

MAY 17 '67

PACIFIC LUTHERAN UNIVERSITY

PLC LIBRARY
FRANK H. HALEY
PARKLAND, WN
98444K.F.D. or
Star
BoxholderU.S. POSTAGE
PAID
Puyallup, Wn.
39 C.F.R. 34.66
PERMIT No. 84

White River Senior Is Dairy Princess

A White River High School senior was crowned Pierce County Dairy Princess in ceremonies Friday evening at Fruitland Grange Hall.

Dark-eyed Victoria Imhof, 18-year-old daughter of Mr. and Mrs. Victor Imhof of Buckley, was chosen from five princess candidates including Kathie Ann Nearhood and Barbara Grab, both of Buckley; Eleyne Doolittle, Orting and Kathryn Lynne, Roy.

Blonde Miss Lynne was named alternate to Queen Victoria. She is the 18-year-old daughter of Mr. and Mrs. Reuben Lynne.

Retiring princess Donna Starkel, a Washington State University freshman, crowned her successor. The new princess will represent the Pierce County dairy association through 1967-68 and will compete for the Washington

Dairy Princess title in June. She will receive a \$150 scholarship to be used for wardrobe and scholarship, courtesy of the Pierce County Dairy Wives who annually sponsor the princess contest.

Guest of honor at the ceremonies was Washington State Dairy Princess Suzanne Hultgren. She briefly reviewed some of her experiences and

duties as State Princess for the nearly 350 persons who attended the event.

Queen Victoria is a Torch Honor Scholastic, president of Honor Society, school annual business manager, three-year Girls' Club letter winner, two-year GAA letter winner, Spring-O-Rama princess and former freshman class secretary.

To gain experience in designers sportswear, she has worked at the Bon Marche. Some day she would like to become a buyer for fashion merchandising.

She and her two sisters live on a 230 acre farm where 325 Holsteins are milked.

Master of ceremonies for the evening was Dick Bain of the Washington State Dairy-men's Federation.

Vol. 23, No. 20

Pierce County HERALD

and Times Journal

May 17, 1967

Spanaway Lions Club Chartered

Thirty members of the newly organized Spanaway Lions Club were greeted into the International by delegations from all over Western Washington during the charter night banquet Saturday at the Lake Spanaway Clubhouse Restaurant.

Harry J. Sprinker, Pierce County Commissioner, welcomed the new organization to the community.

"Over a long period of time," Sprinker stated, "the Lions International has attained a reputation not exceeded by any service club. I know the Spanaway Lions will live up to the high standards set by their fellow clubs."

Spanaway members were challenged to build a great club by serving their fellow man by George Forsyth, a past cabinet chairman and guest speaker for the evening. Comparing Lionism with the happy, friendly dolphin, Forsyth said the mammal was noted for helping fellow creatures in time of distress.

The charter was presented by District Governor Clyde E. Larabee. "Your charter grants you certain privileges and rights, but it also carries a great responsibility," Larabee told the new Lions as he made the presentation.

The Spanaway Club was sponsored by the clubs in Parkland and Lakewood. Newly elected officers include Jay Campbell, president; L.R. Skip Reeves, Secretary-Treasurer; Ted Stansbie 1st Vice President; T.L. Terry Brink 2nd vice president, J. Merle Thurmond 3rd vice president, Ted Hewitt tail twister, Joe Wagstaff lion tamer, Del Bresemann, Chuck Foster, Earl Hardie, and C.M. Jolly, board of directors.

Approximately \$140 was raised for the new club, sometimes voluntarily, sometimes with persuasion, but always cheerfully from those present. About 139 turned out representing Bellingham, Seattle, Puyallup, Orting, Yelm, Tenino, Centralia, Fife, Bremerton, Poulsbo, Tacoma, and the host clubs, Parkland and Lakewood.

DISTRICT GOVERNOR Clyde Larabee (right) is pictured as he presents a Lions International Charter to Spanaway Club president Jay Campbell during a special charter night banquet held at the Lake Spanaway Clubhouse Saturday night.

10 Get Study Grants

Pierce Teachers To Continue Studies

Ten Franklin Pierce District teachers were named this week for study grants either during the summer or for a full year.

Gordon Jones, a teacher of American government and contemporary world problems at Franklin Pierce High School, has accepted a grant to participate in a summer seminar at the American University of Beirut in Lebanon.

He will concentrate his studies on the Middle East. Following the completion of the academic part of the seminar, he will take a two week tour of the Middle East.

Richard Larson, a high school biology teacher, has been awarded a National Defense Education Act grant to attend as educational media institute at Oregon State University this summer.

A teacher of earth science and math at Ford Junior High School, Larry Hofman will study at Cornell University this summer. His study will include earth and space science, astronomy, geology and meteorology under a National

Science Foundation summer institute award.

Robert Ruby, a junior high school teacher at Ford, who has been teaching in the Franklin Pierce district for nine years, also received a grant from the NSF Sequential Summer Institute. He will study earth science at Colorado College for eight weeks.

Planning to study in the area of English, John C. Pedrosos has received a grant for summer study at the University of Oregon. Pedrosos, a U.S. History and English teacher at Ford Junior High School, has been teaching in the district for seven years.

Bruce Berry, English teacher at Ford Junior High School, received an assistantship at Western Washington State College. Berry, who has been teaching the 9th grade for three years, will attend Western for the 1967-1968 school year.

Another Ford teacher, Manes Williamson, received an NDEA Experienced Fellowship to attend the University of Arizona for one year. Williamson, who has been teaching in the district for 12 years, will study junior high reading.

Maxine Turner received an award to attend Temple University in Philadelphia, Penn. from June, 1967, to Aug. 1968.

Miss Turner, who is a first grade teacher at Andrew Christensen Elementary School, will study in the field of mentally retarded children. This is a special education internship program which leads to a Master of Education degree.

Robert Alexander, English department head at the High School, chosen out of 200 to study advanced composition for high school English chairmen and secondary English curriculum supervisors at the University of Iowa. Alexander, who has been teaching in this district for nine years, received an NDEA award.

Beginning his second summer of a four summer program leading toward a masters degree, Thomas Eastman will study mathematics at the University of Montana. Mr. Eastman, who has taught in the district for three years,

New Office Building Planned On Pacific

Plans for a new \$105,000 office building to be built on the west side of Pacific Avenue between 116th and 117th were unveiled last week by Johnson - Austin Associates,

architects for property owners Dale Collison and Martin J. Boyle.

Construction of the 5200 square foot structure, to be known as the Collison-Boyle Building, is expected to commence by midsummer. Prospective tenants already have started to reserve office space, Collison disclosed.

The split-level construction will be unique in contemporary office design. Stair-step architecture has been incorporated into the plans to conform with the slope of Pacific Avenue. Materials to be used will be patterned shingles, wood siding and masonry.

Seven offices averaging 600 square feet will be available with a strong emphasis on individual character. Featuring tenant parking beneath the building, the new structure will provide private front and rear entrances for occupants. Individual tenants will enjoy a private stairway to each office from the lower parking level, and their customers will find an easy access front parking lot large enough to accommodate 20 cars.

"Those who apply for space now will have the advantage of planning the interior decor and arrangement of their office areas," Collison stated in reviewing the plans. "It is possible to make up larger spaces by combining two or three offices to suit a prospective tenant's needs," he said.

"The office building promises to be a very fine addition to the Parkland area," designer K. Walter Johnson stated. "It is situated on one of the prettiest frontages in Parkland and is planned to present a nice appearance in both front and rear." He said tree plantings and special landscaping will be accomplished to compliment the well treed beauty of the property.

"Signs are planned as a coordinated architectural feature similar in technique to the simple charm employed in European countries," Johnson revealed. When completed, the smartly-styled building is expected to become an architectural show-piece which will enhance the community.

Help Sought For Parkland Park Project

Residents were urged this week to support Parkland park development on the property adjoining Trinity Lutheran Church by turning out on work nights or making cash donations.

John Austin, co-chairman of the park committee of the sponsoring Parkland Development Association made the request in a release issued last week.

Monday evenings, 6 p.m. until dark, have been designated as work nights for the community effort, Austin stated. During the next two Mondays, volunteers will help spread sawdust donated by the Baskett Lumber Company, he said.

The new park is beginning to take shape as the first rhododendrons and azaleas recently planted by workers have started to bloom. With a little more effort, the park can soon be completed as a community accomplishment to help beautify Parkland, he stated.

Land for the project was made available by Trinity Lutheran Church and Pacific Lutheran University. Landscaping has been donated by interested residents.

"Nice things don't just happen, they are made to happen," Austin stated in inviting public participation in the development. Co-chairman for the project, helping Austin, is Bud Larson.

is a mathematics teacher at Keithley Junior High School. He received the sequential N.S.F. Institute award for the summers of 1967-1969.

JOHNSON - AUSTIN, ASSOCIATES

ARCHITECTS, A.I.A.

CONSTRUCTION IS EXPECTED to begin by midsummer on the Collison-Boyle Office Building, to be built at 116th and Pacific Avenue. The artist's concept, pictured above, shows the stair-step design as seen from Pacific Avenue. Architects for the project will be Johnson-Austin Associates, Parkland.

Publishers:

Frank Franich, John VanDevanter, Walt Tupper

Mail Address . . . P.O. Box 517, Puyallup, Wn. 98371
Telephone TH 5-7511

Editorial Manager John VanDevanter
Advertising Manager Frank Franich
News Editor Em Matson
Sports Editor Walt Tupper
Circulation Manager Wayne Johnson

Published weekly at 14620 Pacific Ave., Parkland, Wn. and delivered by U.S. Mail and carrier to homes within the trade area.

Qualified as a legal publication under Chapter 213 of the Legislative Acts of the 1941 regular session of the State of Washington.

