

PARKLAND POST NO. 228

AMERICAN LEGION

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

Tomorrow night the fair sex will reign supreme. (Not that they don't all the time, but this is sort of a special deal.) We have several lady Legionnaires and are mighty proud of them, too. They earned the right to full-fledged membership through service during the war in the many branches of the armed services that opened their ranks to women. We have found that the ladies of the Post are our most willing and conscientious workers. Their presence makes the meetings so much more interesting—gives the meeting a certain something that rounds out any discussion. Face it, men! The ladies' opinions and ideas are always new, interesting and constructive.

Tomorrow night is Ladies' night and all former WACs, WAVES SPARS, Army and Navy Nurses and lady Marines are cordially invited.

CLOVER CREEK POST NO. 118
AMERICAN LEGION

Meetings every second and fourth
Friday at 8:00 p.m. in the
Spanaway School

Greetings to all Comrades and Ladies of American Legion Post No. 118, and A Happy New Year.

Since last your reporter sent in a message, all the holiday activities have taken place. Notable were the several hospital visits on Christmas Eve, accompanied by gifts for every hospitalized veteran. Save for these gifts many veterans would have been completely ignored, and Christmas would have passed its weary way as the other three hundred sixty four days of his year. Instead, joy was on the face of each patient, and while tears glistened in many eyes—all were thankful for the gaily wrapped gift packages. "Not to be forgotten," as they were listening to Christmas carols over the air, put the finishing touch to their holiday season and proved that some folks care.

So, dear Comrades, chins up! You are to be glad that you dug deeply into the "old sock" for these gift packages and, dear ladies, be glad that the weary hours you spent in beautifully wrapping the Christmas packages brought such rich reward. As a witness to these hours of satisfaction, I, too, wish to congratulate you upon these labors and tell you your labor was not in vain and was indeed worth the effort.

Your Commander, William Lee Bailey, now somewhat stronger, takes this opportunity to add his appreciation to the Comrades and Ladies and wishes to bespeak his pride in his Post for the part his comrades played in dispensing Christmas cheer, and says "more power to you."

This Friday, January 14, will be held the first meeting in this new year.

The Comrades will meet in the Scout hall, but the Ladies Auxiliary will hold its meeting at the home of the president, Mrs. Irma Long.

So, everybody all out! Start the new year right. Start right with the new year and put your shoulder to the wheel of our great American Legion, and carry through its noble aims.

You will find
Sincerity
and
Simplicity
at

PIPER
FUNERAL HOME
Phone GARLAND 5436
5436 So. Puget Sound Ave.

PRAIRIE POINTER

VOL. 4, NO 19

4

PARKLAND, WASHINGTON, THURSDAY, JANUARY 13, 1949

Office: Park Avenue and Wheeler St., Parkland

FIRE DESTROYS REARDON HOME

Fire of undetermined origin completely destroyed the home of the Frank Reardon family in Clover Creek, Thursday, January 6. Passersby noticed smoke escaping around the doors and notified the Spanaway fire department but, due to misdirection, the fire truck arrived too late to be of assistance. The Reardons were not at home at the time.

The buildings were partially covered by insurance and the Reardons have already started to remodel one of their buildings for a temporary home.

Three Granges Hold Joint Installation

At Graham Grange hall on Saturday, January 8, during the lecture hour, the officers of Clover Creek, Fruitland and Graham Granges were installed by I. L. Larson of Lacamas.

Matrons for the year will be: Mrs. Ward for Clover Creek, Mrs. Ralph E. Lehman for Graham.

At noon, a lovely dinner was served by the Graham ladies, with Mrs. Ernest Cope in charge. They served 140 people.

Friday night, January 14, the Wapowin drill team will put on the first and second degrees at Graham Grange hall. All the new officers will fill their stations.

Parkland Brevities . . .

Mr. and Mrs. R. E. Pochel flew to Los Angeles, Monday, to visit relatives of Mrs. Pochel. They expected to be absent from Parkland about one week.

Linda Jean Davies, daughter of Mr. and Mrs. Eugene Davies, celebrated her first birthday last Saturday. Only members of the immediate family were present at the Davies home.

Mr. and Mrs. W. C. Tandberg and Mr. and Mrs. J. L. Ghesquiere attended the 46th anniversary banquet and dance of the Washington State Conference of Typographical Unions last Saturday evening, in the Crystal ballroom of the Hotel Winthrop, Tacoma.

