

RODGER LUNDE POST NO. 5032 Veterans of Foreign Wars Meets First and Third Tuesdays, 8 p.m., in Parkland School

AUXILIARY NEWS

There will be initiation at Tuesday's meeting, plus election of a delegate to the national convention at Miami, Florida, August 21-26, 1949.

Members who helped at the games at American Lake gardens, Saturday night, are: Mr. and Mrs. Herbert Gullberg, Mr. and Mrs. Don Ward, Mr. and Mrs. Troy Nighswonger, Mr. and Mrs. Guy Steele, Mr. and Mrs. J. W. Johnson, Mrs. Ralph Rawley and Ronald Steele.

RUSH REGISTRATIONS FOR LEGION CONFAB

President of the 1949 Legion state convention corporation, Henry R. Kruse, Seattle, urges all out-of-town Legionnaires to hurry with their registration and hotel room requests for the Seattle conclave.

PARKLAND POST NO. 228 AMERICAN LEGION

Meetings every second and fourth Friday at 8:00 p.m. in the Sunshine Hall

Well, the boys brought home the bacon Monday night. The bacon we're speaking of is the 4th district title in Junior baseball competition. Parkland American Legion is sponsoring a Junior baseball team this year, in case some of our good friends who may be reading this don't know what we are talking about.

We are indeed fortunate to have a team that plays because it loves the game and has gone as far as it has with virtually no outside support save a handful of membership of the post.

Last year it was thought that the reason for non-attendance at games was the fact that we had no home field close enough to Parkland. This year, through the kindness and generosity of Pacific Lutheran college, we were able to bring the games right into the back yard of Parkland at the college field—within walking distance of practically every home in the community.

Our team goes to the state playoffs in Seattle the end of this month. Up to now it has subdued the cream of the crop from Tacoma, Olympia, Shelton, and Puyallup. Let's all hope our Juniors continue their fine record and bring home every title that they go after.

CLOVER CREEK POST NO. 118 AMERICAN LEGION

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

AUXILIARY NEWS

Clover Creek unit 118 of Ladies Auxiliary of American Legion met July 8 at the home of the president, Mrs. Irma Long, where a social hour was spent after the business session.

Hospital hostesses, Mrs. Naomi Kline and Mrs. Mabel Hart, spent several hours Sunday in American

Continued on Page Eight

Parkland Firemen Capture State Trophy

WEARING VICTORY SMILES are members of the Parkland Volunteer Fire Department drill team, above grouped around their state championship cup. Holding cup is Commissioner C. M. Marsh, drillmaster. Others in front row are Lee Smith (left), alternate, and Robert Haner, captain. Rear row—Ed Larson (left) and Jim Lewis.

Entering competition for the first time this year, the team representing Parkland Volunteer Fire department came home from Vancouver, Wash., last week end with the gold cup signifying first place among all-volunteer fire departments of this state.

The class E (all-volunteer) drill competition against time was held Friday, July 8, as a part of the annual Washington State Firemen's association institute.

QUILL TO ACCEPT CHARTER FOR PARKLAND KIWANIS CLUB TONIGHT

Recently-formed Kiwanis Club of the Parkland Area will receive its charter from Kiwanis International this evening (July 14) at a charter dinner at the New Yorker cafe, Tacoma.

The club's charter will be presented to Jack Quill, president of the local Kiwanians, by District Governor John J. Lagenbach of Raymond, Wash.

Other officers of the Parkland Area Kiwanis club are: Clay Riley, Midland, vice-president; William Rightetti, Spanaway, treasurer; directors—B. C. Niesen, Reg Ritter, Earl Loyd, Marvin Tommervik, Parkland; E. W. Purdue, Summit; W. L. Swinney, Harry C. Harrigan.

PARKLAND Panorama

GAIN GRANDDAUGHTER

Mr. and Mrs. J. E. Running of 420 So. 122nd street are grandparents of a girl born to Mr. and Mrs. Gordon Henderson of Los Angeles, Calif., June 29. Jill is the name chosen for the little miss.

TO MINNESOTA

Mrs. Albert C. Johnson, secretary to the Dean and Registrar at Pacific Lutheran college, left July 8 for Minneapolis, Minn., to visit her parents, Dr. and Mrs. J. C. Preus. While in Minnesota, Mrs. Johnson expects to spend a week to the north of Duluth, on Lake Superior.

SAW FORMER STUDENTS

Mr. and Mrs. Clarence Taylor and daughters, Kathleen and Kristine, motored to Dryden, Wash., where they were house guests of Mr. and Mrs. E. W. Milbrath. Also visiting at the Milbrath home were the son and daughter-in-law, Mr. and Mrs. Earl Milbrath, and son, Earl Jr., from Bexley, Ohio. Mr. and Mrs. Milbrath are former PLC students. He is now a student at the Lutheran Seminary in Ohio.

MOVE TO NEW ORLEANS

Mr. and Mrs. Jim Loring and son, Bruce Alexander, of So. 127th left last Friday to establish a new residence in New Orleans, Louisiana. Loring is in the merchant marine and has been transferred to the south. The Loring had resided in Parkland the last two years.

POTLUCK PICNIC

Annual picnic of the Women's club of Parkland Evangelical Lutheran church, will be held next

Continued on Page Eight

Eleven members of the Parkland department attended the four days of firemen's school at Vancouver, July 7-10.

Members of the Parkland Firemen's drill team are: Capt. Robert Haner, Jim Lewis, Ed Larson, Lee Smith, alternate; Commissioner Clarence Marsh, drill master.

Parkland Postmaster Jack Quill loaned his personal stop-watch to the team to time its practice runs here before the competition. When the local smoke-eaters came home with the cup, Quill decided they had earned the watch and presented it to them.

TRANSFER OF SCHOOL AREA IS DOUBTFUL

Results of a hearing at Parkland school, Tuesday evening, July 12, upon proposed transfer of a small portion of Tacoma school district 10 (lying outside the city limits of Tacoma) into Franklin Pierce district 402, were judged inconclusive.

Approximately half of the estimated sixty citizens in attendance were from Larchmont, an area not affected by the petition for transfer. The Larchmont citizens, nevertheless, dominated the discussion. They were concerned with keeping intact the present area of District 10 to the south of the city, in hope of some day securing re-establishment of an elementary school near their community.

Affirmative action upon the petition for transfer now proposed was opposed also by Superintendent Morris Ford, speaking for the directors of Franklin Pierce district. He asserted the area set forth, a small section bordering Pacific avenue between So. 99th street and So. 104th street, is rich in children but poor in assessed valuation for support of their schooling.

His board will not willingly accept that area without nearby business sections also, he indicated. Ford also pointed out that an area about 100th and Sheridan streets also is not included in the present petition—yet, Parkland school draws its greatest load of non-local district children from that section, as city buses provide inadequate transportation to there.

One resident of the 100th and Sheridan sector said city bus service is promised there as soon as street improvements are completed.

Tuesday's hearing was called by and heard before the Pierce county committee on school district organization. Ben L. Kuper of Elk Plain, chairman of the committee, presided. Several other members of the committee and Mrs. Ruth Bethel, committee secretary and county superintendent of schools, also were present. Ford represented Franklin Pierce district and Tacoma district 10 too was represented.

The committee is now to consider facts obtained at the hearing and make its decision upon the petition. In view of the stand of Franklin Pierce directors, favorable action on transfer of the area just as covered by the petition is not anticipated.

Ground Broken for Concordia School Church members from Zion, Grace, and Redeemer Lutheran churches of Tacoma and Parkland Evangelical Lutheran church met at the site for a new Concordia Lutheran school, at East 56th and B streets, Tacoma, Sunday afternoon to break ground for the structure.

Workmen started the building Monday. The new Concordia Lutheran, replacing the school now in use at Parkland, will be a modern, five-room school building.

Long Awaited Bank Opening Here Is Marked by Reception This Saturday

PARKLAND LEGION POST TEAM BAGS 4TH DISTRICT JR. CROWN

Sprinkling Period Observance Asked

With continuance of hot, dry weather, Parkland Light and Water company again has stressed to its members the need for strict adherence to assigned sprinkling periods during evening hours.

Notice of evening sprinkling hours assigned to the two sections of the company's service area recently was mailed to members. Alternate sprinkling periods members are now again urged to observe are set by the company as follows:

All who live east of Park avenue may sprinkle Monday, Wednesday and Friday between the hours of 4 p.m. and 10 p.m.

All who live west of Park avenue may sprinkle Tuesday, Thursday and Saturday between the hours of 4 p.m. and 10 p.m.

There is no restriction of sprinkling after 10 p.m. or before 4 p.m. daily or at any time on Sundays.

The company urges cooperation of members so that adequate water pressure (for fire protection) may be maintained during hours of great water use.

Behind the hurling of Ronnie May, Parkland's American Legion Junior Baseball team rode seven hits, including one homer and a double, to its second win over Rhodes post of Tacoma and the Fourth District title for 1949. Parkland's winning margin was 8 to 4.

Monday evening's victory at Jefferson park, Tacoma, boosts the Parkland squad into the all-state playoffs at Sick's stadium, Seattle, July 27 to 31. Winner of the state crown meets the title teams of 11 other western states in the regional tourney at Yakima, Wash., August 21 to 23. Top team at Yakima moves into the Little World series at Omaha, Neb., August 29, 30, 31 and September 1 and 2, for the national diamond diadem.

The local club battled big odds to gain the district championship over well-backed teams representing two strong Tacoma American Legion posts, No. 138 and Rhodes, and posts at Olympia, Shelton and Puyallup. Parkland team finished the double round robin of district play with a record of 8 wins and 2 losses. The club was defeated only by Tacoma post 138.

Parkland spotted Rhodes a single tally in the second inning of Monday's title tilt, then moved to the front with a four-run splurge in the top of the third and was never again headed. The locals added two more markers each in the fourth and fifth frames. May yielded two runs to Rhodes in the fourth and a final counter in the sixth. He chalked up 8 strikeouts along his winning route.

Shortstop Larry Robinson put Parkland out in front in the third when he honored with two men on ahead of him. First Sacker Dick Montgomery's single and two stolen bases let him count the fourth score on Dick Wallace's single.

Walls and Rhodes misplays figured largely in the scoring of Parkland's four other runs. Two free-trippers scored on Robinson's double in the fourth frame.

The toughest part of the road to the national title is still in front of the Parkland club and much preparation is needed to fit the team for the state meet at Seattle the end of this month. Biggest item needed is the required travelling uniforms and full support of the community is needed to send them to Seattle in proper style. Once the club is there, its expenses are taken care of by the state Legion organization, with housing provided at the University of Washington.

Parkland American Legion Junior Baseball team has earned much better support than it has so far received from this community.

Lineups

Parkland—Sohota, 2b; Don May, rf; Robinson, ss; Montgomery, 1b; Wallace, 3b; Storaasli, cf; Chilton, c; Kilian, lf; Ronnie May, p.

Rhodes—Platt, cf, p; Bridges, 2b; Nysson, lf; Schlotin, p, cf; Naef, 1b; Gust, rf; Beardsley, c; Husey, ss; Rasmussen, 3b; Libby, p; Mellum, p.

Spanaway Lake Takes Tot's Life

Michael Cochran, 2-year-old son of Cpl. and Mrs. James L. Cochran of Rt. 1, Box 511, Spanaway, was drowned in Spanaway lake Monday evening, July 11. The tot apparently was playing on a dock when he fell into shallow water and drowned. He had been playing with his brother and sister, Robert, 3, and Louise, 6, when they suddenly became aware he was missing, according to the parents.

The children began to call for him, but the child was not found until it was too late. Mrs. Gary Breazeale, a neighbor, discovered the tot's body. After bringing him to shore, she applied artificial respiration until Spanaway firemen arrived with a resuscitator. Deputy sheriffs were also called to the scene and joined the firemen in their desperate but fruitless efforts to revive the youngster. The deputies rushed the body to Madigan General hospital, where doctors pronounced him dead. County Coroner Paul Mellinger said doctors told him the boy had been in the water about 20 minutes. The body was taken to Lakewood mortuary.

The drowned child's father is a member of the Air Force, stationed at McChord field. The boy is survived also by another brother, Patrick, 9 months.

