

PRAIRIE POINTER

Wm. K. Clark, Editor

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

Suggested Reading

A 125-page printed record of the widely-discussed tenure cases involving Communism at the University of Washington is now available, the University announced this week.

Entitled "Communism and Academic Freedom," the booklet contains the complete texts of recommendations by the University faculty committee on tenure and academic freedom and the recommendations of Dr. Raymond B. Allen, president of the University.

In addition, the booklet has an introduction reviewing the cases and a statement of policy by Dr. Allen. Appended are the complaints which initiated the faculty committee's hearings.

Copies of the booklet are on sale through local bookstores or can be ordered directly from the University of Washington Press. The price is \$1.55 per copy, including tax.

As an outcome of the hearings, two University professors were dismissed for admitted membership in the Communist party and a third professor was discharged for other activities that were considered violations of the University's academic code.

In his introduction, Dr. Allen summarizes the administration viewpoint as follows:

"Academic freedom means not alone the right to hold unpopular views, but the obligation to hold views, which, shaped by the accumulation of tested evidence, are subject to no dictation from outside the mind of the holder.

"I hope the University always will have a place for honest non-conformist thought. The University can ask only that such thought be the product of free and unprejudiced and scholarly minds. Such thought always will be encouraged, and if need be, defended at the University of Washington."

Keep a Foot on the Brakes

Today our national budget is the biggest in history. To maintain that sprawling bureaucracy in Washington we suffer the federal tax collector to extract from our pockets 25 cents of each dollar we make. And the end is not yet.

For a part of this money is being used deliberately to make the government bigger and bigger, to pay for propaganda to "sell" us on the notion of expanding that bureaucracy. Washington has attained new heights in cynicism when it uses our money to force upon us a way of life that is foreign to our ideologies, that is contrary to our way of living, that is, in short, poison to the democracy we cherish, theoretically, but which we do not turn a hand to protect. Like lambs we are led to slaughter with never a bleat of protest.

It's rather foolish, isn't it, to spend billions building up our armed forces to protect our liberties from a foreign foe while, with the other hand (but behind our backs) our own government spends other billions to force us little by little into that same totalitarianism we are arming to defeat?

Socialization never moves backward. When one experiment in state control fails, logically it should be abolished. But it is not. Another experiment is tried in the hopes that, somehow, it will bring success out of failure. And then another and another, until little by little, imperceptibly to those who don't resist the tide, the whole body of our personal freedom and liberty has been taken from us.

Socialism amounts to a sort of prop or minimum standard level for the benefit of people not able to sustain themselves at that level. So far that's fine. But when the minimum standard is raised so high that socialistic grabbers live about as well as the socialistic contributors, the system begins to backfire. When industrious men see the fruit of their extra efforts distributed among loafers, they soon decide that it is foolish to contribute more than their share to the common grab bag. Production lags and before long the entire system is slipping to a lower and lower level.

That's the thing to remember about socialism. Its evil is one of degree more than kind. In its early stages it offers a lot of good at a reasonable cost, but farther along it encourages indolence and eventually drags an entire nation into poverty and slavery.

That's a point that should be seriously considered by Congress in connection with all future socialistic proposals. Can our country stand any more socialism?

Results of last Saturday's school election should be most satisfying to those who have worked long and hard to make Franklin Pierce school district an actuality. The solid vote of support should inspire their efforts to bring Franklin Pierce high school to realization for the opening of the 1950 fall term. There's much still to be accomplished, but renewed assurance will help speed the tasks.

County Prosecutor Steele reportedly has expressed dissatisfaction with conduct of the Noreen McNicholas slaying probe by the county sheriff's office. Prosecutor Steele has assigned his own investigator to the case. We assure the prosecutor that he is not alone in his views and hope his investigator will make more progress. Surely he cannot accomplish less.

(Editor's note: This is the third in a series of informative articles dealing with procedures and effects of municipal incorporation, for consideration with regard to possible incorporation of the community of Parkland. It is evident that problems of discharging such civic functions as are cited below become more acute as population becomes more dense. Therefore, at some stage of its development a community must consider whether to change to a municipal government.)

REVENUES FOR CITY OPERATION

Briefly summarized, in general, city funds come mainly from a property tax (maximum without vote being 15 mills), and from state-shared taxes which are now being paid by residents of county areas but from which they now receive back only a portion of the gasoline tax (paid to the county for road purposes). Bills now in the legislative mills at

SPANAWAY

Mrs. Dorothy P. Smith, Reporter
P. O. Box 228 — GR. 6757

SPANAWAY SCHOOL REPORTS

Girl students of Dan Grefthen's seventh grade class surpassed the boys in making the Honor roll, on their recently issued report cards. Seven girls made the Honor roll, but no boys. Those on the roll are: Mary Birkhofer, Elizabeth Butts, Joan Edwards, Joyce Edwards, Janet George, Maureen Gibbons, Lorraine Larson, Janet Mattson and Patricia Queen. Come on, fellows, show Mr. Grefthen that you can do it, too!

Seventh grade pupils will sponsor a candy sale Friday, March 11, in the library of the Spanaway school. The proceeds will go to the class treasury for recreation purposes and to help decorate the auditorium for the eighth grade graduation.

Sam Green, eighth grade teacher and athletic coach, announced that the Spanaway girls' basketball team had won all conference games this season. One non-conference game was lost to Parkland. The boys' basketball team won two and lost two conference games. Only four games were played, due to the school's being closed because of bad road conditions.

Softball season gets under way at Spanaway this week. Boys and girls are practicing hard. No games have been scheduled to date, but a conference schedule will soon be drawn.

The seventh grade had a roller skating party at King's roller rink in Tacoma last Tuesday evening. D. W. Grefthen, seventh grade teacher, sponsored the party and drove the school bus. The eighth grade pupils attended as guests of the seventh grade. A good time was had by all.

Mr. and Mrs. Martin Gibbons and family spent Sunday at Monroe, Wash., where they visited Mrs. Gibbons' mother.

Erwin P. Timm of Mountain highway at the Roy "Y" celebrated his birthday, Saturday evening. Those wishing him a "happy birthday" and enjoying the cake baked by his wife, Laura, were Mr. and Mrs. Harry Carolla, Mr. and Mrs. William Righetti and Mr. and Mrs. Joseph Barsotti.

