

SPANAWAY LUMBER CO.

HARDWARE PAINTS BUILDING MATERIAL ROOFING

2x6 AND 2x8 WELL CRIBBING

We Sell Fuel

AL CULBERTSON
DON WILLIAMS
GR 8235

PARKLAND GALS PLAY ON JAN. 9

Displaying their new warm suits, donated by Parkland and Midland merchants and civic leaders, the Parkland Bombers open their basketball schedule against the Salishan sextet in the Parkland gym on Wednesday, Jan. 9, at 8:00 p. m.

The Bombers, coached by Supt. Morris Ford, are members of the Tacoma City Girls' League. Girls from Parkland and Midland make up the Bomber roster.

All games are open to the public and sports fans are urged to attend. Some mighty snappy contests are in the offing.

Clover Creek Girl Marries Soldier

Miss Audrey Allen, daughter of Mrs. Ruth Allen, Clover Creek, became the bride of Pvt. Paul Stranahan of Woodenville, Washington, at a church wedding that took place in the Clover Creek Baptist Church on Sunday afternoon with the Rev. R. V. Ellstrom, pastor, of the church, officiating.

Margie Allen, sister of the bride, served as maid of honor and Peter McLeod was the best man.

Shootin' A LINE WITH GARFIELD KIEL

PRAIRIE SPORTS

SEATTLE FIVE TO PLAY HERE

LUTES WILL MEET SEATTLE PACIFIC QUINT SATURDAY NIGHT

Coach Marv Harshman's P.L.C. basketballers swing back into action this weekend after a two-week lay-off due to the Christmas holidays.

The Lutherans travel to Seattle Friday night for a tilt with the Seattle Pacific College five.

On Saturday night, S.P.C. comes to Parkland for a return engagement. The game will be played in the Parkland junior high school gym and game time has been set for 8:00.

This week's contest will be the first collegiate fracas for the Lutherans since they defeated the Everett Junior College five here on Dec. 14.

With Ernie Perrault leading the way, the P.L.Cites have developed a smoothworking combination that offers a real offensive threat. What the Parklanders lack in height (they only have one man over six feet on the first string) they make up in fight and hustle.

Two of Harshman's forwards, Nordeng and Harkness, showed up well against the Everett crew and they are sure to get their share of points when they tangle with the Seattle quint.

Regular Garbage Collection

Servicing Parkland Area
And 96th Street District

PICKUPS EVERY FRIDAY

BUNCE FUEL CO. LA 3220

BOB'S PLACE

Airport Road—Yakima Ave.

"A first class job on all Automobile repairing."

General Auto Repairings

CAR ACCESSORIES

LET BOB DO YOUR JOB

MARRIES IN S. F.

Bob Downhour, son of Mr. and Mrs. Tom Hetos of Collins Road, was married to a San Francisco girl a week before Christmas. Bob and his new bride arrived this week to spend a few days with his parents.

Bob, who spent several months overseas, re-enlisted in the Navy, having over four years of service to his credit at the present time.

Midland and Parkland Open January 11

Midland and Parkland junior high school cagers open the 1946 basketball season in Parkland gym on Friday, January 11. It hasn't been decided whether it will be an afternoon or night game, according to Paul Larson, Parkland coach.

The two clubs are members of the three-team Pierce County junior high league. DuPont is the third member of the circuit. Kapowsin and Fife were originally in the loop, but both schools withdrew about a month prior to Christmas.

The junior high games will be preceded by contests featuring the midget clubs of the same schools.

Withdrawal of Fife and Kapowsin made it necessary for league officials to revise the schedule and a new one was adopted at DuPont last Monday. As soon as this becomes available, we'll print it for your convenience.

Opening Church League

Boasting an undefeated record in non-conference play, Parkland Trinity Lutheran Church basketball team, sponsored by the church Brotherhood, will open league play Thursday night against the First Evangelical quintet in Tacoma Y.M.C.A. gym.