Vol. 23, No. 19

89

May 10, 1967

Charles M. Husheks At Home In Tacoma

TACOMA - Mr. and Mrs. Charles M. Hushek (nee Josephine Marsillo) are making their home here following their recent wedding in Our Lady Queen of Heaven Catholic Church.

Shades of yellow and white decorated the church for the morning ceremony.

Flower girl Karen Martelli, maid of honor Carmey Marcillo and bridesmaids Kris Toki, Mary Tobacco and Joanne Mc-

Donald were all attired in yellow linen gowns accented with yellow daisies at the waistline.

For her wedding the bride chose a white gown of silk organza over taffeta. Peaci D'Ang lace covered the bodice and the train which extended from three small bows at the shoulders. Tiered veiling drifted from a crown of white roses. She carried a bouquet of yellow roses and stephanotis.

Best man was Ron Boisture. Ushering the guests were Steve Dewitt, Stan Wodja and Mike McDonald.

The bride is the daughter of Mr. and Mrs. Mario Marsillo of Tacoma. Mrs. Marsillo was gowning in a pink crepe dress for her daughter's wedding and a pink lace coat.

The bridegroom's parents are Mr. and Mrs. Francis Hushek, also of Tacoma. Mrs. Hushek donned a blue lace jacketed dress for the evening.

A reception followed before the couple departed for a wedding trip to Nevada, Mexico and California. The bride changed to a yellow and white Italian knit suit with white accessories for the trip.

Both were graduated from Franklin Pierce High School and the bridegroom attended Olympic Junior College in Bremerton.

Jeff, Tom Owings Win WSU Awards

EATONVILLE - Jeff Owings and Thomas Owings were among 55 Washington State University students receiving scholarships and other awards at the eighth annual WSU College of Agriculture "Awards" dinner recently.

Jeff, 20, won a \$400 Washington Land Title Association Scholarship and his brother, a freshman in agriculture, won a \$300 Sears Roebuck Foundation Sophomore Scholarship and a \$1000 C.W. Young scholarship.

The oldest Owings, a sophomore in agriculture education, also won the Dean's Award for sophomore students.

PLANNING BETHEL HIGH SCHOOL'S annual Silver Tea are (L to R) Mrs. Beth Bardwell, Laura Neslund, Susan Critchley and Miss Dorothy Kappahn.

Senior Citizens Plan Boat Outing

Pierce County senior citizens are invited to be part of a boat excursion to Vashon Island Friday according to the Rural Economic Opportunity Office in Parkland.

The boat will leave from Riggs Boat Co., Ruston Way, Tacoma at 11 a.m. A charter bus will pick up Puyallup area passengers at 10 a.m. behind Puyallup High School, making a round trip to the Harbor Queen.

For reservations call LE 7-4861 no later than today.

PTA News

BROOKDALE PTA will meet at 7:30 p.m. Thursday in the multi-purpose room, where District 12 president Shirley Hartsell will install officers.

The school band will play and students will sing and jump rope.

BETHEL DISTRICT PRE-SCHOOL PTA's monthly meeting has been postponed until Thursday, June 1. At this time there will be installation of new officers.

ANDREW CHRISTENSEN PTA will meet at 8 p.m. Thursday. Guests will be the "Silvertones," a singing group from Franklin Pierce High School. New officers including president Mrs. C.W. Faith, vice president Mrs. Robert Widger, secretary Mrs. M.H. Ellis and treasurer Mrs. David Wilson will be installed.

Collins PTA will meet Thursday, May 25 instead of the 18th as originally scheduled. The program will be the annual band concert and installation of officers. Meeting will begin at 8 p.m. in the multi-purpose room of the school.

Garden Of Dreams Theme For Bethel Silver Tea

A "Garden of Dreams" will transform Bethel Senior High's gymnasium into a land of fantasy May 18 at 7:30 p.m. for the annual Silver Tea.

The tea, presented by the Girls' Club, will provide entertainment for approximately 900 girls, mothers, Bethel High alumnae, and honored guests.

Sandy Jurgens will be crowned the 1967 Silver Tea Queen. The four princesses include Carol Snow, Radean Kerns, Bonnie Young and Sue Brieht.

In a traditional candlelight ceremony, the Girls' Club officers for next year will be installed. They are: President Laura Neslund, vice-president Karma Bauer, secretary Kathy Reeves, treasurer Carol Rind, historian Debbie Daffer, song leader Cathy Wilbar, representatives Diane

O'Neill, Sandy Hatch, Janelle Snow and Lynda Coffman.

Fashion previews, ranging from Cinderella gowns to saucy summer wear will be modeled by the home economics classes.

Cake and punch will be served during the program.

FP Annual Music, Art Fete Friday

Franklin Pierce will hold its annual spring music and art festival at 8 p.m. Friday in the school gym.

Performing will be the Silvertones, Silverettes, choir, chorus, concert and varsity bands and orchestra. Directing the singing groups will be Angelo Manzo and director of the concert and varsity bands and orchestra will be Eugene Ahrendt.

Before and after the concert an art display will be held in the cafeteria featuring graphic and industrial art projects such as oil paintings, water colors, chalk and pencil sketches, sculptures, mosaics, metal projects, mechanical drawing and architecture shops.

The Country Parson

"Even a selfish father wants his son to have advantages he didn't have — and which his neighbors' sons don't have."

Copyright, by Frank A. Clark

SWITCH TO SPEED QUEEN QUALITY

ENJOY ALL THESE
TIME SAVING
FEATURES

- *Three cycle Timer For All Fabric Drying
- *Giant Capacity
- *In-A-Door Lint Screen
- *Lifetime Warranty on Stainless Steel Drum
- *Direct Drive requires Less Service

SEE THE SPEED QUEEN ALL FABRIC DRYER

AT

POCHEL'S
TV & APPLIANCE

14001 Pacific Ave.

LE 1-1040

"AWARD OF MERIT SERVICE DEPT."

**Western Monumental
AND Marble INC.**
Reliable, Prompt Service
in All Cemeteries
1106 Center St. FU 3-5538
Marble for the Home

AN ENDOWED CARE CEMETERY

Fir Lane Memorial Park

924 EAST 176TH STREET

LE 1-5500

Citizens

STATE
BANK

112th and
Canyon
Road

SUMMIT VIEW OFFICE
LEnox 1-3322

Member Federal Deposit Insurance Corporation

HI HO

PUYALLUP

HI HO

WASH.-GROWN
FORS
COLORED
ROASTERS
39^c_{lb}

PICNIC STYLE
PORK SHOULDER
ROAST
39^c_{lb}

LEAN
PORK
STEAK
49^c_{lb}

WASH.-GROWN
PEDERSON'S
DOUBLE BREASTED
FRYERS
49^c_{lb}

HYGRADE COMBINATION
PACK SALAMI
LIVER SAUSAGE
BOLOGNA
49^c_{lb}

HI HO's COUNTRY
SAUSAGE
39^c_{lb}

BONELESS
PORK ROAST
69^c_{lb}

PORK CHOPPED
SUEY MEAT
79^c_{lb}

BAKERY

CREAM PUFFS 2/29^c
SPECIAL CAKES FOR ALL OCCASIONS

DUTCH
APPLE PIE 59^c_{ea}

SWANSON'S
T-V
DINNERS
49^c_{ea}

PRODUCE

NEW CROP VALENCIA
ORANGES 8^c_{lb}

CAL. CABBAGE 10^c_{lb}

THE NEW WONDER VEGETABLE
JICAMA PRONOUNCED
HIC-A-MA 19^c_{lb}

IT'S WHAT WE DON'T
ADVERTISE AT HI HO THAT
MAKES THE DIFFERENCE

IN
PUYALLUP
JUST MINUTES AWAY

PRICES EFFECTIVE
MAY 15th through 20th

PUYALLUP RIVER RACE
MEMORIAL DAY, May 30th at 12 Noon
HUNDREDS OF DOLLARS IN CASH PRIZES TO THE
BOATS GOING FURTHEST UP RIVER IN 1 HOUR
ENTRY BLANKS AT HI HO SPORTS DEPT.

DRUGS

Lowest Drug Prices Found Anywhere

REG. 73' COLGATE 39^c
"100" MOUTHWASH 59^c
REG. 95' COLGATE 39^c
TOOTHPASTE 33'
REG. 89' COLGATE SPRAY
DEODORANT
REG. 49' "CURAD" COMIC STRIP BANDAGES
CHILDREN THINK THEY'RE GREAT

GIANT SIZE
FAB
59^c

HI HO SALAD
DRESSING QT. 39^c

6-oz. NESTLE'S CHOCOLATE
MORSELS 5/\$1⁰⁰

ARDEN'S COTTAGE
CHEESE 25^c pt.

REG. 1.59 HAIR SETTING ROLLERS Pkg. 77^c

NO. 2 1/2 TINS
DUCHESS
PEARS
4/\$1⁰⁰

40-oz.
GENERAL MILLS
BISQUICK
43^c

40-oz.
ADAMS
Peanut Butter
99^c

NO. 2 1/2 TINS
VAN CAMP'S
Pork and Beans
4/\$1⁰⁰

HI HO

PUYALLUP

HI HO

Franklin Pierce Offers Summer Dance Instruction

Ballet, tap, and modern dance instruction will be available to all students in the Franklin Pierce summer school which begins June 19.

To be taught by Jade Perryman, a student at Washington State University, the class, open to elementary, junior high and senior high school students, will include dance exercises, basic rhythm patterns and group dance activities.

Tentative plans also call for the group to attend a rehearsal of the Robert Joffrey ballet company which will be in summer residence at Pacific Lutheran University.

Miss Perryman has had ten years of experience in ballet, tap dance and modern dance, and has taught dancing to children for several years in the Parkland area.

