

Thanks for the Comps
We have received a large number of compliments on the news coverage of the South End since we added the five correspondents to our staff. We graciously accepted these words of kindness and pass them on to those who deserve them—the five correspondents, Bernice Eklund, Parkland; Margaret Keyes, Midland; Ruth Allen, Clover Creek; Shirley McKenzie, Spanaway, and Sonya Maritvold and Patricia Howe of Elk Plain.

K.P.

Carl Colton is not only a capable athletic director in the Midland School, but he's a pretty handy man when it comes to doing "kitchen police." As we walk into his house last Monday night, we noticed him busy at work with the dishes wearing a clever apron, embroidered with the red letters "C A R L." P. S. For all housewives: Maybe this is a clue to getting your husbands to help with the dishes. Try a fancy apron.

Good Samaritan

Aiding two ladies whose car broke down in front of his place of business in Spanaway was genial Chet Modahl. Learning the women were anxious to notify their folks about their delay, he took them into his place of business and put through a telephone call for them.

Rumor Dept.

We have heard talk that the county is planning to pave the streets in Parkland and Spanaway this summer. We are inclined to believe the floating whispers for two reasons: 1. The streets surely need resurfacing. 2. An election is coming up.

It's Love, Love, Love

It was love at first sight when Sgt. Ed Moline saw his 8-month-old daughter, Cheryl, for the first time last Monday when he surprised his wife, Rosalie, by returning home unexpectedly. Sgt. Moline will be discharged from the army soon after serving for many months in the European theater.

Books, Unlimited!

Mr. John U. Xavier, retired librarian of P.L.C., is a true scholar. The library in his home in Parkland contains 3,000 volumes, covering a variety of subjects. No, he hasn't read them all—but has browsed or delved into each book at one time or another. Another hobby of his is gardening. Mrs. Xavier has a collection of diminutive cactus plants.

Succor!

On Friday, Perry Keithley, superintendent of Midland School, brought to light another of his skills when he successfully drew together a one-half inch wide cut on the head of Jimmy Hals with adhesive tape. The accident occurred on the playground.

Holidays

Vacations come few and far between for Fritz Beitz, but last week he and Mrs. Beitz managed to slip off for a few days of holidaying in Vancouver, B. C. This was the first respite for Beitz from his gas and oil business in several years and both these Parkland residents enjoyed their Canadian journey to the fullest. They returned home Sunday night.

Come and Get It

Les Knutsen of Parkland has a pet black widow spider which he has had for four months—found in the home of his brother-in-law, Oz Ellingson. The spider hasn't eaten anything for three months but is still kicking. While in Boise, Idaho, Mr. Knutsen kept a black widow alive in a sealed jar for six months. He says they can be recognized by the red hourglass mark on the belly. Les left his pet at the Pointer office so we all could have a good look. Take her away, brother!

Forty Years

Earl W. Rau has put 40 years behind him while living in the Brookdale area and has seen this section grow from a bald prairie with only three homes in sight to a bustling community of many hundreds of residences. Earl was settled at his present location when H. F. Rau, his father, moved the family to the place and started a chicken hatchery. As the boys grew up—Allen established Rau's chicken dinner inn which he operated for a number of years. Charlie went into the hatchery business in Puyallup. Earl worked with his father in the development of an electric brooder and has a factory for the manufacture of these at the old home site in Brookdale.

PRAIRIE POINTER

VOL. 1, NO. 23

PARKLAND, WASHINGTON, THURSDAY, FEBRUARY 14, 1946

Office: Basement PLC Chapel, Parkland

Parkland Fire District Election Saturday

PLC ALUMNI ENJOY SESSION

3-DAY REUNION IN PARKLAND DECLARED ONE OF BEST EVER HELD

All during the war PLC alumni and faculty members have planned for the grand reunion "when the boys come home." Their expectations were more than fulfilled when Sunday evening brought to a close one of the most glorious alumni reunions in the history of the school. Much of the credit for the success of the reunion goes to Miss Anna Marn Nielsen, alumni adviser, and Mrs. Stella Jacobs who planned the beautiful decorations.

At the banquet Saturday evening, attended by nearly 350 people, announcement was made of the election of six new board members: Mrs. J. U. Xavier, Mrs. Henry Berntsen and O. J. Stuen, all of Parkland; Mrs. Mary Harshman and Wilfred Jewell of Tacoma, and Mrs. Theodore Cederberg of Bremerton. Each of these members will serve two years. Miss Nielsen, Bertrum Myhre, Mrs. Stanley Willis and Marvin Shaw each have one year left to serve. Retiring board members are Miss Gertrude Tingelstad, Mrs. Linka DeBerry, Mrs. Marcus Stuen, Carl Colton and Delmar Mortenson. H. L. J. Dahl was re-elected to serve on the college board of trustees. Also serving as alumni representative on this board is Morris E. Ford.

Classmates Gather

Several get-togethers were held during the reunion. Mrs. Stanley Dahl and Mrs. Lowell Satre were hostesses to 60 of their friends and classmates in the college reception room after the basketball game. Mrs. Stella Jacobs also invited classmates to her home for "coffee." Mrs. Simon Anderson and Mrs. Harold Andersen presided at the reception held in the Viking Room during the afternoon.

Many alumnus remarked how especially beautiful the music was at this reunion—the Little Symphony Concert, directed by Gunnar Malm, on Saturday afternoon; the vocal solos by Harry Solos at the banquet; Rudy Johnson's rendition of "I Heard the Voice of Jesus Say," at Sunday morning church services; the Choir of the West directed by Prof. Malm; the exquisite violin selections played by Alice Stockton; all climaxed by the great reunion choir concert.

The old grads left for their homes hopeful of greater things to come for their alma mater, PLC.

Grangers Hear Data On Co-op Hospitals

The co-operative hospital plan which has been gaining considerable prominence of late, was the subject of a talk before Pierce County Pomona Grange in the Collins Hall last Saturday, Feb. 9. Dr. Michael Shadid, founder of the nation's first co-operative hospital, was the speaker. He gave a very instructive talk and considerable discussion followed his speech in regard to the construction of such a hospital in Pierce County.

H-M-L AUXILIARY

The Ladies' Auxiliary of the H-M-L Fire Department held their monthly meeting Wednesday, Feb. 6, with Mrs. John Deering presiding and with a good crowd in attendance.

A letter of resignation was accepted with much regret from the secretary, Mrs. Ryne Kehle, who is moving to Seattle. Mrs. Kehle was presented with a beautiful gift from the auxiliary members as a token of their appreciation for her service to the organization.

NOTICE TO PARKLAND FIREMEN

Special notice to Parkland Volunteer Fire Department members: You are urged to attend the meeting Monday, Feb. 18, at 8 p.m. in Beitz Garage. The Tacoma drill master has accepted a request to come out and give advice on drilling and other information.

College Editor

ALICE BRUDIE

New editor of "Mooring Mast" PLC's bi-weekly newspaper, is Miss Alice Brudie, student from Kirkland. Miss Brudie, who has served on the staff as associate editor, replaces first-semester editor Anita Stuen, Parkland girl, who will become a special writer for the college newspaper during the second semester.

PARKLAND PTA FRIDAY NIGHT

MAMA AND PAPA BOTH URGED TO COME FOR GYM EXHIBITION

The anniversary of the founding of parent-teacher organizations will be observed at a meeting of the Parkland PTA at 8:00 Friday evening, Feb. 15, when a gym exhibition will be presented for the parents. The meeting will be held in the evening so that dads may attend.

A demonstration was presented by Miss Dawley last year and was so well received that a similar program of tumbling and calisthenics has been arranged. Also an exhibition basketball game will be played with the midget boys playing opposite the Junior High Girls' varsity team.

Mrs. Vern Tuttle, president, will preside over the business meeting and hostesses serving refreshments will be the third grade mothers.

Farm Equipment Plans Available

Are you interested in making a new machine or farm building? If so, why not visit the county agent's office where drawings of many kinds of up-to-date farm equipment may be seen and obtained free of charge?

Agricultural Engineer R. N. Miller of Washington State College says: "Many of the most ingenious implements and other pieces of farm equipment are evolved by the fertile brains of farmers. In addition, the inspiration and ideas for such construction are often obtained from farmers who describe to agricultural engineers the type of machines needed."