Funeral services are to be held this afternoon (July 14) at 2:30 o'clock from Lakewood mortuary chapel, Chaplain Tindall of McChord field officiating. Burial is to be in Ft. Lewis post cemetery.

Bank Manager

Arthur G. Swindland

Arthur Swindland's Appointment To Be Manager Announced

New Parkland branch of National Bank of Washington, located at Pacific avenue and Airport road, will be open for business Monday, July 18, at 10 a.m., it was announced today by A. H. Brouse, president. The bank is holding open house, Saturday, July 16, from 5 p.m. to 9 p.m., to which the public is cordially invited.

The new building, 60x100 feet, is of beautiful modern design. It is of steel frame construction with concrete block walls. The exterior is Roman tile with ceramic tile front. A unique feature of the building is a covered walkway extending along the two sides adjacent to the ample parking area, so that customers may enjoy covered protection upon entering and leaving the bank. A night depository also is provided.

The banking room covers an area of 4,500 square feet, and an additional 1,500 square feet will be available for rental space until such time as expansion is desirable. The woodwork in the lobby is of rift-grained oak with matching counter tops, and the walls are painted a soft gray-green to blend with the woodwork.

Most Modern Vault Ample officers' quarters, five tellers windows, comfortable conference rooms, safe deposit vaults and private booths for safe deposit customers are on the first floor. The doors

SE RESIDENTS HAIL OPENING OF NEW BANK

Formal announcement this week that the new Parkland branch of the National Bank of Washington would be doing business next Monday, was enthusiastically greeted by representative residents of the principal communities of the area to be served by the bank. Comments of a number of these community leaders are:

W. W. CLINE "As president of the Parkland Community club, I would like to take this opportunity to welcome to Parkland the National Bank of Washington, Parkland branch. Also, I would like to welcome the officers and personnel and extend to them the hospitality of Parkland and wish each of them to feel one of us. The service that the National Bank of Washington is bringing to us is one that we have all looked forward to for some time. I personally feel that bringing to us this institution in Parkland will be a great step in building Parkland into a bigger and better community.

"We extend our congratulations and best wishes on your opening."

HARRY W. SMITH President, Spanaway Progressive Community Club

"Our community in general is highly pleased at having banking service brought so much closer and more convenient to us, particularly with parking space freely available.

"We join in the congratulations and best wishes extended all members of the National Bank of Washington's administration and staff from resident of all our South end communities."

SPALT WARTENBE President, Midland Improvement Club

"On behalf of the people in our community, I extend good wishes to the new bank opening at Parkland."

FORREST LEONARD President, Parkland Business Club

"Congratulations and best wishes to all the personnel and office force of the Parkland branch of the National Bank of Washington. We of the Parkland Business club are grateful to you for rewarding our continued efforts for much needed

Robert H. Snowden

of the safe deposit booths have specially designed locks to insure complete protection for customers. When a customer enters a booth and closes the door, it locks automatically and can only be opened by him from the inside. When he leaves, the door closes automatically and then can

(Continued on Page Three)

banking facilities in our fast-growing community. Much of the future development of our community depends upon sincere and honest effort of both the Parkland bank and the people of Parkland community. We trust and believe that this type of cooperation will be of mutual benefit to all concerned."

HERBERT SOCOLOFSKY President of Board of Trustees, Parkland Light & Water Co.

"The people of the entire South end are exceedingly fortunate now to have a beautiful bank in Parkland. This development will be an important factor in the future growth of this area. The Board of Trustees and the members of the

Continued on Page Eight

Piper Funeral Home advertisement with logo and address: Phone GARLAND 5436, 5436 SO. PUGET SOUND AVE.

Johnson & Anderson advertisement: On Market Highway, Phone GRanite 8356. The Store That Has It. Groceries -- Meats -- Fresh Fruit and Vegetables -- Pic-Sweet Frozen Foods -- Carnation Ice Cream -- Pyrex Ware -- Fuller Paints -- Lee's Overalls -- U. S. Rubber Footwear -- Feed -- Hay -- Peat Moss -- Garden Tools. Finest Parking on the Mt. Hiway ONE-STOP SHOPPING

PRAIRIE POINTER Editor Bill Grossgloss Advertising Mgr. A community newspaper for Midland, Parkland, Brookdale, and Spanaway. Published every Thursday by Beard Printing Co., P. O. Box 797, Parkland, Washington. Telephone GRanite 7100.

HICKS OPENING LAW OFFICE IN BANK BUILDING

DON EASTVOLD WILL JOIN FIRM IN FALL Floyd V. Hicks, an attorney practicing at Auburn, Wash., since his graduation from University of Washington law school in 1948, will open new law offices in the National Bank of Washington building in Parkland next Monday, July 18, the same day the bank opens its doors for business.

Floyd V. Hicks

fall. Eastvold is now a deputy in the criminal division of the Pierce county prosecutor's office. Mr. and Mrs. Hicks will reside in this south end area. They will move here from Auburn, Monday. They have no children. Attorney Hicks is a son of Mr. and Mrs. J. O. Hicks of Prosser, Wash. He was born there in 1915 and graduated from Prosser high school. He has one brother, now in Prosser, and a sister, residing in Harper, Wash. During the years 1935 to 1942, Hicks was a junior high school teacher and coach at several high schools of this state. He was graduated from Central Washington College of Education in 1938. At CWCE he was an outstanding basketball player. Subsequently he coached basketball and baseball. His St. John high school five missed by one point (30-29) winning the state high school basketball championship. After leaving St. John, he was a teacher and coach at Snohomish, Wash. Hicks joined the Army in 1942 and remained in the service until 1946, when he entered law school. He was married in 1942.

CHURCH Announcements TRINITY LUTHERAN Parkland, Washington Ernest B. Steen, Pastor Sunday—11 a.m., Worship Service. Tuesday—6 p.m., Priscilla Circle and husband at the Eastvold home; 8 p.m., Circles 1 and 2 at home of Mrs. Olga Dale; Circle 3 at home of Mrs. Soland; Circle 4 at home of Miss Emily Coates; Circle 6 at home of Mrs. Robert Snyder.

Harvard Covenant Church Rev. Robert Bodin, Pastor Thursday, July 14—Bible study, 7:45 p.m. Friday, July 15—Ladies circle will serve at the Covenant church at 2 p.m. and bring cake or nut bread to serve. Saturday, July 16—Youth for Christ meeting at church, 7 p.m. Sunday School—9:30 a.m. Sunday morning worship, 11 a.m. Sunday, July 17—Meeting at church, 3 p.m. Closing meeting of conference at Covenant church, 7 p.m.

LEGAL PUBLICATION NOTICE OF HEARING ON PETITION FOR THE FORMATION OF A WATER DISTRICT (Spanaway Area)

NOTICE IS HEREBY GIVEN that a petition has been presented to the Board of County Commissioners of Pierce County, Washington, asking for the formation of a water district, comprising the territory hereinafter described, located in Pierce County, Washington, to-wit: Beginning at the Southwest corner of the H. Delabushalter Donation Land Claim (hereinafter abbreviated D.L.C.) which is on the shoreline of Spanaway Lake and 163.38' more or less North of the South line of Section 20, Township 19 North, Range 3 E.W.M., thence Easterly along the South line of said Delabushalter D.L.C. to a point 380' West of the center line of the Primary State Highway No. 5, thence North 0°50'05" West 3480' more or less parallel to said Primary State Highway No. 5 to the North line of said Delabushalter D.L.C. thence North 89°21'10" West 209.83' along the North line of said Delabushalter D.L.C. thence North 0°40'20" East 873.03' more or less to the South line of the H. John D.L.C. thence West 72.51' more or less along the South line of said H. John D.L.C. to the Southwest corner of said H. John D.L.C. thence North 89°21'10" West 483.63' more or less to the East line of said Melville D.L.C. thence North 89°21'10" West 483.63' more or less along the East line of said Melville D.L.C. to the Northeast corner of said Melville D.L.C. thence North 89°21'10" West 483.63' more or less to the center line of Pacific Avenue, Plat of Brookdale Addition, to the center line of Cherry Street, thence Easterly along the center line of Cherry Street to the center line of Cliff Avenue, thence Southerly along Cliff Avenue to the South line of said Plat of Brookdale Addition, thence Southerly 483.63' more or less to the Northeast corner of the Plat of Rau's Clover Creek Addition, thence Southerly along the East line of said Plat to the Southeast corner of said Plat, thence Easterly 40' more or less to the West line of the Southeast quarter (SE 1/4) of Section 16, Township 19 North, Range 3 E.W.M., thence Southerly along said West line 89' more or less to the quarter corner between said Section 16 and Section 21, Township 19 North, Range 3 E.W.M., thence Easterly along the West line of the Northeast quarter (NE 1/4) of said Section 21, 2100' more or less to a point 543.25' North to the Southeast corner of the Northeast quarter (NE 1/4) of said Section 21, thence East 1351.33' more or less to the East line of the Southwest quarter (SW 1/4) of the Northeast quarter (NE 1/4) of said Section 21, thence Southerly 543' more or less to the Southeast corner of the Southwest quarter (SW 1/4) of the Northeast quarter (NE 1/4) of said Section 21, thence Southerly along the East line of said Addition to the Southeast corner of said Addition thence Southerly along the South line of said Addition, North 89°21'10" West 1349' more or less to the East line of the Southeast quarter (SE 1/4) of said Section 21, thence Southerly along said West line 1455' more or less to the quarter corner between said Section 21 and Section 22, Township 19 North, Range 3 E.W.M., thence Southerly along the East line of the Northwest quarter (NW 1/4) of said Section 22, same being the East line of "E" Street, Plat of Lake Park, to the center line of Fifth Street, thence Easterly along the center line of Fifth Street to the center line of 13th Street, thence Southerly 1324.16' more or less to the North line of the South half (S 1/2) of the Northeast quarter (NE 1/4) of said Section 4, thence Easterly along said North line 776.77' more or less to the intersection with the line of unnamed county road, thence Southerly 425.59' East along said road 637.37' more or less to the center line of unnamed county road, thence Southerly 425.59' East along said road 637.37' more or less to the Northeast side of unnamed road, thence North 42°59' West 140.19' more or less to the center line of the Northeast quarter (NE 1/4) of said Section 4, thence North 0°20' West along said West line 409.12' more or less to the South line of the Northeast quarter (NE 1/4) of said Section 4, thence Southerly along said South line 313.50', thence North 0°20' West 1270' more or less to the center line of Primary State Highway No. 5, thence Northwesterly along said Primary State Highway No. 5 to a point 698.75' West of the South line of Section 33, Township 19 North, Range 3 E.W.M., thence West 296', thence North 275', thence East 176' more or less to the center line of said Primary State Highway No. 5, thence Northwesterly along said Primary State Highway No. 5 to the South line of Section 28, Township 19 North, Range 3 E.W.M., thence North 88°43' West along said South line of Section 28, 1796' more or less to the center line of "A" Street, Plat of Lake Park, thence Northwesterly along said "A" Street to Thirteenth Street, thence Southerly along 13th Street and Spanaway Loop Road to the East line of the Southwest quarter (SW 1/4) of the Southeast quarter (SE 1/4) of said Section 29, thence Southerly along said East line 100' more or less to the Northeast corner of the Southwest quarter (SW 1/4) of the Southeast quarter (SE 1/4) of said Section 29, thence North 11°55' East 550' more or less to the shoreline of Spanaway Lake, thence Easterly and Northerly around said shoreline to the point of beginning.

Where to Find It CLASSIFIED BUSINESS DIRECTORY Here are a number of business firms, who, through their individual advertisements, offer to citizens of the South End trading area a service as close as their own telephones. These firms are established not only with hopes of personal success but also with the hope of being able to contribute to the development of a growing community. Check these listings for the services you need! Help To Build The Community In Which You Live!