The Lutherans are one of the 15 clubs entered in the City Church Basketball League, sponsored by Tacoma Y.M.C.A.

Trinity's squad sports the following well-known basketballers: Oz Ellingson, Bud Storaasli, Bud Ford, Paul Larson, Larry Hauge, Ronald Stovner, Jerry Hedlund, Johnny Swanson and Milton Jeeter. Paul Larson is coach and captain of the Lutheran outfit.

Burn Texaco Fuel Oil For More Heat

Daily Delivery in Prairie District

—CALL—

YOUR NEIGHBORHOOD FUEL AND FEED DEALER

CADDIGAN FUEL AND FEED CO.

Call Garland 1292
8630 South Tacoma Way

24-HOUR FUEL OIL DELIVERY SERVICE

GR 7341

R. E. POCHEL

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

MA 4122 Interurban Auto Freight, Inc.

Daily Service to Parkland, Spanaway and Surrounding Territory.

PICK-UP AND DELIVERY SERVICE

BASKETBALL SCHEDULE

Pacific Lutheran College resumes athletic activities again with the reopening of the Washington Intercollegiate Conference.

Basketball is the starting point in the new era of Lutheran athletics. We begin the season with Marv Harshman as the new coach and a whole new squad with the exception of Ernie Perrault, our pre-war sparkplug.

This year's schedule is as follows:

Dec. 14—Everett Jr. College (here)

Jan. 4—Seattle Pacific (Seattle)

Jan. 5—Seattle Pacific (here)

Jan. 10-12—W.W.C.E. (Bellevue, here)

Jan. 18-19—W.W.C.E. (Bellevue, there)

Jan. 25-26—C.W.C.E. (Ellensburg, here)

Feb. 1-2—Seattle College (there)

Feb. 4—College of Puget Sound (there)

Feb. 8-9—E.W.C.E. (Cheney, here)

Feb. 14—College of Puget Sound (here)

Feb. 15—Everett Jr. College (there)

Feb. 22-23—C.W.C.E. (Ellensburg, there)

Feb. 25-26—E. W. C. E. (Cheney there)

March 2—Centralia Jr. College (here)

March 4—Centralia Jr. College (there)

March 8-9—Seattle College (here)

The Conference is hoping to conduct a full scale spring sports program also, and if enough men are available P.L.C. will field teams in the spring sports, too.

With the advent of our new Athletic plant more and greater achievements are anticipated by loyal Lutheran boosters.

Sugar Supplies Will Be Boosted

WASHINGTON — George Dice, OPA food rationing director, disclosed that another increase in sugar supply for retailers will become effective March 1.

His statement was made before the senate small business committee.

The committee obtained an agreement from OPA to withhold for one week new prosecutions of Nebraska retailers accused of violating OPA regulations "through technical" sugar shortages.

Dice told the committee that OPA had already granted several increases in inventories since sugar rationing began in 1942. Supplies are now at low ebb and replenishment will not be possible until early March when new crops are in, he explained.

Dice told the committee that new sugar supplies would not begin to arrive in substantial quantity before February and that there appeared to be little prospect of allocation to new businesses—other than those of veterans—for some time.

He said he thought it "certain" that sugar rationing will continue throughout 1946.

Iroquois Indians have a different mask for every occasion—clan masks, medicine masks, masks for controlling the winds and scalp masks, among others.

General Contracting
Detail Millwork
Kitchen Cabinets a Specialty

WALTER H. GISIN

General Contracting and Millwork

M. E. PEDERSEN
Architectural Designer

Route 7, Box 1001 Tacoma, Washington GRanite 8162

GOLDEN WEST DAIRY

PASTEURIZED AND HOMOGENIZED MILK and CREAM

BUTTER MILK AND ORANGEADE

DELIVERY SERVICE
Parkland, Midland, Summit, Collins and Harvard

M. STAUFFACHER
GRANITE 8793

For Good Eats visit the Jolly Inn

Pacific Ave. and Sales Road
OPEN FROM 6 TO 1

Home Town Notes

From all Points in the U. S.