"The plans for pieces of farm machinery are free, but blueprints for farm buildings cost 15 cents a sheet. Some 200 sets of blueprints for farm buildings are available, each plan requiring from one to nine sheets. Plans for a dairy barn requiring nine sheets could thus be obtained for \$1.35."

Mrs. Fred Ahrens Passes Away Feb. 6

Mrs. Margaret Ahrens, 60, of Rt. 7, Box 658, died Wednesday, Feb. 6, in a Tacoma hospital. A native of Germany, she came to the United States 55 years ago and had resided in Tacoma and vicinity 20 years. She was a member of Trinity Lutheran Church. Surviving are her husband, Fred; four daughters, Mrs. Louise Thomas of Orting, Mrs. Margaret Anderson and Mrs. Marie Fuhlman of Spanaway, and Helen Ahrens of the home, a son, Fred, Jr., of the home, a brother, Herman Sylvester of Orting, and six grandchildren.

Funeral services were held Saturday from Piper Funeral Home with interment in Spanaway Lutheran Cemetery.

RODERIC OLZENDAM TO BE GUEST SPEAKER AT PARKLAND MEETING

COMMUNITY CLUB SESSION TO BE HELD IN SCHOOL NEXT THURSDAY

A record crowd is expected for the regular monthly meeting of the revitalized Parkland Community Club on Thursday, Feb. 21, in the Parkland School.

Herbert Socolofsky, newly-elected president of the organization, announces a top-notch program for the meeting with a talk by Roderic Olzendam, a dynamic speaker, highlighting the program. Mr. Olzendam, who has delivered inspiring messages to civic clubs throughout the nation, will speak on "Fine—But—How?"

An entertaining program with Mrs. Rhoda Young in charge will feature several musical numbers by P.L.C. students. Following the program those present will enjoy coffee and doughnuts.

Zoning Problem

According to president Socolofsky, the business to come before the meeting will be the zoning question. A committee which has been studying the problem for several weeks will have a report to make.

"We are expecting between 150 and 200 folks out for the meeting," stated Mr. Socolofsky.

"I want to remind all the residents of this community that they are cordially invited and urged to attend. This is not an exclusive club. It is for each and every resident in the Parkland area. There is no fee charged for becoming a member. All any one has to do is come out and attend our monthly meetings."

Those attending are asked to be at the meeting promptly at 8:00 p.m. as club officials are anxious to get started on time. It has also been stated that the building will be adequately heated for the occasion.

HEALTH MEETS BEING PLANNED

Facing squarely the problems of rural health in Washington, leaders of various farm organizations and state and federal agencies affecting agriculture met in the State College of Washington in Pullman recently to discuss ways of meeting the situation.

The conference was largely devoted to the development of detailed plans for a series of eight educational district meetings to be held with rural leaders throughout the state during March for the consideration of local problems and the furtherance of plans for specific action to meet them. These meetings will be invitational in nature with attempt being made to gather the leaders from rather wide areas and later to hold community meetings throughout the state.

Rural Areas Need Aid

Facts gathered from many sources were presented to the representatives at the Pullman conference, indicating the seriousness of the health problem in rural areas of the state and nation. It was pointed out that all surveys reveal that there are too few doctors, dentists and other health workers in rural areas, and the facilities, including hospitals, they have to work with are inadequate. Selective Service records showing the seriousness of the rural health situation were reviewed together with figures showing that during recent years rural health has been deteriorating rather than improving.

District Conferences

The series of district conferences will be designed to bring to rural leaders, both farm and non-farm, a survey of the entire situation and of all forms of assistance available to them in meeting the problem in their particular area. The meetings will include an impartial discussion of all present facilities in both preventive and curative medicine as well as a digest of present "health plans" in operation and a summary of present, pending and proposed legislation on the subject.

Represented at the Pullman conference were the State Grange, the State Department of Health, and a number of other state and county organizations.

To Speak Here

RODERIC OLZENDAM

The Parkland Community Club will be in for a real treat at its monthly meeting on Thursday, Feb. 21, when they will hear Roderic Olzendam, dynamic speaker who at the present time is serving as president of the World Affairs Council of Tacoma. A noted speaker not only in this state, but throughout the nation, Mr. Olzendam has spoken to hundreds of civic clubs in the U. S. as well as in many European countries.

EXPERTS TEACH THE TEACHERS

One-Day Session Held In Parkland For Special Class Instruction

Teachers from Spanaway, Central Avenue and Collins Schools gathered in the Parkland School Wednesday, Feb. 5, for an in-service training program sponsored by Pierce County throughout the rural schools.

Instructors from Central Washington College of Education demonstrated teaching and offered assistance and guidance in teacher problems. Dr. Donald Thompson held a general discussion for junior high teachers; Miss Mary Simpson gave a demonstration in the primary grade and Miss Frances Shuck in the intermediate grade.

All children except those in the demonstration classes were dismissed at 11 a.m. for the day. Luncheon was served to the teachers in the school lunchroom.

Valentine Party Honors Birthday

The birthday of Diann Penry, daughter of Capt. and Mrs. W. W. Penry of Parkland was celebrated by a Valentine party given in her honor. The Valentine motif was followed in table decorations and refreshments included a birthday cake with 12 candles—the biggest cake she had ever had, according to Diann. Those entertained at the party were Sally Anderson, Helen Jeter, Max Spencer, Billy Engeldinger, Helen Shultz, Earlene Summers, Janet Peterson, Dolores Bolling, Fred Kramer, Connie Stay, Marilyn Rosso, Jerry Wiggins, John Evans, John Earley, Lorraine Wellan, Marilyn Gaiser, Nancy Bergh, Marilyn Jensen, Jerry Gaiser and the honored guest.

Thursday morning, Feb. 7, Diann heard a request number played for her over KIRO on the "Breakfast with Baxters" program.

MERLE PFUEGER ENDS SERVICE WITH ARMY

After 30 months overseas, Sgt. Merle R. Pfueger, son of Dr. and Mrs. J. P. Pfueger of Parkland, was discharged from the army Saturday evening at Ft. Lewis. Merle returned to the United States on the Gen. Langfitt, docking at San Pedro, Calif., Feb. 2. His time overseas was spent in New Caledonia, Guadalcanal, New Guinea and Manila. After V-J day Merle was appointed chief clerk of the 14th Anti-aircraft Command historical board and interviewed many prisoners of Corregidor and Japan in order to write up the history of anti-aircraft.

G. W. CLEMONS NEW MIDLAND BOARD MEMBER

Annual Water Company Meeting Held on Feb. 5

At the annual Southeast Tacoma Mutual Water Co. meeting held Feb. 5 in the Midland Community Hall, G. W. Clemons was elected to serve on the water board for five years. President Carl Taylor presided over the meeting.

A. P. Easton, treasurer-manager, gave a financial report for the year. The members also selected a five-man committee to work with the board to handle details for water wells being drilled by the company.

"LEAVE US OUT" SAY C. CREEKERS

Sentiment at Mass Meeting Is Against Joining Fire District

Voters of Clover Creek have been examining the proposed fire district which includes Spanaway, Elk Plain and Clover Creek. Two mass meetings have been held in recent weeks. They were called to carefully read and discuss in public the fire protection district law.

Representatives from all sections of the Clover Creek school district attending one of the largest community meetings held in recent years found that: (1) Under the proposed proposition, proper fire protection would not be afforded the Clover Creek area. (2) The proposed fire district would in many ways be similar to the late Clover Creek drainage district that proved so expensive to Clover Creek residents.

Mr. J. H. McCammon, former member of another fire district organization, stated that from his experience that he believed adequate fire protection would not be afforded under the present plan.

Seek Signatures

At the meeting it was unanimously voted by all those attending to circulate petitions asking the county commissioners to exclude the Clover Creek school district from the proposed Spanaway fire district. Fred Sutter, chairman, appointed a committee composed of John Kuper, Garfield Williams, Henry Libak, W. F. Meyer, Bill Pennypacker and Stanley I. Carlson to circulate these petitions.

An executive committee was also appointed by the mass meeting chairman to consider the proposition in greater detail and to set the dates for future mass meetings. Residents serving on the executive committee are: Roy Renner, chairman; Ruth Allen, secretary; W. F. Meyer, Omer Roland, Henry Libak and J. Harold McCammon.

At the first meeting held in Mr. Renner's residence Friday, Feb. 8, statements of the group sponsoring the fire district were studied. The fire district law was read and compared with drainage district laws.