Mrs. E. E. Morgan of Second street is recuperating after several weeks of illness, confined to her home.

We are glad to see Mrs. J. W. Wallin of Seventh street is able to be up and outdoors again, after being ill with the flu the past two weeks.

Betty Sahli of Pole Line road was an overnight guest of the Misses Rose Marie and Wilma May Righetti, at their home on Twelfth street, Friday night.

Herman Fuchs, owner of Herman's Shurfine store on Pacific St., is back on the job after being ill with the flu.

Larry Symmons, son of Mr. and Mrs. Louis Symmons of Pacific St., celebrated his 13th birthday Saturday.

Mr. and Mrs. William Righetti of Twelfth street entertained a group of friends following the water district meeting Friday evening. Enjoying the delicious refreshments served by the hostess were Mr. and Mrs. Harry White, Mr. and Mrs. Harry W. Smith, Mr. and Mrs. Joseph Barsotti, Mrs. Matilda Symmons, Betty Sahli and Rose Marie and Wilma Mae Righetti.

Announcement has been made of the engagement of Robert Hoxie, son of Mrs. Orville Meyer of 12th street, to Miss Farol Edwards of Seattle. Miss Edwards is a daughter of Mr. and Mrs. J. Edwards of

Olympia may change some of the bases for sharing state revenues with towns, particularly liquor profits.

The county levy of 10 mills (maximum) for road districts is not collected within incorporated cities. Normally, other special district levies (fire, library, etc.) are discontinued and handled under the regular city levy.

Cities may also collect certain license fees, fines and penalties, business and occupation tax and sell various permits (all strictly limited by statute. Admission taxes now collected by the county can be taken over by a city.

CITY OBLIGATIONS

Cities must pay prevailing salaries to regular officials and employees, maintain public properties and assume immediate responsibility for street maintenance and policing.

LIMIT ON DEBT

For regular city operation, utilities and normal expenses, the city council is limited by law to no more than 1 1/2 percent of assessed valuation as a debt maximum. If at least three-fifths of those voting at an election agree, and the total vote is at least 50 percent of that at the last previous state election, the council may incur debt up to 5 percent of valuation. An additional 5 percent debt may be incurred by the same type of vote of the people, for a city-owned water, light or sewer system.

L.I.D. RESTRICTIONS

For local improvements (under Local Improvement District statutes) there are also strong restrictions. For sidewalks, paved streets, residence district lighting, sewer systems and such improvements, action must be initiated either by the people themselves (owners of a majority of the frontage and area involved) or the action may be initiated by the council, and if 60 percent of the property involved is represented in a protest, the council may not proceed, except in case of a sewer where public health is endangered.

Recipe of the Week

HAWAIIAN STYLE SPARERIBS

Do you like spareribs prepared Hawaiian style as served in those delightful eating places specializing in South Sea Island food? Then you probably would like to fix some of these in your own kitchen sometime. It's easy to do when you follow this simple recipe:

- 3 pounds spareribs
- 3 tablespoons brown sugar
- 2 tablespoons cornstarch
- 1/2 teaspoon salt
- 1/2 cup vinegar
- 1/2 cup catsup
- 1 9-oz. can crushed pineapple
- 1 tablespoon soy sauce

Cut ribs in serving pieces. Combine sugar, cornstarch, and salt and stir in vinegar, catsup, crushed pineapple and juice, and soy sauce. Cook until slightly thickened, about five minutes, stirring constantly. Arrange layer of spareribs in roasting pan. Cover with pineapple mixture; add another layer of ribs and top with rest of sauce. Cover pan tightly and bake at 350° F. about one and one-half to two hours.

Whitetail, Montana. No definite date has been set for the wedding.

Spanaway-Elk Plain Volunteer Firemen's Auxiliary held a board meeting Friday afternoon, at the home of Mrs. Bob Steidel on Pacific street. Plans were completed for a benefit card party, Friday evening at 8 o'clock at the Spanaway school. The door prize will be a ham. Other very worthwhile prizes will be given for high score and second highest score. Members attending were the Mesdames Beulah Ballard, Louis Simmons, Harry White, Clair Feddersen, Althea Flannery, Jack Hendricksen, Harry W. Smith, Oliver Onat, Lucille Steidel, and W. Don McLellan.

Little Lola Cox, daughter of Mr. and Mrs. Doyle Cox of Mountain highway, sustained painful head injuries when she fell from a swing at her home.

Mrs. Adeline Followell of South Tacoma spent Saturday afternoon visiting Mr. and Mrs. Arthur Pietz of Mountain highway.

Mrs. Emmerson Tarpenning has recovered from a severe case of flu and is able to be up and around again.

Remember the card party tomorrow at 8 p.m. at the Spanaway school, sponsored by Spanaway-Elk Plain Firemen's Auxiliary.

Mrs. Juanita Bayley of Military road has been very ill at her home and will soon undergo surgery. Mrs. Bayley, president of Spanaway Pre-school, has been missed by friends and members, all of whom wish her a speedy recovery.

Mr. and Mrs. Jack Hendricksen of Lake Shore drive spent Tuesday at Seattle.

Mr. and Mrs. Gordon Lawyer of Tacoma were dinner guests, Wednesday evening, at the home of Mr. and Mrs. Arthur Pietz on Mountain highway.

Mrs. Ruth Montgomery, who has been visiting her son-in-law and daughter, Mr. and Mrs. Edwin Dixie, at their home on Sweet Home, Oregon.

Spanaway Fire department has been kept busy answering fire calls since the first of the year. The department has been called to extinguish 9 fires: 2 chimney fires, three house fires, one grass fire and three fires resulting from overheated stoves. Remember to obtain fire permits before starting outdoor fires. In Spanaway, these may be obtained from Chet McAtee (GR. 8066), William Righetti (GR. 8227) or Herman Fuchs (GR. 8213).

Spanaway Pre-school group sponsored a bake sale election day at the Spanaway school, and according to reports the results were most satisfactory. Money derived from the sale will be used to help defray the expenses of sending a delegate to the convention which will be held in Yakima.

Spanaway Fire department was called, Thursday morning, to ex-

tinguish a grass fire which got out of control at the rear of Ted's place on Mountain highway.