Students interested in the class may register the first day of classes which will be held at Keithley Junior High School.

LOOK THE RANCH

DINE AND DANCE
JERRY SHEA'S
ORCHESTRA

Pan-Fried Chicken,
Char-Broiled Steaks,
Prawns, True Italian
Spaghetti served
with every order.

For Reservations or
Directions Call
JU 8-9933 or JU 8-9145
10203 Sales Road

ROYALTY in the dairy industry smile their prettiest following the 1967 Pierce County Dairy Princess selection Friday evening in Fruitland Grange Hall. The new princess is 18-year-old Victoria Imhof (seated - left) of Buckley. Her attendant is 18-year-old Kathryn Lynne (seated - right) daughter of Mr. and Mrs. Reuben Lynne of Roy. Retiring princess Donna Starkel of Puyallup (standing - left) crowned her successor and special guest was Washington State Dairy Princess Suzanne Hultgren (standing - right). The new princess will represent the Pierce County dairy industry through 1967-68 and will compete for the State Princess title next June.

Legion 4th Dist. Conference Set In Tacoma May 28

TACOMA - Extensive activities of the American Legion and Auxiliary in child welfare and veterans' rehabilitation will be reviewed at a 4th District conference here May 28.

Legion and Auxiliary units from the Valley area and from Parkland, Lacey, Eatonville, Tenino and Tacoma make up the district.

Tacoma's Mayor Harold Tollefson, president of the National League of Cities, has been added to the speakers' list, which includes State commander Henry R. Kruse and District commander Norman Goodsir, both of Olympia.

Park Building Design Job Contract Let

LONGMIRE - Superintendent John A. Townsley announced today that a contract for design of a park administration building at the Ashford headquarters site has been awarded to the architectural firm of Paul Thiry of Seattle.

The contract in the amount of \$13,200 calls for design and working drawings.

Construction of the Administration Building is the second step in the move of the park headquarters from Longmire to Ashford. Thirteen employee residences will be completed later this month. More residences and a utility building are expected to be added later.

Variances Requested

Requests for variances on two Parkland land tracts are on the Pierce County Board of Adjustment's Monday agenda.

Allen E. Rau has requested a variance to permit the non-residential use of an existing building in an SR-9 Suburban Residential District located along the north side of 102nd St. S, beginning 110' west of Sheridan Ave. and extending west in Parkland.

The Parkland Light and Water Company has asked a variance to permit a redevelopment of a nonconforming private utility storage yard in an SR 7.2 Suburban Residential District, including the addition of a storage building. The 125'x300' tract of land is located at the southwest corner of S. 129th and Park Ave.

Also on the agenda will be a request for a conditional use permit submitted by Jim Misyoski for a 16-animal dog kennel in an SA-9 Suburban Agriculture District on a 20-acre tract lying between 21st St. N.E. and 17th St. N.E., extended beginning 650' south of 49th Ave. N.E. and continuing south 670' along the west line of 21st St. N.E. in the Edgewood area.

See Your Dealer
TROPHY
Aluminum
Storm Doors
MANUFACTURED BY
Parkland Door Inc.
318 E. 96TH
GR 4-7011

CLOSE OUT!!

All Flying A Brand Tires!

Phillips Petroleum Successors To
Associated Flying A, Have
Instructed Us

To Clear Our Entire
Stock of Flying A
Tires At Huge Savings!
SAVE! SAVE! SAVE!
All Tires Brand
New and Fully
Guaranteed

HURRY
LIMITED QUANTITY

Popular Sizes

Summer Cowboy Hat
GET READY FOR
THE ROUNDUP

POPULAR
SIZES **49¢** EA.

TIRE SALE FRI. & SAT. ONLY
BEITZ SERVICE
112th & Pacific Ave

ONLY
FRIDAY
&
SATURDAY

Clyde Hume, Jr., \$16,500 res., 7701-47th Ave. E., Tacoma.

Mrs. George Opitz, \$3,000 trailer, Rt. 1, Box 78, Sumner.

Marcus Scraggins, \$6,000 res., 10706-202nd Ave. E.

Roger Scraggins, \$6,000 res., 10710-202nd Ave. E.

G.D. Van Vlietburg, \$5,500 res., 10014-202nd Ave. E.

Ralph Barndt, \$2,000 mobile home, 11305-201st Ave. E.

Herbert Lyle, \$3,500 mobile home, 11309-204th Ave. E.

Thomas B. Hendrickson, \$20,000 res., 12214-80th Ave. E., Puyallup.

Al Van Sickle, \$11,000 res., 8723-107th St. E., Puyallup.

William A. Scott, \$23,800 res., 20611-42nd Ave. E., Tacoma.

Anita Smith, \$5,000 res., 12415 Canyon Rd., Puyallup.

George C. Cole, \$20,000 res., 7618-113th St. E., Tacoma.

Orville R. Lanway, \$10,000 res., 2219-218th Ave. E.

Warren J. Bowers, \$16,000 res., 10209-59th Ave. E., Puyallup.

Rudy Dehler, \$12,000 res., 605 S. 98th St., Tacoma.

Herb Johnson, \$15,500 res., 18110-43rd Ave. E., Sumner.

Kenneth Rogers, \$2,000 res., 12124 E. 34th Ave., Tacoma.

Dr. and Mrs. F. Door, \$34,350 res., 11808-122nd St. E., Puyallup.

Jon Kay, \$2,100 remodeling 1104 S. 119th St., Tacoma.

Jack A. Gilmore, \$2,500

res., Jovita Blvd., Puyallup.

Arthur Stanke, \$13,000 res., 14309 J St. So., Tacoma.

Raymond L. Wilson, \$6,800 res., P.O. Box 42, McKenna.

American Legion, \$1,000 addition, 416 S. 160th St., Tacoma.

Corvin Co. Builders, \$12,000 res., 1177-151st St. E., Tacoma.

Robert Oden, \$4,500 trailer, 11617-202nd Ave. E.

Clinton R. Capps, \$16,000 res., 4802-161st St., Tacoma.

David E. Quenell, \$19,350 res., 11522-74th Ave. E., Puyallup.

and 11901-28th Ave. E., Tacoma.

Lawrence Slater, \$16,000 res., 4015-208th St. E.

Robert B. Martin, \$3,500 res., 118 E. 169th St.

Frank Petoski, \$13,000 res., 210-175th St. E.

Co. Co-Ordinating
Council Installs

The Pierce County Coordinating Council installed officers Monday night at the Lakewood Terrace Restaurant.

Membership of the council is made up from local educational association units in Pierce County.

Taking office were Franklin Pierce teacher Ken Reeve president, Clover Park teacher Judith Solberg secretary, and Franklin Pierce social studies teacher William Patton treasurer.

Past president Jim Robertson, Tacoma Public Schools, helped install the new officers.

RENT

NO RESERVATION - NO TRAILER VACATION

9440 PACIFIC AVE.
GR 5-3755

3
SIZES

United Rent-Alls

OPEN SUNDAY TOO
JU 4-4100

DOXON MOTORS

offers

'67 Toyota
Corona

If your car is worth

\$395

Then you can own a new '67
Toyota Corona and your
balance will be only

\$1,574

Factory Equipped
Delivered Tacoma
Plus Tax and License

NO ONE CAN MATCH OUR PRICE

after you have made your normal down
payment, your payment will only be

\$51.85 per mo.

Includes this equipment: White sidewall tires—
wheel covers—heater—safety equipment. Elec-
tric washers and wipers. Seat belts, back-up lights.

Owners report 30 miles per gal.
Automatic transmission available.
90-hp. engine.

47 EXTRAS AT NO COST!

• Crown Wagon with Bucket Seats,
4-Speed Trans., 2,200 C.C., 6-Cylinder
IN STOCK NOW!

DOXON MOTORS

Your Tacoma Toyota Dealer

5629 South Tacoma Way

Phone GR 5-4816

Rabies Clinic Parade

PET OWNERS patiently waited in line at the Parkland Fire Station Saturday, keeping a tight leash on their dogs while waiting for rabies shots. The restraint was not re-

quired because the animals were eager to be inoculated. They seemed more interested in their fellow canines and a number of boxed cats.

County Births

TACOMA GENERAL

Roger R. Dunmire, 5712-32nd Ave. E., boy, May 3.
William E. Miller, 3562 E. M, twin boys, May 3.

Henry A. Petersen, 2804 Holm Rd. E., Fife, boy, May 4.
Sidney A. Stolp, Rt. 2, Box 2202, Spanaway, boy, May 4.

David A. Smith, 8818 S. Sheridan, girl, May 5.
Ted L. Paulson, 2108 S. 102nd, girl, May 5.

Donald G. Lee, 1010 Tule Lake Rd. S., girl, May 5.
Jack L. Essman, 8812 S. A, boy, May 6.

Paul A. Wegrzyn, 2103 S. 106th, boy, May 7.
William J. McCue, Rt. 1, Box 403B, Sumner, girl, May 7.

Mr. and Mrs. Fredrick A. Huggler, 8519 Canyon Rd., Puyallup, boy, May 10.

Mr. and Mrs. William C. Orvis, 4220 49th Ave. N.E., Edgewood, girl, May 10.

Mr. and Mrs. Kenneth D. Larson, 11820 92nd Ave. Crt. E., Puyallup, girl, May 10.

Mr. and Mrs. Steven S. Heersink, Rt. 1, Box 318, Eatonville, boy, May 11.

Mr. and Mrs. Herbert K. Shraml, 17101 S. Park, Tacoma, girl, May 9.

ST. JOSEPH'S

Mr. and Mrs. Laurel R. Olson, 817-57th Ave. N.E., Puyallup, girl, April 29.

Mr. and Mrs. Kenneth J. Glasser, 10917 Pipe Line Rd., Tacoma, boy, April 29.