Committee chairman Roy Renner stated that 82 per cent of the registered voters in the Clover Creek school district have signed petitions requesting exclusion and that the petitions will be filed with the county commissioners.

Members of the petitions committee reported that nearly 100 per cent of the residents of Clover Creek district that have been contacted are in favor of being excluded from the proposed fire district.

Birthday Party Held For Susan Scharpf

Little Susan Scharpf entertained her young friends with a luncheon Feb. 6, the occasion being her third birthday.

Her young guests included Judy Ellen Farrant, Nancy, Kathleen and Anita Gordon and Robert Little.

Other guests were Susan's grandmother, Mrs. Joseph Krutsky, Mrs. James R. Dawson and daughter, Mary Anne, of Shore Acres; Mrs. Kenneth Whiting and daughter, Kathryn, and Mrs. George Hawley of Puyallup.

The Parkland guests included Mrs. Arthur T. Farrant, Mrs. Effie Farrant, Mrs. Charles Little, Mrs. Willis Gordon, Mrs. Everett Trolson and the honored guest's mother, Mrs. Rodney Scharpf.

800 ELIGIBLE TO CAST VOTES

PARKLAND SCHOOL IS POLLING PLACE; OPEN FROM 8 A. M. TO 8 P. M.

Some 800 residents are expected to go to the polls on Saturday, Feb. 16, to vote on the proposed Parkland rural fire district election. The voting will take place in the Parkland school with voting time set from 8:00 a.m. to 8:00 p.m.

Registered voters in the Parkland 1 and 2 and Brookdale precincts are reminded that there will be only one polling place—the Parkland school.

Officials of the Community Club and the Parkland Volunteer Fire Department are confident that the voters will favor the organized district by a big majority. A 65 per cent affirmative vote of all ballots cast is required to carry the election.

\$4,000 to \$6,000 Annually

The election, if carried, will provide a four mill tax levy which will net approximately \$4,000 to \$6,000 annually and this will be used to purchase fire fighting equipment and maintain a top-notch fire department.

At the same time Parkland voters will elect three fire commissioners to administer the affairs of the district. Those placed on the ballot by the board of county commissioners are: E. W. Beitz, Fred Danielson and C. R. Marsh.

PLC TO OFFER NIGHT CLASSES

Registration Will Be Accepted up to Feb. 23

Registrations for the spring semester evening and Saturday classes sponsored by Pacific Lutheran College will be accepted for the remainder of this week and all next week, according to Dr. Harold Ronning, junior dean of P.L.C.

Four college courses will be taught and if demands merit it additional subjects will be added, Dr. Ronning said.

The courses to be offered, and the instructors assigned to teach them are as follows:

Elementary Administration and Supervision by Anna Marn Nielsen, Wednesday evening, 7 to 9. Audio-Visual Education by Harold G. Ronning, held regularly on Thursday evenings, 7 to 9.

French Revolution and Period of Napoleon by E. M. Akre. First meeting of the class was held Wednesday evening, Feb. 13, 7 to 9. Hereafter it will meet on Thursday evening.

Sociology. Instructor to be selected. A seminar in social problems beginning Saturday forenoon, Feb. 16, 10-12.

Additional information may be obtained by calling the college office.

Attention Grangers! Gavel Meeting Soon

In the first Gavel meeting since the beginning of the war, three county granges are planning for a big time at James Sales Grange Hall, Parkland, on Thursday, Feb. 21.

Clover Creek Grange members are in charge of the program while Sumner Grangers will occupy the officers' chairs. James Sales members will be the hosts and provide bountiful refreshments. This meeting will be called to order at 8:30 p.m.

In the years prior to the war Grange Gavel meetings were very popular affairs and their revival is creating much interest. There will be four other such meetings during the remainder of the year.

Gay Nineties Party To Attract Many

A gay nineties theme will be used for the birthday party to be given by the Junior Guild of Trinity Lutheran Church on Feb. 21. The party, which is open to the public, will feature a skit for each month and party refreshments. Tickets may be obtained from any Junior Guild member.

Much interest is being generated for this affair and the Guild is looking forward to a large attendance.

CR 8436 Your news and advertising phone number. All copy must be in Tuesday night for Thursday's Pointer.

PRAIRIE POINTER

ELMER BEARD Publisher
GARFIELD KIEL Editor

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

Application for Second Class Mail Matter Permit Pending at the Postoffice, Parkland, Washington

THE POINTER'S Editorial Comment . . .

A Vote of Confidence

A vote for the proposed fire district at Saturday's election is a vote of appreciation for the work that the Parkland Volunteer Fire Department has rendered to its community.

The firemen, subject to call 24 hours per day without any remuneration have been "chipping in" to meet expenses of the department.

Isn't it a shame for the rest of us in this community to stand idly by when we know that these firemen in addition to making 192 calls during the past two years have spent many hours drilling and practicing? On top of that they have dug down in their own pockets to raise money to keep the department going.

There is only one fair way to maintain a fire department and that is through community taxation. That is the way the schools are supported. That is the way other government agencies are supported.

Approval of the fire district in Saturday's election will mean that this community will have approximately \$4,000 to \$6,000 annually to maintain and operate a first class fire department. That figure, when divided among the 2,000-odd residents of the district, isn't very much.

How can you or anyone else oppose such a proposed district? Go to the polls on Saturday and show your appreciation for what the Parkland firemen have done in the past. Your support at Saturday's election will mean that they will have ample funds and equipment with which to do an even better job in the coming years.

Tomorrow's Leaders

It has been said that no Eagle Scout has ever been convicted of a felonious crime. Such an unchallenged claim is a fitting tribute to the Boy Scout program and to the thousands of leaders and scoutmasters who direct the activities of these youngsters throughout the country.

It is timely, as we observe Scout Week, to pay tribute to the fine scouting program and to recognize the invaluable effect it has on our youth.

The scout oath—"On my honor I will do my best to do my duty to God and country . . ."—has become a sacred obligation to every boy who has ever passed his tenderfoot requirements. The Scouting program is a wonderful thing and it has worked wonders with the boys throughout the land.

This week it is no more than right that we pay homage to the men of this community who are responsible for keeping the fine work intact. Right now we are thinking of such grand fellows as Herb Kennedy, Howard Freeman, Don Whisler, Howard Bradshaw, Larry Bartolat, Roy Renner, C. P. Johan, John Gorow, and other scoutmasters of the Rainier district.

We feel confident that as long as we maintain a thorough Scouting program today we will have qualified and honest leaders for our community and our country tomorrow.

A Debt Is Acknowledged

The South End said goodbye to a real friend this week when Garfield Kiel, editor of the Prairie Pointer was transferred to Fort Sam Houston, Texas. When Kiel joined with the publisher to produce a weekly newspaper for this community he was stationed at Fort Lewis but lived with his wife and two children in Parkland. Being in the army he could not become permanently connected with the Pointer, but agreed to aid in establishing the paper. And this he has done beyond expectations with the greatest enthusiasm and unselfishness which the publisher feels should be publicly acknowledged.

Corporal Kiel has spent many hours beyond the regular to promote the South End and to aid in the upbuilding of the community. He is hereby bestowed with the best wishes from the Pointer and we feel that all who have become acquainted with him will concur in this. Our community needs men such as friend Kiel.

There's More Time for
Fun and Play When
You

Cook with Electricity

Yes—electric cooking is so much easier, so much faster, that you have a lot more time to do the things you really want to do. Electric cooking is economical, too — especially in Tacoma, where municipal ownership brings every home the benefits of America's lowest electric rates. As a matter of fact, the average Tacoma family operates a range for about 4c a day!

When new ranges are available in Tacoma you'll find them at your electric dealer's or at Tacoma City Light. Watch for them!

TACOMA CITY LIGHT

Owned and Operated by the People of Tacoma

NEWS OF PRAIRIE CHURCHES

SPANAWAY COMMUNITY METHODIST CHURCH

Rev. Louis V. Martin, Pastor
Church School, 10:00 a. m.
Services at 11:00 a. m.
Sermon topic: "Christ, Our Religion."

CHRISTIAN SCIENCE SERVICES

"Soul" 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.

Golden text: Isaiah 60:19. "The sun shall be no more thy light by day; neither for brightness shall the moon give light unto thee: but the Lord shall be unto thee an everlasting light, and thy God thy glory."