Phoenix, Ariz.—The Phoenix little theater group has for many years given away a cup of coffee with each between-acts purchase of a five cent doughnut. Recently the group asked the OPA for sugar for the coffee and the request was denied on the grounds that the coffee was not sold. So now it's coffee (with sugar) that costs five cents. The doughnut is free.

Los Angeles — Signs of the times: Over what once was a used car lot now hangs a sign which reads, "You got \$300, I got a plane. Your car or old plane in trade." Three surplus army training ships are for sale. But they can't be "flown away." The lot is surrounded by telephone wires.

Litchfield, Minn. — Farmer Homer Curtis walked into his home sans clothing except for a cap, shoes and overshoes—not the type dress an outdoor man wears in Minnesota winters. His explanation: His corn picker had picked

New York—For 20 years, Conrad Cantzer, a down-and-out actor, slept in stage door hallways, dined at the municipal lodging houses, and bummed shoes from theater folk. Recently Conrad died, leaving \$250,000 in hoarded securities to establish a fund to buy shoes "for needy actors."

Rochester, Minn.—What it was she was looking for the woman didn't want to say. So she timidly offered the movie theater doorman 50 cents for use of his flashlight. Finally the doorman persuaded her to let him help her. During a hilarious comedy, the woman had lost her six tooth gold plate.

PARKLAND REALTY CO.

Notary Public
Fire Insurance Car Insurance
Real Estate

GRanite 7232

Office: Arneson Bldg., Garfield St., 150 ft. West of Mt. Hy.

BLUE RUSTIC

Excellent Meals For The Entire Family

MILK SHAKES
ICE CREAM
MALTS

OPEN UNTIL 10 P. M.
Corner Mt. Road & Garfield

FLOYD AYERS Oil Stoves GR 7300

Cleaned Repaired Installed

PLUMBING and SERVICE CALLS

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

SPANAWAY'S NEW BARBER SHOP

IN NEW GIBBON BLDG.
HAIRCUTTING FOR THE WHOLE FAMILY

W. D. McLELLAN
Shaves, Shampoos, Massages

Your **PARKLAND BARBER C. R. MARSH**

"Across From The Parkland Postoffice."

GARFIELD Variety Store

NU ENAMEL PAINTS

Spanaway Welding-Brazing PORTABLE EQUIPMENT WILL GO ANYWHERE

JOE NETZEL
PHONE GR 7317
Rt. 7, Box 531, Tacoma
½ Mile East Buck Garage

Gullberg's Greenhouses

One Block East of Parkland Public School

Piper Funeral Home

5436 SO. PUGET SOUND
GA 5436

HILLSIDE DAIRY

PASTEURIZED AND RAW MILK

From Farm to You Today

SPANAWAY
Rt. 1, Box 249

GATES MARKET

PARKLAND, WASH. GRanite 8560

Formerly Anderson's Grocery

Groceries - Meats - Fruits - Vegetables - Feed - Flour
General Paint Distributors School Supplies

We carry the current issues of all popular magazines

LIBBY'S AND CUDAHY
Deviled Ham.....15c

HORMEL'S
Chile Con Carne.....27c

NALLEY'S
Turkey and Noodles.....32c

Bisquick.....19c

FAULTLESS
Meat Balls and Gravy.....27c

Fresh Dates.....per lb. 38c

FRUITS AND VEGETABLES FRESH MEATS

Our Usual Low Prices on Meats and Groceries!