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

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

French's Garage & Towing 24-Hour Towing Service 10006 Pacific Ave. GR. 8177 EXPERT REPAIRING

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

Auto Service Stations Clover Creek Service Station Marfak Lubrication Texaco Gas - Oil and Accessories Mountain Hiway at Clover Creek GR. 9942 Ben Lawrence

Logan's Service Mt. Hiway at Orchard Hill AUTO SUPPLIES Your ONE-STOP Shopping Center Authorized Dealer

WESTERN AUTO Airport and Pacific, GR. 6119

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

MODAHL AUTO PARTS GR. 7583 Spanaway GR. 6547

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

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

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

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

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

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

DRUGS - PRESCRIPTIONS Phone GR. 8519 for ACCURATE Prescription Service

PARKLAND PHARMACY Pacific Avenue and Airport Road

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

FLOWERS - SHRUBS RAINBIRD SPRINKLERS The new precision-built sprinkler for large lawns—on demonstration at Parkland Florists We Wire Flowers—We Deliver Mt. Hiway at Parkland GR. 7270

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

Automatic FILL-UP SERVICE Highest Quality "Cherry Valley" COAL 7A. 3366 BR. 5148

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

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

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

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

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

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

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

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

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

98th ST HARDWARE STORE HOME APPLIANCES

When you need a... Refrigerator, Range or Washer SEE

Parkland-Brookdale ELECTRIC GRanite 6789

THE HOME OF FRIGIDAIRE WESTINGHOUSE APPLIANCES General Petroleum Products Pochel Distributing Co. GR. 8625 140th & Pacific

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

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

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

Labour Nursing Home Tule Lake Road Parkland GR 8077

PAINTING FREE ESTIMATES ROOF STAINING GRanite 6532

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

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

RESTAURANTS BLUE RUSTIC FOOD Is Our Specialty GARFIELD AT PACIFIC PARKLAND TAKE HER TO Johnny's Ranch To DINE and DANCE Delicious FRIED CHICKEN Tender STEAK DINNERS Call LA. 9145 102 Sales Road

PRIMO'S Our Specialty ITALIAN DINNERS Also AMERICAN STYLE DANCING FRI. AND SAT. CALL LA. 8880

POINTER WANT ADS PAY "THEY'RE CHEAP SALESMEN"

Treat 'Em Like Champs

Unheralded and to great extent unhonored at home, the Junior baseball team sponsored by Parkland American Legion post 228 has climaxed an uphill fight by capturing the district championship and a berth in the state championship tournament to be held in Seattle later this month. The team has passed its first hurdle in the race for the national Junior baseball crown with very little local support outside the membership of the sponsoring post. This despite the fact that its home games this year were played right here, on the Pacific Lutheran college diamond, made available to it by the college.

Now, the team needs and has earned overdue backing from this community. A champion Junior Baseball team is a chamber of commerce's dream come true. Time is short to outfit the club properly for its trip to Seattle and perhaps all the way to the Little World Series at Omaha later this summer. So far, the Parkland Legion post has carried the load all alone. Now it needs help to do the needed job of outfitting. It should be a pleasure to everyone of this community to help, and very little help is all that's needed if everyone will share.

Over 16,000 teams, representing over a million boys, started this season of Legion-sponsored play in cities and towns all over the land in the race for the national crown. The Legion teams offer wholesome competition and real opportunity to boys participating. Lou Boudreau, Ted Williams, Stan Musial and Hal Newhouser are just a few of the big leaguers who got their start with an American Legion sponsored team.

These teams are recognized assets of their communities. Tacoma, Puyallup or any other town in this district would cheerfully give freely to have the champion team. Parkland has it—without effort. It's Parkland's turn now, to give the team whole-hearted support in return.

Sudden Illness Fatal to Mother And Unborn Child

Mrs. Roberta Jean Robertson, 21, who was expecting the birth of her first child in about two months, was fatally stricken in her home at Rt. 4, Box 375, Midland, July 5. She was the wife of Richard Robertson, an Air Force man stationed at McChord field.

Neighbors who went to her aid when she was taken ill called Midland fire department for resuscitation and notified the state highway patrol, in belief that her child was about to be born. Fireman Frank Baskett, Mrs. Dave McPherson and the Rev. Robert E. Logan vainly applied oxygen.

State Patrolman Leslie Potter arrived at the home to find Mrs. Robertson dead. He sped to Pierce county hospital to return with Dr. Raymond A. Gardner who performed an emergency operation in attempt to save the male child, which lived only a few minutes. Dr. Gardner was assisted by Mrs. McPherson, a graduate nurse.

Services for Mrs. Robertson and her infant son were held Saturday, July 9, from St. John of the Woods church, with burial in Calvary cemetery. Rosary was recited in the church Friday evening.

Driver of the car in the ditch failed to yield the right-of-way, even to an ambulance. He ran through a plainly visible stop sign, directly into the path of the ambulance, and was knocked across the road. Driver was killed, and a passenger was injured. Emergency vehicles always have the right-of-way—but at other times, too, it pays to be courteous at intersections. Failure to grant right-of-way ranked second as a cause of motor vehicle deaths in 1946. National Conservation Bureau advises: when in doubt, always yield the right-of-way.

Patronize Your Advertisers Salads sing MADE WITH THE ONE AND ONLY Miracle Whip KRAFT

JACK W. SONNAC, County Auditor and Clerk of the Board of County Commissioners. By H. Leif, Deputy. By Publication: July 14, 21, 1949

SPANAWAY

Mrs. Arthur Pietz, Reporter
Rt. 1, Box 443, Spanaway--GR. 6646

Charles (Chuck) Thomas, son of Mr. and Mrs. George Thomas of Mountain highway, has gone to Yakima, Wash., to visit his brother, George, and family.

Mr. and Mrs. Ervin Christilaw of Mountain highway have just returned from a week's vacation. Part of their vacation was spent at Lake Chelan and some time was spent at Lake Curlew, fishing and swimming. They also stopped at Quincy, Wash., visiting with relatives. They spent July 4th at Toppemish, Wash. Ervin has a very sore eye and face to remember his vacation by. He was stung by a bee.

Mr. and Mrs. Paul D. Anderson of Spanaway are receiving congratulations on a boy, born July 4 at Tacoma General hospital.

Mr. and Mrs. Don McLellan and daughter of 10th and Pacific street are leaving Sunday, July 17, for a vacation at Hick's lake.

Mr. and Mrs. Ralph Wagner of Mountain highway recently moved to Puyallup.

Mr. and Mrs. Lawrence Beckman and family of South 138th street have returned from a trip to Okanogan, Wash., where they visited Mr. and Mrs. George Mosby and family and Mr. and Mrs. Kenneth Mosby and family, brothers of Mrs. Beckman.

Richard Kellett of Yakima, Wash., recently spent a week end with his aunt and uncle, Mr. and Mrs. Don McLellan.

Mr. and Mrs. Ervin Schmeden of Roseburg, Wash., have been guests at the home of Mr. and Mrs. George Waracek of 13th street. Mrs. Schmeden is Mrs. Waracek's sister.

Barbara Beckman, daughter of Mr. and Mrs. Lawrence Beckman of 138th street, is spending a few weeks with her cousin, Pattie Barrigan, in Wenatchee, Wash.

Kenneth Reeve of East Airport road took his son, Dennis, David Scarse, Chuck Harkins and Ernie Carp to Echo lake, near Naches

pass, for a three-day camping and fishing trip. They came home with their limits of fish.

Phyllis Pettry of Milton, Wash., spent a short vacation with Wanda-Joy McLellan, daughter of Mr. and Mrs. Don McLellan of 10th and Pacific streets.

Guests at the home of Mr. and Mrs. M. L. Kirby of 2nd street are Mr. and Mrs. Bob Spahr of Portland, Ore., and Ed Spahr, Milton Bailor, Margaret Bailor and Murry Dunbar, all of Tacoma.

Mr. and Mrs. Melvin Marth and family of Aberdeen, Wash., are visiting at the home of Mr. and Mrs. Charles Newbury of 11th and East "E" street.

Mr. and Mrs. Lloyd Frykholm and family of 8th street motored to Yakima to visit with Mrs. Frykholm's parents, Mr. and Mrs. John Berg, and to get their oldest son, Johnnie, who had been vacationing with his grandparents.

Out-of-town guests at the home of Mr. and Mrs. Don McLellan were Mr. and Mrs. Leonard Allen and sons, Lenny and David, of Yakima, Wash., and Lester Jackson and daughter, Alberta, and son, Lester Jr., from Illinois.

Miss Sandra Mosby, daughter of Mr. and Mrs. Kenneth Mosby, has been spending a short vacation with her aunt and uncle, Mr. and Mrs. Lawrence Beckman of 138th street.

Mr. and Mrs. Curtis Wright and family of Craigmont, Mont., were recent guests at the home of Mr. and Mrs. Bill Fueston of Mountain highway. Wright is the brother of Mrs. Fueston.

Mr. and Mrs. Joe Schaefer of Bellingham, Wash., formerly of Spanaway, spent a four-day vacation at the home of Mr. and Mrs. Arthur Pietz of Mountain highway. They also visited Mr. and Mrs. W. W. Wymore and Mr. and Mrs. George Bristol. Saturday night, Mr. and Mrs. Bill Fueston, Mr. and Mrs. Curtis Wright, Mr. and Mrs. Schrey and Mr. and Mrs. Pietz enjoyed an evening of dining and dancing in honor of Mr. and Mrs. Wright and Mr. and Mrs. Schrey.

Friends and neighbors of Clair Feddersen of Lake Shore drive extend sincere sympathy to Mr. Feddersen and family on the recent death of their wife and mother.

Spanaway residents along the rural route are sorry to see mail carrier P. F. Maynard leave our community. He has been transferred to a rural route at Thermal, Calif. All wish him the best of luck at his new location. He says he will be the lowest down mail carrier in the world—at least as far as sea level goes.

Some nice size rainbow trout have recently been caught out of Spanaway lake, it has been reported. A 24 1/2-incher was caught Tuesday, July 5, by Wally Fike of Midland and a 22 1/2-incher was caught by Fred Butts last month. The one caught by Wally weighed 4 pounds, 13 ounces and is currently on display in Tacoma. Fred Butts was with Wally when he landed his big fish.

Recent visitor at the home of Mr. and Mrs. H. F. Pillsbury of Mountain highway was Mrs. Iley Lull from Ellensburg, Wash. Mrs. Lull also called on Mr. and Mrs. Oliver Omat of Mountain highway.

A white leghorn chicken on the farm of Mr. and Mrs. Russell Dahlberg of Spanaway did herself proud Thursday morning, July 7, when she laid an egg which measured 8 inches by 6 1/2 inches around.

Miss Della Cooley of 12th and East "E" street and Richard Clemon of Parkland spent the week end visiting Mr. and Mrs. LeRoy Evans and family at Roseburg, Ore. Mr. and Mrs. Evans are former residents of Spanaway.

Two dozen people enjoyed a family reunion at the home of Mr. and Mrs. Calvin Ward of Mountain highway Monday, July 4. Week end guests were Mr. and Mrs. John Nunamaker, Mrs. Mary Nunamaker, Homer Nunamaker and Fred Nunamaker, all from Spokane. Arriving Monday to enjoy a picnic dinner under the large oak trees were: Mr. and Mrs. Harry Nunamaker, Mr. and Mrs. Clarence Nunamaker and daughter, Marylin, Mr. and Mrs. Emil Roloff and sons, Donald and Robert, and daughter, Mernia, all of Olympia; Mr. and Mrs. Clem Nunamaker and sons, Robert and Ronald, of Washucna, Wash.; Mrs. Hugh MacCuaig and children, Marion and Louis, of Tacoma. Fireworks were set off after dark to the delight of the children.

Spanaway-Elk Plain Volunteer Firemen's Auxiliary will hold a picnic Tuesday, July 19, at Spanaway Metropolitan park. All members are urged to attend and bring friends.

Mr. and Mrs. Oliver Omat and family left here, June 30, for a short visit with Mr. and Mrs. Ralph Kuntson at Arlington, Wash. Mr. and Mrs. Omat came home by way of Hood canal and arrived here on

STATE FUNDS ALLOCATED TO MIDLAND ADD.

Grant of \$93,600 to Franklin Pierce school district 402, to complete the proposed addition to Midland school, is included in a report of allocations of state school construction funds recently released by Mrs. Pearl A. Wanamaker, state superintendent of public instruction. The report disclosed plans for 53 new school buildings or additions to existing structures throughout the state, at an estimated cost of \$12,189,949.

Of the total cost, \$6,363,558 will be provided by local school districts. The balance, \$5,826,391, will be furnished on a matching basis by the state from the \$6,500,000 appropriation by the last legislature for emergency school construction during the 1949-1950 biennium.