The following verse from Psalms is included in the Lesson-Sermon: "With thee is the fountain of life: in thy light shall we see light."

TRINITY LUTHERAN CHURCH

Parkland, Wash.
Mrs. G. J. Mahlin, organist
Dorothy Satterlie,
Parish Worker, Choir Director
Communion Service Sunday at 11 o'clock.

Sunday School, 9:45 a. m.
Choir rehearsal, Wednesday at 7:30 p. m.

Junior choir rehearsal Saturday at 11 o'clock.

Confirmation classes Saturday at 9:30 a. m.

Circle No. 1 meets in the home of Anna Marn Nielsen, Tuesday, Feb. 19, at 8 o'clock.

Circle No. 4, home of H. A. Henderson Tuesday, Feb. 19, at 8 o'clock.

Circle No. 5, home of Mrs. Anne Ellingson, Tuesday, Feb. 19, at 8 p. m.

Circle No. 6, home of Mrs. Robert N. Johnson Tuesday, Feb. 19, 8:00 p. m.

An important Lutheran World Action Rally of all Tacoma churches will be held in the First Lutheran Church, 524 So. 1 St., Sunday, Feb. 17, at 7:30 p. m. Dr. Ralph H. Long, who has just returned from a trip to Europe where he attended the Lutheran World Convention in Copenhagen, and also traveled extensively to get first hand information of conditions in Europe, will be the speaker. All church members are invited to attend. Church Council members and organization officers are urged to be present.

Trinity Luther League meets Sunday, Feb. 17, at 4 o'clock. Elizabeth Fynboe's group has the topic.

Mary-Martha cookbooks will be available after services Sunday.

CLOVER CREEK BAPTIST CHURCH

Military Road opposite Clover Creek School

Sunday School, 9:55 a. m. Geo. Chessum, Supt.

Morning worship, 11 a. m.
Training Union, 6:30 p. m.

PRAIRIE MISSION

M. K. Stacy, Superintendent
Mrs. J. N. Engbretsen
Asst. Supt.

Sunday School, 10:30 a. m.
Worship service, 2:30 p. m.

SALVATION ARMY SUNDAY SCHOOL AT SPANAWAY

Meets every Sunday at 11 a. m.
Sewing club meets every Saturday at 1:30 p. m. in the old German church. Both are under the leadership of Major Selma Goode.

MIDLAND COMMUNITY HOME CHURCH

Thure Moberg, Minister
Sunday School, 10:00 a. m.
Morning service, 11:00 a. m.
Bible study and prayer, 7:30 p. m. Friday.

PARKLAND EVANGELICAL LUTHERAN CHURCH

The Church of the International Lutheran Hour
Collins Road and Mountain Hwy.
Walther C. Gullixson, Pastor
Morning worship, 10:30.
Sunday School, 9:30.

PEACE LUTHERAN CHURCH

Corner 3d St. on East Pioneer
Puyallup
Erwin H. Jahr, Minister
Sunday school at 9:45 a. m.
Men's Bible class at 10 a. m.
Worship service at 11 o'clock.

SPANAWAY FULL GOSPEL TABERNACLE

Stanley R. Weddle, Pastor
Sunday School—11:00 a. m.
Morning worship—11:00 a. m.
Evangelistic service—8 p. m.
Christ's Ambassadors, Wednesday 8 p. m.

MIDLAND

Robert E. Logan, Priest
Midland Community Hall
Sunday Mass, 8:00 a. m.
Catechism after mass.

PARKLAND METHODIST CHURCH

George W. Cooper, Pastor
A. Marcus Freeman S.S. Supt.
F. W. Traill, Youth Counselor
Sunday worship and preaching at 11 a. m.

Church School at 9:55 a. m.
Bible study in the parsonage, 8 p. m. Tuesday, led by F. W. Traill. Teachings of the prophets and Jesus.

Women's Society for Christian Service, Wednesday, Feb. 20, at 12 noon in the home of Mrs. J. J. Hoheim. Covered dish luncheon.

MIDLAND NEWS

Margaret Keys—Reporter
Call GARland 4350

MARCH OF DIMES DRIVE ENDS

A total of \$263.21 was collected at Midland and Harvard schools for the March of Dimes drive. Mr. Townsend's fifth grade room took the honor of turning in the largest amount, \$33.25. In Harvard School the highest amount collected was \$25.75 from the first grade.

MIDLAND BIRTHS

Mr. and Mrs. Francis Hushek were proud parents Feb. 7 upon the arrival of their nine pound four ounce son, Charles Morris, in the St. Joseph Hospital. The Husheks, 98th and Jackson Sts., are building a new home on Madison St., Midland.

Born to Mr. and Mrs. Noah Balmier Feb. 5 in St. Joseph's Hospital was their third son. The Balmiers are the owners of Nettleton's Corner.

Publicity Chairman

Dolores Mayfield was elected this week to the office of publicity chairman of the Midland Junior High School student body. The contest for yell leaders resulted in Grace Keys' election as queen; Joyce Kaufman, duchess, and Dale Roley, duke.

OUT-OF-TOWN

FRIENDS ENTERTAINED

Mr. and Mrs. Wallace Sifer of 80th and Portland Aves., entertained a few out-of-town friends with a buffet supper on Feb. 4. On the table was a centerpiece of green mosses and primroses with green candles. Guests were: Mr. and Mrs. Richard Raines of Dallas, Tex.; Dr. and Mrs. John Bonica and daughter, Angella of Olympia; Mr. and Mrs. Gene Goodreau, Mr. and Mrs. Emmett Angle and Jack Routledge, Tacoma wrestling promoter.

Mr. and Mrs. H. J. Kaufman and daughters, Janice and Joyce, have moved from Golden Givan Rd. to 4848 South Park. Janice is a senior at Lincoln High School and Joyce, a ninth grader, will finish at Midland School.

Carl Bullo ckof 80th and Wilkenson Rd., is the new assistant scoutmaster for Troop 22 of Harvard. Scoutmaster is Herb Kennedy.

Entering as a freshman in the second semester at Grant Technical College in Sacramento, Calif., was Juewell Isley. Juewell, the son of Mr. and Mrs. J. W. Isley, Midland, is a graduate of Midland Junior High and Lincoln High School.

Just back from India and discharged from the army is Bill Corbin of Midland. Bill graduated from Midland Junior High.

Jim Earle, son of Mr. and Mrs. E. H. Earle of Midland received discharge papers in California after three and one-half years in the service, spent mostly with the 3rd Army in Germany. Upon his return to Midland he and his wife

Jason C. McCabe

PLUMBING AND REPAIRS
20 Years Experience
1 Block West of Golden Slipper
ROUTE 7, BOX 428

Your PARKLAND BARBER

C. R. MARSH
"Across From The Parkland Postoffice."

WIRING LICENSED

FIXTURES BONDED
Olson Electric
O. M. OLSON
Gr. 8983
Rt. 1, Box 301, Spanaway

ART'S

Shoe Store
(Next to Gates Mkt.)
PARKLAND
ALL KINDS OF
SHOE REPAIRING

will make their home on Pennsylvania Avenue.

Living at Lakeview now are Pfc. Floyd Tomlinson and his bride, the former Barbara Vaughn of South Tacoma. They were married Jan. 30 in the bride's home and Feb. 1 Floyd of the Air Corps, returned to Madigan Hospital where he is a patient.

NEWLYWEDS HONORED AT RECEPTION

Mr. and Mrs. Neil Gallagher, Jr., who were recently married in California were honor guests at a reception Wednesday evening, Feb. 6, in Benston Grange Hall. Approximately 200 guests from Tacoma, Eatonville, Spanaway and the South End attended the affair. Many lovely gifts were received by the bride and groom.

ATTEND DRG SUPPER

Attending the Delta Rho Gamma alumni supper held Friday evening, Feb. 8, in the college Day Room were the following ladies: Mrs. Astrid Mobroten, Mrs. Norma Dahl, Mrs. Elizabeth Dahl Satre, Mrs. Dorothy Harshman, Mrs. Marjorie Fallstrom, Mrs. Deloris Grubb Pease, Mrs. Marjory Jacobson Olsen, Mrs. Enid Webber, Mrs. Ruth Pflugmacher, Mrs. Irene D. Hageness, Alberta Schmitz, Florence Post and Florence E. Richardson.