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

EARL'S PLACE

LOVELAND

GROCERIES -- MEATS

FARM MAID ICE CREAM
TEXACO GAS AND OILS

Old Growth Forest Wood

LAPENSKI FUEL

SACK COAL FENCE POSTS
ALL COLORS MATSON PAINTS
MANY NEW SHADES

98th and Pacific Ave. **GR 8173**

WALLY'S PHOTO SHOP

HOME PORTRAITS
Commercials—Weddings

A. R. WALLETT

GR 7082 SPANAWAY

SPANAWAY FUEL CO.

AT SPANAWAY LUMBER YARD

IMMEDIATE DELIVERY ON UPLAND SLAB WOOD AT \$10 per cord

CALL GR 8235 PROMPT DELIVERY
SAM H. WARREN, PROP.

Gibbons Grocery

Spanaway GR 7512

Dude Ranch Black-berry Preserves...lb. 33c	Krispy Crackersbox 31c
Cross and Blackwell Orange Marmalade lb. 29c	King Mushroomscan 63c
Standby Assorted Baby Food 4 for 25c	Nalley's Kosher Dillsqt. 33c
Campbell's Tomato Soup 3 for 25c	Oxydollarge 23c
Tree-Sweet Grapefruit Juice, No. 2 2 for 29c	Rinsolarge 23c
	Super Suds 23c
	Swan 2 large bars 21c

Al Hull's Meat Market

Weinerslb. 37c
BULK SAUERKRAUT, 2 lbs. 19c
CENTER CUT PORK CHOPS, lb. 39c
COUNTRY STYLE SAUSAGE, lb. 35c
END-CUT PORK LOIN ROAST, lb. 33c
BEEF SHORT RIBS, lb. 19c

Overseas Veterans

Join the

Rodger Lunde VFW

Post No. 5052

Compliments

T & G GROCERY "OLD MAN" WHEELER SERVICE STATION
Sales Road and Last Station to your right
Tacoma Avenue on Sales Road

Call GRanite 8436 for News or Advertising

Park 'n Shop

98th AND PACIFIC GR 7321

L. H. Darrow—C. Thurman Givens—H. M. Andersen

OPEN 24 HOURS PER DAY

7 DAYS PER WEEK

Groceries — Meats — Hot Dinners
Fountain — Magazines

Paul Mellinger
Located Only
at
Lakewood Mortuary

LAKewood 2167

Local Items

We are glad to report that John Smithlin of Midland is back on the "job" after nursing the flu for several days.

Ensign Orv Dahl spent the weekend visiting with his parents, Mr. and Mrs. H. L. J. Dahl of Parkland. He is aboard the USS Kasaan Bay, which is transporting service personnel from the Orient to Frisco Bay.

Mr. and Mrs. Clyde N. Shore were in Parkland Monday and Tuesday visiting with Mr. Shore's mother, Mrs. Nettie Shore, and his sister, Mrs. Mae Wenham.

Mr. and Mrs. David Gunn of Vancouver, B. C., and Mr. and Mrs. S. T. Robertson of Arlington, Wash., spent Christmas with Mr. and Mrs. George Woolhouse of Spanaway.

Jim Gordon, formerly of Spanaway, called in the homes of old friends there last week. Mr. Gordon has reached the spry old age of 95.

Mr. and Mrs. Pete Pearson and daughter, Alice, and Bob Brittain of Tacoma, were New Year's guests in the home of Mr. and Mrs. E. A. Brittain, Midland.

Mrs. Jenny E. G. Benson got a surprise telephone call early Christmas morning from her daughter, Helen, and son-in-law, Pfc. Mark Lowell, who are living at Carthage, Miss.

New Year's dinner guests in the home of Mr. and Mrs. Stewart Palmer, Parkland, were Mr. and Mrs. John P. Swanson and Mr. and Mrs. Carl Hedlund and son, Gerald.

Miss Ann McKenzie, Olympia, and her aunt, Mrs. Grace Bristow, formerly of Wisconsin, spent the holidays visiting with Mr. and Mrs. John Kellson of Parkland.