Mr. and Mrs. Horae W. Smith, Jr., 617 S. 117th, Parkland, girl, May 2.

Mr. and Mrs. Jim F. Bergquist, 111 E. Corin Ave., Orting, girl, May 3.

Mr. and Mrs. Brent P. Chelley, 12610 Pacific Avenue, Tacoma, boy, May 9.

Mr. and Mrs. Ray R. Richards, 916 1/2 E. Main, Puyallup, boy, May 10.

Mr. and Mrs. Kurt E. Dick-

man, 1920-65th Ave., Puyallup, boy, May 12.
Mr. and Mrs. William C. White, 211 S. 120th, Parkland, boy, May 14.

LAKEWOOD GENERAL

Mr. and Mrs. Robert A. Eyres, 11701 100th Ave. E., Puyallup, boy, May 10.

Mr. and Mrs. Richard P. Summers, 1223 S. 137th, Tacoma, boy, May 10.

Mr. and Mrs. Frank W. Iverson, Rt. 1, Box 137, Eatonville, girl, May 11.

Calendar OF MEETINGS AND EVENTS

BLUE ARMY of Fatima will meet at 8 p.m. Sunday in Sacred Heart Hall, 46th and McKinley Ave., to hear world traveler Francis K. Schuckhardt speak. Schuckhardt has just returned from Fatima. b

RAINDROPS TOASTMASTER'S Club will meet Tuesday evening at The Flame Restaurant on Old Highway 99. Anyone interested in improving their speaking ability is invited to attend the meetings held the second and fourth Tuesday of each month. For more information call president Emilia Karch GR 4-8273.

AMERICAN LEGION Auxiliary, Parkland Unit, will meet Monday in Sunshine Hall.

New officers include president Helen Jensen, first vice-president Hazel Mackey, second vice president Edna Unkrur, chaplain Mamie Jackson, secretary Bertha Bailey, treasurer Beverly Galbreath, historian Barbara Williamson and sergeant-at-arms Dolly Parnell.

Delegates to the State Convention will be Helen Jensen and Edna Unkrur. Bertha Cooley was elected to a three year term on the executive board.

FRUITLAND GRANGE will meet at 8 p.m. Friday at the Hall. The program will include a memorial service under the direction of chaplain Helen Ballou. Refreshments will be served. b

CUB PACK 134 will meet at Spanaway School Gymnasium at 7:30 p.m. Thursday, May 25. Awards and merit badges will be presented. The pack won the presidential award at the recent Scoutarama.

PARKLAND ACTION Club of senior citizens will meet from 11 a.m. to 3 p.m. Thursday, May 25, in James Sales Grange Hall, 612 S. 113th. Those attending should bring a sack lunch - coffee will be furnished. Games will be played.

Green R. Summer School Signup

AUBURN - Green River Community College summer

VIETNAM (FHTNC) - Constructionman Floyd E. Borneman Jr., USN, son of Mr. and Mrs. Floyd E. Borneman Sr. of Route 2, Spanaway, is a Navy "Seabee" in Vietnam, building bridges, paving air-strips, and even rebuilding enemy-destroyed villages.

school program will begin June 19 with registration June 14 through 16 from 8 a.m. to 5 p.m. and June 14 from 7 to 10 p.m.

Tuition for summer school classes will be \$5 per credit hour with a maximum charge of \$70. Students are not required to make formal application to enroll in the summer program unless they are taking 12 or more credits.

Most classes will meet in the morning hours; there will be a few classes in the evening for those people who are unable to attend daytime.

LOANS

FOR
SPRING NEEDS-CONSOLIDATION-PURCHASE
VACATION

TO **\$3500.00 OR MORE**

ON HOME - FURNITURE - CAR - BOAT

CASCADE INDUSTRIAL LOAN CO.

751 Commerce Tacoma FU 3-2533

Free Parking At Motor Ramp Garage

The McDonald's crew bids you welcome at 72nd and Pacific Ave., where new outside seating is featured. Front left to right: Dennis Daniel, Bob Dopson manager, Terry Brazil. Back row: George Harmon, Ron Saucier, Ed Harmon, Ken Harkness.

Come see what's new at McDonald's

FOR YOUR CONVENIENCE: New outdoor seating
New equipment to serve you better
New easy in-and-out diagonal parking

FOR YOUR PLEASURE: New landscaping and plantings
New decorative wall lighting

**COME IN AND ENJOY THE BEST FOOD VALUE IN TOWN
AT THE McDONALD'S NEAR YOU!**

McDonald's

© McDONALD'S CORPORATION 1964

7217 Pacific Ave. S.

VINCE'S LOANS

160th & Pacific Ave
LE 1-5100

LOANS

on Diamonds, Guns,
Pistols, TV's
Radios, Record Players,
Tools, Trailbikes, Etc.

See Vince First

Portables
All Sizes

GR 5-3755
9440 Pacific

RENT TV

Color
TV

JU 4-4100
10012 Bridgeport

United Rent-Alls
THE NATION'S FAVORITE

**for fast
results**

***PHONE TH 5-7511**

[illegible]

WANTED ADS

Personals

DRINKING problems? Alcoholics Anonymous in Puyallup area. TH 5-5882, UN 3-6403, WA 7-1113, TH 5-3313, JU 8,3963.

HOUSEWIVES who like to play softball. Healthy, fun recreation with your contemporaries. If interested please call Carole Strong, LE 1-1520.

Announcements

BRIDGE PLAYERS! Free clinics conducted Thursdays at 6:45 p.m. Regular vs Duplicate play. Beginners and Senior games follow. Fee \$1. For information call Alex Goldman, FU 3-1621 days, SK 9-8283 nights. Marigold Bridge Club, 1109 S. 50th Tacoma.

Wanted to Buy

I WANT Hide-A-Bed, round kitchen table. Will trade for shetland pony. VI 7-2460.

MINI - BIKE or small Tote Gote - reasonable price. TH 5-9444.

WANTED: Used furniture, tools, glassware, antiques and miscellaneous. Highland's Second-Hand. TH 5-4824

Wanted To Rent

RESPONSIBLE FAMILY would like to rent 3 bedroom house around May 25th. Puyallup area. LE 7-4357

HOME VACANT

We desperately need good rentals \$80 to \$150 per month

CALL NOW

Let us handle your worries

SUBURBAN REALTY

11302 Pacific Ave.
LE 7-8638 or LE 7-6896

Trailer Space For Rent

TRAILER SPACE for rent. Call Craney Crow Trailer Park. VI 7-2560.

For Rent

CAMP trailers for rent. Call Roy 843 - 2273

BOAT OWNERS attention! For rent, stall for dry storage of your boat-on trailer, 10' wide by 11'6" high by 25 deep. Lights, constant surveillance, easy access behind the Times Journal Bldg. on Pacific Ave. \$15. per month. Phone Jack LE 7-0223 or LE 7-0473 evenings.

FURNISHED 2 room house. 1 adult, no dogs. Water, garbage paid. \$40. TH 5-8202

8x35' 2 bedroom trailer in trailer park near town. \$85. TH 5-9924 or TH 5-3184.

APARTMENT - 4 rooms and bath. Nicely furnished. Utilities and heat paid. Garage. Close in. Adults only. No pets. TH 5-1269.

FURNISHED 3 room apartment. Upstairs. Share bath. All utilities furnished except gas. \$45. 825 - 3rd Ave. NW. TH 5-6442.

RENT A TRUCK from HARMON'S TRUCK RENTALS

MA 7-8186 - TACOMA
TH 5-9851 - PUYALLUP
UN 3-7935 - SUMNER

For Rent

NEW - Near Edgewood Square. Range, refrigerator. 1 child, no pets. \$125. WA 7-9796

SMALL 1 bedroom house, unfurnished. Will provide paint. \$45. Sumner UN 3-6101.

VIEW - Mountain, valley. 2 bedroom, one child. Double carport. \$120. Sumner Heights. UN 3-1684.

UNFURNISHED cottage. Lake view - Adults. \$60. 722 South 160th, Spanaway

Mobile Homes

1963 FRONTIER 10x56 2 bedroom. Tip-outs in living room and master bedroom, carpeting, drapes, fireplace, dishwasher, air-conditioner. \$5200. UN 3-1537.

8x38' SPARTAN trailer, very good condition. TH 5-2679

MUST SACRIFICE EQUITY. 1966 12'x60' mobile home. All electric. Washer, dryer, carpeted. UN 3-1807. A-22 1-2-3

CLEARING 1967

60' ALL ELECTRIC MODELS

10' Wide Expando--\$6,295

12' Wide 22' L.R. --\$6,695

12' Wide EARLY

AMER.--\$7,195

Call Now TH 5-

1967

CAMBRIDGE MOBILE HOMES

2001 Valley Ave. - Afternoons

10'x558 Biltmore Mobile home with lge. Cabana and garage. Over 1/3 acre, fenced, lots of shrubs and garden space.

CALL

Dorothy Weber

TH 5-7831

HI HO BRANCH

STANDARD REALTY

TH 5-7555

AVION - NOMAD

TRAVEL TRAILERS
ROBOT HITCHES

CHARLES TRAILER SHOP

9621 S. Meridian TH 5-5582

Real Estate For Sale

VIEW LOT in area of new homes. Close to new school in 84th and Fruitland area. TH 5-6388

BY BUILDER: New side by side duplex with garages, w/w carpeting. Excellent income property. TH 5-4941

BEAUTIFUL home - Tacoma Road. 2 bedrooms, patio. Outdoor, indoor fireplaces. Valuable shrubs. TH 5-8269 for appointment.