Mr. and Mrs. Mel N. Wilson of Goodland, Kansas, and son, Ronald, have been spending the week at the home of Mr. and Mrs. Don Shaff on 14th street. They will make their home in Tacoma.

Mr. and Mrs. Robert Steidel of Pacific street spent Thursday at Seattle.

Loretta Conant, daughter of Mr. and Mrs. Charles Conant of Mountain highway, is confined to the county hospital with a kidney infection.

Mr. and Mrs. Wesley Glidden of East "E" street have been taking advantage of the spring-like weather, pruning and planting new shrubs around their home.

Carole Christilaw, daughter of Mr. and Mrs. Ervie Christilaw of Mountain highway, is back at school after a siege of the mumps.

Mrs. Frank Talley of Third street was elected vice-president of Parkland American Legion Auxiliary Unit No. 228 at the last regular meeting.

Mr. and Mrs. Don Shaff of 14th street spent the week end at Kent, Wash., visiting Don's brother and sister-in-law, Mr. and Mrs. Walter Shaff.

Pete Anderson of the Mountain highway is convalescing at his home, following a recent operation for a kidney infection.

An after-the-meeting snack, at the Indian Inn, was enjoyed by a few members of the Spanaway Progressive Community club, immediately following the regular meeting, Tuesday evening. Members attending were: Mr. and Mrs. William Righetti, Mr. and Mrs. Harry W. Smith, Mr. and Mrs. George Ouhl, Mr. and Mrs. Robert Steidel, Paul Fread, Delbert Breesmann, Amos Ouhl; Mesdames Louis Symmons, Oliver Onat and June Steidel.

Everett Rogers of Mountain highway underwent a serious surgical operation at Tacoma General hospital, last week, as the result of a back injury. Friends and neighbors wish him a speedy recovery.

Mr. and Mrs. Ervie Christilaw and daughters, Carole and Sandra, spent the week end at Zillah, Wash., in the Yakima valley, where they visited Mrs. Christilaw's parents, Mr. and Mrs. Carl Bladow.

Mr. and Mrs. Harold Baker have returned to their Spanaway home on East "F" street and Extension road and were dinner guests, Friday evening, at the home of Mr. and Mrs. William Righetti on 12th street.

Mrs. June Steidel of Mountain highway spent the week end at Seattle.

Little Judy and Jimmy Milner, children of Mr. and Mrs. John Milner of Trout lake, have been spending the week at the home of Mr. and Mrs. John Newell of Louvre street, during which time Mrs. Milner underwent a surgical operation at a Tacoma hospital.

Mr. and Mrs. Robert Steidel and Mr. and Mrs. Eddie Murdock of Pacific street enjoyed a chicken dinner Sunday at the Country House.

Cecil Wymore of the Mountain highway near Roy "Y" is confined to Pierce county hospital for surgery. We wish him a speedy recovery.

Edwin Dixson of Mountain highway has returned from his trip to Maryland.

Mrs. Jens Jensen of Henry Berger road has been very ill. Friends and neighbors wish her a speedy recovery.

Mrs. Beulah Ballard spent the week end as a guest of Mr. and Mrs. Joe Netzel on the Mountain highway near 15th street.

Mrs. Jack Hendricksen and Mrs. Robert Steidel attended a fashion show and tea, Friday afternoon, in the Wedgewood room at the Winthrop hotel.

Congratulations are being received by Mr. and Mrs. George Woracek, proud parents of a baby daughter, born February 20 at Tacoma General hospital.

An automobile, belonging to Paul Fread of Third street, was stolen last week from the Lucky Sales lot in Brookdale. It was later recov-

Services

Perfected Thru Generations

DID YOU KNOW

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

PAUL MELLINGER
CHARLES MELLINGER
Owners

Lakewood Mortuary
LAKWOOD 2167

KIRBY NEWS

Mrs. Albert Nelson, reporter
Phone GRaham 206

A group of friends and neighbors gathered at the home of C. O. Lindberg on March 5, to surprise him on his birthday. Those present were Mr. and Mrs. Paul Lindberg, Mr. and Mrs. O. A. Westlund, Mr. and Mrs. Fred Erickson, Mr. and Mrs. John Wystrack and John Chenoweth; also Mr. and Mrs. Carl Reece of Port Orchard and Mr. and Mrs. Charles Ackerblade of Seattle.

Mr. and Mrs. Albert Nelson and Mr. and Mrs. D. E. Gooch motored to Tacoma on March 4 to wish Albert's nephew, Ralph Nelson, a happy birthday.

Friday, March 11, the Graham Grange will meet at the Graham hall. Fred Hash is lecturer, so an interesting program is anticipated.

On Thursday, March 3, the Graham school Mothers' club met at the Graham schoolhouse. Discussion was held on field trips. Mrs. V. Ackerson was hostess.

Mr. and Mrs. Walter Stanger and family visited at the home of her parents, Mr. and Mrs. Andrew Paulson.

Mrs. May Borden and Mrs. Katie Nelson attended a Past Noble Grand meeting in Tacoma on Monday.

Mrs. Chas. Wilbur left for North Dakota to visit with her parents.

On Thursday, Kenneth Lindberg surprised his parents, Mr. and Mrs. Paul Lindberg. He is a student at the State college at Pullman, Wash.

Mr. and Mrs. Chet Plumb and children were guests at the home of Mr. and Mrs. Ross Plumb on Sunday.

Pierce County Pomona Youth committee will meet Monday at the home of Mrs. Ralph E. Lehman.

Mr. and Mrs. D. E. Gooch and family of Parkland and Mr. and Mrs. Bert Gooch of Tacoma were dinner guests at the home of Mr. and Mrs. Albert Nelson on Sunday.

Mrs. A. Dworsky, Mrs. L. C. Schiemer and son Bobby, and Mrs. Chas. Lorenz and family were luncheon guests at the home of Mrs. Albert Nelson on Thursday.

Mr. and Mrs. Albert Nelson visited at the home of Mr. and Mrs. Oscar Hanson of Puyallup, Wednesday.

On Thursday, March 3, Fred Erickson, master of the Graham grange, and O. A. Westlund, execu-

Polly DEBS

spring style parade!

\$8.50

Fashion-wise Polly DEBS bring you this smart little red leather 2-strap pump with wrap-around crepe sole... right out of the pages of SEVENTEEN. You'll adore it!