Pvt. and Mrs. Randall Johnson and 4-year-old son are spending several days with Mr. and Mrs. R. W. Parker and family in 9638 Pacific. Pvt. Johnson, artist at the medical training section at Fort Lewis, formerly served as advertising director for a firm in Spokane.

Everett C. Snover, Rt. 3, Box 348, has been recently discharged from the army and is now at home with his wife and two children. Mr. Snover spent 12 months in the South Pacific with the army. He is the son of Mr. and Mrs. Walter Snover, Rt. 3.

Mr. and Mrs. George H. Dorfner and family have been entertaining S/Sgt. Nicholas A. Pittante of New York City during the holiday season. Sgt. Pittante recently returned with the 77th Statue of Liberty Division from Hakodate, Japan.

Mrs. Irene Hageness of Parkland is wearing a smile this week as her husband, Lt. Olaf Hageness, has informed her that he will arrive home the first of the week. Hageness is Pierce County superintendent of schools on leave with the navy. He has spent the past 16 months in Pearl Harbor and other South Pacific stations.

Visiting this week with Mr. and Mrs. Carl Johnson of Parkland is Gehard Holter who is on his way

home from two years with the army in the South Pacific. Holter will be discharged at Fort Lewis this week and then go to his home in Stanley, N. D. He is a nephew of the Johnsons. Another visitor in the Johnson home was Lt. Marie Myers, army nurse, who spent a day with her aunt and uncle last week. She was on her way to Stanley, N. D., after 13 months in South Pacific war zones.

January 31, 1946 Deadline for Soldiers To Retain Stripes

With Jan. 31, 1946... the last day on which men now in the service may reenlist and hold their rank is less than four weeks off. Many of these soldiers are now Army minded, having spent from three to six years in the service and have but a comparatively short time to serve and retire under the new 20-year retirement plan announced recently by Congress.

Any discharged veteran has 20 days to reenlist and keep his grade held at time of discharge, and any soldier in the Army of the United States may request a discharge for the purpose of reenlistment and retain his grade. Periods of enlistment are one year, 18 months, two and three years. A three year enlistment entitles a man to choose his overseas theater of operations, whereas any reenlistment period means a soldier may reenlist to fill his own vacancy. Family allotments will continue for the period of enlistment.

NOTICE TO PRAIRIE INCOME TAX PAYERS

Taxpayers are reminded that Jan. 15, 1946, is the final date for filing amended estimated income tax returns or making final payment on 1945 estimated income tax payments. All farmers who will have to file income tax returns must file an estimated return before Jan. 15, 1946, to avoid a penalty. However, if farmers file their final return on Form-1040 before Jan. 15, 1946, no estimated return will be required.

RAMSAY BROS. GARAGE

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

HAPPY NEW YEAR

Doris Morrison

Your residential photographer wishes her many friends and patrons a very happy and prosperous

1946

Art's Shoe Shop

(Next to Gate's Grocery)
PARKLAND

All Kinds Of Shoe Repairing

Reasonable Prices

*It's Easier to Keep Your
Kitchen CLEAN
WHEN YOU*

Cook with Electricity

There's no soot — no smoky flame — with electric cooking. That means extra labor saved for you, because it's easier to keep your kitchen clean. Walls don't have to be redone as often, either — an added advantage.

And remember! Electric cooking is fast, safe, controlled. Economical, too, because Tacoma's low electric rates make it possible for the average family to operate an electric range for about 4c a day!

TACOMA CITY LIGHT

Owned and Operated by the People of Tacoma

SHOE REPAIR SHOP OPENS IN PARKLAND

Arthur Bernitsen, who has had nearly 10 years of experience in the shoe repairing business, has opened a shop in Parkland. The new store is located next to Gate's Grocery on Garfield St.

Mr. Bernitsen has named his new place of business "Art's Shoe Shop," and promises satisfactory work at reasonable prices. He has installed some very modern machinery for doing shoe rebuilding.