BY OWNER: Large 2 bedroom. Near schools. Vanity bath, built-ins. 702 - 15th St. N.W. TH 5-1674

\$7900. 3 bedroom house, Town of Bonney Lake. \$4800 down and \$70 month. Owner UN 3-7864

TWO HOUSES on 1 lot. Income \$125. Will trade equity for cash, contract, car or mobile home. Owner. TH 5-5517

3 LOTS. Each 100'x300'. Two wooded - one cleared. Vicinity of new high school. Well drained. \$2500 each. TH 5-1500.

EDGEWOOD. Convenient to Tacoma, Auburn, Kent. Open beams, 3 bedrooms, dining room, kitchenette, w/w carpeting, double fireplace, daylight basement. \$19,750. WA 7-2154. 4912 - 10th St. N.E.

Real Estate For Sale

BY OWNER: Puyallup Gardens 4 bedroom home. TH 5-0294. 115 - 18th St. N.W.

BY OWNER: 50 level acres with 2 homes. Good for subdivision. Will carry contract. Phone Orting, 893-5104 after 6 p.m.

TRADE your present home equity or contract for new one of your choice. Apex Realty, TH. 5-7505.

3 BEDROOM rambler on corner lot. TH 5-7964.

INVEST IN YOUR future. Chicken farm. Illness forces sale. All chicken equipment, 3 bedroom home, 5 acres. Summit area. \$27,500. 1/3 down. Chickens available. LE 7-4294.

PUYALLUP - 3 bedrooms, separate dining room, fireplace, gas heat. \$12,000. Seattle MA 3-6302.

4 BEDROOM, W/W carpeting. Close to schools. \$13,900. TH 5-5963.

IDEAL for older couple. Cozy 2 bedroom home in good condition. 3 blocks from downtown. Fenced yard, fruit trees, garden space. \$6,900. TH 5-6359.

LOTS FOR SALE

New Subdivision On a creek in the woods Water, Power, Recreation Hall

Low Down Payments

A.C. OLAFSON ORTING 893-4771

M.L.S.

MULTIPLE LISTING SERVICE
McKinley Hill Realty.

6311 McKinley Ave. GR 4-9579
Member of Multiple Listing Service and Tacoma Real Estate Board

Autos For Sale

NEW- MORE POWERFUL

the 1967's
ARE HERE
VOLKSWAGEN
27 MAJOR CHANGES
COME IN AND

Tom Carstens
AUTOHAUS

7030 So. Tacoma Way
GR 4-0666
TACOMA DEALER SINCE 1955

WE BUY JUNK CARS
AND TRUCKS

C & S
AUTO WRECKING

SUMNER UN 3-6123

REBUILT
FORD 6 ENGINES

Installed, \$189. Call us on all makes. Terms.

TACOMA
ENGINE CO. INC.
2611 PACIFIC TACOMA

BR 2-8301

TUNE UP
V-8 \$950

COMPLETE REPAIRS

AYLEN'S RICHFIELD
202 WEST PIONEER
PUYALLUP

PHONE TH 5-9834

Autos For Sale

1961 PLYMOUTH - 4-door v-8, Commando 395. New tires. LE 1-2032

'59 FORD 4-door Ranch Wagon. V-8, stick, excellent condition. \$450. UN 3-4185 after 3.

'52 JEEP pickup - \$550. '57 Chevrolet V-8, stick - \$550. '59 Olds 88 - \$400. LE 7-4294.

1965 PONTIAC STAR CHIEF - \$125 or best offer. Orting 893-4035.

SHARP '63 2-door Oldsmobile Cutlass. VI 7-7132.

SUNBEAM ALPINE convertible. 1966. Excellent condition. \$1,800. Contact owner - 1626 South 120th St. after 5.

'63 BONNEVILLE 4-dr hardtop. New tires, radio, heater, hydramatic, power steering, power brakes. Low Mileage. Clean \$1595. TH 5-6464.

'61 CHRYSLER Newport. Power steering, power brakes, new tires plus 2 new snow tires. Excellent condition. \$795. Also '56 Volkswagen. \$425. UN 3-6336 after 5 p.m.

'60 CADILLAC convertible. White with blue interior. Like new. LE 7-6206.

1948 KB8 INT. Log Truck. Long logger. Will take car or pickup in trade. TE 3-7579. A-21 1-2-3

*TIRE TRUING

*WHEEL BALANCING

*WHEEL ALIGNMENT

*FRONT END REPAIR

*SHOCKS

*BRAKES

CALL

TH 5-2451

ROSS THOMPSON'S

OK TIRE STORE

923 E. Main

Puyallup

Trucks, Equipment

1960 GMC 1/2 ton. Deluxe cab, Hydramatic. \$795.00. TH 5-6464.

'58 FORD 1/2 ton truck with canopy. TH 5-7074 before 2 weekdays.

Real Estate Wanted

2 or 3 Bedroom house. Close to city or shopping center. TH 5-1246

LISTINGS NEEDED

HOMES - FARMS - ACREAGE

JOHNSON REALTY

706 NO. MERIDIAN

TH 5-8823

Too Late To Classify

SHARE - A - RIDE to Seattle Boeings' Plant #2. Graveyard shift. TH 5-0949.

WANTED TO RENT: 2 or 3 bedroom house - furnished or partially - by June 1st. JU 4-4310.

WANTED: Responsible person to supervise 3 children - ages 14, 11 and 9. Call TH 5-8488.

FOR SALE: Yardman 25" riding rotary lawn mower and grass catcher. Used part of last season only. \$210. UN 3-1308.

Opportunity Centers At Heart Of Youth Employment Services

The Youth Opportunity Center branch of the State Employment Service is at the heart of several programs designed to help young people find themselves in the economic world.

These programs go under the titles of Job Corps, Neighborhood Youth Corps and Community Action Training projects. But the hub of the effort lies in the Youth Opportunity Center.

The Center's purpose is to provide young people, 16 thru 21 years of age, with one clearly designated place to go for personalized service relating to vocational preparation and job placement said the Center's manager Mrs. Eudora Peters.

"The Center offers employment counseling, occupational testing, vocational planning, education opportunities and job placement for youths who are unable to compete for suitable employment because of educational, personal or social disadvantages," she explained.

One of the training programs of the Center is the Job Corps for young people who have dropped out of school and can't find a job. At the Job Corps Centers, Corpsmen are guided into programs that are suited to their abilities and interests. Specialized training is offered in automotive mechanics, electronics, selling, business machine repair and accounting.

An alumni of the Job Corps training program is 17-year-old William McLain of the Parkland area who is employed with Wayne Buck & Sons Tractor Company in Fife. McLain has been employed there for nearly six months following an electronics training program with the Job Corps.

Family problems forced young McLain to quit school and help at home caring for his two sisters and two brothers. Later, through the Job Corps, he was able to receive his high school diploma and attend a trade school in San Francisco, California.

In San Francisco, Bill attended vocational classes from 8 a.m. to noon and high school classes for two hours in the afternoon. Sports, hobbies, movies and entertain-

ment were also part of the curriculum.

He was given approximately \$30 a month for spending money, plus a \$75 clothing allotment for one year. When a Corpsman finishes his training and leaves the Center, he receives as a readjustment allowance, \$50 for each month of satisfactory service in the Corps unless money has been sent home each month to help support his family.

Mrs. Peters explained that \$25 may be sent home each month by the Corpsman and that this amount is matched by the government.

Corpsmen are eligible for home leave with round-trip transportation paid by the government once a fiscal year. They qualify for this leave after six months of satisfactory service in the Corps continued the manager.

When McLain completed his training he returned to Washington and sought aid from the Employment Office in finding a job.

Legal Notices

County of Pierce
NOTICE OF PUBLIC HEARING
ON PROPOSED CHANGE OF
ZONE CLASSIFICATION

Case No. Z10-67

NOTICE IS HEREBY GIVEN that a public hearing will be held in the Chambers of the Board of County Commissioners of Pierce County, Washington, in the County - City Building at Tacoma, Washington, on MONDAY, the 29TH day of MAY, 1967, at the hour of 10:00 A.M. on amended petition of THADEN CONSTRUCTION COMPANY, Case No. Z10-67, to zone change from classification "SR-12 Suburban Residential" to "SR 9.0 Suburban Residential" on the following described property consisting of 11.9 acres of land extending 960 feet north of East 138th Street and 540 feet east of McKinley Avenue in Brookdale, to wit: Beg. at the NW cor. of Lot 4, Block 2, Owens Add.; th S to the intersection with the N li of E. 138th St. in Sec. 15, Twp. 19 N, R3E; th W on said N li to the intersection with the W li of said Sec. 15; th N on said W li 990 ft.; th E 546.78 ft. more or less to a point N of the POB; th S to POB.

Said HEARING will be held on said date and hour, or as soon thereafter as the same can be heard, when any person, firm or corporation may appear before the Board and be heard in the matter.

By ORDER of the Board of Pierce County Commissioners, dated APRIL 25TH, 1967.
BOARD OF COUNTY COMMISSIONERS
Jack W. Sonntag, County Auditor and Clerk of the Board
By L. Hamre
Deputy
Published May 17, 1967.

BUSINESS DIRECTORY

Fencing

FENCING

Designers and Builders
EXPERT WORKMANSHIP
REASONABLE PRICES
Easy Monthly Payments

VAUGHAN'S

84th & Pac. Ave. GR 4-9515

Boush Moving & Storage

Agents for U.S. Van Lines
Coast to Coast Service

121 WEST STEWART
TH 5-5436

Furnaces

Sheet Metal

• Furnace Repair and Service

• Installations

PARKLAND
FUEL OIL

12002 Pacific Ave.
LE 7-0256

Top Soil

BALMER & SON
EXCAVATING

Bulldozing - Loader

Land Clearing - Dump Trucks

Blasting - Road Construction

Top Soil, Backhoe For Hire

FREE ESTIMATES

LE 7-3165 VI 7-7133

INTERURBAN AUTO FREIGHT INC.