PARKLAND SHOE STORE

IN PARKLAND SHOPPING CENTER
Open Friday Evenings Till 9:00

1/4-inch—4'x8' PLASTER BOARD	per sheet \$1.45
3/8-inch—4'x8' PLASTER BOARD	per sheet \$1.75
1/2-inch—4'x8' PLASTER BOARD	per sheet \$1.95
1/4-inch—4'x8' REJ. VENEER	per sheet \$3.15

WE CUT GLASS

Baskett Lumber Co.

96th & PORTLAND AVE., MIDLAND GR. 8488

Call GRanite 8112
FOR PROMPT DELIVERY OF
Heating Oils

Parkland Fuel Oil and Service Station

Distributors of Standard Oil Products
GRanite 8112 Parkland, Wash.

CLOVER CREEK

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

Recent visitors at the home of Mr. and Mrs. P. Burgi were Mrs. Burgi's son, Edward Zumbuhl, and his wife. The Zumbuhls are residents of Chehalis, Wash.

Mr. and Mrs. S. M. Clelland, who live on the Military road, spent three days in Raymond last week.

Visiting at the home of Mr. and Mrs. Roy Gammon last Sunday was Jerry Germaine of Tacoma. Germaine is a former resident of Clover Creek, formerly living in the present home of Mr. and Mrs. Orange Gager.

Mrs. Myrtle Boness has received word from the Army that she will be permitted to join her husband, Fred Boness Jr., in Korea soon. Myrtle has waited for this news for about a year and is at present busy getting the "shots" for herself and little Lois Marie and going through the other red tape necessary.

A birthday party in honor of Jeannie Rodius was enjoyed by a group of her little friends at the Rodius home, Tuesday, March 8. The youngsters enjoyed a delicious luncheon, and especially the beautifully-decorated birthday cake and ice cream. They spent the afternoon playing games. Those present were Lorna and Trina Doleski of Tacoma, Billy and Dicky Johnson, Ruthie Thompson, Teddy Collier, Sandy Tuttle, Dannie and Jeannie Rodius. This was Jeannie's sixth birthday.

Visiting at the home of Mr. and Mrs. Virgil Rodius, last Sunday, was Mrs. Rodius' sister, Mrs. Joseph Doleski, and her children, who live in Tacoma. For dinner, places were

set for Mrs. Doleski, Lorna, Trina, Jackie, and Bobby Doleski, and Mr. and Mrs. Rodius, Johnnie, Jeannie and Danny Rodius.

Mr. and Mrs. Roy Renner visited at the home of Mr. and Mrs. Robert E. Lee in Spanaway, Sunday evening. The evening was spent enjoying a television broadcast.

Mr. and Mrs. Roy Gammons had as their guests, for dinner Sunday evening, Mr. and Mrs. J. E. Horton of Tacoma.

Mrs. Bessie Snyder, sister of Mrs. Fred Boness Sr. who has been visiting at the Boness home for some time, returned to her home in Vancouver, Wash., Monday. She was accompanied by Mrs. Boness, who will visit in Vancouver for a few days.

Nancy and Nina Boness were hostesses to a group of their school friends at a slumber party at the Boness home, Wednesday, March 9. The guests, all from Kapowsin, included: the Misses Gloria Hansch, Joy Wright, Barbara Hogue, Carol Brunaugh, and Dorothy Yager.

It was indeed a thrilling moment for Mrs. M. Sawyer of Clover Creek when she was notified that she had been awarded an orchid by radio station KTBI for being judged the good neighbor of the week. She had been nominated by a friend living in the McKinley Hill district. Mrs. Sawyer is the grandmother of Mrs. Harry White.

Mr. and Mrs. Ted O'Neill have moved to Clover Creek and are building a new home on John Mahon road. Mrs. O'Neill is the former Edna Cruzan. Both Mr. and Mrs. O'Neill's parents have resided in Clover Creek for some time.

A trip to Seattle and dinner at the home of friends was enjoyed by Mr. and Mrs. Omer Roland last Sunday. The Rolands were guests at the home of Mrs. A. E. Simonds. They also visited with Miss Virginia Simonds during the afternoon.

Welcome visitors at the home of Mrs. Zella Chapman were her son,

THESE WOMEN!

By d'Alessio

"... and one earring without the other is no good to me, so PLEASE search cabin 2A and path leading to it or beach . . .!"

Harry Chapman, and his wife and little baby daughter. They are residents of Olympia.

Mr. and Mrs. Henry Washburn of Tacoma and Mrs. Alma Coffey of Clover Creek enjoyed chicken dinner at the home of Mr. and Mrs. Franz Anderson, Sunday, February 27.

Moonlight Raiders 4-H club met at the home of its leader, Mrs. Marion White, Friday afternoon, March 4. This was the first meeting since January, as bad weather and bad roads had combined to keep the boys at home. During the meeting, the boys practiced a skit which they will present at the Rally day meeting of Pierce County 4-H clubs, which will be held at the Midland Community hall, Saturday, March 12.

Ladies Auxiliary of the Clover Creek grange will meet at the home of Mrs. Franz Anderson in Fredrickson, Thursday, March 10. Mrs. Alma Coffey will be the hostess for the meeting, which will start at 1 p.m.

Mrs. Lawrence Holt and Mrs. Jennings were the honored guests at a pink-and-blue shower given for them by the ladies of the Clover Creek Baptist church, Tuesday,

March 1. Mrs. Ellen Keene and Mrs. Daisy Collier made the arrangements for the shower, which was held at the church. Guests enjoyed a covered dish luncheon which was served from a beautifully decorated table. Games were played, Mrs. Orange Gager read Bible verses about babies and Mrs. William C. Rhea, wife of the pastor, sang. The honored guests received many lovely gifts from: Mrs. Keene, Mrs. Collier, Mrs. Ruth Bergman, Mrs. Peterson, Mrs. W. Haynes, Mrs. Virgil Rodius, Mrs. Meline, Mrs. O. Gager, Mrs. Blanche Greenlaw, rs. Inga Solaas, Mrs. Fena Elledge, Mrs. Ferguson, Mrs. R. Thompson, Mrs. Rhea, Mrs. Marion White, Mrs. Lillian Bolieu, and Mrs. Ace Norris.