SUBSCRIBE to The Pointer

GOLDEN WEST DAIRY

PASTEURIZED AND
HOMOGENIZED
MILK AND CREAM

BUTTER MILK AND
ORANGEADE

DELIVERY SERVICE
Parkland, Midland, Summit,
Collins and Harvard

M. STAUFFACHER
GRANITE 8793

BOB'S PLACE

Airport Road—Yakima Ave.

"A first class job on all
Automobile repairing."

General Auto
Repairs

CAR ACCESSORIES

LET BOB DO
YOUR JOB

SPANAWAY LUMBER CO.

HARDWARE
PAINTS
BUILDING
MATERIAL
ROOFING

2x6 And 2x8 WELL
CRIBBING

We Sell Fuel

AL CULBERTSON
DON WILLIAMS
GR 8235

24-HOUR FUEL OIL DELIVERY SERVICE

GR 7341
R. E. POCHEL

Your Local Distributor of
General Petroleum Products
At Brookdale on Mt. Hiway

Modahl Auto Parts

ACROSS FROM THE SCHOOL

SPANAWAY

GR 7583

LUBRICATION

TIRE REPAIRING

TIRE VULCANIZING

BATTERY RECHARGING

Open Seven Days a Week

Daily until 9 p. m., except Saturday

when we remain open until 10 p. m.

Rau's Electric Brooders

HEAT QUICKER, HOLD HEAT LONGER AT LESS COST THAN ANY OTHER BROODER
MADE, FOUR SIZES. SEE THEM AT

Berglund Hdw. Co., 98th and Pacific
Grange Supply Co., 27th and A Streets
Farmers' Union Supply, 23rd and Pacific
Rau's Brooder Mfg. Co., Rt. 7, Box 498 GRANITE 8863

ONE OF PARKLAND'S BEST EQUIPPED GARAGES

Let us do your automobile repairing with new machinery!
EXPERT WORKMANSHIP — REASONABLE RATES

R. A. CLARK

One Block North Of Parkland School On Pacific Ave.
PHONE GR 8443 — PARKLAND

Auto - Fire - Life

and all other forms of Insurance

DANIELSON INSURANCE AGY.

Office 223 Tacoma Bldg. — Phone MA 3311

RES. PARKLAND — PHONES GR 8052 & GR 8718

ELECTRICAL AND RADIO

Repairing . . . Trouble Shooting

By expert workman
with modern testing equipment and tools

Geo. Rogers - GR. 7286

On 100th Street One Block West Park Ave.

Workmanship and Material Guaranteed

Old Growth Forest Wood

LAPENSKI FUEL

SACK COAL FENCE POSTS
MATSON PAINTS
ALL COLORS MANY NEW SHADES
98th and Pacific Ave. GR 8173

Stationery and Printing

We are anxious to help you design and
plan your needs

LETTERHEADS AND ENVELOPES
BUSINESS AND CALLING CARDS
STATEMENTS AND INVOICES
RULED FORMS OF ALL KINDS
BOOKLETS AND FOLDERS
CHECKS AND VOUCHERS
REPAIR ORDERS

WEDDING INVITATIONS AND
ANNOUNCEMENTS

Phone GR 8436 for Free Estimates

BEARD PRINTING CO.

Publishers of The Prairie Pointer
P. O. BOX 797 PARKLAND, WASHINGTON
Basement of PLC Chapel Bldg.

MONTE VISTA GARDEN CLUB

Mrs. Mel Pedersen will open her home today to members of the Monte Vista Garden Club when they meet at 12:30 for lunch. Miss Amelia Harstad will talk on pruning.

Why Pay More

TO FINANCE

YOUR NEXT CAR?

You may save 3 ways with the State Farm Bank Plan!

1. PAY CASH for new car or trade-in; you'll probably get a better deal.
2. FINANCE LOCALLY. Get cash by borrowing at low, reasonable rates from your friendly, local bank.
3. COMPARE INSURANCE. Before you sign any car-financing contract, compare State Farm's premium cost, coverages and service.

It'll pay YOU to see ME, —first!

Office 223 Tacoma Bldg.
Phone MA 3311
RES. PARKLAND
Phones GR 8502 and GR 8718

DANIELSON INSURANCE AGENCY

STATE FARM
MUTUAL AUTOMOBILE
INSURANCE COMPANY
World's largest

Fuel Oil Delivery

STANDARD BURNER OILS

Patronize Your Local Fuel Oil Dealer

V. R. SELLE
GRanite 8112
PARKLAND, WASH.

Photographs

Dramatizing the Individual Personality
Special Time and Patience Given to Children

Doris Morrison
Your Residential Studio
GR 7516
SOUTH BROADWAY AND SALES ROAD

RAMSAY BROS. GARAGE

Complete Automotive Service
Electric, Acetylene Welding
9847 Pacific Ave.
GRanite 8107 GRanite 7379

For Your BARBER Work Go To
McLELLAN'S BARBER SHOP
Now Located in Ted's Place
SPANAWAY Mountain Road
2nd St.

Complete Beauty Service
PARKLAND Beauty Shop
Across from the Postoffice
GR 7460

Laboure Nursing Home
Tule Lake Road
Parkland GR 8077

George H. Woolhouse
PLUMBING & HEATING
"OVER 40 YEARS EXPERIENCE"
SPANAWAY GR 8894

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

PLC Booster Club Will Aid Athletes

At the organizational meeting of a PLC Booster Club held in the college Saturday afternoon, officers elected for the year were: President, Bob Krueger; vice president, Blair Taylor; secretary, Stan Willis; financial secretary, Otis Grande; and treasurer, Paul Larson.

The group has been activated to encourage and stimulate high school athletes to continue their academic and physical education at Pacific Lutheran College. A preliminary outline was presented to those attending and the by-laws of the organization will be formulated April 1 by the executive committee from suggestions submitted by all members.

Club membership is open to anyone interested in promoting and increasing the athletic program of Pacific Lutheran College.

Stuffed pork chops! Sakes Alive! You'll find them on page 95. **MARY-MARTHA COOKBOOK** (Available at Parkland Light & Water and Prairie Pointer office.) (Adv.)

John Dillingham, English journalist, is credited with having invented the editorial.

BLUE RUSTIC

Excellent Meals For The Entire Family

MILK SHAKES
ICE CREAM
MALTS

WE NEVER CLOSE
Corner Mt. Road & Garfield

William F. Harris, D.V.M.

Large and Small Animal Veterinary Service
Residence—Lake Killarney
Phone Tacoma **ATlas 8613**
Rt. 3, Box 1001, Auburn

Piper Funeral Home

5436 SO. PUGET SOUND
GA 5436

Gullberg's Greenhouses

One Block East of Parkland Public School

PLUMBING and SERVICE CALLS

Oil Burner Service
All work guaranteed
E. V. SMITH
Rt. 10, Box 319-A, Tacoma
GRanite 7301

CALL GR 7524

BROOKDALE ELECTRIC

Your Neighborhood Electrician

Two Blocks Off Pacific On Collins Road

For Good Eats

visit the

Jolly Inn

Pacific Ave. and Sales Road
OPEN FROM 6 TO 1

ANDERSON LUMBER CO.

GR 7311
9802 PACIFIC AVENUE

LUMBER OF ALL KINDS

PABCO PAINTS

MIDLAND LOSES PAIR TO FIVE

LOSS SENDS LIONS INTO THREE-WAY TIE FOR LEAGUE LEAD

The Fife Junior High School cagers, playing on their own court last Friday night, knocked the league-leading Midland Lions from the top slot of the Pierce County junior high race by a score of 52-23. Fife also won the midweek game, 22 to 17.

Big Bob Bjornsen and his teammates were stopped by the airtight Fife defense and the Lions never came close to the sharp-shooting Fife club that sank 24 out of their 35 attempted field goals. Bjornsen was high for the Lions with seven points, and Spang, with 22 tallies, was the leading scorer for the winners.

The fine play of Capt. Dick Horton and Frenchy Couture wasn't enough to give the Midland midgits a win over the Fife lightweights. The Fife five took an early lead and the winners were able to double the score at the half and third quarter periods.