3 Trips Daily
To Parkland, Spanaway,
Summit, Midland.

GENERAL FREIGHT
MA 7-4121

CALL TH 5-7511
FOR CLASS ADS

Help For The Retarded

THREE THOUSAND MOTHERS and others will go from door to door throughout Pierce County Sunday seeking contributions so that others like "Little Jimmie" can be helped. The slogan will be "Retarded Children Can Be Helped". Preparing kits for the house to house drive are (from left) Mrs. Floyd J. Voegelé, Mrs. George Long and Mrs. Lorraine Smithson. The County Chapter has set \$26,000 as its goal to provide local services for the community's 10,000 mentally retarded. These services include a day care center, afternoon and evening adult recreation programs, sheltered workshops for the mentally retarded and the summer program offered through the Metropolitan Park District.

Urbanization & Farm Wastes

"Law vs. Odors" To Be Discussed

"The Law vs. Farm Odors" will be described by Frank August Peters, Tacoma attorney, at an 8 p.m. public meeting Monday at Fruitland Grange Hall.

All dairymen, livestock and poultry producers and commercial horticulturists are urged to attend to learn what to expect in court should urban sprawl surround their farms with "sensitive" homeowners.

Peters, having recently defended a complaint against farm odors, is a student of this segment of law and will discuss what the law requires

and what the farmer can do to avoid suit or defend himself against complaint.

The meeting is another public service of the Pierce County Cooperative Extension Service. County Extension Chairman Frank Jackson explained, "The greatest unsolved farm problem today is the disposal of animal wastes. Coupled with urbanization pressures such as high taxes and shrinking profits, it is difficult for farmers to hang on. Now comes a new frustration -- the city dweller's nose, which seems not to notice the indus-

trial stench but is violently nauseated by the smell of a cow."

"The retail value of Pierce County's animal agriculture alone," Jackson remarked, "exceeded an estimated \$34 million in 1966."

READER & ADVISER

MADAME HINDU from India. Advice on all affairs of life. She will lift a heavy load off your aching heart. Speaks several languages. Don't fail to see her. She does sand reading and reads your palm like an open book. Phone for an appointment. GR 4-9821.

A LOVELY GIFT IN STAINLESS FOR YOUR OPINION

THERE IS NO OBLIGATION IN FILLING OUT THIS CARD OR RECEIVING YOUR GIFT

COOK WITH YOUR STOVE BURNER TURNED OFF

FIRST SCIENTIFIC BREAKTHROUGH IN 50 YEARS

NEW VACUMATIC STAINLESS STEEL

Convenient, Economical, Fast, Safe, Beautiful, Healthful, No More burned foods.

Guaranteed to last a lifetime

For Further Information About This New Fantastic Method Mail to D&B Distributors, 1309 So. 39th St., Tacoma, Wash.

MISS ☐
MRS. ☐
MR. ☐

ADDRESS

EMPLOYED BY

Over 18

Obituaries

Mary M. Ryker

Services were held Tuesday at Dryer's Fir Lane Chapel for Mrs. Mary M. Ryker, 60, of 14202 E. D Street, Tacoma.

Rev. Arthur Campbell officiated. Burial was in Fir Lane Memorial Park.

Mrs. Ryker died last Thursday in a hospital. She was born in Fort Collins, Colo., and had lived in the Tacoma area most of her life.

Mrs. Ryker was a member of Parkland Methodist Church and Cedar Chapter 173, OES; and had served on the board of directors of Cedar Assembly, Order of Rainbow for Girls.

Surviving are a son, Bradley B., of Tacoma; a daughter, Mrs. Lynn Hegstad, of Tacoma; a stepson, Norman J. Ryker Jr., of Santa Ana, Calif.; a step-daughter, Mrs. Gordon (Jackie) Loyer of Tacoma; a brother, Fred Miller, of Milton; three sisters, Mrs. Molly Jones, of Spanaway, and Mrs. Martha Jones and Mrs. Esther Ritchie, both of Tacoma; and 13 grandchildren.

Fred E. Norden

Graveside services were held Tuesday at Eatonville Cemetery for Fred E. Norden, 65, of Eatonville.

Rev. James Finkbeiner officiated. Arrangements were made by Dryer Mortuary.

Norden died in a boating accident on Mineral Lake last Friday. He was born in Eatonville and had lived there all his life.

Survivors include his sister Ida Norden of Eatonville.

Pvt. John L. Rohr

CAMP PENDLETON, CALIF. - Marine Private John L. Rohr, son of Mr. and Mrs. Les Rohr of Route 1, Spanaway, has completed four weeks of individual combat training at this Marine Corps Base.

FT. RUCKER, ALA. - James T. Moffitt, 26, whose wife, Renate, lives at 14330 - 47th Ave. E., was graduated this month as an aviator from the Army Aviation Center at Ft. Rucker, Ala., and was commissioned a warrant officer.

THANK YOU

American Legion Post No. 118, Spanaway, wishes to publicly express gratitude to the Spanaway Raceways Club for their recent generous contribution.

signed: Commander Sherill and members

Unusual offer.

All the travelers checks you want

-up to \$5,000 worth
-for a fee of only \$2.00

During May only: HURRY!

Citizens STATE BANK

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

★ MAIN OFFICE PUYALLUP
★ EAST SUMNER OFFICE
★ SUMMIT VIEW OFFICE
★ EDGEWOOD-MILTON OFFICE

Midgets Invade Spanaway Sat.

Rita Hunter Captures Mother's Day Feature

SPANAWAY - A full slate of midget racing, including trophy dash, heats and mains are on tap for speed enthusiasts next Saturday evening at Spanaway Speedway. Both full and three quarter buzz bombs will compete on the 3/8 mile asphalt oval, with somewhere around 20 cars expected to answer the green flag.

Last Sunday's Mother's Day program drew an estimated crowd of close to 2,000 and treated them to an outstanding program. Rita Hunter came up with a superlative effort in guiding her number 9 car thru a maze of women drivers to capture the 15 lap Powderpuff feature.

In the other mains, rapid Robert Rollins made a most impressive debut by making a shambles of the 50 lap double A feature, lapping the entire field before taking the checkered flag. Rollins rolled to victory in last year's 7-11 car and apparently will continue with the same iron for the remainder of the racing season.

Brave Nine Tie For 2nd

Bethel, Sumner, Curtis and Foster High Schools were tied for second place in the Seamount baseball league as the week's competition opened.

The Braves took the measure of the Sparts early last week to move into the league lead, only to lose the advantage to North Thurston Wednesday in a 3-0 contest.

In action the balance of this week, Fife will visit Bethel and North Thurston will visit Sumner today. Sumner will visit White River Friday and Bethel will play a non-league double bill at Orting Saturday.

Bethel Summer Program Managers To Meet Thursday

The final pre-season meeting of team managers in the Bethel area summer athletic program for boys and girls will be held Thursday at 7:30 p.m. at Bethel High School.

Area Director Ed Niehl has announced that this will be the final meeting before the start of summer league competition. Team managers will be asked to submit entry and insurance fees and team rosters at the Thursday meeting.

Joining Rollins, but finding more problems in hemispherical navigation, was stablemate Ed Looney in a bright yellow 99 car. Looney did manage a 3rd in the fast "AA" heat race.

Ken Longley drove one of the best races of his career in the 50 lap A main, snaking through the pack for five laps, then breaking into the clear and winning by half a lap over Steve Kiser. Longley never looked better as he lapped many of the slower cars three times over the 50 lap distance.

A brand new track record was established by Portland invader Ernie Steirly, the hot iron jockey burning Spanaway's oval in 16.45 seconds in time trials. The new mark erased the existing 16.50 effort held by Ed Looney.

Auburn's Jim Bond came through with a consistent effort, grabbing a 3rd place finish in both the heat and double A main. The blue and white 31 car flashed a lot of speed in the shutes, but couldn't seem to come off the corners with a full head of steam.

Next Sunday's ARI slate will include a full schedule of racing for jalopies, A and double A cars. Time trials are set for 1:30 with action starting at 3:00 p.m.

Complete results of last Sunday's Mother's Day card are as follows:

Powderpuff Trophy Dash: Sharon Chambers (17), Amy Barochio (5) and Rita Hunter (9). Time: 1:18:07. Jalopy Trophy Dash: Ron Wilbert (1), Bill Hunter (9) and Bob Jackson (3). Time: 1:17:61. A Trophy Dash: Steve Kiser (63), Bruce Stanley (18) and Ken Longley (92). Time: 1:09:80. AA Trophy Dash: Rick Brock (33), Bob Rollins (7-11) and Ernie Steirly (41). Time: 1:09:20. Powderpuff Main (15 laps): Rita Hunter (9), Pearl Rohr (1) and Amy Barochio (5). Time: 5:06:32. 1st Heat: Wayne Peterson (35), Hugh Boyle (24) and Louis Rine (6). Time: 2:45:67. 2nd Heat: Ron Wilbert (1), Dick Saylor (26) and Paul Strock (74). Time: 2:34:27. 3rd Heat: Kiser, Stanley and Longley. Time: 2:18:58. 4th Heat: Len Russell (4), Lawton White (43) and Jim Bond (31). Time: 2:30:31. 5th Heat: Don Hall (5), Art Hall (11) and Joe Hill (46). Time: 2:22:28. 6th Heat: Brock, Rollins and Looney. Time: 2:18:90. "A" Main: (50 laps) Longley, Kiser and Bert Williams (11). Time: 15:04:92. "AA" Main (50 laps): Rollins, Brock and Bond. (No time available).

EVERYBODY DUCK. Bruce Beers (checkered top) caused a mild mixup after losing control in east turn of Spanaway Speedway last Sunday. Safely piloting around the misguided missile were Bob Ball (32), Ernie Sterli (41) and Bob Rollins (7-11).