The program calls for construction costing an estimated \$4,816,000 in areas where school buildings were damaged by the April 13 earthquake. The balance of the \$12,000,000 program will be to relieve critically overcrowded areas.

The allocation for Midland school comes under the latter classification. Total cost of the addition at Midland is estimated at \$130,000. Of this amount, \$36,400 will be provided by Franklin Pierce district from funds raised by last year's special 25-mill levy in Midland district and the current 50-mill levy in the full consolidated district.

Construction is now proceeding at Midland, to plans drawn by Lea, Pearson and Richards, architects.

The family of Mrs. Robert Van Alstine of Shepperd and Simmons road met at Spanaway park July 4. Clarence Harner of Canada was in Olympia, Rainier, Spanaway, Kansas, Graham and Elk Plain.

Betty Vogel of Mountain highway was reported recovering Saturday from a broken shoulder received while feeding her horses.

Mrs. M. L. Kirby of 2nd street and Mrs. Pete King of Parkland were among those who helped Mrs. Violet Turner of Lake Shore drive celebrate her birthday last week.

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

Bank Here to Open House Saturday Eve.

(Continued from Page One)

be unlocked only by the vault attendant who checks the booth before the next customer is admitted. Thus, in the event a customer should accidentally drop something from his safe deposit box while in the booth, the attendant is able to identify the owner immediately. The fire and earthquake-proof vault is of the highest classification, the vault door being of the latest design in modern cast plug type.

An unusual feature of the bank is the modern radiant heating in the floor. Thousands of feet of copper tubing are scientifically laid, and the temperature of the bank will be kept at a constant and comfortable degree of heat by circulation of warm water through the pipes in the floor. The building contains approximately 300 lineal feet of fluorescent lighting channels which are designed to give a maximum of proper light at working levels. A light and spacious employees' lunch and recreation room is on the mezzanine floor, as well as the ladies' lounge, a large record storage vault and other work rooms.

Swindland Named Manager

Arthur G. Swindland has been appointed manager of the branch. He entered the employ of National Bank of Washington in 1921, worked his way through the various departments of the bank, and was made assistant cashier in 1939. He is experienced in all phases of banking, and for the past few years has specialized in installment credit financing. He has lived in Parkland for 30 years, taking active part in community affairs. His wide acquaintanceship and knowledge of local conditions will prove of much value to customers of Parkland branch, Brouse stated.

Robert H. Snowden is to be assistant manager. He received his schooling in Tacoma, graduating from Stadium high school. In 1939 he joined the staff of the bank after working in a Los Angeles bank for four years. During the war he served nearly six years in the Navy, rising to the rank of lieutenant commander. Upon his return to the bank, he was transferred to the Bremerton branch where he was assistant cashier. Snowden and his wife and children will make their home in Parkland at 11607 South "L" St.

These men will be assisted by a staff of well-trained men and women.

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

OPEN WEEK DAYS AND SATURDAYS UNTIL 6 P.M.

MODAHL AUTO PARTS

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

President Brouse, commenting upon the new branch, stated, "National Bank of Washington, established in 1885, has long enjoyed the privilege of serving Tacoma where its head office is located. The progressive policies of the bank have made it one of the largest in the state, and since 1937 nine branches have been established in Western Washington. The erection in Parkland of one of the most modern banking offices in the Northwest is

our contribution to the thriving Parkland district and surrounding area. Within the spacious quarters of Parkland branch will be found every facility of a hundred million dollar bank, with the friendly atmosphere of a neighborhood institution. The public is cordially invited to attend our "open house" on Saturday evening, July 16, from 5 p.m. to 9 p.m. The bank will be open for regular business on Monday morning, July 18."

THE BUELL has a plan which provides for two bedrooms. There is pleasant cross-ventilation throughout every one of The Buell's rooms. And there is easy access to all rooms in the compact house from one small hall. This is a convenient feature not often possible to obtain in a small house such as The Buell.

The Buell's modern kitchen is efficiently arranged to save steps while preparing a meal. It has a convenient built-in hinged seat at one end. And there are corner windows that provide a bright and cheerful kitchen-dining area.

The Buell's two bedrooms are of medium size. Wall space is generous in each of the two bedrooms. This allows ample area for the placement of furniture.

The exterior walls of The Buell are constructed of frame with siding. The roof lines are low, giving the house a modern appearance.

Overall dimensions of The Buell are 32 feet, 6 inches by 32 feet, 6 inches. The house contains an area of 899 square feet and a volume of 17,519 cubic feet.

For further information about The Buell, write the Small House Planning Bureau, St. Cloud, Minn.

NOW PRINTED METER DELIVERY

AUTOMATICALLY PRINTED TO INSURE YOU OF ACCURACY

Parkland Fuel Oil & Service Station

GRanite 8112 Parkland, Wash.

You are cordially invited to inspect our new **Parkland Branch** Pacific Avenue and Airport Road Saturday, July 16, 5 p.m. to 9 p.m.

OPEN FOR REGULAR BANKING BUSINESS MONDAY, JULY 18 . . . 10 A. M.

Complete banking facilities for Parkland and the surrounding area

The erection of one of the most modern banking offices in the Northwest is our contribution to the thriving Parkland district and surrounding area. * Within the beautiful spacious quarters of Parkland Branch will be found every facility of a hundred million dollar bank, with the friendly atmosphere of a neighborhood institution. * You are cordially invited to attend our Open House on Saturday evening, July 16, from 5 p.m. to 9 p.m. * and to make this your banking headquarters when the branch opens for regular business Monday morning. Ample parking space is provided for the convenience of our customers.

- SAVINGS ACCOUNTS
- FHA HOME LOANS
- SAFE DEPOSIT BOXES
- CHECKING ACCOUNTS
- FARMPLAN LOANS
- SMALL BUSINESS LOANS
- TRAVELERS CHECKS
- AUTOMOBILE FINANCING
- MODERNIZATION LOANS
- BANK MONEY ORDERS
- INSTALLMENT LOANS

NATIONAL BANK OF WASHINGTON

JOIN OUR

Celebration

Parkland Pharmacy

THE REXALL DRUG STORE

On the Mountain Highway at the New Bank Corner

YOUR SELF-SERVICE DRUG STORE

EVERYTHING AT DOWNTOWN PRICES

Your Prescriptions Filled Quickly and Accurately

PHONE GR. 8519 FOR PROMPT PRESCRIPTION DELIVERY

J. R. FOSTER, Owner

M. M. NELSON, Manager

Phone GRanite 8519

Pacific & Airport Road

Pacific Avenue and Airport Road Businessmen

SALUTE

the new PARKLAND BRANCH NATIONAL BANK OF WASHINGTON

Beitz Motor Service

GENERAL REPAIRING

GRanite 8619

Parkland, Wash.

Pacific Avenue at Airport Road

Smith's Market

PACIFIC AVENUE AT AIRPORT ROAD

GRanite 9971

FINE FOODS AND QUALITY MEATS

Friday, Saturday, Sunday
—GROCERIES—

BUTTERlb. 57c

FANCY KOUNTRY KIST
CORN, 12-oz. can10c

BEACH CLIFF
MAINE
SARDINES, in oil10c

Friday & Saturday Only
—MEATS—

WEINERSlb. 39c
SKINLESS—Gov't Inspected

LEAN
Sliced BACONlb. 49c

BEEF
SHORT RIBSlb. 23c
Lean and Meaty

FRIDAY — SATURDAY — SUNDAY

—PRODUCE—

WATERMELONS, California . . lb. 4c

TOMATOES . . 1-lb. cello tube 15c

GREEN ONIONS, tender . . bunch 1c

CUCUMBERS, hot house . . lb. 9c

(WE RESERVE THE RIGHT TO LIMIT SUBJECT TO STOCK)

Armstrong's Poultry Market

Week End Specials

CUT-UP CHICKEN.....lb. 35c up

RED FRYERS—Special.....lb. 51c

STEW HENSlb. 42c

Wonderful with Dumplings

RED HENSlb. 44c

Brother, Are They Nice!

Mt. Highway near Airport Road

Phone GRanite 6502

WE CHANGE YOUR OIL IN 2 MINUTES ON THE DRIVEWAY

TRAILERS FOR RENT
MOTO SWAY LUBRICATION
MOBIL TIRES and TUBES

Antlers Service

Airport & Pacific

GRanite 9949

Beitz Service Station

SHELL LUBRICATION

GAS — TIRES — BATTERIES

FRIENDLY SERVICE
ALL ENTRANCES

CLEANING HEADQUARTERS

for
YOUR RADIATOR

We Clean The
BRADY WAY

Airport & Pacific Ave.

GR. 8539

GJOERLOFF, INC.

Pacific Ave. & Airport

GR. 7111

1000 Lockers

Processing Headquarters

GOV'T INSPECTED BEEF FOR
YOUR LOCKER AND
HOME UNIT

*Guaranteed Quality and
Weight*

Wide selection of Freezer Cartons,
Bags and Wrapping Material

We are holding an open house and
invite you to visit and inspect our modern,
sanitary plant.

PLC Will Extend Her Program for Teacher Training

In line with action taken and views expressed recently by the Washington state board of educa-

tion, Pacific Lutheran college has announced that it will plan its curriculum to provide training for general teaching certification and, in the interim, will list courses necessary for elementary or secondary certification.

The state board of education, in

session at Olympia, June 24 and 25, approved a "general certificate," holders of which will be authorized to teach in the state's schools on both the elementary and secondary levels after 1951.

Students now in training who are interested in completing their work in the elementary or secondary field only will be eligible for certification on one or the other level.

According to the action taken by the board, public and private colleges will be permitted to give training on both levels.

In support of the new general certificate the following comments were made: "It is believed that the needs of youth will be served best by providing teachers who are equipped to teach at either level. Continuous improvement of the educational program as a whole, from the kindergarten through the twelfth grade, should result when there is an increasing number of teachers in the field whose teacher education program has prepared them to work with both elementary and secondary school students."

Patronize Our Advertisers

MIDLAND NEWS

Mrs. Lois Johann, Reporter
GRanite 5738

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

Midland Orthopedic guild enjoyed a picnic on the Mike Hansler ranch, above Ashford, Wash., Sunday. About 75 were present. There was fishing for those who wished, swimming, and hiking for those who liked to walk. Mrs. Hansler was frying trout for dinner when the group arrived; caught in a creek that runs through their back yard. After a long afternoon of doing what anyone wished, supper was served and everybody left for home. Present were Mr. and Mrs. Don Kemp and son, Merle; Carl Taylor, Mr. and Mrs. Husby, Mr. and Mrs. Clay Roley and sons and Mrs. Roley's mother, Mr. and Mrs. John Busanich and two daughters, Mr. and Mrs. Floyd Ayers and daughters, Mrs. Charlotte McClatchey and daughters, Mr. and Mrs. Peter Tefire and little Sue, Mr. and Mrs. Henry Tefire, Mr. and Mrs. David McPherson and children, and Mrs. George Turner and children. Also present were: Mr. and Mrs. Frank Johnson and his mother, Mrs. Elizabeth Johnson, Joyce Vance and three children—four generations of Johnsons. Vickey and Sharon Eshpeter also were with the Johnsons. Miss Susan Bailey and a few others were present, too.

H. M. and L. Firemen's Auxiliary met in the Fire hall, July 6, with Mrs. Frank Baskett presiding. Two prospective members were introduced to the group, Mrs. Don Peterson and Mrs. Jack Abston. Nomination of new members was held, with election next month. Plans were made for the members to attend a dinner, July 20, at the Top of the Ocean in Tacoma. Mrs. Harvey Weeks and Mrs. George Turner were hostesses for the evening.

Lewis McArtor and George Turner motored to Vancouver, Wash., to attend the Washington state association of Fire Chiefs and Washington State Firemen's association fire school and convention, last week. They attended classes four days, amounting to 16 hours of schooling. They also attended a banquet and night show, where a make-and-break contest was held. Competitive drills were held in the daytime. Both reported a fine time and they also learned quite a few good pointers to bring back to the department.