Friends of Eddie Bittner, former Clover Creek resident, will be interested to know that he is at present at Misawa, Honshu island, Japan. Pfc. Bittner has just completed training in radar at Johnson field, Tokyo, and received the highest marks in the class, earning almost perfect grades.

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

HARVARD NEWS

Mrs. Alice Smith, Reporter
GA. 7802

(Please note your correspondent's change of phone number: GR. 5475)

A hearty thanks from the community is extended to Harold Olson and those who worked with him, for help in getting the field house at Dawson field fixed up to use. Let's all show our appreciation to the park board by using Dawson field, as the weather and the playing season begins.

Buddy Smith made a trip to Northern Pacific hospital, Saturday, to have a spliver removed from his arm. He had to have a stitch taken to close the opening made necessary to remove the splinter.

A very enjoyable afternoon was spent Sunday by a large group celebrating the birthday of Helen Schnelberger (Helen Hobbs). The afternoon was spent playing baseball. In the evening, there was a wiener and marshmallow roast, with birthday cake. Those enjoying the event were: Robert, Raybern and Dennis Haddon; Art and Clarence Grafstead; Dora Mae, Irene and Joann Hartloff; Clifford Stewart; Bob Ball; Beatrice, Joe and Helen Schnelberger; Elbee, Vina and Ray Hobbs; Alice, Buster, Buddy and Billi Jo Smith; Jim, Stella, Bettie Jean, Alice, Ruth and Jimmy Baker.

Mrs. Cora Beech, wife of Harry Beech of 80th and Golden Given, died at Tacoma General hospital last Saturday morning. She left, besides Mr. Beech, a daughter, Mrs. Hazel Diethart, and three sisters. The body was sent to Seattle for burial.

Ervin Smith, who had been working in Burney, Calif., called his family Saturday morning to say that he is now employed in Roseburg, Oregon.

Mr. and Mrs. E. R. Kennedy Sr. were honored Saturday evening with a farewell party, held at the home of Mr. and Mrs. Harry Beshaler. E. R. won the door prize, J. Shipton won the prize for 500 and Joe Shepro the prize for pinocle. All the ladies playing bingo won prizes. Later in the evening the dessert lunch was served. Herb Kennedy brought a sheet cake, decorated with a map showing the towns and route to Kennedy's Kapowsin Korner, with statuettes of a man and woman.

Those present for the gala evening, besides the host, hostess and guests of honor, were the Messrs and Mesdames Wm. Kittinger, John Panneck, Gordon Crouch, Walter Crawford, Oliver Shipton, Art Jacot, Robert Jordan, Norman Skinstead, Herb Kennedy, Nick Keller and Joe Shepro.

Mr. and Mrs. A. A. Drath attended the silver wedding anniversary, March 7, of Mr. and Mrs. T. Brewick. The event was held in the parlors of the Assembly of God church. The couple was presented with one hundred silver dollars, hung on a silvered tree. Refreshments were served to over 200 guests.

Mr. and Mrs. Lloyd Olson and children, Eleanor and Lloyd Jr., motored to Cloverdale, Calif., for a short trip.

Mrs. Henry Vik, mother of Mrs. Frank Gural, left Tuesday to return

CAR WASHERS
Special.....each
STRING MOP ON GARDEN HOSE
FITTING—WASH WITH CLEAN
WATER—NO BUCKET NEEDED **\$149**
If you have to wash a car,
you can't beat this way

MODAHL AUTO PARTS
We Gladly Deliver
SPANAWAY ACROSS FROM THE SCHOOL
GRanite 6547 and GRanite 7583

Spanaway 8th Grade Takes Capitol Jaunt
By Louis Spry, 8th Grade Student
On February 16, 1949, 46 of the eighth grade students of Spanaway school went to see the State Capitol at Olympia.
First we went to see the House of Representatives. They were assigning different bills to committees. The reading clerk read the bills on the day's calendar and handed them to the speaker of the House, who would assign them to their respective committees. The House page boys were dressed in blue with "house page" on their sleeves.
We then went to the office of Secretary of State Earl Coe, who told us some facts about our government

to her home in Minneapolis, Minn., after spending over two weeks with Mr. and Mrs. Gural and sons.
There will be a meeting of the Harvard Teen-Agers, Friday, March 11, from 7:30-10:30 p.m., at Dawson field. This is the first meeting after a brief discontinuation because of lack of a meeting place. There will be election of officers and committees. The Teen-Agers will make their own rules and regulations. Mrs. Myers will be there to teach and lead dancing. Refreshments will be provided by parents, for the first meeting. The park committees of the Harvard and Midland Improvement clubs will offer assistance in their problems. Teen-Agers are asked to bring dance records for their dancing. This club is for children 13 to 16 years of age. Come out, all Teen-Agers.
Mrs. Bill Ames and Alice Smith have been enjoying the wrestling matches promoted by Mrs. Ethel Seifert, who resides at 80th and Portland avenue.

Laboure Nursing Home
Tule Lake Road
Parkland GR 8077

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

For PLUMBING Repairs
Call E. M. Hamilton Plumbing
"A PLUMBING SHOP AT YOUR DOOR"
GRanite 8905

LUBRICATION MOTOR TUNE-UP
Atlas Tires and Batteries — Complete Line of Ignition Parts
Anderson CHEVRON Service
Spanaway on Mt. Highway GRanite 6465

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

Call "The Voice of Parkland"
at GRanite 7380
Louise and Bob Lynd
will put your news item on the
Parkland Hour
12:15 to 1:00 p.m. Friday over KTBI

For Men:
DAY'S TAILOR-D TROUSERS
and WORK PANTS
LEE OVERALLS
Hiway Variety Store
7025 Pacific Avenue

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

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

When a friend needs a feller

Into every dog's life comes at least one sad, distressing day. This day often begins when a strange cat invades Fido's home grounds. Such an affront, of course, cannot be taken casually. Fido snaps his leash and starts after the brazen invader. A scrambling chase through back yards, across vacant lots, and down alleys then ensues. Several blocks later, with the cat successfully treed, Fido faces the unhappy realization that he is in a foreign country, far from home and lost. This is the time when a feller really needs a friend.