Summary of the varsity game:
Midland (23) (52) Fife
VaughnF.....(13) Wissinger
O'Neil (3).....F.....(22) Spang
Bjornsen (7).....C.....(4) Rivness
Kennedy (5).....G.....(6) Lebert
Peterson (4).....G.....(6) Spencer
Subs: Midland—Brown (2), Clark, Piper, Hanson (2). Fife—Frolic (3), Lund (4), Beauchamp, Peterson, Norris, Brunoff, Stalder, Roesli.

Parkland Bombers In Second Place

Coach Morris Ford's Parkland Bombers are holding down second place in the Women's City Basketball League with four wins and two defeats. The Red Streaks are out in front with five victories and one lone setback.

The standings as listed below do not include the Wednesday night game between the Bombers and Salishan.

Standings	Won	Lost	Pct.
Red Streaks	5	1	.834
Parkland Bombers	4	2	.667
Steilacoom	3	1	.750
Sumner	1	4	.200
Salishan	0	5	.000

G.I. Column

MEETING DATES
VFW—Roger Lunde Post No. 5052, meets every Tues. night, Sunshine Hall, 8 p. m. Gus Clemans, Service Officer.

CLOVER Creek American Legion Post meets second and fourth Friday night at Spanaway school.

FREE ENTERTAINMENT
Rodger Lunde Post No. 5052, V.F.W., and Ladies' Auxiliary are giving a complimentary entertainment and dance on closing of the charter Tuesday, Feb. 19, in Sunshine Hall.

All veterans are invited to join the post.
Mothers, wives, sisters and daughters are invited to join the Ladies' Auxiliary.

Girls, ask Dad to join the post, and you join the auxiliary.
A membership drive is on for both Rodger Lunde Post No. 5052 V.F.W. and the Ladies' Auxiliary.

Come out and sign up while there is still time to become a charter member.
Remember the date—Tuesday, Feb. 19, in Sunshine Hall. Free refreshments.

If you can't be glad for the good things you have, there are plenty of bad things you can be glad you haven't.

Spanaway News

Miss Shirley McKenzie, Reporter

77th Birthday

Mrs. Mary Whiteside, pioneer of Spanaway, celebrated her 77th birthday on the 30th of January. Friends and neighbors called in the afternoon presenting her with a huge birthday cake and other gifts in honor of the day. Mrs. Whiteside has resided in the same home in Spanaway for 43 years.

Birthday Party
Many were the relatives and old friends who, on last Sunday, called in the home of Mrs. Emma Rohr to greet her on her 80th birthday.

Earlier in the day, Mrs. Rohr was honored at a birthday dinner in the home of Mr. and Mrs. Frank Hawes, her son-in-law and daughter. Also present at the dinner were her granddaughter and husband, Mr. and Mrs. Humphrey Hill.

Mrs. Rohr is a pioneer of the Spanaway district, having lived here for 58 years.

Returns from South Pacific
Mr. and Mrs. Kenneth McKenzie were pleasantly surprised on Sunday, Feb. 3, when Mrs. McKenzie's brother, Seaman first class John Wilczak, whose home is in North Tonawanda, N. Y., arrived in their home to spend a brief leave with them. Seaman Wilczak has just returned from 18 months in the South Pacific and is temporarily stationed in Bremerton while his ship is undergoing repair.

Visit in Tonasket
Mr. and Mrs. Harold Welton and Richard are spending some time visiting with their mother in Tonasket, Wash. Both the boys are only recently discharged from the service and Harold will soon go back to school under the G. I. Bill of Rights, where he plans to become a veterinarian.

Brothers Discharged
The family of Mr. and Mrs. Fay Cooley is once more nearly complete since the recent discharge of their sons, Fern and Earl, and the even more recent discharge of John and Arthur Skaar who make their home with the Cooleys.

John is now visiting with friends in North Dakota and Arthur has just returned from a visit in Idaho.

PRAIRIE SPORTS

Farewell

Dear Readers:
This is a very difficult column to write, for this week your scribe must say farewell to the Prairie Pointer readers.

I am still in Uncle Sam's Army and as such must be transferred with the Medical Training Section of Fort Lewis to their new quarters at Fort Sam Houston, Texas.

I have enjoyed my work on the Prairie Pointer ever since the first issue came off the press on September 13, 1945. During that period I have become acquainted with many fine folks who are deeply interested in the welfare and development of the South End.

As I bid you farewell I do so with a million thanks for your fine co-operation and assistance. It has been a real pleasure knowing each and every one of you.

My wife and two youngsters, Jeep and Blebs, join me in wishing you goodbye and God's richest blessings.

Your G. I. scribe,
GARFIELD KIEL

PARKLAND WINS FROM DUPONT

LOCAL MIDGETS LOSE TO DUPONT LIGHT-WEIGHTS, 20 TO 11

The Parkland Junior High basketballers added another victory to their win column last Friday night by defeating Dupont 34-14 and as a result are in a first place tie with Fife and Midland in the Pierce County Junior High League.

The local midgits didn't fare so well against the Dupont lightweights, losing by the score of 20 to 11.

In the varsity game Coach Paul Larson's smooth-working machine led by the two Parkland forwards, Bill Whisler and Speedy Storaasli, rolled up a commanding lead over the Dupont quint.

Storaasli was high scorer for the Parkland aggregation with 10 points, being closely followed by Whisler who tallied eight markers. Selden was top scorer for the midgits with five points, while Surface topped the winners with six.

Summary of the two games:
Varsity

Parkland (34) Dupont (14)
Whisler (8).....F.....(5) Gibson
Storaasli (10).....F.....(5) Tye
B. Clemons (6).....C.....(9) Belford
R. Clemons (4).....G.....(6) Murphy
Waters (1).....G.....(6) Yehle
Subs: Parkland—Earley (1), Dahl (1), Bob Waters (1), Lincoln (2), Simerson, Smith.

Midgits
Parkland (11) Dupont (20)
Simerson (2).....F.....(4) Finch
Selden (5).....F.....(2) Johnson
LeapC.....(6) Surface
EngeldingerG.....(6) Stickerod
Stovner (4).....G.....(4) Long
Subs: Parkland—Earley, Wiggins, Dupont—Wern (4).

PARKLAND VS. MIDLAND TONIGHT

The Parkland Junior High varsity and midgits invade Midland territory Thursday (tonight) for a pair of conference basketball games. The tilts, originally set for Friday night, were pushed up a day to avoid conflict with the PLC-CPS contest.

The Midland Lions handed the Parkland club their lone league defeat while the Parkland lightweights dumped the Midland juniors in their initial engagement.

Pierce County Junior High Cage Standings

Varsity	Won	Lost	Pct.
Parkland	3	1	.750
Midland	3	1	.750
Fife	3	1	.750
Kapowsin	1	3	.250
Dupont	0	4	.000
Midgits	Won	Lost	Pct.
Fife	4	0	1.000
Dupont	3	1	.750
Parkland	2	2	.500
Midland	1	3	.250
Kapowsin	0	4	.000

Last Week's Results

Varsity
Parkland 34; Dupont 14.
Fife 52; Midland 23.

Midgits
Parkland 11; Dupont 20.
Fife 22; Midland 17.

This Week's Schedule
Parkland at Midland (Thursday).
Dupont at Kapowsin.

Spanaway News

Miss Shirley McKenzie, Reporter

77th Birthday
Mrs. Mary Whiteside, pioneer of Spanaway, celebrated her 77th birthday on the 30th of January. Friends and neighbors called in the afternoon presenting her with a huge birthday cake and other gifts in honor of the day. Mrs. Whiteside has resided in the same home in Spanaway for 43 years.

Birthday Party
Many were the relatives and old friends who, on last Sunday, called in the home of Mrs. Emma Rohr to greet her on her 80th birthday.

Earlier in the day, Mrs. Rohr was honored at a birthday dinner in the home of Mr. and Mrs. Frank Hawes, her son-in-law and daughter. Also present at the dinner were her granddaughter and husband, Mr. and Mrs. Humphrey Hill.

Mrs. Rohr is a pioneer of the Spanaway district, having lived here for 58 years.

Returns from South Pacific
Mr. and Mrs. Kenneth McKenzie were pleasantly surprised on Sunday, Feb. 3, when Mrs. McKenzie's brother, Seaman first class John Wilczak, whose home is in North Tonawanda, N. Y., arrived in their home to spend a brief leave with them. Seaman Wilczak has just returned from 18 months in the South Pacific and is temporarily stationed in Bremerton while his ship is undergoing repair.

