creek Baptist church who participated in the vacation Bible school will put on a program Sunday evening.

Work committee for Clover Creek Grange and volunteer workers are busy putting a roof over the kitchen

and putting up picnic tables. They are planning on a big picnic for the Fourth of July and disposal of the old Grange hall.

Our National Guard boys are home again, after spending two weeks in Yakima at the firing range. They are: Richard Susan, Harris Cox, Alfred Southwell, Jerry La Marr, Marrun Myers and Gene Heller.

Visitors Sunday at the home of Mr. and Mrs. Fred Boness were Mr. and Mrs. Fuhr and Robert John of Tacoma.

Wallace Markstone is visiting his grandparents, Mr. and Mrs. W. Plew. He also made a trip to Bremerton last week.

Jerry La Marr motored to Yakima, Sunday, to visit a friend who was hurt during the stay of National Guard there. He will be confined to Yakima hospital for some time.

DISASTER!

The continuing scourge of forest fires in the United States is nothing short of disaster. Look what forest fires do EACH YEAR!

Each year they burn 30 million acres of land—an area the size of the State of New York!

They destroy enough trees of saw-timber size to build 86,000 five-room homes!

They burn enough pulp-size trees to make 3 million tons of newsprint, 90 million railroad ties!

They cause soil erosion, tremendous loss of recreational areas, wildlife, electrical power!

Forest fires bring destruction, shortages and higher prices that no one can escape! And do you know what causes most forest fires? It isn't lightning and other natural causes. In truth, 9 out of 10 forest fires are man-caused, and most of them are the result of pure and simple CARELESSNESS!

Are You Planning to Change
to the New Parkland Bank?

—THEN YOU'LL WANT TO CASH THIS NOW!

PARKLAND, WASH. _____ 19 _____		No. 101
Pay to the Order of	YOU	\$ _____
Business prestige and advertising value worth many		DOLLARS
THE NATIONAL BANK OF		BEARD PRINTING CO.
GOOD BUSINESS		
PARKLAND, WASHINGTON		

Special Prices on Check Forms

NOW IN EFFECT FOR INDEFINITE PERIOD:
(You'll Need New Forms Very Soon)

CHECK FORMS PRINTED TO YOUR OWN DESIGN AND LAYOUT IN CORRECT SIZE TO FIT COMMONLY-USED BUSINESS CHECK REGISTERS, WITH OR WITHOUT NUMBERS

ONE THOUSAND at	2nd to 4th THOUSANDS at	5th and More THOUSANDS at
\$13.50	\$4.25	\$4.00

PRINTED ON STANDARD GRADE SAFETY PAPER (non-erasable) in a Wide Color Selection. Comparable low prices quoted at request on other sizes, forms with stub, bound forms, etc. . . . Ask our salesman to call.

BANK-FURNISHED CHECK FORMS IMPRINTED FOR YOUR BUSINESS OR PERSONAL ACCOUNTS

"FOR FINE PRINTING CRAFTSMANSHIP"

BEARD PRINTING CO.

PARK AT WHEELER
PARKLAND, WASH.

GRanite 7100

FOREST FIRES CAN BE PREVENTED IF YOU WILL FOLLOW—FAITHFULLY—THESE FOUR SIMPLE RULES

1. Hold your match 'til it's cold — then pinch it to make sure.
2. Crush out your cigarette, cigar, pipe ashes. Use an ash tray!
3. Drown your campfire, then stir and drown again.
4. Ask about the law before burning grass, brush, fence rows, or trash.

A Public Service Project of The Advertising Council

Remember- Only you can PREVENT FOREST FIRES!

Antlers Body and Fender
Pacific Avenue and Airport Road

Stella's Flowers
GRanite 7863 Parkland Centre

Beard Printing Co.
PRAIRIE POINTER
GRanite 7100 Parkland

Evergreen Studio
Parkland Shopping Center
GRanite 8514

Shady Rest
Mountain Highway at Spanaway

Johnny's Ranch
Chicken and Steak Dinners
LA. 9145 102 Sales Road

Parkland Jewelers
R. S. Haner, prop.
239 Garfield Street
GRanite 6829

Pochel Distributing Co.
GRanite 8625 140th & Pacific

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

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

Massner Meat Co.
CUSTOM KILLING
Locker: 116th and Tule Lake Road
Res. Phone GA. 8893 Bus. Phone GR. 8246

Midland Food Center
Midland, Wash.

Baskett Lumber Co.
96th and Portland Ave., Midland
GR. 8488

Armstrong's Poultry Market
Mountain Highway & Airport Road

Parkland-Brookdale Electric
GRanite 6789

Joe's Market
GRanite 8560 Parkland