A going-away party was given for Mrs. Ella Hansen and sons, Dickie and Ralph, who live at Larchmont. Mrs. Hansen is selling her place and moving into Tacoma. Present were: Mrs. Corrigan, Mrs. Siehl, Mrs. Joringdal, Mrs. Ayers, Mrs. Miraldi, Mrs. D. Lorrence, Mrs. F. Lorrence, Mrs. Holland, Mrs. Tefire and Mrs. Harrison.

IMPROVEMENT CLUB MEET

Midland Improvement club met regularly in Midland hall July 5, with Spalt Wartene presiding. It was reported that ditches and shoulders will be cleaned and repaired

THESE WOMEN!

By d'Alessio

"Third floor—watch your language!"

HARVARD NEWS

Mrs. Alice Smith, Reporter
GR. 5475

Visitors during the holidays at the home of Mr. and Mrs. Bill Ames, were Mrs. Ames' niece and family, Mr. and Mrs. Charles W. Morehouse and son, Gene, from Coulee dam. They are enjoying scenic spots in Washington and Oregon.

A group of friends and relatives enjoyed a week end of camping and swimming at North cove, near Tokeland, Wash., over the holiday. This group included Mr. and Mrs. Walt Olsen, Nadine and Leanne, Mr. and Mrs. Burnett, Mr. and Mrs. Frank Henson, Mr. and Mrs. Gene Wehrkamp, Caroline and Tommy, Mr. and Mrs. G. J. Heitz and Vincent, Mr. and Mrs. George Heitz, Mr. and Mrs. Burton Heitz, Ronald and Linda, and Mr. and Mrs. Gould from Eugene, Ore., Miss Edith Lawrence and Art Rogers. An enjoyable time was had by all.

Mr. and Mrs. Henry Vik drove from Minneapolis, Minn., for an indefinite stay with their daughter, Mrs. Frank Gural, and her family. Cheryl Ann Ames is recovering from a case of measles and tonsillitis.

Mr. and Mrs. George Puckett Jr. (Gloria Shipton) announced the birth of their first child, a daughter, born July 5 at Tacoma General hospital. The girl has been named Diane Lynda. Grandparents are Mr. and Mrs. J. O. Shipton and Mr. and Mrs. G. W. Puckett. The baby also has a great-grandfather, Robert Smolley, and great-grandmother, Mrs. Frank Springer.

Mr. and Mrs. B. L. Vaughan, Keith and Ted, spent the week end at Boston harbor, near Olympia, Wash.

Two sisters of Bill Ames and a brother-in-law, Miss Teresa Ames, and Mr. and Mrs. Darwin Bell, were injured in an accident near Centralia, Wash. All escaped serious hurts, as the car was completely demolished in the mishap.

Sharon Monnett is recuperating at her home after spending a day at Tacoma General hospital.

Mr. and Mrs. Harry Trimble, Barbara and Sidney, from Seattle, spent the holiday week end with Mrs. Trimble's mother, Olive Huston. Barbara stayed on to spend two weeks with her grandmother.

Mr. and Mrs. Elmer Shipton motored to Chico, Calif., for a two week vacation jaunt, and to visit with an Army buddy of Elmer's.

Mr. and Mrs. Chet Robinson, Marilynn and Dolores, and Mr. and Mrs. Howard Geor and family from Midway, Wash., spent the 4th of July week end at a private camp grounds at Lake Tapps.

Mr. and Mrs. Gordon Mayer (Ima May Hobbs), Huston, Leon and David Aaron have arrived at the home of Mrs. Vina Hobbs, from Guere, Texas, to live in Tacoma. Miss Osie Walker made the trip from Texas with them. She is Gordon Mayer's aunt.

Mrs. Arra Duncan, who has been seriously ill in Tacoma General hospital, has returned to her home to recuperate.

WISCONSIN POTLUCK

The monthly potluck supper of the Wisconsin club will be held Sunday, July 17, in the basement of Odd Fellows' temple, 6th and Fawcett, Tacoma.

ANTLERS
BODY AND FENDER
Complete Painting—Touch-Up
GET MY BID FIRST
★ ★
Pacific Avenue and Airport Road

DON'T DESPAIR
IF YOU
CAN'T GET
THAT NEW SUIT
OR DRESS,
BECAUSE—

It's a Wise Habit ...

To help your clothes last longer by keeping them in tip-top shape. For perfect cleaning and pressing—any necessary minor alterations... send your apparel along to us. Our service is rapid—prices low.

Parkland Cleaners
CALL AND DELIVERY SERVICE
BETWEEN SALES ROAD AND AIRPORT ROAD
Tacoma, Wash. GRanite 6301

on 72nd street some time this summer.

Paul Bunyan Rife and Sportsmen's club will put new drain boards and repair the cupboards in the kitchen of the hall.

Mrs. George Turned and Mrs. Al Bombardier were hostesses for the evening.

Shortly after school was out, the South Tacoma Kiwanis club honored winners of awards for the outstanding students from the graduating classes of Midland, Spanaway and Woodland schools, at a dinner at the South Tacoma community center. Enjoying the evening were winners from Midland junior high and their parents, who were introduced by their principal, Perry Keithley. Midland award winners were Beverly Corrigan, daughter of Mr. and Mrs. Walter Corrigan, and F. Don Reed, son of Mr. and Mrs. Frank Reed.

A party, honoring the 9th birthday of Marlene Corrigan, was held recently at the home of her parents. Gay decorations carrying out a May pole theme were used throughout the rooms. After several games, refreshments were enjoyed by all. Attending were: Eleanor and Louise Cunningham, Gloria and David Siehl, Nina and Donna Ayers, Colleen and Denny Bruhn, Mary Ann Townsend, Donna Portz, Anna Arneberg, Mark McNab, Johnny Schumock and Beverly and Pat Corrigan, sister and brother of the honored guest. Also visiting were Mrs. Ray Bruhn and Mrs. Fred Siehl.

Mr. and Mrs. Walter Corrigan entertained last Thursday evening with a dinner honoring the birthday of her sister, Mrs. George Thomas Jr. (the former Marie Brunner), recently arrived from Binghamton, N. Y., where she has resided the past year. A lovely birthday cake with the honored guest's name on it and decorated all in yellow and white was enjoyed after the dinner. The evening was spent reminiscing and

Firemen Hampered By Cars; Outbreak Of Brush Blazes

C. M. Marsh, commissioner of Pierce county fire protection district No. 6 (Parkland), this week cautioned motorists against following closely after fire trucks answering alarms. Cars coming too close hinder fighting of fires, Marsh stated. He warned that there is a state law against the practice.

Commissioner Marsh also advised that he will issue no permits to burn outdoor fires as long as the current dry spell continues.

Parkland Volunteer Fire department has answered a number of calls to fight brush fires during the past two weeks. Three such calls were answered last Friday alone.

Most serious of the series of brush fires occurred late Sunday afternoon, on West Garfield street. The blistering blaze was controlled after approximately half an hour, with the assistance of McChord field firemen. Two Parkland trucks answered the alarm.

SELLE BARN OPENED TO PRESENT PALOMINO MISS

Arrival of a most endearing offspring presented to Mrs. V. R. Selle by her bride path companion, Honey Girl, was celebrated by Mr. and Mrs. Selle last week end at their Allison road place. Open house was held in the Selle barn to present and honor the beautiful little Palomino filly, which has been named Honey Bee. The filly's name is a combination of the mother's name and of Mrs. Selle's nickname, Bee.

around the piano, singing. Present were: Mrs. Bertha Brunner, the honored guest's mother, Mr. and Mrs. H. Schumock and son, Johnny; Mr. and Mrs. George Rodrick Jr. and son, George III; Miss Elaine Brunner, Mrs. Thomas and Beverly, Marlene and Pat Corrigan.

We Are Happy, Too

We, at your Parkland Western Store, are happy to see this new service come to th Parkland area. We are happy that there is one more reason why our people will not have to make tedious trips into town. SHOP PARKLAND — SHOP WESTERN AUTO.

Celebration Specials!
Saturday Only

Lady Helen
Beverage Sets 45c
Rack and glasses—one to a customer—regular 89c

Ice Boxes \$4.15
For your car, while they last—uses regular or dry ice—regular \$5.98

Car Visors \$9.95
Limited quantity—regular \$12.95

Outboard Motor \$54.88
Hiawatha—full reverse—1½ h.p.—regular \$69.95

Outboard Motor \$89.88
Hiawatha—full reverse—3 h.p.—regular \$99.50

DRIVER'S LICENSE
Did you know that you can renew and obtain your new driver's license at your Parkland Western Store without going to the State Patrol? Another Parkland Service.

Parkland Western Auto
Ritter and Beitz, Authorized Dealers
Airport and Pacific GRanite 6119

 SHAMROCK

In the Business Center of Airport and Pacific

WHERE FRIENDS AND RESIDENTS OF AIRPORT AND PACIFIC MEET

★ ★

OUR FEATURE FOR THE WEEK END:

Hot Dogs

AND

Your Choice of Sandwiches

ELK PLAIN NEWS

Terry Plumb, Reporter
Graham 201

Mrs. Ray Kavanaugh, daughter, Beatrice, son, Robert, and nephew, La Vern, attended the North Dakota picnic at Pt. Defiance park, Tacoma, Sunday. There will be another North Dakota picnic, at Woodland park, Seattle, Sunday, July 17.

Mary Kuper of Elk Plain and Edna Ayers of Clover Creek went blackberry picking Saturday, on Green mountain at Morton.

Mr. and Mrs. Itner, Mrs. Naomi Clark and sons, Larry and Johnny, had a picnic dinner at Mrs. Clark's home, July 10.

La Vern Kavanaugh, recently discharged, is staying at the Ray Kavanaugh home. He is a nephew of Mr. and Mrs. Ray Kavanaugh.

Mrs. Earl Lorry and daughter, Betty, of Harris lake, visited Mr. and Mrs. Hugo Loveland, Friday, July 9, and attended the Elk Plain Grange youth dance at the Grange hall.

Elk Plain Youth dance, sponsored by the Elk Plain Grange, was held Friday night. Mrs. Gene Smalley, Mrs. Hugo Loveland and Mrs. Olive Tibbitts were in charge. Hugo Loveland called the square dances. The young folk all had a wonderful time. Thorny Tibbitts played his accordion.

Mr. and Mrs. Ernie Haskins, daughter, Colleen, and son, Leroy, had a picnic lunch at Spanaway lake.

Mr. and Mrs. Manse Reynolds sold their home to the Gene Smalleys and have moved to Spokane. Mr. and Mrs. Arthur Reynolds are renting the place. They moved back to Elk Plain from Eatonville.

Mrs. Samuel Hardy (Myra Sartain) and Jessie May of Dayton, Ohio, are visiting her parents, Mr. and Mrs. Calvin Sartain.

Don't forget Grange meeting July 15. Everyone come.

Mr. and Mrs. Gene Smalley, Mr. and Mrs. Lonnie Smalley, Mr. and Mrs. Philip Coleman of Seattle and Miss Georgie Smalley of Elk Plain picnicked Sunday at Carbon river. After dinner they picked wild blackberries.

Southworth mill started work, July 11, after a long shutdown.

Calvin Sartain and son, Jim, spent the week in Yakima, Wash.

The Thorne Tibbitts family has as week end guests, Mr. and Mrs. A. Davis of Toppensish, Wash.

Mr. and Mrs. D. Hoyt of Fern Hill are proud parents of a baby boy, Danny Duane, 6 pounds, 2

Reservists "Take-off" for Training

Each summer "Citizen Marines" from cities throughout the country go back into uniform for their annual two-weeks' of active duty training at posts of the regular Marine Corps establishment. A Brooklyn unit of the Organized Marine Corps Reserve is pictured above embarking for Camp Lejeune, North Carolina for summer training.

ounces, born July 7. Mr. and Mrs. Fred Hoyt of Elk Plain are the new grandparents.

The Nickey Ockfen family moved to University Place in Tacoma.

Mr. and Mrs. George Dillingham visited friends in Seattle, Sunday.

Mr. and Mrs. Jerry Auer and family and Mrs. L. E. Tibbitts of Seattle spent last week with Mr. and Mrs. Emmett Rich. Mrs. Auer is Mrs. Rich's sister and Mrs. Tibbitts is the mother of the two ladies.