Fido is relying on his owner to be his friend and rescue him from his dilemma. His owner will be this "friend indeed" if he remembers the simplest solution to Fido's problem: the Want Ads. A brief notice in the Lost and Found column costs little, and chances are good that it will soon have Fido back home—"in the doghouse" but happy. The next time your pets (or valuables) stray from home, remember Fido's experience and telephone GRanite 7100 to place your Want Ad.

Recover Strayed Pets, Lost Valuables Through the Want Ads

THE PRAIRIE POINTER

Automatic
FILL-UP SERVICE
Round-the-Clock Fuel Oil Service
Day or Night
Sundays
Holidays
6A. 3366
BR. 5148
Phone any time!

JENSEN
The Jensen Fleet
Delivers the Best

Children's favorite!
VELVETA
DELICIOUS CHEESE FOOD
FOR SNACKS-SANDWICHES
they love it's rich, mild cheddar cheese flavor
NUTRITIOUS!
DIGESTIBLE AS MILK

Build that SUMMER COTTAGE AT THE LAKE OR BEACH

2x10 CEDAR LOG CABIN SIDING.....per M ft. \$55.00
 1x4 CEDAR V CEILING.....per M ft. \$50.00
 1/2x8 CEDAR BEVEL SIDING.....per M ft. \$120.00
 1x8 CEDAR V RUSTIC SIDING.....per M ft. \$45.00

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

MIDLAND NEWS

Mrs. Lois Johann, Reporter
 Granite 5738

Mrs. Johann, Midland correspondent, would like to draw attention to the new phone number listed above. She will welcome all calls about any news items anyone would like to have published.

Mrs. Eugene Britain suffered a serious fall at her home, March 3, and has been confined to bed, partly because of the fall and also due to a severe case of the flu.

Harvard, Midland and Larchmont Fire department was called to 80th and Vickery road, March 6, where a rubbish fire was out of control and threatened a chicken house housing more than 600 baby chicks. The fire was controlled before serious damage occurred but this was another case of burning without a fire permit, which is unlawful. Chief David McPherson of the H. M. and L. department states that a permit must be obtained for any outside fire and in a Fire Protection District it must be obtained from one of the chiefs of the district. When an application for a fire permit is received the chief will inspect the area to be burned and will offer suggestions as to the control of the fire and the best methods to employ for burning.

Harvard, Midland and Larchmont Fire department ladies auxiliary met at the Fire hall, March 2, with President Lorene Baskett presiding. The birthday of Camilla Christel was honored during the social hour. Evelyn Jensen and Leona Hartley were hostesses and employed a St. Patrick's motif for serving.

Friends of Mrs. Roy Taylor are happy to hear that she is feeling fine again after her attack, March 6. Mrs. Taylor had worked all day Saturday on the school election and on Sunday suffered an exhaustion collapse. Chief Dave McPherson of the H. M. & L. Fire department was called and applied the respirator, which gave immediate relief.

Georgie Rainey, son of Mr. and Mrs. George Rainey of Midland, is again on the sick list; this time with a bad case of flu.

A recently-formed neighborhood sewing club met at the home of Mrs. Floyd Ayers, March 3, at 8 p.m. Attending were the Mesdames F. J. Carson, Ivan Harrison, Johnny Holland, Robert Townsend, F. Hicks, Harry Hansen, J. Miraldi, P. H. Teffre, Harry Piper, Emil Nougier, L. Bucholtz, David Loran, C. McClatchey and the hostess. The club will meet at the home of Mrs. David Loran, March 17.

Owner of the Midland Fuel and Gas company was held up March 1 by two armed bandits and forced to turn over the day's receipts.

Altar Society of St. John of the Woods parish held its regular meeting March 3, at the Waller road home of Mrs. Peter Krapf, with Mrs. Walter Corrigan presiding. Luncheon was served to 25 members present by the Mesdames L. Hoffman, N. Johnson, H. Lanz, J. Le Mieux, A. Leppert and P. Krapf.

Mr. and Mrs. George Lind of Midland recently announced the engagement of their daughter,

ELK PLAIN NEWS

Alice Dorfner, Reporter
 Graham 458

Miss Helen Poorman was honored with a miscellaneous shower at the home of Mrs. Albert Johnson. The guests enjoyed playing games, after which many lovely gifts were opened by Miss Poorman. A lovely lunch was then served to the Mesdames Nick Kanton, Lloyd Dillingham, Paul Theil, Mathew Ferguson, John Maruna, Milly Van Vossion, George Dorfner, Sidney Bennett, Joe Hedgecock, Robert Elten, Cliff Larson, Margaret Ferguson, A. Johnson, the hostess, and the Misses Helen Theil, Marlene and Nancy Ettlin. Miss Poorman, the daughter of Mr. and Mrs. Arthur Poorman of Graham, is the fiancée of Robert Ettlin Jr. of Elk Plain.

On Friday, March 11, at 8 p.m., the Hobo Hop will be held in the Kapowsin high school gym. This dance is sponsored by the sophomore class of Kapowsin high. Music will be furnished by Boettner's orchestra.

Mr. and Mrs. Thomas Bennett and daughter Patty of Eugene, Oregon, were recent guests at the home of Mr. and Mrs. John Ocken, Jr.

The third of the series of card parties sponsored by the Elk Plain Gleamers, was held Thursday, March 3. The door prize was won by Mrs. Rolland Gregg. Pinocle prizes were won by Mr. and Mrs. T. A. Tibbitts and 500 prizes were won by Mr. and Mrs. Preston Henderson. The next of these card parties will be Thursday evening, March 17, at 8 o'clock.

Friday evening, Mrs. T. A. Tibbitts and Mrs. R. Gregg took their children, Ronald and Dickie Gregg, Thony and Alice Mae Tibbitts, and David Rich, to Tacoma to a show.

Mr. Tetherow of the Elk Plain Hi-way grocery is home from the hospital.

Mrs. L. M. Tibbitts of Elk Plain and Sam Tibbitts of North Dakota recently spent several days in Tacoma with Mr. and Mrs. Johnny Tibbitts.

Sunday evening guests at the home of Mr. and Mrs. Sidney Bennett were Mr. and Mrs. David Judd and three children of Tacoma.

Mr. and Mrs. C. Woodbury of Seattle are spending a few days at the home of Mr. and Mrs. L. W. Dillingham.