Billy Cook is at home this week with the mumps, but is doing nicely.

Entertaining at her home Wednesday evening, December 29, Miss Helen Ramstad honored Miss Elizabeth Fynboe, whose engagement to Edward Hanson of Bryant, S. D., was announced on Christmas day. At the same time, friends were surprised by the news of the hostess' betrothal to Eldon Kylo of La-Crosse, Wash., whose appointment to the teaching staff of Parkland school was announced last week.

Open house December 24, marked the silver wedding anniversary of Mr. and Mrs. Owen Barrett of Brookdale. Decorations were Christmas theme, with silver predominating. The table was set with a silver centerpiece and silver candles. A bride's cake, with miniature bride and groom was at one end, and a beautiful silver service, gift of the Barretts to each other, graced the other, with Mrs. Barrett's mother, Mrs. George Norwood, at the urn. Guests included, besides Mr. and Mrs. George Norwood of Eatonville, father and mother of Mrs. Barrett: Messrs. and Mesdames Clyde Kimbrough, Joseph Hoheim, Harry Hitch, Harry Sprinker, Clarence Turnell, Harry Sharpe, Berry Suggs, James F. Jones, Orval French, Arthur Hart, Lewis Dennison, Otto Venneberg, Warren Hayte Sr., Warren Hayte Jr., and Dr. and Mrs. John Morgan. Afternoon guests were Mesdames Addie Church, Lila Boynton, Mable Morrison, Dora Craig, Ethel Bronson, Gladys Dawson, Myrta Conright, Mary Wade and Zella Mason.

Frank Gillette has been missing from his store the early part of this week, because of illness.

Mr. and Mrs. E. O. Smith of Clover Lea street have returned to their home here after a trip to California—just in time to miss the snow.

Dr. and Mrs. P. E. Bondo are moving into the Parkland home they have purchased at 515 Hendricks street.

Community Club Will Elect Tonight

Local Parent-Teacher Activities Speeded; State Patrolman Is Scheduled to Discuss Safety Program at Meeting of January 20

The regular meeting of the Parkland P-TA will be held Thursday evening, January 20, at 8 o'clock in the school auditorium. The program will be turned over to the visual education chairman, Paul Larson, and to the safety chairman, Mel Pedersen.

Sgt. Paul Pattison of the Washington State Patrol will be the guest speaker for the evening. He will present a movie dealing with the safety program.

The fourth grade room mothers, Mrs. C. K. Goodrich, Mrs. Haley Peterson and Mrs. Virgil Bergh, will be hostesses. The tables will be decorated by the fourth grade teachers. Baby-sitters will again be available through the school (GR. 7235) to free parents to attend this meeting.

The Parkland room mothers will meet Monday, January 17, 8 p.m., at the home of Mrs. John McCaffery on Harrison street, with Mrs. Virgil Bergh and Mrs. Neil Gaiser co-hostesses. Members will discuss plans for the mother-singers concert, the junior high party, and Spring Fair projects.

More instructors are needed for both the boys' and girls' physical education programs. Anyone interested in contributing two hours of time each week, please contact either

Stan Reynolds at GRanite 6839, or Mrs. W. W. Cline at GRanite 6772.

The volunteer instructors in leathercraft will be Mesdames Neil Gaiser, Lewis Duffey, Rufus Harvey, Lloyd Pixley and W. W. Cline. Classes are to be held every Wednesday evening (beginning January 12) from 7-9 p.m. for four weeks at the Parkland school. Fifth and sixth grade girls and all mothers are invited to attend.

The physical education program, which is to begin at a later date and is also open to fifth and sixth grade and all mothers, will have as volunteer instructors the Mesdames E. R. Crain, R. H. Hartman, John Smith, Frank Lapinski, Neil Gaiser, Stan Reynolds, and W. W. Cline.

The chairmen for the Mother-Singers' concert and fashion show, to be held in March, met at the home of Mrs. C. O. Olson, Monday afternoon, to discuss initial plans for the event. Mrs. Olson, director of the Mother-Singers group, will be in charge of the concert and Mrs. Stanley Willis and Mrs. Harold Peterson are co-chairmen of the style show. Mrs. Paul Larson will be in charge of floral decorations. Refreshments will be served by the room mothers.