Visit in Tonasket
Mr. and Mrs. Harold Welton and Richard are spending some time visiting with their mother in Tonasket, Wash. Both the boys are only recently discharged from the service and Harold will soon go back to school under the G. I. Bill of Rights, where he plans to become a veterinarian.

Brothers Discharged
The family of Mr. and Mrs. Fay Cooley is once more nearly complete since the recent discharge of their sons, Fern and Earl, and the even more recent discharge of John and Arthur Skaar who make their home with the Cooleys.

John is now visiting with friends in North Dakota and Arthur has just returned from a visit in Idaho.

RHEUMATISM and ARTHRITIS
I suffered for years and am so thankful that I found relief from this terrible affliction that I will gladly answer anyone writing me for information. Mrs. Anna Pautz, P.O. Box 825, Vancouver, Wash. (Adv.)

Regular Garbage Collection

Servicing Parkland Area
And 96th Street District

PICKUPS EVERY FRIDAY

BUNCE FUEL CO. LA 3220

CPS-PLC FRIDAY AT 8 P. M.

Tacoma's College of Puget Sound tangles with Parkland's Pacific Lutheran College in the Parkland Junior High School gym Friday at 8:00 p. m. The two clubs each have several basketball players who have returned to their respective schools after serving in the armed forces. The first of a two-game series was played last week with the Loggers winning.

Coach Marv Harshman has been working his Lutheran squad overtime this week to get them in keen trim. He would cause great joy in the PLC camp if his boys come through with a win.

LOCAL CHURCH CLUB SCORES 10TH WIN

Trinity Lutheran Church cagers, leading the Y.M.C.A. Church League, annexed their 20th victory last Thursday night by defeating the Central Baptist five, 39 to 24. The locals have lost only one game in this Tacoma league series.

Storaasli was the leading scorer for the Lutherans with 10 points. Oz Ellingson tallied nine markers and Larson and Ford came close behind with eight each.

Aspirin
Tablets for only 49¢

RADIO ADVERTISED
—as featured on the "Rexall Drug Radio Show" starring Jimmy Durante and Garry Moore. CBS—coast-to-coast—Friday Nights.

Lundberg Drug Co.

The Suburban Drug Store with Uptown Prices!
PACIFIC AVENUE AND AIRPORT ROAD

GATES MARKET

AND FAR WEST GROCERY
PARKLAND, WASH. GRanite 8560
Groceries - Meats - Fruits - Vegetables - Feed - Flour
General Paint Distributors School Supplies
We carry the current issues of all popular magazines

KITCHEN CHARM
Wax Paper.....125 ft. roll 15c
LIBBY'S
Sliced Pineapple.....No. 2 can 22c
Snowdrift.....1 lb. 24c
Snowdrift.....3 lbs. 68c

Free Delivery on Wednesday and Saturday... Just Call
GRanite 8560

Spray Time

Now is the time to spray your fruit trees
For Peach Leaf Curl and Scale

Peach Leaf Curl—use Bordeaux Mixture and Oil Emulsion or Lime and Sulfur.

Scabe, Scale and Leafspot on fruit trees
Use Lime and Sulfur

Avenue Feed Store

98th and Pacific GRanite 8641

Go to the Polls Saturday Vote For Rural Fire District

The Place: Parkland School - Date: Saturday, Feb. 16 - Time: 8:00 A. M. to 8:00 P. M.

(Paid Advertisement)

Clover Creek News

Mrs. Ruth Allen, Reporter

School Election

The forthcoming election of the Clover Creek School District on March 2 promises to be the most interesting and closely contested in many years. The office of school director is coming in for the most attention. This year four men have entered the race for the directorship. They are Leslie V. Schaffner, Chesley Thomson, Fred Wetzel and Harry White.

The Board of Directors are also asking the people of the district to vote the following millage: 3 mills for Bond Redemption, 3 mills for maintenance, 2 mills for building fund. The board is hoping to gradually add to the building fund until enough money is obtained to build a gymnasium for the school as Clover Creek is one of the few schools of its size in the county without a gym.

Residents of Clover Creek are reminded that they must be registered voters to vote in a school election. The last day for registration before the election is Feb. 15.

Valentine Party

The Clover Creek Birthday Club held a valentine birthday party

in the home of Mrs. Rose McAllister, Feb. 6.

The living and dining rooms were beautifully decorated by little red hearts pinned all over the walls and curtains. Narrow red streamers were drawn from the edge of the walls to the large archway between dining and living rooms. The table was lovely, decorated with a large red heart in the center of a pink tablecloth, flowers and candles.

In keeping with their custom of wearing costumes, the novelty of this party was that those attending wore pajamas.

The march around the table was led by Mrs. Donna Anderson and Alma Johnson, bearing lighted candles. A delicious chicken dinner was served to the guests.

Bingo was the entertainment, with Mrs. Wetherall winning first prize and Mrs. Wayne McAllister the second.

Those present were Mrs. Donna Anderson, Alma Johnson, Mrs. Ethel Hansen, Mrs. E. Southwell, Mrs. F. Steichen, Mary Steichen, Mrs. James Linton, Mrs. Oscar Barnes, Nettie Beauchamp, Mrs. Roy Gammon, Mrs. Wetherall, Mrs. John Hendershot, Mrs. Shirley Millet, Mrs. Ward McAllister and the hostess, Mrs. Rose McAllister.

Here and There in Clover Creek

Mr. and Mrs. Harold Graham and Baby Robert have been guests of Mr. and Mrs. Carol Wallace the past week.

Harry Markstone is busily engaged remodeling and enlarging his home. His next project is building a beautiful brick fireplace. His brothers, Sam and Art Markstone, came out over the weekend to lend him a hand.

The children of Clover Creek are hoping for a good freeze. For the first time in several years Stony Lake has overflowed flooding the lower part of Hammond, Markstone, Ellstrom and Busby's pastures. The "kids" say this would make a wonderful skating rink if only it would just freeze.

Pfc. Paul Hartman of the U. S. Marines is visiting his parents, Mr. and Mrs. Frank Hartman, while on a month's furlough. His wife arrived Monday and is also visiting in the Hartman home. Paul expects to be discharged from the Marines shortly.

Mrs. Ralph McCorkle was called to Lind, Wash., by the death of her uncle, Grover Huse, last Friday. Her mother, Mrs. Ida Eden, is visiting with her at present. Clara says her mother is going to stay as long as she can get her to, several weeks anyway.

The Clover Creek basketball team say it was because Richard Susan was ill that they lost their game to Spanaway last Wednesday. The Spanaway boys won by a large margin.

Mrs. Margaret Ahrens, for 20 years a resident of Clover Creek, passed away Tuesday, Feb. 5. She is greatly mourned by all of her many friends.

W. H. Pennypacker is home again after spending four days in a hospital in Bellingham. Mrs. Pennypacker has been suffering with a badly injured arm.

Elk Plain Notes

Class Officers

Mary Ann Loucks was elected president of the eighth graders of the Elk Plain at the election held last Friday. Mabel Ruley was selected vice president; Norman Burslem, secretary, and Sonya Maritvold, treasurer.

The yell leaders selected were Sonya Maritvold, Mary Ann Loucks and Carol Ann Hornbeck.

Ladies Elect

At a meeting held last Thursday in the home of Mrs. Ben Kuper, the ladies of the Elk Plain Grange reorganized the Gleaners, ladies' auxiliary of the Grange. Mrs. A. B. Howe was elected president of the organization; Mrs. Norma Brown was selected vice president; Miss E. Keough, secretary, and Mrs. Dorothy Rich, treasurer.

CONVALESCING

Convalescening in the home of Mr. and Mrs. H. L. Behmer, Parkland, is their nephew, Garland Kistner of Lincoln, Neb. Mr. Kistner is in the Merchant Marine and while waiting for a ship was stricken with an appendicitis attack which resulted in an operation last Wednesday morning.

VISIT KORSMOS

Mrs. Malcom Anderson and children were guests in the Clifford Korsmo home on Wednesday.

Parkland Personals

Bernice Eklund, Reporter

Mr. and Mrs. H. E. Diers of Parkland attended the Concordia College Choir concert in Seattle last Sunday.

Moving from Parkland to Menlo Park, Calif., next weekend will be Mrs. Jess Simmons and son, Billy Engeldinger. Accompanying them will be Mrs. Simmons' daughter, Mrs. David Sims, and twins, David and Sandra. Mr. Simmons is going to a position at Coulee Dam.