Ronnie Gregg, son of Mr. and Mrs. Rolland Gregg, is having a wonderful time at the Y.M.C.A. camp at Lake Tapps. Ronnie is staying for 10 days.

Mr. and Mrs. Rolland Gregg and son, Richard, spent Sunday with Ronnie at the Y.M.C.A. camp at Lake Tapps.

Mr. and Mrs. John Ockfen, Jr., daughter, Marlyn, sons, Jack and Gary, Miss E. Keough, Ken n y Kuper, Bobby Kuper, and Jack Goddard spent the week end at Copalis beach. Kenny Ockfen drove down

Sunday to join them. Everyone got a limit of clams as there was a good low tide.

Little Miss Ockfen, young daughter of Mr. and Mrs. John Ockfen Jr., spent the week end with her grandmother, Mrs. C. H. Allen of Parkland.

Sam Goddard spent the week at Westport as guest of Mr. and Mrs. C. M. Young of Puyallup.

Mr. and Mrs. Clarence Wicklund of Kennewick, Wash., are proud parents of a boy born June 28. He is welcomed by a little sister, Ann. Mr. and Mrs. Al Wicklund are the proud grandparents.

Mr. and Mrs. Walt Wicklund and sons, Wicky and Danny, of Tacoma, and Mrs. Al Wicklund of Elk Plain visited Mr. and Mrs. Clarence Wicklund of Kennewick, Wash., for a week. On the way home, they stopped at Richland to visit Mr. and Mrs. Tom Martin, who a few years back ran a grocery and feed store where the Loveland mill now stands.

THOMPSON REAPPOINTED

Chester Thompson, formerly of Spanaway, now of Roy, a member of the Pierce county planning commission since its establishment in June, 1940, has been reappointed to the board for an additional term of six years by action of the county commissioners, July 5. Thompson's previous term expired July 1.

His reappointment seats Thompson as chairman of the commission for the coming year. He is the father of Mrs. Dorothy Cook of Spanaway.

51st Annual Meet of Red Cross, July 21

Thursday, July 21, at 8 p.m., Red Cross marks its 51st year in Pierce county at the annual meeting to be held in the chapter house, 306 So. 7th street, Tacoma, with Fred Shoemaker presiding. All contributors to the '49 campaign will be entitled to vote upon questions presented and for officers to be presented. All interested will be welcome.

Following the program, with its reports and a short address, open house will be marked in the renovated headquarters. Those present will be able to meet Harold A. Sanders, the new manager, who came in June with Mrs. Sanders and the children to establish a new home at Dash Point. Mr. Sanders was in the Aleutians during the war and later in other posts in Alaska, in charge of Red Cross operations. His last service was as liaison officer for Red Cross in the state of Arizona.

PLC President Will Show Films of Trip

Dr. S. C. Eastvold, president of Pacific Lutheran college, will give a free picture showing of his trip to Europe during the summer of 1948. The colored moving pictures will depict scenes taken in 10 European countries. Showing will begin at 8 p.m. Thursday evening, July 21, in the Student Union building. The public is cordially invited to attend. A collection will be taken for the benefit of the students running the projector.

LADY GOLFERS MEET

Following a tournament at the College Golf course, the Parkland Ladies' Golf club met for luncheon and a business session at the home of Mrs. John Richards. Present were the Mesdames P. E. Bondo, F. Danielson, O. Ellingson, W. Johnson, Cliff Olson, J. P. Pflugger, J. Richards, D. Strandemo, A. Thomas and J. U. Xavier. Balls for the day's play were awarded to Mrs. Cliff Olson and Mrs. W. Johnson.

CLOVER CREEK

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

Nina and Nancy Boness returned home July 4, after spending two weeks of vacation with their aunt in Oregon.

Harlow Tuttle flew to Philadelphia, Penn., June 25, to see his father who was very ill. He was gone two weeks, flying back to land at the new Seattle-Tacoma airport, on July 9, where Mrs. Tuttle and their

The Purple Cross Plan

Owned and Operated by Members
WASHINGTON STATE FUNERAL DIRECTORS' ASSOCIATION

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

Recommended by
PAUL and CHARLES MELLINGER
Owners

Lakewood Mortuary
LAKEWOOD 2167

children met him. The elder Tuttle is much improved now.

Gloria Harsch of Kapowsin spent part of last week at the home of Mr. and Mrs. Fred Boness.

Mr. and Mrs. Jerry Morrow and son, David, spent the Fourth at the home of her parents, Mr. and Mrs. E. Heller.

Mr. and Mrs. John A. Susan and children, Richard, Maxine, Gary and Sandra, spent Saturday evening at the home of Mr. and Mrs. Sydney Waring of 7nd and Lidford road. Playing pinochle, Mr. Susan held a 1500-trump hand during the first game. In all the years he has

played the game, it was the first time he had held 1500-trump.

Mr. and Mrs. Fred Boness and children, Nina and Nancy, Leona Sweet, Carol and Jane Hart and Joyce and Janice Allen picnicked at Benbow lake, Thursday.

Mr. and Mrs. E. Heller and children, Nancy and Shirley, visited Capt. and Mrs. Harold Bellmer of South Tacoma.

Richard and Maxine Susan were hosts Sunday to Laura Waring and Lois Joan Southwell.

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

For MORE Extra Grade EGGS

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

TRIANGLE X-TRA EGG PRODUCER

Your Triangle Dealer Is
Stewart Hay & Grain Co.

FLOYD V. HICKS
ANNOUNCES THE OPENING MONDAY,
JULY 18, OF OFFICES FOR THE
PRACTICE OF LAW
IN THE NEW BUILDING OF THE
National Bank of Washington
PACIFIC AVENUE AT AIRPORT ROAD
GRanite 7313 In Parkland

WEDGEWOOD
GAS CIRCULATING HEATER MODEL

Early Morning COMFORT Plus
Superlative COOKING PERFORMANCE

Above is shown Wedgewood Model No. 9236 with handy griddle and exclusive Controlled-Action burners.

Warms the air JIFFY-QUICK!

On a cold morning simply step to your Wedgewood, turn the valve, and presto—the chill is off the air in a few seconds! What a blessing, particularly with small children in the home! The Wedgewood Gas Circulating Heater lights automatically, no dangerous and bothersome match-striking. And soon, when the kitchen is warm, the heat overflows into the next room. Comfort? Yes—plus BETTER baking, BETTER broiling and BETTER top-of-range cooking. See Wedgewood NOW!

HOME GAS COMPANY

140th & Pacific Ave. Phone GR. 8624
(Under Pochel Distributing Co. Sign) Tacoma, Washington

BE SAFE . . .
KEEP 'EM IN REPAIR
By
FACTORY-TRAINED
MECHANICS
PARKLAND
CYCLE SHOP
Garfield Street GR. 5772

WEDDINGS CORSES
FUNERAL DESIGNS
EVERYTHING IN FLOWERS
Stella's Flowers
PARKLAND CENTRE
GRanite 7863, days GRanite 5417

Think . . .

Crosley
SHELVADOR REFRIGERATORS
\$199.95 up

Full Size
CROSLEY ELECTRIC RANGES
\$194.95 up

Apex
AUTOMATIC WASHERS
\$299.95

Apex
AUTOMATIC DRYERS
\$229.95

Apex
DISH WASHERS
\$299.75

Crosley Television . . The Best
Wiring Contractors

Parkland-Brookdale Electric
Mt. Highway at Brookdale Golf Course Road GR. 6789

POINTERS FOR LONG DISTANCE CALLERS

How you can save money on your cross-country calls—and help us give you still faster service

1. Even before you call, you can start getting the most for your money. It's a good idea to make a list of the things you want to talk about. A few handy notes can help make sure you won't think of something you really wanted to say—after you hang up. Experienced long distance users keep paper and pencil at the telephone and make notes while they're talking, too.
2. When you place your call, you can save time all around if you give the information to your long distance operator this way: First, the name of town you're calling...then, the number if you know it, or the address. (Good idea to keep a list of the out-of-town numbers you call most frequently.) Next, if it's a person call, give the name of the one you want to talk with. The operator will then ask your name and number.
3. When you complete your call, be sure to hang up promptly—and properly. If you remember to use these pointers every time you call long distance, you'll be certain of getting the most from your call for the least money. With really efficient use of the telephone, you can pack as many words into a three-minute conversation as you can in a letter—and you'll get an answer to your questions right away.

4. Wise use of the telephone—either local or long distance—helps you get the greatest value from it. And service is constantly growing more valuable. A local call is still just a few pennies. And you can make a daytime station call from coast to coast for only \$2.50, plus tax.

Your telephone is one of today's biggest bargains.

The Pacific Telephone and Telegraph Company

KIRBY - GRAHAM

Mrs. Albert Nelson, reporter
Phone Graham 206

Martin Vosneck is visiting at the home of Mr. and Mrs. Cliff McGee at Tanwax lake.

Mr. and Mrs. Victor Massat and sons of Issaquah, Wash., visited at the home of Mr. and Mrs. E. G. Tinius, Sunday.

Mrs. Robert Bottomley (Esther Tinius) is confined to a hospital in Seattle.

Mr. and Mrs. Lloyd Murray and son of Port Orchard, Wash., have been visiting with her parents, Mr. and Mrs. Roy Carlson.

Howard Shook is visiting at the home of Mr. and Mrs. Charles Douglas, at Collins.

Mr. and Mrs. Frank Shallow of Warsaw, Wis., visited with her aunt, Mrs. Carl Caspersen, last week.

Mr. and Mrs. Paulson of Minnesota are visiting with his brother, Andrew Paulson.

Miss Betty Lou Shook is visiting at the home of Mr. and Mrs. James Whitlock of Puyallup.

Mr. and Mrs. Albert Nelson visited at the home of Mrs. M. Barrett, Saturday evening.

Mr. and Mrs. R. M. Thompson of Puyallup visited at the home of Mr. and Mrs. Milo Becker, July 3. Mrs. Alma Martivold and son, Raymond, drove over, July 3, with birthday greetings for Mrs. A. F.

Dworsky. A birthday party and 4th of July celebration was held at the home of Mr. and Mrs. Dworsky. Others present were: Mr. and Mrs. A. E. Porter, Mrs. Regina Porter, Mr. and Mrs. C. Gunderson and children of Tacoma, Mr. and Mrs. P. Larson of Midland, Mr. and Mrs. James Wachtman of Hollywood, Calif.; also H. Wachtman and his trained dogs.

Mr. and Mrs. George Jergerson of Dupont were visitors at the home of Mr. and Mrs. Charles Lorenz, July 4.

Mr. and Mrs. W. B. Paulson of Kennewick, Wash., were overnight guests Thursday at the home of Mr. and Mrs. Albert Nelson.

Gathered for a picnic at the home of Mr. and Mrs. R. W. Stanger, July 4, were: Mr. and Mrs. W. P. Farley, Mr. and Mrs. W. S. Aldem and family, Mr. and Mrs. Robert Stant, Mr. and Mrs. Bertrunhorn and son, all of Tacoma, Mrs. Emily Ball of Spanaway, and Mr. and Mrs. Walter Stanger and children.

Mr. and Mrs. Harry Anderson of Steilacoom were dinner guests, July 3, at the home of Mr. and Mrs. Walter Stanger.

Mr. and Mrs. Walter Rhubley of Randle, Wash., were guests at the home of Mr. and Mrs. R. W. Stanger.

Mr. and Mrs. C. Aterburn and Walter Stanger went fishing at Nisqually over the week end.

Mr. and Mrs. Walter Stanger and family were dinner guests, July 6, at the home of her parents, Mr. and Mrs. Andrew Paulson.

Mr. and Mrs. Robert Brundage of Summit were dinner guests at the home of Mr. and Mrs. R. W. Stanger, Friday evening.

Mr. and Mrs. Walter Stanger and Mr. and Mrs. Paul Aterburn were guests at the home of Mrs. Aterburn's father at Packwood, Wash., Saturday.

Nona and Carole Stanger were overnight guests at the home of their grandparents, Mr. and Mrs. R. W. Stanger.

Mr. and Mrs. Lester Cruts and daughter, Bettie, and Miss Jerry Hardt motored to Jovita, Wash., Sunday.

Mr. and Mrs. Ross Plumb and boys spent several days at Ocean Beach. While there, Terry was lucky enough to catch a crab. On the way home, they stopped at Sylvia state park.