HML Fire Auxiliary Schedules Benefit Magic Show, Dance

Harvard, Midland and Larchmont fire department Auxiliary met January 5 at the fire hall, Lorene Baskett presiding. Anne Kemp, chairman for Christmas baskets, reported the success she and her committee enjoyed in preparing the baskets. Midland Brownies, under the direction of Clara Palmatier and Cleo Davis, supplied a toy for each child of a family and the Harvard-Midland P-TA bought candy, nuts and fruit for each family.

The group discussed plans for a magic show and dance, to be held January 20 at Midland hall, to aid a needy family. The magic show will get under way at 8 p.m., with dancing following until 12. The entertainers, who traveled in the United States and Europe with the late Major Bowes' troupe, are known as Aloma the Mystic and Davlon the Magician. Viola Bombardier and Bee Brittain were hostesses for the evening and the birthdays of Helen Robinson, Betty Weeks, Betty Cole and Anne Kempe were honored.

Kiesow Joins Sunset As Partner in Store

Ernest J. Kiesow has arrived from Silverton, Oregon, to enter partnership with A. W. Sunset in the Sunset Furniture Co., located in Parkland Centre. Kiesow has taken an apartment in Parkland Centre and will be joined by Mrs. Kiesow and their son Steven, five, as soon as she has completed disposal of their house in Silverton.

Kiesow had been associated with a furniture store in Silverton since leaving armed service three years ago. He specializes in installation of floor coverings and the Sunset Furniture Co. plans to open a floor coverings department within a few weeks. It will be located in other store quarters in Parkland Centre.

Kiesow came originally from Nebraska. Mrs. Kiesow grew up in Oregon. Sunset is also a former Silverton resident.

47 Calls Answered By H-M-L Firemen During Year 1948

Annual report of the Harvard, Midland and Larchmont fire department for 1948, released this week by Chief David McPherson, shows 47 calls received by the department during the year just ended. Property involved in fires within District 4 during the year was valued at \$48,300, excluding chimney fires. Total damage sustained was estimated by department officers at \$9,505.

Calls answered during 1948 were classified as follows: House fires 16, chimney fires 11, rescuator calls 4, overheated oil stoves 4, false alarms 2, car fires 2, brush fires 2, assistance to other departments 2, railroad car fire 1, pump basement 1, ambulance call 1, birth 1.

Installation Set by Gold Star Mothers

Tacoma chapter, Gold Star Mothers, will hold open installation of officers Saturday, January 15, in Veterans Hall, Tacoma Army, at 8 p.m. Refreshments will be served.

All Gold Star Mothers are asked to meet in the Army at 1:30 o'clock Saturday afternoon to drill for the installation. For further information, call Mrs. Eleanor Polk, GARland 4680, or Mrs. J. N. Johnson, GARland 3668.

BUNYANS MEET FRIDAY

Paul Bunyan Rifle and Sportsmen's club will hold its monthly business meeting Friday, January 14, at Midland hall, 8 p.m.

AVOID DELAY in receiving your Prairie Pointer! If your mailing address has recently been changed, please advise the publishers by calling GRanite 7100. Don't take a chance on missing an issue.

MUNICIPAL LEADERS ARE TO BE SELECTED

The nearest thing to a municipal election that takes place in unincorporated Parkland will transpire this evening (January 13) at Parkland school, when the Parkland Community club elects officers for the year ahead. The election is the principal item of business at the club's first regular meeting of 1949. Meeting time is 8 o'clock.

Candidates already nominated, by a special committee named for that purpose, are:

For president: W. W. (Woody) Cline; for vice-president, Robert Haner and Lawrence Hultengren; for secretary, Mrs. Dorothy Goodrich, Mrs. Virginia Ellingson; for treasurer, M. Stauffacher, E. W. (Fritz) Beitz; for publicity chairman, W. K. Clark.

Additional nominations, from the floor, will be in order prior to election.

Entertainment at this evening's meeting will feature a sports movie. There will be refreshments following the session.

Midland Housewife Has Narrow Escape As Range Explodes

Frozen water coils in the kitchen range indirectly caused \$250 damage to the home of Mrs. A. V. Thompson, 96th and Golden Given, January 10. Knowing that the pipes were frozen, Mrs. Thompson made a fire in the range hoping to thaw them. Just as the stove exploded, she was entering the kitchen from another part of the house. Had she been in the room, death would likely have resulted. She was thrown to the floor from the concussion and parts of the stove flew all about, breaking cupboards and windows in the kitchen and completely demolishing the range. Harvard, Midland and Larchmont fire department answered Mrs. Thompson's call, but luckily no fire broke out.