Loveland 4-H met at the home of Mrs. L. W. Dillingham on March 11. Two new members were admitted: John Farren and Earl Patrick. Every 4-H club in Pierce county sends candidates for king, queen, princess and prince to ride on the county 4-H float in the annual Daffodil parade. From this club are: King, Jack Ocken; queen, Marlene Ettlin; prince, Jimmy Farren; princess, Barbara Burrington. The next meeting will be held March 10.

Clarence Harmon of Calgary, Alberta, Canada, is visiting with his sister, Mrs. Lillian Sherman of Elk Plain.

POTLUCK FOR CUB PACK AT METROPOLITAN PARK

Cub Scout Pack 34, Spanaway, will hold a potluck dinner this Friday evening (March 11) at 7:00 o'clock in the clubhouse at Spanaway Metropolitan park. There will be entertainment following. All parents are invited to attend and are asked to bring a hot dish.

will serve refreshments. It was decided by the youngsters that they would limit membership age to 13, to and including 16-year-olds. An election of officers will be held at the March 11 meeting. A committee will be chosen to attend the inter-center youth council, which meets once a month. The Metropolitan Park district will furnish fuel, lights and leadership for the center.

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

Do You Suffer Distress From 'periodic' FEMALE WEAKNESS

and also want to BUILD UP RED BLOOD?

If female functional periodic disturbances make you suffer pain and weak, nervous, restless jittery feelings—at such times—then no try Lydia E. Pinkham's TABLETS to relieve such symptoms!

Taken regularly—Pinkham's Tablets help build up resistance against such distress. Pinkham's Tablets are also one of the greatest blood iron tonics you can buy to help build up red blood to give more strength and energy for girls and women troubled with simple anemia. A pleasant stomachic tonic, too! Just see if you don't remarkably benefit! Any drugstore.

Lydia E. Pinkham's TABLETS

CHURCH Announcements

PARKLAND METHODIST
 George W. Cooper, Pastor
 Sunday: Worship and preaching, 11 a.m. Nursery for children during this hour. Church School, 10 a.m. Classes for all grades. The Development of Religion is the theme in the adult Bible class, led by the pastor.

Intermediate Youth Fellowship, 7 p.m. Wednesday: The Women's Society of Christian Service at 12:30. Covered dish dinner. Social, Devotional and business program following.

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

TRINITY LUTHERAN
 Parkland, Washington
 Ernest B. Steen, Pastor
 Thursday, March 10:
 12:30 p.m.—Inger Tomette Circle at the home of Mrs. Ed Antonson, on Arthur street.
 8:00 p.m.—Leaten Services. Sermon topic: "Our Blood-Bought Redemption"; His Objective: Man. Special music, Trinity Lutheran Choir.

Sunday, March 13:
 10:30 a.m.—Sunday School and Bible classes.
 11:00 a.m.—Junior worship service; Regular worship service.
 4:30 p.m.—Monthly Sunday School staff meeting in church parlors.
 7:00 p.m.—Senior Luther League.

Tuesday, March 15:
 1:30 p.m.—Prayer Circle at home of Mrs. M. T. Hokenstad, 518 Arthur St.
 8:00 p.m.—Circle 1 at the apartment of Mrs. L. O. Ecklund, PLC Old Main; Circle 2 at the B. S. Hinderlie residence, 12002 Park avenue; Miss Sadie Solomon, hostess; Circle 3 at home of Mrs. Esther Davis; Circle 4 at home of Miss Anna Mari Nielsen; Circle 5 at home of Mrs. G. Peterson, corner Pacific avenue and Cleveland; Circle 6 at home of Mrs. I. Carrell, 411 Morton street.

Wednesday, March 16:
 7:30 p.m.—Choir rehearsal.
 7:30 p.m.—Boy Scouts.

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

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

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.
 Fellowship, 7 p.m. (Junior and Senior).
 Evening Gospel Service, 8 p.m.
 Mid-week Service, Thursday, 8 p.m.
 Church practice Thursday, 7; also teacher meeting.

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

ST. JOHN OF THE WOODS
 98th and Taylor, Midland
 R. E. Lucas, Ast's 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, 10 a.m.; Evangelistic Service, 8 p.m. Christ's Ambassadors, Wednesday.

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

FERN HILL BAPTIST CHURCH
 South 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.

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

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

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

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

South End Sports

Continued from Page One
 guards, Orse (8) and Woodard (2). Edgewood—Forwards, Sutton (4) and Roberts (10); center, Brunoff (3); guards, Wissinger (12) and Ballard (6). Substitutes: Midland—Bain (1) and Siberg. Edgewood—Roesli and Martin (4).

Saturday, March 12

OUR HOME ECONOMIST

Irene Cox

WILL BE ON OUR DISPLAY FLOOR TO DEMONSTRATE PREPARING AND WRAPPING FOODS FOR

"DEEPFREEZE" LOCKERS

9 a.m. to 6 p.m.

ALSO, SHE WILL ANSWER ANY QUESTIONS YOU MAY HAVE ON THE SUBJECT

MISS COX WILL APPEAR BY Courtesy of

Genuine "Deepfreeze"

Pochel Distributing Co.

YOUR FUEL OIL AND APPLIANCE DEALER

140TH AND PACIFIC GR. 8625

WILL YOU GET A REFUND ON YOUR TAX RETURN?

If your withholding and estimated tax payments exceed your correct 1948 income tax, the difference will be refunded.

You can speed your refund by filing early and making sure your return is made out accurately and signed. Be sure your address is correct.

Most refunds will be made by summer. Avoid unnecessary correspondence that clogs the refunding machinery.

Your 1948 income tax return should be filed by March 15, 1949, on either Form 1040 or 1040-A. The Form W-2 received from your employer cannot be accepted as your return.

OBITUARIES

IRVING JOHNSON

Irving L. Johnson, 63, of Rt. 7, Box 100, Brookdale, who came to the Tacoma area three years ago from Alaska, died at his home on March 1. He was a native of Chipewewa Lake, Michigan.

Surviving are two sisters, Mrs. O. J. Dempsey of Tacoma and Miss Delia Johnson of Detroit.

Graveside services were held on Wednesday at 1 p.m. at Mountain View memorial park, the Rev. Paul Van Horn officiating.