Charles Wilbur is ill at his home. Visitors at the home of Mr. and Mrs. Albert Nelson, Thursday, were: Mr. and Mrs. W. B. Paulson of Kennewick, Wash., Mr. and Mrs. D. E. Gooch and family of Parkland, Ralph Nelson and his father, Emil, of Tacoma, Mrs. Mary Nelson Reve,

Recipe of the Week

HERRING-POTATO SALAD

- 1 qt. diced, cooked potatoes
- 1/2 cup French dressing
- 1 1/2 cups smoked herring, coarsely chopped
- 1 hard-cooked egg, diced
- 1 teaspoon minced parsley
- 1 teaspoon finely minced onion
- Sliced pickled beets and dill pickles

Use firm potatoes which will not break when diced. Blend with herring and onion, pour French dressing over and let stand half an hour. Add egg and parsley, toss all lightly together, pile high in serving dish and garnish with beets and pickles. Serves 6.

M. Adell and Mr. and Mrs. Charles Lorenz and family.

Mr. and Mrs. E. G. Tinius motored to Seattle to visit with their daughter, Esther.

Mrs. Lena Scheimer and family and Mrs. Neimann and son of Vaughan, Wash., spent the week end at Ocean City.

Mr. and Mrs. Charles Lorenz and family motored to Seattle, Saturday, to visit Mr. and Mrs. Jim Gramppa and Mrs. Cross.

Walter Stanger flew to Yakima, Wash., on business, Saturday.

Mr. and Mrs. C. Smith visited her sister in Tacoma, Sunday.

Mr. B. Smith is visiting with his son here at Chehalis, Wash.

Sunday, Mr. and Mrs. Becker and family visited at the following homes: Mr. and Mrs. Ralph Schmitt, Mr. and Mrs. Sulkoski, Mr. and Mrs. Wecksten, Mr. and Mrs. H. Hanson and Miss Anna Volkisch, all of Puyallup.

Jack Reed of Seattle visited at the home of Mr. and Mrs. Charles Gardener, Saturday.

Mr. and Mrs. Shield of Tacoma visited at the home of Mr. and Mrs. Milo Becker.

Tony Dworsky was a dinner guest at the home of Mr. and Mrs. Albert Nelson, Tuesday evening.

Miss Ruth Wiesie is ill in Tacoma General hospital.

Friends and neighbors hope Mrs. Alice Mechner will soon be feeling better.

Mr. and Mrs. Paul Lindberg spent the 4th of July with his sister, Mrs. Longsdon, at Longview, Wash.

Mr. and Mrs. Albert Nelson visited at the home of B. Ulrick last week.

Mrs. Fred Erickson, president of Kapowsin P-TA, has been chosen its representative to attend the workshop at Ellensburg, Wash., July 18 to 22.

Graham baseball team will play at home Sunday, July 17. Manager is I. M. Sorenson; pitcher is Jimmy McDonald; catcher, Bud Erickson.

Mr. and Mrs. Albert Nelson, Mrs. Mary Nelson and Mr. and Mrs. W. B. Paulson of Kennewick, Wash., were guests at the home of Mr. and Mrs. D. E. Gooch, Friday.

Miss Mary McCallum, from England, will be at the home of Mr. and Mrs. Arnold Andrews. She is one of several girls to come from Europe in exchange for the 4-H girls privileged to go into the farm home of that continent. She has been in King county on a farm. She will stay in the state for three months, visiting various farms. She

will be entertained by the 4-H Farmettes with an overnight stay at the Erickson place on Clear lake, July 15. July 16, the Busy Bees 4-H and Farmettes 4-H will entertain their mothers at a luncheon at Erickson's, so the mothers will be able to see Miss McCollum.

Mr. Howard Price and son, Earl and daughter, Caroline, were guests at Portland, Ore., over the week end.

Mr. and Mrs. Albert Nelson and Mrs. Mary Nelson attended a birthday surprise held for Bert Gooch Wednesday evening in Tacoma.

Howard Price's sister, from Pendleton, Ore., paid him a surprise visit Sunday.

Mr. and Mrs. Paul Lindberg spent Sunday at their home on Ohop lake.

Mrs. Russell Smith and Miss Loreta Gardener, Juanita Gardener and Leonora Gardener of Forest Grove, Ore., were guests over the 4th of July at the home of Mr. and Mrs. Charles Gardener.

OBITUARIES

FRED AUSENHAUS

Fred Ausehaus, 86, resident of the Lutheran home in Puyallup for the past year, died July 9 at the home. He was born in Norway and had lived at 3218 So. Durango, Tacoma, and at Parkland before going to the home. He was a member of Trinity Lutheran church of Parkland.

He is survived by a brother, August Ausehaus of Colorado Springs, Colo.; a sister, Miss Marie Ausehaus of Puyallup; a cousin, Oscar Torgeson of Tacoma; a niece, Myrtle Ausehaus of Seattle, and a nephew, Selmer Ausehaus of East Stanwood, Wash.

Funeral services were to be held Tuesday at 9:30 a.m. at C. O. Lynn chapel, the Rev. E. B. Steen officiating, and from Freeborn Lutheran church at Stanwood, Tuesday at 2 p.m. under the direction of C. O. Lynn. Burial was to be in Freeborn cemetery at Stanwood.

HATTIE FOSTER

Mrs. Hattie Hurlbut Foster, 74, a retired school teacher who had lived in Tacoma and vicinity for 60 years, died July 5 at her home at So. 102nd street and Park avenue.

Born in Barnard, Mo., Mrs. Foster had taught in Washington state for 20 years. She was a member of the First Christian church and Fern Chapter No. 7, OES.

Surviving are a daughter, Mrs. C. S. Fryer, Tacoma; a stepson, Parker L. Cowden, Auburn; a grandson, Bernard Natucci, Tacoma; a granddaughter, Mrs. Mona McManis, Belleville, Ill.; a great-grandchild, and a brother, Roy Thompson, in the Philippines.

BERTHA STRAND

Mrs. Jens (Bertha) Strand, 59, of Rt. 4, Box 639, in the Waller road district, died July 10 in a Tacoma hospital. Born in Norway, Mrs. Strand had lived in this area 26 years. She was a member of the Seventh Day Adventist church.

Surviving are Mr. Strand, a son, Kenneth Strand of Duluth, Minn.; two brothers, Marus Odegard of Wisconsin and Jacob, Emanuel and Carl Odegard, all of Norway, and four sisters, Miss Aagot Odegard of Tacoma, Mrs. Andrea Wenneberg of Duluth, Mrs. Christine Pillor of Berkeley, Calif., and Mrs. Caroline Andreason of Norway.

Services will be held Friday at 1 p.m. from C. O. Lynn chapel, D. A. Neufeld officiating. Burial will be in Tacoma cemetery.

JOHN TOWNSEND

John A. Townsend, 44, Rt. 4, Box 951A, died the morning of July 11 in a Tacoma hospital. He was a native of Minneapolis and was a member of St. John of the Woods church and Tacoma aerie of Eagles.

He is survived by his widow, Viola; three sons, Thomas of Tacoma, Albert of the U. S. navy, and Robert of Tacoma; one daughter, Mary Ann of Tacoma; five sisters, Mrs. A. F. Johnston of Minneapolis, Mrs. Walter Tibert of Havre, Mont., Mrs. Catherine McKenzie of Tacoma, Mrs. Francis Wiler of Wadena, Minn., Mrs. Richard Noble of Tacoma and one brother, Thomas Brennan of Tacoma.

VACATIONED IN CANADA
Mr. and Mrs. John Xavier recently enjoyed a trip to Harrison hot springs in Canada as guests of Mrs. Xavier's sister and brother-in-law, Mr. and Mrs. John Tenwick of Aberdeen, Wash. While there, the golf enthusiasts enjoyed playing several games on the resort's golf course. On their way home, they visited at the home of Alfred Skattebol at Vancouver, B. C. Skattebol is a brother of Mrs. Tenwick and Mrs. Xavier.

The first printed map of the world appeared in 1472.

Ladies Are Guests Of Men's Golf Club At College Course

Members of the Parkland Ladies' Golf club were guests of the Men's Golf club Sunday, July 10, at a two-ball foursome tournament at the College Golf course. Husbands and wives of members of the two clubs were also invited.

Following the tournament, a picnic dinner, furnished by the ladies, was enjoyed by everyone. Bob Thomas, College Golf course manager, made the coffee and arranged tables. Many of the members stayed for a final round of golf.

President Cliff O. Olson, Tournament Chairman Paul Larson, and O. H. Ellingson awarded golf ball prizes to the ladies on the following basis:

Mrs. Peggy Gordon, couple having low gross score.

Mrs. Carl Hedlund, couple tying for low gross.

Mrs. W. Gordon, longest drive from 1st tee.

Mrs. Bernice Peterson, closest to 6th green.

Mrs. Shirley Strandem, couple having highest score.

Mrs. J. P. Pflueger, couple having lowest net score.

Mrs. John Xavier, lady having tallest partner.

Mrs. Fred Danielson, lady having best-dressed partner.

Mrs. Gladys Richards, lady having most provoking partner.

Mrs. Nina Larson, lady putting her partner in rough most times.

Mrs. Meriam Bondo, longest drive on 5th green.

Mrs. Ruth Thomas, most drives on 6th hole.

Mrs. Helen Johnson, closest to 4th green from 5th tee.

Mrs. Laura Ellingson, closest to fence.

Mrs. Ella Olson, most no-putt greens.

Mrs. Ray Thomson, most loyal to husband.

Mrs. Carol Seaquist, most sensible (not playing in sun).

Men's club members playing with the ladies included: Paul Larson, O. H. Ellingson, Carl Hedlund, Maurice Seaquist, Ray Thomson, Paul Bondo, Fred Danielson, Don Strandem, Joe Soltis, and Hal Petterson. Husbands of Ladies' club members also playing were John Richards, W. Gordon, and William Johnson.

SPANAWAY WINNER IN VALLEY TUSSLE

A win Sunday over Eatonville gave Spanaway Athletic club an even break in Valley league second-half play; one win, one loss. Fourteen hits clinched an 8-10 Spanaway victory. Spanaway now holds fourth spot in the Southern division.

WATER DISTRICT HEARING IS SET FOR AUGUST 1ST

Hearing on petition for formation of a water district at Spanaway has been called for Monday, August 1, at 10 o'clock a.m., in the Pierce county court house, Tacoma. Time and place of the hearing was set by Pierce county commissioners at their meeting July 5.

The hearing will provide opportunity for those who object to formation of the proposed district to voice their objections.

Petition asking formation of the water district was filed with county authorities June 20. The petition was signed by 281 residents of the proposed district. Formation of the district is sought to provide machinery for construction of a public water system to service the Spanaway area. It has the backing of the Spanaway Progressive Community club.

LOCAL FIREMEN TAKE LEAD INTO 2ND HALF
Parkland rounded out the first half of the season's play in top spot of the Pierce county volunteer firemen's league standings, taking a wide, 16-6, win over Firecrest in their June 9 tilt.

The local firechasers breathed easy on a bye last week but Wednesday evening of this week were to open second-half defense of their lead as host team to University Place.

POINTER WANT ADS PAY
Remember-Only you can PREVENT FOREST FIRES!

Health Check

Photo by General Electric X-Ray Corp.

Only a minute is required to find out if your lungs are OK. Because tuberculosis can be detected early, before symptoms appear, by means of a chest X-ray, tuberculosis associations recommend that every adult have an X-ray at least once a year. Christmas Seal funds support X-ray services of the voluntary associations affiliated with the National Tuberculosis Association.

1x3 M CASINGS
1x3 SO CASINGS

We have the lumber to make your own casings.

WE CUT GLASS

Baskett Lumber Co.

96th & PORTLAND AVE., MIDLAND GR. 8488

MORE HEAT -- LESS COST with . . .

kleer-kleen

FLOOR and WALL FURNACES for SMALL HOMES

Small and compact—only 29 3/8 inches below floor level.
Floor opening only 20 3/8 inches by 28 3-8 inches.

Pochel Distributing Co.