WELL BABY CLINIC HERE JANUARY 20

A well baby clinic will be held Thursday, January 20, in the Parkland Methodist church, with registration hours from 9 to 10:30 a.m. Pre-physical examinations and immunizations will be given.

The clinic, with Mrs. William Garrett as chairman, is sponsored by the Parkland Pre-school under the auspices of the Pierce county health department and is a free service to the community.

Answer That Christmas Seal Letter

Pointer Subscription Price Reduced!
FULL YEAR (52 weekly issues) ONLY \$1.50
TELL YOUR NEIGHBORS

PRAIRIE POINTER

W. C. Tandberg, James Heanski, J. L. Ghesquiere.....Publishers
Wm. K. Clark.....Editor

A community newspaper for Midland, Parkland, Brookdale, and Spanaway. Published every Thursday by Beard Printing Co., P. O. Box 797, Parkland, Washington. Telephone GRanite 7100.
Entered as second-class matter October 3, 1945, at the post office at Parkland, Washington, under the Act of March 3, 1879.

SUBSCRIPTION RATES, By Mail: One year, \$1.50; six months, \$1.00

What Value Received?

Votes cast at the polls November 2 last have already been counted and the tally marked official. Now those votes are to be counted again in their true significance—during the biennial session of the Washington state legislature which convened this week in Olympia.

Our state legislature convened on the heels of the opening of the national Congress. This sequence is an indication of the relative attention centered on the national and state law-making bodies. The national government is first in the spotlight of public interest and generally almost completely overshadows the state governments. At increasing pace governmental functions have been stripped from the states and centralized in Washington, D. C. Yet there is much that our state legislators can and must do and much more that a strong state law-making body could and should accomplish, to bring government closer to home.

The legislative session now getting under way in Olympia is faced with a number of impressive problems. How positively it meets them will show what value is received for the votes cast last November.

Residents of this area are near neighbors to the state capital and from that fact have exceptional opportunities to sit in on legislative meetings. Those who use their opportunities to attend will be well rewarded in surer knowledge of law-making processes. They will come to understand that law-making is almost always a process of compromise. They will get to know the qualities that make for an effective legislator and will be in position to look for those qualities when candidates are again set before them.

Crowded hours of a legislative session show points of interest to every viewer. Seeing a chapter of law written is often incentive to subsequent following of the workings of that law, leading in turn to more enlightened citizenship. Those who go to scoff at the zany antics frequently present at a legislative session and just as frequently given undue prominence will soon learn that sober hard work is pre-eminent.

Attention now being given the results of "the fine print" in newly adopted initiative measures—particularly the pension law—is giving strength to adverse criticism of the initiative process. Though we rightly consider the initiative petition precious, we find it imperiled by the practice of hiding niggers in the phrasing timbers of true people's mandate. One who has witnessed the close attention that trained law makers pay to

the most minor phrases of a proposed act will not readily be led to endorse any proposal not soundly drafted.

Whether or not you use your seat in the galleries at Olympia, you'll pay for it. If you do use it, you'll get something out of the current performance. Your presence will spur the performers and you will be a more discerning purchaser when the advance bills go up for the next attraction, two years from now.

Since it's pleasant to think that honor accorded any individual among our residents is shared by the whole community, Parkland folk are feeling mighty good this week over Mrs. Ray Renwick's re-election as chairman of the county library board. It's honor she well deserves.

Also, the county library branch in Parkland deserves to be better known and patronized. It is located in the Parkland school for use of adults as well as school children.

CAST YOUR VOTE FOR "MAYOR" TONIGHT!
BE THERE WHEN PARKLAND COMMUNITY CLUB
ELECTS OFFICERS—PARKLAND SCHOOL, 8 P. M.

KIRBY NEWS

Mrs. Albert Nelson, reporter
Phone GRaham 206

Graham Farmettes, 4-H Girls, and their leader, Mrs. Harold McGee, have a committee to decorate the window in the post office each month. This month, Shirley Andrews is chairman and the theme of the month will feature The March of Dimes campaign.

Mr. and Mrs. K. Laycock and family have moved into the Lloyd Murray place.

Mr. and Mrs. Albert Nelson, Ralph Nelson and Emil Nelson were dinner guests at the home of Mr. and Mrs. Chas. Lorenz, on Sunday.