JUST MISSED. Franklin Pierce's Ron Eklund scraped the bar on his way up in this 6 foot high jump attempt and had to settle for a 5th place finish at the PSL meet last Saturday.

Tight Finish Looms In So. Division Diamond Race

Only two games remain in the PSL southern division baseball chase after last week's play ... and any one of 4 teams are still in contention to win.

PSL Track Norse, Card Thinclads Shine At Meet

Although the powerful Renton Indians dominated last week's PSL track meet at Highline, both Puyallup and Franklin Pierce athletes came through with sterling performances and qualified 19 for this week's West Central District AA meet. Highline will again host the affair, with elimination heats this Friday and finals slated for Saturday.

Steve Harshman led Cardinal point gatherers with a 1st place effort in the discus and a 5th in the shot. Ron Eklund picked up a 6th place finish in the high jump, while Clay Smith nabbed 2nd in the 880 and Dave Simon nailed down 5th in the pole vault. All will be out to earn a trip to the state finals this weekend in the West Central District meet.

The season race was knotted up when Puyallup's Tom Horne came up with one of his many fine mound performances and paced the Vikings to a 3-1 win over Franklin Pierce last Thursday. Both the Cards and Vikings share top spot with identical 5-3 marks, but Lakes and Federal Way are just one game back with 4-4 records.

Pierce and Lakes clashed head on on the Warrior's diamond yesterday, then the Cards take on Auburn tomorrow in their own ballpark. Two victories would assure the Redbirds of at least a tie for division honors.

Puyallup has to get over the tough Federal Way Eagles in a home contest at Memorial Field played yesterday, then gird for an invasion by the Lancers in tomorrow's curtain closer at home. Coach Andy Helling indicated he will go with Doug Theriault in the Eagles clash, then come back with Horne against Lakes.

Of all the teams involved in the tight scramble, Lakes finds itself in the role of spoiler, having an opportunity to knock over both Pierce and Puyallup in their final outings. The Lancers will have to figure on two victories if they hope to repeat as division champs.

Little League Meeting Set At Collins

COLLINS - All parents, children and friends interested in Little League baseball are invited to attend a gathering at 7:30 p.m. Tuesday in the Collins Grade School cafeteria.

Former Seattle Rainiers baseball player Frank Tobin will be guest speaker, relating some of the highlights of his baseball career.

Paradise Bowl Lists League Championships

INDUSTRIAL - SAM'S TIRES - Jim Crewse, Dick Kain, Les Hoyt, Herb Crewse, Herm Rempel, Don Howard. **PREMIER** - THE BUNGALOW - Jerry Olson, Buddy Elston, Dex Trone, Jack Reese, Bill Schaefer, Chuck Guenther.

LAST NITERS - CITY FUEL: Harold Rollins, Tiny James, Mabel Rollins, John James. **LADIES SCRATCH TRIOS** - YOU NAME IT: Gertie Rich, Julie Shelton, Gloria Larsen.

MIXERS - RICKERTS WATER HEATER SVC.: Ruth Rickert, Hap Rickert, Georgia Johnson, Bob Johnson. **BIRDS OF PARADISE** - BROUWERS: Joyce Brouwer, Dodie Drake, Dot Phair, Ethel Mills.

850 SCRATCH - COLLEGE GOLF: Joe Greco, Cliff Olson, Winston Thornhill, Rex Edman, Frank Burkland. **BOWLERETTES** - SAMMY'S CAFE: Barb Bamford, Al Elliser, Helen Verlo, Trudy Slupski.

FIREMAN - ELBE SHELLS: Otto Rathje, George Leigh, Jerry Plumb, Dave Leigh, Walter Leigh.

SPORTSMAN - DUNMIRE OLDS: Bob Evers, Ralph Ziegler, Al Bates, Bob Hoerster, Don Finley. **TUES. NITE MIXED** - BREON'S AUTOMOTIVE: Edris Haikkila, Betty Breon, Dick Breon, Ted Haikkila.

SENIOR CITIZENS - HITS: Ray Farnes, Cora Zacharias, Clarence Zacharias. **TOP ROLLERS** - PAINE RADIO - Bill Paine Carol Mitchell, Dottie Paine, Jack Mitchell.

GRAHAM - O'NEILS GROCERY - Ben Eisenberg, Marilyn Farren, Mae Eisenberg, Art Harpel. **PARKLAND MIX** - DARI DINNER - Jerry Platzer, Chet Bardwell, Beulah Platzer, Mike Spatafore, Aggie Ghilarducci.

CLASSIC - CASCADE FUEL: Bob Burns, John Dhaenens, Bob White, Don Hardwick, Bob Gundstrom.

4X8's - PARKLAND AUTO: Fred Miller, Artie Hillius, Ruth Huggins, Ron Hillius. **ESPRESSO** - BROADWELL: Janice Ramsey, Margie Miller, Del Miller, Grover Ramsey.

EVERGREEN - M&S CONSTRUCTION: Ted Reeves; Jim Medford, Bob Green, Chuck Reeves, Marv Scott.

BELLES - BROUWERS: Georgia Welsh, Darlyne Crawford, Char Wildes, Anne Kazda, Loretta Smith.

PARKLAND MERCHANTS - INTER-CITY M.F.G.: Walt Daniel, Del Miller, Matt Theno, Don Spittler, John James.

HI-LOWS - COONE CRANES: Ann Pilcher, Lois Hall, Marlyne Ellis, Dorothy Clark.

BETHEL - A GO-GO'S: Roger McKown, Pat McKown, Verna Johnson, Stan Johnson. **ROLLING BEES** - SILERS: Florence Grimit, Grace Siler, Dorothy Eichler, Dorothy Rausch, Lela Naticci.

PINETTES - ANGLEA'S: Cleo Andreasen, Myrtle Dowling, Marge Martin, Kit Campbell, Fran Sieler.

eager heavers - NOLA'S: Rose Sullivan, Jean Goings, Maxine Shanks, Ann Harris.

LEAGUE SCORES - MEN'S SUMMER TRIOS - Art Unkrur 581, Mike Metcalf 242.

WEDNESDAY MIXED - Bill Bartolac 519 and 201, Georgia Hardwick 488, Jennie Rucker 173.

THURSDAY MIXED - Dick Devereaux 583, Ralph Batchelor 222, Mickey Boutiette 523 and 195.

FRIDAY MIXED - Don Butts 558 and 218, Janice Ramsey 498, Alice Nolan 180.

LITTLE LUTES - Jay Young 567 and 235, Caren Simdars 396 and 149.

BOWLING 32¢

Saturdays until 7 P.M.

Sundays All Day

PARADISE BOWL

108th & Pacific LE 7-6012

SPANAWAY SPEEDWAY

2 Miles East of Pacific Ave On 159th, Tacoma

Super Stocks, Sunday, May 21st

*TROPHY DASHES
TIME TRIALS 1:30
— PLUS —
FULL & T. Q. MIDGET RACES

SATURDAY EVE. MAY 20TH

"SEE ALL THE THRILLS & SPILLS"

Time Trials 7:30 PM
Racing 8:30 P.M.

***HEATS**

RACING 3 PM

***MAINS**

MAKE A DINNER DATE

Full Dinner Menu

WATCH FOR JUNE 1ST OPENING

LAKE SPANAWAY CLUBHOUSE RESTAURANT

154TH & PACIFIC AVE.

MERCUISER 60 H. P.

with heavy Holsclaw trailer

(Ready to go) \$2615

PARKLAND Sports CENTER

11122 PACIFIC AVENUE TACOMA, WASHINGTON PHONE LE 7-5677

Cruiser 9 Wins Sixth League Tilt

EATONVILLE - The Cruisers rolled up their sixth straight Central League baseball wins last week and will host Rochester in a twin-bill Friday in their race for the title.

The Cruisers were out of it several weeks ago with an 0-3 record but have charged back to make it 6-3 and have moved into third place and still have a chance for the championship.

Against St. Martin's Steve Rose was the big batter with a double and triple in the 5-3 first win while Rick Hermen doubled in one run and Jack Chappell drilled in another in the nightcap for a 4-3 victory.

Herb Wilson flipped a three hitter to win the first tilt while Chappell held St. Martin's to five hits in the second.

Jr. Golf Signup Opens Mon.

Registration for the summer junior golf program offered by the County Park Department and the Metropolitan Park District will open Monday, May 22, at the recreation offices in the County - City Building.

Youngsters between the ages of 11 and 18 who reside in Pierce County may register for the summer program, which includes free weekly play at either Lake Spanaway or Meadow Park, lessons and the county-city tournament in August.

A fee of \$2.00 per youngster will be required at the time of registration. All boys and girls will be asked to attend one of three meetings at the golf courses prior to the start of the program.

The junior golf program will start June 19 and continue through August 7 with free play from 7-10 a.m. each Monday. Instruction will be given during the first six Monday sessions. The county-city tournament will be held at Meadow Park Aug. 14.

Youngsters may pick up entry blanks for the tournament at the time of registration. Registration locations will be the Park District office, 236 County-City Building, or the County Park Department, 735 County-City Building.

Sports

Peyton Named To Fitness Camp

Joe Peyton, Little All-American football star at UPS and winner of 11 varsity letters, heads the list of staff members for the summer Sports-Fitness camps offered by the Metropolitan Park District and the Park Department.

The names of the staff members for the camps June 19-Aug. 4 at Spanaway Park and Wapato Park were announced by camp directors Gene Lundgaard and Ed Armstrong.

Peyton and his wife, Ellie, will head the list of staff members at Wapato Park. Others on the Wapato instructor list are Pete Guzzo, Penny Norton, Nancy Nelson, Artie Schragg, Mark Blau and Gary Christenson.