CLASSIFIED ADS

ALTERATIONS and children's clothes made to order. GR 8120. 12tf

FOR SALE—Buff Cochon bantam chickens, 75c each. A. T. Danielson, Tule Lake Rd. G. R. 8718. 17p

WILL CARE for small children, day or night. Rt. 1, Box 167, Spanaway. 17c

ONE excellent Jersey-Guernsey cow; fourth calf March 4th; will be milking around 7 gals. very rich milk; also one young Jersey from registered stock, and one bull calf, 6 mo. old; some husky N. H. red pullets, 6 mo. old, ready to lay, reasonable. Harrison and C Sts., Parkland, Wash. 17c

SEPTIC tanks pumped, contents hauled away. Established business. Phone GR 8680. 13tf

FOR SALE—Coal-wood circulator, \$25; good condition. Cor. Park Ave. and Hendricks. xx

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

BE A McNESS DEALER—Make more money—be your own boss—sell sealed medicines, extracts, soaps, food products, stock remedies, direct to farmers. Fine locality open near here—a great opportunity for a dependable person with a car. See me evenings or Saturday afternoon.
L. R. OVERLAND
R. 13, Box 252-C
GR 8720 Tacoma

FOR SALE
Extracts, spices, soaps, washing powder, brushes, brooms and mops, toilet articles, stock and poultry tonic and several hundred other items.
L. R. OVERLAND
GR 8720 R. 13, Box 252-C

HERMAN'S *Shurfine* GROCERY

SPANAWAY GR 8213

Week-end Specials

Kitchen Cleanser.....	3 cans	10c
CLAPP'S—FULL VARIETY Strained Baby Foods.....	doz.	79c
Coffee, <i>Del Monte</i>	lb.	31c
Milk, <i>Any Brand</i>	case	\$4.56
Coffee, <i>Shurfine</i>	lb.	29c
Bartlett Pears, <i>Shurfine</i>	can	24c
SHURFINE Grapefruit Juice.....	46-oz. can	29c
Flour, <i>Drifted Snow</i>	50 lbs.	\$2.25
Flour, <i>Drifted Snow</i>	10 lbs.	49c
Small Red Beans.....	3 lbs.	35c

LOWER PRICES FINE FOODS
Courteous Service at Herman's Neighborhood Shurfine Store
CENTENNIAL FEEDS

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

Spanaway Meat Market

GEORGE KING, Prop. PHONE GRANITE 8215

Spareribs.....	lb.	25c
Country-styled Pork Sausage.....	lb.	35c
Large End Pork Chops.....	lb.	33c
Sweet Pickled Pork.....	lb.	32c
Boneless Corned Beef.....	lb.	32c

WE HAVE POULTRY

SERVING PRAIRIE FOLKS FOR OVER 25 YEARS

Johnson & Anderson

"On the Mountain Highway" Parkland, Washington

RED AND WHITE Milk.....	5 for	47c
RED AND WHITE Diced Carrots.....	3 for	35c
AMOCAT Diced Beets.....	3 for	35c
ARKCO Green Beans (<i>Cut</i>).....	3 for	39c
RED AND WHITE Sieve Peas.....	3 for	49c
RED AND WHITE Catsup.....		17c
RED AND WHITE Peanut Butter.....	2 lbs.	59c
RED AND WHITE Flour.....	50 lbs.	\$2.19

SUPER SUDS		23c
PALMOLIVE		regular 3 for 20c
PEET'S SOAP		large 27c
CRYSTAL WHITE		5c

U. S. RUBBER FOOTWEAR

Model 106 International Electric Fence

CENTENNIAL FEEDS

Mill Run.....	100 lbs.	\$2.20
All Purpose Mash.....	100 lbs.	\$3.60
Rabbit Pellets.....	100 lbs.	\$3.45
Turkey Fattener.....	100 lbs.	\$3.60

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

RED & WHITE

FOOD STORES