Mr. and Mrs. Albert Nelson and Emil Nelson visited at the home of Mr. and Mrs. James E. Lorenz on Lidford road. The occasion was Jim's birthday.

Mr. and Mrs. Walter Stanger and family visited with her parents, Mr. and Mrs. A. Paulson, Sunday.

Mr. and Mrs. Joe Jupiter visited at the home of Mr. and Mrs. Alvin Woods of Parkland, Saturday.

Mr. and Mrs. R. W. Stanger visited at the home of his sister, Mrs. Afdom, Friday.

We are glad to hear Roy Carlson is able to be up, after being ill.

All blue ribbon winners of 4-H clubs of gardening, cooking and canning were guests of Sears, Roebuck at a dinner held Saturday at Top of the Ocean. A guest speaker at

the dinner was Miss S. Wegner, one of 17 4-Hers to be chosen in the United States to travel Europe and the British Isles and live in farm homes.

Mrs. Howard Price visited at the home of Mrs. R. W. Stanger on Sunday.

Mr. and Mrs. E. Nelson of Tacoma visited with his cousin, Albert Nelson, Friday night.

Mr. and Mrs. Joe Jupiter visited at the home of Mr. and Mrs. John Woods of Tacoma, Sunday.

Mr. and Mrs. W. P. Farley and son visited Mr. and Mrs. Ray Treadwell of Eatonville. On their way home, they visited with her parents, Mr. and Mrs. R. W. Stanger.

Ralph Nelson visited at the home of his uncle, Albert Nelson, Wednesday.

Mr. and Mrs. Albert Nelson and Emil Nelson visited at the home of Mr. and Mrs. Anton Dvorsky, on Wednesday.

Mr. and Mrs. Morris Thorsen of Tacoma visited at the home of his brother, Paul Lindberg.

Her family gathered at the home of Mrs. Viola H. Hoard to wish her happy birthday recently. Attending were Mr. and Mrs. Fred Erickson and family, Mr. and Mrs. L. W. Hogan, Mr. and Mrs. Lester Brown and daughter, and Mr. and Mrs. Donald Henry.

HARVARD NEWS

Mrs. Alice Smith, Reporter
GA. 7802

Mr. and Mrs. Mike Pica of Puyallup were Sunday evening visitors at the home of Mrs. O. E. Smith.

Children of all ages have been enjoying the skating in the evenings at the large pond on 72nd and Golden Given road. Bonfires have also attracted the crowds.

A guest from Boston, at the home of Mr. and Mrs. Bill Ames, has been Bill's brother and his family, George L. Ames. He is serving with the U. S. Coast Guard.

Mrs. Homer Mansfield of Auburn was a visitor at the home of Mrs. Nora Dawson last Monday.

Mrs. Ervin Smith spent several days in Colville, Wash., with her husband, who is working there. While waiting for bus connections in Spokane, she called Mr. and Mrs. A. W. Thomas, who are former residents of 76th and L street. They said to tell all their friends "hello."

The H-M-L Fire Department was called one night last week to fight a blaze in an oil burner at the home of Mr. Arne Strand of 82nd and Golden Given Road.

Free estimates on repair and re-model jobs—Brookdale Lumber Co. (adv.)

Laboure Nursing Home
Tule Lake Road
Parkland GR 8077

CLOVER CREEK

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

Mr. and Mrs. Herb Wiemer of Tacoma spent Sunday afternoon at the home of Mr. and Mrs. Norman Wiemer in Clover Creek.

Visiting at the John Kuper home, Sunday afternoon, were Mr. and Mrs. Charles Allen and children, Emma May, John, Charles Jr. and Bobby.

Bessie Roland visited Mr. and Mrs. Dee Parkam at Spanaway, Thursday night.

Mary and Wallace Markstone enjoyed a visit with their grandparents, Mr. and Mrs. W. W. Plew of Lake Louise, Friday and Saturday.

A trip to Centralia, to see their friends, Mr. and Mrs. Leonard Swanson, was enjoyed by the Harry Markstone family last week.

Mr. and Mrs. "Bud" Plew and children, Jackie, Tommy and Jerry, and Mary Markstone, were visitors in Eatonville, Sunday.