Mr. and Mrs. Rang Westby, Mrs. Jennie Benson and Mrs. Simon Westby of Tacoma were guests in the home of Miss Rena Jernstad, Parkland, last Friday afternoon.

Last Sunday night a farewell party was held for Milton Jeter who will leave soon to enter the service. Guests were entertained with a "taffy pull" and dinner was served to the following: Dolores Jensen, Donna Jensen, Marilyn Pfeuger, Lyle Lloyd of Orting, Paul Arlton, Malcolm Soine, Ronald Stovner and the honored guest, Milton Jeter.

Friends of Dr. and Mrs. P. E. Bondo, former residents of Parkland, will be interested to learn that Dr. and Mrs. Bondo have moved from Seattle to Treasure Island, Calif., where Dr. Bondo is stationed at the naval hospital. This information was received by Mrs. Carl Fynboe from Carl Fynboe, Jr., who called his folks last Thursday night to tell them that his leave had been cancelled.

Mrs. C. A. Pellett, Mrs. John Lien, Mrs. Carl Korsmo and Miss Rena Jernstad were in charge of the waffle luncheon held in the Parkland Trinity Lutheran Church basement Wednesday.

Staff Sgt. Bruce Carlson, son of Mr. and Mrs. Thorwald Swanes returned home Feb. 1, from duty in Japan. Bruce has received his discharge and will be at his folks' home in Parkland.

Staff Sgt. George Koehler returned to his Parkland home last month from the South Pacific and has been discharged from the service.

Mr. and Mrs. Lester Knutsen entertained with a birthday dinner Sunday in honor of Mrs. Carl Ellingson, Miss Judy Ellingson and Mrs. Al Hill. Guests included Mrs. Jonette Ellingson, Miss Judy Ellingson, Mr. and Mrs. Carl Ellingson and children, Mrs. M. W. Mills and daughter and Mr. and Mrs. Al Hill and children.

John Shultz, son of Mr. and Mrs. Alvin Hendricks of Parkland will be home on leave from Feb. 11 to Feb. 17 before going overseas. He enlisted in the navy in December for a two year hitch and has been taking his boot camp training in San Diego.

T/Sgt. John W. Anderson of Parkland, arrived in the United States Jan. 28 and received his discharge Jan. 31 after having been in the South Pacific for two years. He is the son of Mr. and Mrs. A. A. Anderson.

Mr. and Mrs. Earl Simonsen and son, Clifford, are planning an outing at Copalis Beach next weekend.

Friends will regret to hear that Major and Mrs. Frank K. Evans and family will leave Parkland Saturday for Michigan where Mr. Evans will act as County Road

Commissioner of Eaton County, Mich. Major Evans has been stationed at Ft. Lewis for the past seven months. On the way home, they plan to visit friends in California, New Mexico and Oklahoma.

The home of Mr. and Mrs. Carl S. Fynboe has been the scene of several parties held in honor of Mrs. Fynboe's aunt and uncle, Mr. and Mrs. A. T. Ofstehage of Hatton, N. D., who visited in Parkland for three weeks. They left for St. Helens, Ore., on Thursday.

Mr. and Mrs. T. H. Olson together with Mr. and Mrs. H. O. Hornnes and daughter, Harriet, and son, Lloyd, motored to Port Orchard last Sunday afternoon to visit Mr. and Mrs. Ed Berkin and also attended the wedding of Mr. Sermes and Miss Skinner.

CLASSIFIED ADS

GRANT'S FUEL
Forest Wood, Dry Upland slab and cedar fence posts. Route 1, Box 99, Roy, Wash.

12 CU. FT. HOME FREEZER
Now available at low price of \$379.50

EASTMAN'S MARKET
Frigid Lockers
Mt. Highway at Airport Rd.
PHONE GR 7111

WANTED—Cleaning woman, 75c hour. Transportation furnished if needed. GR 7659.

HEMSTITCHING—Leave orders Garfield Variety Store, Parkland.

SEPTIC tanks pumped, contents hauled away. Established business. Phone GR 8680.

BE A McNESS DEALER—Make more money—be your own boss—sell sealed medicines, extracts, soaps, food products, stock remedies, direct to farmers. Fine locality open near here—a great opportunity for a dependable person with a car. See me evenings or Saturday afternoon.

L. R. OVERLAND
R. 13, Box 252-C
GR 8720 Tacoma

FOR SALE—Beautiful pre-war walnut wardrobe with drawers and mirror combination. Warner Stay, cor. A and Allison.

FOR SALE
Extracts, spices, soaps, washing powder, brushes, brooms and mops, toilet articles, stock and poultry tonic and several hundred other items.

L. R. OVERLAND
GR 8720 R. 13, Box 252-C
ALTERATIONS and children's clothes made to order. GR 8120.

SACRIFICE FOR CASH—Parkland, 6 lots and 2 small houses, \$1,100. GR 8498, after 4 o'clock and all day Sat. and Sun. 22c

FOR SALE—Small outdoor trolling motor, automatic starter, used only 50 hours; 13½ ft. row boat, both for \$40. J. D. Gray, Rt. 7, Box 560-A.

PIANO wanted. Will buy or store. Call Mrs. Hageness, GR 7495.

Your local real estate office is equipped to handle sales, rentals and all types of insurance. JENNIE L. PALMER, Realtor PARKLAND REALTY CO. GR 7232 Days—GR 8210 evenings

EXPERIENCED housekeeper for general housework, 2 adults, modern home, good wages. GR 7154.

HERMAN'S

Shurfine

GROCERY

SPANAWAY

GR 8213

CENTENNIAL Pancake Flour 4 lbs. 28c
SHURFINE Coffee lb. 29c
PUREX Bleach ½ gal. 22c
LIBBY'S Tomato Juice No. 2 can 10c
LARSEN'S Veg-All No. 2 can 15c
Cigarettes Carton \$1.49

PALM OLIVE Soap, regular 3 for 19c
CAMAY Soap, regular 3 for 19c

GARDEN SEEDS

CHOICE OF NORTHRUP KING OR FERRYS FERTILIZERS—ONION PLANTS AND ONION SETS—LOWER PRICES FINE FOODS
Courteous Service at Herman's Neighborhood Shurfine Store
CENTENNIAL FEEDS

Spanaway's one-stop shopping center. Herman's Shurfine and Geo. King's market, at end of bus line, and next to Postoffice where local folks meet

Spanaway Meat Market

GEORGE KING, Prop. PHONE GRANITE 8215

SPECIAL

HOME CURED PORK lb. 29c

Pork Chops, center cut lb. 38c

Pork Roast lb. 31c

Spare Ribs lb. 25c

Lard 2 lbs. 39c

Skinned Ham, butt half lb. 37c

WE HAVE BACON—POULTRY

SERVING PRAIRIE FOLKS FOR OVER 25 YEARS

Johnson & Anderson

"On the Mountain Highway" Parkland, Washington

Everyday

**LOW PRICES
AT RED & WHITE**

READ TACOMA PAPERS FOR YOUR
RED & WHITE WEEK-END SPECIALS

Plenty of Meat

Fish Poultry

KEMTONE Gallon \$2.98

PYREX FLAMEWARE

Keep Your Feet Dry With

U. S. Rubber Footwear

GARDEN SEEDS COMMERCIAL FERTILIZER

**We Carry a Full Line of
Centennial Feeds**

FOOD STORES **RED & WHITE** FOOD STORES

Despite Price Increase

MILK

is still selling for
only 14c a quart at

Madsoe's

Save Your Additional
Dollars and Cents by
Buying Your Groceries
and Meats from

Parkland Market Center

LAKewood 2167

We Specialize In

QUALITY ALFALFA HAY

Truck and Trailer Load per ton \$36.00
5 to 10 ton per ton \$37.00
1 to 5 ton per ton \$38.00

CENTENNIAL FEEDS — FULL LINE

Egg A \$3.60 Scratch \$3.35
Dairy B \$3.10 Rabbit Pellets \$3.55

Stewart Hay and Grain Company

Route 7, Box 512-X

GRanite 8246

ON MT. HIGHWAY BETWEEN BROOKDALE AND SPANAWAY
OLD GREEN ACRES LOCATION

NO CHARGE FOR DELIVERY