Lundgaard's staff will be comprised of Lois Horn, Al Burmester, Martin Lind, Sandy Klein, Cathy Goodwin, Mike Nielsen, George Pilant Jr., Susan Dysart and Robert Niehl.

Brochures detailing the two camps are now available at either the Park District or Pierce County Park Department offices in the County-City Building. Each camp will operate on four two-week sessions.

Registrations for all sessions are now being accepted by the Pierce County Park Department at Room 735, County-City Building. A registration fee of \$6.00 per session, plus transportation if it is required, will be charged at the time of registration.

Jr. Track Boosters Plan Meeting

Coaches and persons interested in the summer junior track and field program offered by the Park Department and the Metropolitan Park District will meet May 25 at 7:30 p.m. in the Commissioners chambers in the County-City Building.

The meeting was called by Dan Inveen, supervisor of track and field activities, to determine the interest in the summer track program. Meets will be held for six consecutive Wednesday evenings starting June 21.

The track program is open to boys and girls under 18 years of age. Organizations other than track and field club may enter teams in the weekly meets. The competitions are scheduled for June 21, July 5 and July 19 at the University of Puget Sound's Baker Stadium, June 28 at Sumner, July 12 at Clover Park and July 26 at Franklin Pierce.

Information sheets on the junior track program may be obtained at the Pierce County Park Department office, 735 County-City Building.

OPEN HOUSE from 2 to 4 p.m. Sunday at the Arthur Massie Residence 10303 E. B St., will honor Charley A. Massie on his 90th birthday. Assisting will be daughters Mrs. Gertrude Hostetler and Mrs. Lucille Ockfen and son Charles.

Open House To Mark 90th Birthday For C.A. Massie

Charley A. Massie, a county resident since coming to the state from his native Nebraska in 1919, will mark 90 years Sunday at an open house at the Parkland home of the Arthur Massies, 10303 East B.

Massie was born in Nebraska May 16, 1877 and moved to Roy in 1919. He and his family farmed in the Roy area until 1929, when he bought the Mueller property south of Puyallup, where he raised strawberries, rhubarb, chick-

ens and dairy cattle. He and his wife were active in the Firgrove community affairs.

On his retirement in 1947, the Massies moved to 7204th St. S.W., Puyallup, where he still does most of his own housekeeping and lives alone. It was there they celebrated their golden anniversary in 1952. Mrs. Massie died in 1961.

Massie will be happy to greet old acquaintances at the open house as well as many of the 11 grandchildren and 19 great grandchildren.

PIERCE COUNTY HEADQUARTERS FOR 1967

★ CHRYSLER
★ PLYMOUTH
★ VALIANT
★ BARRACUDA

CALL GR 4-0621

Steven MOTOR CO.
2705 SOUTH TACOMA WAY

Used Car

HEADQUARTERS
"MOST FOR THE MONEY"

All Makes...All Kinds
ARMSTRONG'S USED CARS LE 7-5524
11109 Pacific Ave.

for that warm feeling...
SAVE

CHOOSE THE WARMTH YOU WANT...
by the numbers:

4% per annum paid or compounded quarterly on Regular savings.

5% per annum paid quarterly on 90-day Certificate savings account. Minimum deposit, only \$100!

No matter which plan you choose, make it a habit to pay yourself first. The more you save, the warmer you feel. And safer, cozier, more secure. Save automatically. NBW can transfer any amount you set from your checking account to savings. It's an easy way to build a warm nest.

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

PARKLAND BANKING CENTER

MAGDANZ
Buy Of The Week
ROTATING CLOTHES DRYER
*165 ft. line space
*Metal Const.
*Reg. 13.00
\$8.98

NO. 1 RURAL MAIL BOX
Reg. 3.25
\$2.55

MAGDANZ
HOMETOWN HARDWARE
11401 PACIFIC AVE.

FENCING SPECIALS

4X4 Cedar Posts	Per Ft 13¢
1X6 Cedar Fencing	Per Ft 4 1/2¢
1X4 4 Ft. Rough Cedar	Each 14¢
6 Ft. Cedar Grape Stakes	Per Bundle 2.70

Call us for all your Fencing Needs.

VAUGHAN'S BUILDING MATERIALS

64th & So. Tacoma Way 84th & Pacific
GR 2-4494 GR 4-9515

Mrs. Richard R. Stevens

Spanaway Bride Wed At Q. Anne Methodist

SEATTLE - The Queen Anne Methodist Church was the scene of the May 6 wedding of Vera Ora Winslow and Richard Russell David Stevens. The couple is now at home where the bridegroom is employed at Boeings in the Missile and Information Systems Division.

Something old and something new was blended with something borrowed and a wedding band for "good luck" for the candlelight ceremony. Rev. Mark F. Smith, Pastor of Central Nazarene Church in Seattle, officiated.

Ray Taylor of Alderwood Manor, uncle of the bride, was soloist.

Sister of the bride Lucille Winslow of Auburn was maid of honor. Other attendants were Misses Donna Clark and Mary Sweet of Seattle, Helen Anne Otheim of Belgrade, Mont., niece of the bridegroom and the bride's sister Rosetta Winslow of Spanaway.

They were attired in pink colored sheath gowns accented with pink illusion veils and each carried a nosegay of white carnations.

Flower girl was niece of the groom Carol Stevens of Milton and ring bearer was nephew of the groom Russell Stevens of Lynden. The tapers were lit by the bride's sister Laura Winslow of Spanaway.

For her wedding the bride chose an ankle-length sheath gown designed with cream brocade backed with gold in a rose pattern. The gown was

accented with a scoop neckline and wrist-length pointed sleeves and a train which extended to the floor from the back of the empire waistline.

Her "something old" was a lace handkerchief belonging to the grandmother of the bridegroom's father and first carried in 1854. Her "something new" was a crocheted handkerchief belonging to her grandmother.

The borrowed item was a pearl tiara belonging to the bridegroom's sister-in-law. The tiara held a cream rose pattern lace veil designed with four tiers. She carried a bouquet of white and rose-pink roses entwined with ivy.

Keith Stevens was best man for his brother. Seating the guests were Marry Ilisko, Mark and Ross Stockwell - all of Seattle and the bridegroom's brother Maynard Stevens of Milton.

The bride is the daughter of Mr. and Mrs. Ralph Floyd Winslow of Spanaway. Her grandmother is Mrs. William J. Taylor of Tacoma.

Parents of the bridegroom are Mr. and Mrs. Russell Stevens of Burley.

A reception immediately followed in the church and the wedding party was honored later at the Rainier Beach Community Club.

The bride was graduated from Bethel High School and attended Seattle Pacific College. Her husband was graduated from Washington State University.

9 am - 10 pm
7 DAYS
A WEEK

BARGAIN BASKET

16618
PACIFIC AVE. S. SPANAWAY
LE 7-3371

No Sales To Dealers

WE RESERVE THE RIGHT TO LIMIT QUANTITIES

We Carry A Complete Line Of Sacked Feeds-Presto Logs

We Are Locally Owned & Operated
HELP YOUR BUDGET WITH THESE SAVINGS

PRICES EFFECTIVE
May 18-19-20
Thur., Fri., Sat.

<p>NEW! MAXWELL HOUSE ELECTRA-PERC COFFEE</p> <p>2 Lb. Tin \$1¹⁹</p>	<p>NALLEY LUMBERJACK SYRUP</p> <p>21 oz. 29¢</p>	<p>CALIFORNIA SUPER COLOSSAL RIPE OLIVES</p> <p>NO. 1 TIN 4/\$1</p>
<p>GHIRARDELLI BLOCK MILK CHOCOLATE</p> <p>12 oz. Bar 43¢</p>	<p>HEREFORD CORNER BEEF</p> <p>12 oz. TIN 49¢</p>	<p>BEHOLD Furniture Polish With Lemon Oil</p> <p>12 oz. 88¢</p>
<p>WEST BEST MANDARIN ORANGES</p> <p>11 oz. Tin FINE FOR SALADS 5/\$1</p>	<p>PAPER NAPKINS ZEE 80 COUNT</p> <p>10¢</p>	<p>NALLEY CUCUMBER CHIP PICKLES</p> <p>48 oz. 69¢</p>
<p>SUNSHINE HYDROX COOKIES</p> <p>1-LB. PKG. 39¢</p>		

<p>Radishes Green Onions</p> <p>5¢ BUNCH</p>	<p>FLORIDA CORN LGE. EARS</p> <p>6/49¢</p>	<p>LARGE ORANGES</p> <p>10¢ LB.</p>	<p>LETTUCE SOLID CRISP</p> <p>2/29¢ FOR</p>
---	---	--	--

EVERYDAY LOW MEAT PRICES		25 LB. LOCKER BOXES \$13.95
<p>U.S.D.A. GOOD BLADE Pot Roast</p> <p>39¢ LB.</p>	<p>U.S.D.A. GOOD CHOPPED SIRLOIN</p> <p>69¢ LB.</p>	<p>FRESH PORK STEAK</p> <p>49¢ LB.</p>
<p>BONELESS Pork Roast</p> <p>55¢ LB.</p>	<p>U.S.D.A. GOOD Beef Cube Steak</p> <p>79¢ LB.</p>	<p>OUR OWN-BRISKET CORNER BEEF</p> <p>69¢ LB.</p>
<p>BAR-S ROUNDUP BACON</p> <p>59¢ LB.</p>	<p>BAR-S Lunch Meat SIX VARIETIES</p> <p>3/89¢</p>	<p>BAR-S REGULAR WIENERS</p> <p>54¢ LB.</p>

TENNIS SHOE SALE!

Men's-Women's-Children's
VALUES TO \$5.00

YOUR CHOICE

\$1⁹⁹

PR.

PAUL'S SHOES

161st & Pacific
LE 7-0552

Open 9 to 9 Daily
Till 6 Sat & Sunday