Your Fuel Oil and Appliance Dealer

140th and Pacific

GRanite 8625

Gary Malmin Plays For Kiwanis Group

At its first meeting held in its new headquarters, in the parish parlor of Trinity Lutheran church, last Thursday noon, Parkland Area Kiwanis club was well entertained by young Gary Malmin and his violin. Gary, son of Gunnar J. Malmin, head of the Pacific Lutheran college music department, was accompanied by his mother.

The club also was briefly addressed by Henry L. Willis, lieutenant governor of Kiwanis for Division three, Pacific Northwest district, who had attended the Kiwanis International convention, held recently in Atlantic City, N. J.

No luncheon meeting of the club will be held this week, the club's charter dinner replacing the regular session. Thursday noon, July 21, Morris Ford, superintendent of the Franklin Pierce school district, will tell of school progress and his recent inspection of California school facilities.

Patronize Our Advertisers

FOR SNACKS-SANDWICHES
they love its rich, mild cheddar cheese flavor

NUTRITIOUS!
DIGESTIBLE AS MILK

NEW SEISMOGRAPH APPARATUS AT UNIVERSITY

Dr. Eijo Vesanen, University of Washington seismologist, examines a seismometer, part of a new seismograph installation at the University that will make the station one of the best equipped in the nation. The apparatus is several hundred times more efficient than the 1905 model it replaces on the campus.

SHOP PARKLAND DISTRICT

Why??

1. Your local stores are Home-owned. They are part of your community and help support your roads, schools, fire department and churches — their money stays at home.
2. Their prices are always right.
3. Parking is always free, and always plenty of room.

SO LET'S SHOP PARKLAND DISTRICT AND YOUR MONEY WILL STAY AT HOME, TOO!!

PAID ADVERTISEMENT — Sponsored by the Parkland Business Club

Fall Out of Summer

To paraphrase the poet: When summer comes, can fall be far behind? Designer Toni Owen has fashioned this dress to be equally comfortable under September starlight or July parasol. The patio skirt is of Juillard Featheroy (three ounces lighter than corduroy), with side zipper and buttoned waist band. Shepherd Knitwear makes the matching T shirt. The ensemble, chosen by Cosmopolitan magazine's Male-Tested Fashion Jury (Kirk Douglas, Robert Sterling and Louis Jourdan) comes in red caviar, taupe and gold. Its price—about \$15 for skirt, \$2.25 for shirt—leaves budget room for July juleps or autumn apple cider.

More SE Residents

(Continued from Page One)
Parkland Light and Water company congratulate the officials of the National Bank of Washington for their foresight and enterprise, and for the selection of Mr. Arthur G. Swindland, one of our capable and prominent citizens, as the Parkland branch manager."

JACK QUILL
Postmaster at Parkland and President, Parkland Area Kiwanis Club "Saturday, July 16, marks an important milestone in the development of this district as a business center, with the opening of the Parkland branch of the National Bank of Washington to transact general commercial banking, giving financial prestige and advantages to the section in keeping with its present status. Faith in our community, the progressive spirit of our citizens, have accomplished outstanding achievements that have not only been phenomenal but permanent. The addition of this fine banking institution, nationally recognized for its integrity and fair dealings in the solution of customer financial problems, is another evidence of the substantial growth and enterprise of the Parkland area. I join with the community in extending sincere wishes for the success they so richly deserve and offer congratulations in the appointment of our own Arthur Swindland as the new manager. It was the crowning touch, overshadowed only by the importance of the event itself."

Parkland Panorama . . .

Continued from Page One
Tuesday, July 19, at Wapato park, Tacoma. The families and friends of the congregation are cordially invited. Coffee will be furnished. In the event of rain the group will meet at the church.
STUDY IN PORTLAND
The Rev. W. C. Gullixson, pastor of Parkland Evangelical Lutheran church, will be absent from his pulpit the next three Sundays. Rev. Gullixson is attending graduate school in Portland, Ore. During his absence, the Rev. Luther Vangen will have charge of the Sunday morning worship hour. Rev. Gullixson expects to return to Parkland, July 31.
SUCCESSFUL FISHERMEN
Irwin Dahlberg, Carl Whistler and Fred Trail spent Friday and Saturday at Cora lake. They report a catch of 23 fish. Irwin caught 9 and Carl and Fred each caught 7.
CALIFORNIA VISITORS
Mr. and Mrs. H. M. Packard and daughter, Sheila, and son, Roy, of Berkeley, Calif., are visiting at the F. W. Trail home on 127th street.
BIRTHDAY DINNER
Mr. and Mrs. Haaken Bellerud were dinner guests, July 6, of Mr. and Mrs. John Dahle. The occasion was Mrs. Dahle's birthday.
DINNER GUESTS
Recent dinner guests at the home

of Mr. and Mrs. John Dahle were: John Dick of Renton, Wash., his mother, Mrs. John Dick of Neko, N. D., her sister, Mrs. Bruce Smith, and daughters, Yvonne and Faith, from Hunter, N. D.
COFFEE PARTY
Mrs. John Xavier was hostess to a group of ladies Monday afternoon, honoring Mrs. J. G. Baumgaertner, of Webster City, Iowa, mother of Mrs. Alvin Akre, and Mrs. V. W. Bondo of Oaks, Okla., mother of Dr. Paul Bondo. Guests invited were: Mrs. V. Holstad, Mrs. Martin Hokenstad, Mrs. Robert Running, Mrs. A. A. Mykland, Mrs. S. C. Eastvold, Mrs. E. B. Steen, Mrs. Lora Kreidler, Mrs. Alvin Akre, and Mrs. Paul Bondo.
SPENDING SUMMER
Mrs. V. W. Bondo, mother of Dr. Paul Bondo, is spending the summer visiting with her son and family here in Parkland. Mrs. Bondo has completed her work as matron in a girls' school at an Indian mission in Oaks, Okla. In September, Mrs. Bondo will travel to Toronto, Canada, where she will make her home with a daughter.
EASTERN VACATION
Mr. and Mrs. Walter Perkuhn and family are vacationing in the east.
RETURNS FROM MINNESOTA
Mrs. N. E. Solli recently returned home after spending her vacation visiting friends and relatives in Minnesota.
CALLED TO BEDSIDE
Mrs. R. Strom and children entertained last Thursday noon for Kan-

akee, Ill. She received word on Wednesday relating the serious condition of her mother, Mrs. Carl Hallar.
FATHER AND SON OUTING
Robert E. St. Clair and son, Bobby, spent Saturday and Sunday camping on the shore of Mason lake. Early Sunday morning they were joined for breakfast by Mr. and Mrs. Streng and sons and Mrs. St. Clair and Marie.
RETURN FROM CONVENTION
Miss Mary Olson and Miss Janet Klippen recently returned from the international Luther League convention held at Saskatoon, Canada. They were chosen to represent the Luther League of Parkland Trinity Lutheran. There were approximately 5,000 delegates registered from all parts of the United States and Canada.
The two report a very inspirational meeting and relate many interesting experiences.
While at the convention they took part in the choral union directed by Prof. Oscar Verby of the music department of St. Olaf college.
West coast delegates met in Vancouver, B. C., and made up two special cars that travelled by rail to Saskatoon, taking two nights and one day to reach their destination.
HOME AT JUANITA
Dr. and Mrs. Glen Ogdea and family are now at home to relatives and friends in their new residence at Juanita, Wash.
FEELING BETTER
Friends of Mr. O. D. Hong are happy to hear of his improved con-

dition, making it possible for him to spend some time at the home of his niece, Mrs. Max Parker.
TRIPPING SOUTH
Mr. and Mrs. Clarence Marsh were to leave Parkland Tuesday evening of this week for a trip of two weeks to California points.
Veterans News
Continued from Page One
Lake hospital, dispensing cheer and refreshments.
In community service we have discovered a great need of children's and infants' clothing. Will you gather usable garments which your children no longer need to assist us in assisting others? Call up GRANITE 8313 or GRANITE 8172 and someone will call for your contributions. In fact, gather up your rummage during summer clean-up and call the above numbers. We will relieve you of unneeded articles and you will have participated in a big community service job!
Although there is to be but one regular meeting during July and one during August, there is to be a "gathering of the gals" at the home of Mrs. Mabel Hart, Rt. 1, Box 187, July 22, at 8 p.m. The purpose of this informal meeting is to work on the unit scrap book. We will have a good time, get "stuck up" and eat and "masticate the fabric." Join us, eh?
Ask about our house plan service — Brookdale Lumber Co. (adv.)

CLASSIFIED ADS

Minimum charge for classified advertising, 50c (Rate base is line of five average words).
First insertion at 15c per line.
Additional insertions in consecutive issues at 10c per line.
Classified display advertising at 10c per agate line (14 to inch).
Call GRANITE 7100

ACE SEPTIC TANK SERVICE— Lyman Redford, owner. Septic tanks pumped, contents hauled away. GA. 3446 or GA. 9794. tfc
RECONDITIONED sewing machines for sale. Buy, sell or trade. Electrifying and repairing. D. P. Green, GRANITE 5201. tfc
SEPTIC TANKS CLEANED, contents hauled away. Don Redford, GA. 7334. tfc
LOST—Will lady who found Phi Delta Kappa pin with numeral 1906 kindly contact Pacific Lutheran college telephone operator. 45p
KITCHEN CABINETS— We install. Free estimates. Expert furniture repair. Suburban Woodworking, 9643 Pipe Line road. Phone GR. 8662. tfc
OWNER SELLS: 8-room older home close to PLC, 5 lots, wired 220, part basement, 2-car garage; choicest location—good income, rental to college students. GR. 8703. 45p
HUTSON TANK CLEANING— Septic tanks, cesspools cleaned; Contents hauled away. Phones: GA. 7038 and GR. 5467. tfc
REBUILD your wood and coal stoves. Work done in home—guaranteed. Call any time, GR. 5201, Tacoma and vicinity. 45tfc
RAY GOGAN
Landscape Construction
New lawns, rock masonry walls and fireplaces. 3 years to pay. GRANITE 8842. tfc

Some like 'em BIG (FOR BIG LOADS)

Ford 145-horsepower BIG JOB. Tires up to 10.00-20. G.V.W. rating up to 21,500 lbs. G.T.W. rating as a tractor up to 39,000 lbs.

Ford 6 1/2 ft. half-ton Pickup. G.V.W. 4,700 lbs. Choice of two engines, V-8 or Six. New Integral type rear axle.

Some like 'em SMALL (FOR SMALL LOADS)

We have a Ford for you...whatever you haul

Whatever you haul, wherever you haul it, we've got the right kind of truck for your work. Ford's truck everything! Here's why! First, each individual Ford Truck can do more kinds of jobs. That's because it is Bonus Built with extra strength to give it a wider work range. Second, we offer over 139 different Ford Truck models. These,

multiplied by scores of chassis options, give a job coverage practically without limit. That's what's back of our contention that *the loading dock hasn't been built which has strained to a load that Ford Trucks can't pull.* Come in and get the facts from us on wide Ford job coverage. Check on the scores of exclusive Ford Truck features available in no other truck built!

Anything Goes IN... **FORD Bonus Built TRUCKS**

BUILT STRONGER TO LAST LONGER
USING LATEST REGISTRATION DATA ON 5,444,000 TRUCKS, LIFE INSURANCE EXPERTS PROVE FORD TRUCKS LAST LONGER!

SEE YOUR NEAREST FORD DEALER

Myrtle Mockel APPAREL SHOP
MID-SUMMER SPECIALS
Which Include:
Seamless Nylons 2 pair \$1.50
BLOUSES—your choice \$2.95 up
DENIMS \$2.95 up
Sun Suits — Bathing Suits
PARKLAND, WASH. GR. 7617
PARKLAND CENTRE BUILDING

1x4 D.V.G. FLOORING—End Matched per 100 ft. \$8.90
1x4 UTILITY FLOORING—End Matched..... per 100 ft. 6.50
1x12 CEDAR SHELVING per foot .15
OUTSIDE WHITE PAINT per gal. 2.95
BAMBOO LAWN RAKES each .45
ASK ABOUT OUR MONTHLY PAYMENT PLAN
VAUGHAN'S PACIFIC AVE. LUMBER CO.
84th and Pacific Avenue GA. 3133

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

CUSTOM BUILT Ornamental Iron RAILINGS

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

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