U. S. Marine Jack Dunn arrived at the home of his parents, Mr. and Mrs. Jack Dunn, from the marine base in San Diego, last Sunday. He has just completed a trip to Pearl Harbor and the Orient. Mr. and Mrs. Dunn are now residing on Sales road.

The Ladies Auxiliary of Clover Creek Grange will meet Thursday afternoon at the home of Mrs. S. I. Carlson, for their first meeting of the new year.

The Busy Eight met at Mrs. S. I. Carlson's home Thursday, January 6, for luncheon. The afternoon was spent visiting.

Saturday evening, January 8, Mr. and Mrs. Fred Pratt visited at the home of Mrs. S. I. Carlson.

The home of Mrs. C. Mann of Clover Creek was the scene of a party to honor Miss Edna Inderbitzen on her birthday, Saturday evening, January 8. The evening was spent in playing games and dancing.

Guests were: Leona Sweet, Nancy and Nina Boness, Dolores Smithlin, "Pete" Stenson, Ruthie Failey, Harris Cox, Benny Inderbitzen, Richard and Maxine Susan, Wessel Kuper, Joe Holdener, Omer Roland, Eddie and Clarence Cruzan, Paul Smithlin, Bobby and Kay Mann, and the guest of honor, Miss Inderbitzen.

Mr. and Mrs. R. A. Bliss, who have been visiting at the home of their daughter, Mrs. Harlow Tuttle, started for their home in Chicago, Tuesday.

Mrs. Norman Wiemer reports that her father is convalescing in the Norwich sanatorium, near Puyallup, and is feeling some better.

Muriel Nichols and sons, Paul and Clyde, of Spanaway, visited at the home of Mr. and Mrs. Omer Roland, Saturday evening.

Mr. and Mrs. Omer Roland spent an interesting evening last Sunday night at the Temple Baptist church, where they viewed the picture, "Voice of the Deep." The film, produced by the Moody Bible Institute, deals with scientific data on fish and vegetation of the deep sea.

In line with its recreation program, Clover Creek Grange has decided to show films next Saturday night, January 15, at the Grange hall. A comedy, shorts and a full-length feature film, "The Adventures of Martin Eden," will be shown at a nominal price.

Youngsters of Clover Creek are taking advantage of the freezing weather (and the fact that school was closed Monday). Ice skating parties have been very popular. Sunday, Bessie and Eddie Roland and Paul Nichols drove to Jovita to enjoy the skating. Monday found a large group at Stoney Lake, enjoying a huge bonfire and skating. Monday skaters were: Alfred and Lois Southwell, Bud and Edward Roland, Paul and David Smithlin, Howard and Glen White, Ben and Edna Inderbitzen, Betty and Vernon Meyer, Gary Susan, Jane McCammon, Johnny Cruzan and Harold and Elmer Fromm.

Services Perfected Thru Generations DID YOU KNOW

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

PAUL MELLINGER
CHARLES MELLINGER
Owners

Lakewood Mortuary
LAKEWOOD 2167

ELK PLAIN NEWS

Alice Dorfner, Reporter
Graham 458

Friday, January 7, the home of Mr. and Mrs. Frank Reardon burned to the ground and nothing was saved. The Spanaway-Elk Plain Fire Department was called but were unable to save anything. On Sunday, several men from the Spanaway-Elk Plain Fire Department Company No. 2 assisted neighbors and relatives in making habitable an unused chicken house for temporary use by this family. The Reardons were very appreciative and Mrs. Reardon showed her gratitude by serving a meal to all the workmen.

On December 30, a son, David Martin, was born to Mr. and Mrs. John Farren of the Mountain highway.

Miss Arlene Walk was among a group from the Puyallup High Ski club who went on the train to the Milwaukee Ski Bowl.

On Tuesday, December 4, Mrs. Doris Crim had a lovely candlelight supper at the home of her cousins, Mr. and Mrs. Glen Belienberg of Spanaway. The candlelight was forced upon the guest because the hostess's electricity went off.

Saturday evening, December 8, Mr. and Mrs. E. W. Castle Jr. entertained at a birthday party in honor of Mr. E. W. Castle Sr., whose birthday was Saturday, and Mrs. David Casperson, whose birthday was Friday. Those present were: Mr. and Mrs. E. W. Castle Sr., Mr. and Mrs. David Casperson and small son, Mr. and Mrs. Robert Castle and daughter Sandra and the host and hostess and their children.