JAMES ROGERS

James Randall Rogers, 67, of 415 Harrison St., Parkland, died February 28 in a Tacoma hospital. He was a member of the Eagles lodge and the Cooks' and Waiters' union. A daughter, Mrs. William Beggs of Tacoma, survives.

Funeral services, under direction of Lakewood Mortuary, were held Thursday morning, March 3, from St. Ann's church, the Rev. Milner officiating. Burial was in Calvary cemetery.

BAXTERS HAVE SON

David Martin, a son weighing 7 pounds, 3 ounces, was born February 21 to Mr. and Mrs. C. L. Baxter of Summit View. He joins a sister, Barbara Jean, six years.

LEGAL PUBLICATION

NOTICE OF INTENTION TO SELL COUNTY PROPERTY

NOTICE IS HEREBY GIVEN that the Board of County Commissioners of Pierce County, Washington, believes it to be to the best interests of Pierce County and the people thereof, and it is their intention to sell the following described personal property (road equipment), to wit:

- 1 Chevrolet Sedan Delivery District No. 1 Gasoline Shovel
 - 1 District No. 2
 - 2 1937 Mack Jr. Dump Truck
 - 1 Sperrwell Scalfier
 - 1 Jaeger Bituminous Mixer
 - 1 Model 38 White Dump Truck
 - 1 Steam Donkey Engine District No. 3
 - 1 Austin 12-ft. Pull Grader
 - 1 Russell 12-ft. Super Mogul Scalfier
 - 1 924 Cedar Rapids Crusher and Conveyors
 - 1 Simons 2-ft. Cone Unit
 - 1 Hesse-Ersted Gas Donkey District No. 2 and No. 3
 - 1 Gallon (International 10-20) 10-ft. Grader
 - 1 Gallon (Fordson) 5-ton Roller
 - 1 Killifer Ripper
 - 1 Koering 1075 Cement Mixer
 - 6 Spreader Boxes
 - 1 Fordson Rotary Broom
- NOTICE IS FURTHER GIVEN that the Board of County Commissioners will meet on Monday, the 21st day of March, 1949, at the hour of ten o'clock A.M. at their office in the Court House at Tacoma, Washington, to hear and determine the advisability of making such sale, and any taxpayer in the County either in person or by counsel, shall have the right to be heard for or against such proposition. Dated, this 1st day of March, 1949.
- JACK W. SONNTAG
 County Auditor and Clerk of the Board of County Commissioners
 By H. Leif, deputy.
 Pub. March 10, 1949.

Robert Ettlin-Takes Bride from Kapowsin

On Saturday, March 4, Mr. Robert Ernest Ettlin, son of Mr. and Mrs. R. Ettlin of Elk Plain, and Miss Helen Poorman, daughter of Mr. and Mrs. E. A. Poorman of Kapowsin, were wed at noon in the First Baptist church of Tacoma. Mr. John Johnson of Spanaway was best man and Miss Sally Lombardo of Tacoma was maid of honor.

The bride was attired in a pink suit with navy blue accessories.

At 8 o'clock that evening a reception was held in the Czechoslovakian hall, in Parkland. The marriage was performed by the Rev. Mackosky.

Veterans News

(Continued from Page One)

since our formation. A lot was accomplished and many plans were discussed for the year 1949. When everyone gets out and enters into the swing of things and gets in his "two cents" worth it makes for an interesting and constructive forum. That's what happened last meeting and everyone there was glad that they came and hope that tomorrow's gathering will be a repetition, only with a lot more of the previously-absent members there.

BOOK REVIEW CLUB

The Book Review club met last week (March 3) at the home of Mrs. R. E. Early, Park avenue at Airport road. Mrs. Railey of Buckley, well-known critic, will speak.

HOCKEY TEAM HOSTED

The hockey team of Clover Park high school was entertained here Thursday evening of last week at the R. E. Early home, Park avenue at Airport road.

Patronize Your Advertisers

BABY CLINIC

A well-baby clinic will be held Thursday, March 17, in the Parkland Methodist church, with registration hours from 9 to 10:30 a.m. Pre-physical examinations and immunization will be given. This is a free service to the community, sponsored by the Parkland Pre-school, under the auspices of the Pierce County Health department.

POINTER WANT ADS PAY

CLASSIFIED ADS

Per Word.....03
 Minimum.....50
 Call Granite 7100

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

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

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

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

KRESKY EFFICIENCY means clean, smokeless flame, intense heat and exceptional fuel economy—from the exclusive Kresky oil burner. For estimate on a Kresky economy floor furnace to fit your home, call Granite 8263 Prettyman Heating Service. 27c

FOR SALE—38-acre valley farm. Modern house, city water and lights. School bus, cream and mail route at door. 25 acres cleared. 3 1/2 miles southeast of Orting on Electron highway. Phone Orting 2220. 27c

TRACTOR WORK done. Bowlin, Phone Granite 8368 after 5 p.m. Live at 100th and Washington St., Midland. 27c

Genuine FRIGIDAIRE REFRIGERATORS!

Exciting Features! "D-Jura" Models 7, 9, 11 cu. ft.

Locker-Top! "Cold-Wall Imperial." 10 cu. ft.

REMEMBER! MORE FRIGIDAIRE REFRIGERATORS SERVE IN MORE AMERICAN HOMES THAN ANY OTHER MAKE

9 Models in all in the complete Frigidaire line, from 6 to 11 cu. ft.

IMPORTANT! Genuine Frigidaire Refrigerators are made only by Frigidaire, a division of General Motors.

MODELS \$217.75 FROM

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

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

COOKS IN JUST 7 MINUTES!
MACARONI-AND-CHEESE
KRAFT
 Special FLUFFY MACARONI PLUS
 SUPERB CHEESE FLAVOR OF
 KRAFT GRATED

and also want to BUILD UP RED BLOOD?
 If female functional periodic disturbances make you suffer pain and weak, nervous, restless jittery feelings—at such times—then no try Lydia E. Pinkham's TABLETS to relieve such symptoms!
 Taken regularly—Pinkham's Tablets help build up resistance against such distress.
 Pinkham's Tablets are also one of the greatest blood iron tonics you can buy to help build up red blood to give more strength and energy for girls and women troubled with simple anemia. A pleasant stomachic tonic, too! Just see if you don't remarkably benefit! Any drugstore.
 Lydia E. Pinkham's TABLETS