Monday evening, December 10, David Rich celebrated his 12th birthday by having as his guests for cake and ice cream and to spend the evening with him, Bobby Kuper and Dale and Thorny Tibbitts.

Marjorie Lavina Judd was born in the Tacoma General hospital on December 17. She weighed 5 pounds, 7 ounces and her parents are Mr.

and Mrs. David Judd (Helen Bennett). Grandparents are Mr. and Mrs. Sidney Bennett of Elk Plain.

Hugo Loveland was pleasantly surprised Saturday night by a group of friends, in honor of his birthday. Others present were: Mr. and Mrs. Ross Sherman, Doris Crim and daughter Mary Lee, Mr. and Mrs. H. Harvey, Mr. and Mrs. P. J. Henderson, Mr. and Mrs. L. A. Tibbitts and sons Dale and Thorn, Mr. and Mrs. Ben Kuper and son Bob, Mr. and Mrs. E. L. Preston, Mrs. Loveland and children Shirley, Joyce, Mary and Ralph. The evening was spent at old-time square dancing and games. A birthday cake and lunch was served and gifts were opened.

Mr. and Mrs. Ernie Haskins gave a house warming party New Year's Eve, to initiate the lovely new addition to their home at Elk Plain. Guests dropping in during the evening included: Mr. and Mrs. H. O. Mickelson, Tacoma; Mr. and Mrs. E. R. Lowery and Mr. and Mrs. Frank Smith, of Roy; Mr. and Mrs. D. Bales, Mr. and Mrs. G. F. Higgins, Mr. and Mrs. H. Loveland, Mr. and Mrs. J. Clarke, Mr. and Mrs. Ed Preston, and Mrs. Marie Lundgren, all of Elk Plain. The evening was enjoyed with dancing on the large hardwood floor. To welcome in the new year, hats, noisemakers and refreshments added to the merriment.

Patronize Your Advertisers

Automatic
FILL-UP SERVICE
Round-the-Clock Fuel Oil Service!
Day or Night
Sundays
Holidays
Phone any time!
GA. 3366
BR. 5148
JENSEN
The Jensen fleet delivers the best

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

FOR HOUSE WIRING
Call GR. 6789, days
PARKLAND-BROOKDALE
ELECTRIC
Your Neighborhood Electrician
F. J. Nurdyke

NO. 3 COMMON
2x4—6ft. lengths\$35 per M
2x4—8ft. lengths\$45 per M
WE CUT GLASS
Baskett Lumber Co.
96th & PORTLAND AVE., MIDLAND GR. 8488

Call GRanite 8112
FOR PROMPT DELIVERY OF
Heating Oils
Parkland Fuel Oil and Service Station
Distributors of Standard Oil Products
GRanite 8112 Parkland, Wash.

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

COAST'S TELEPHONES DOUBLE IN TEN YEARS

How we've made your telephone a more valuable servant than ever... and a better buy too

2. Our family had to grow to make this gain. In '38 we numbered some 29,000 men and women. Today there are more than double that number... operators, installers, linemen, plant maintenance men... all the people who make telephone service possible. And training them to do their work for the West was a big job in itself.

4. All these new telephones give you more value from your own telephone. You can call more people... more people can get in touch with you. And it keeps right on being a big bargain. Even in these days of higher prices, a few pennies still buy a telephone call.

3. An amazing number of miles of wire has been added to link these new telephones... 6,000,000 miles of it. New buildings by the hundreds have been built and sensitive equipment installed. Yet we're far from through. For the West is growing still—and it must have good telephone service to help it grow soundly.

The **Pacific Telephone and Telegraph Company**

More than 70,000 people working together to furnish ever-better telephone service to the West

A. W. Sunset

announces that

Mr. Ernest J. Kiesow
is now associated with him as
partner in the

Sunset Furniture Co.
PARKLAND CENTRE

(Watch for opening of our Floor Coverings Department—SOON)

SPANAWAY

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

Week end guests at the home of Mr. and Mrs. Walter Feddersen of 6th and Pacific streets were Miss Evelyn Daniels and Miss Ellen Powers of Bremerton. Miss Daniels is a niece of Mrs. Feddersen.

Mr. and Mrs. Don McLellan and daughter Wanda Joy spent three days this week at Seattle, during which time they attended a party announcing the engagement of a niece.

Orville Winston of Mountain highway is at home after having been employed the past three months at Longview, Wash.

Recent guests at the home of Mr. and Mrs. Jack Hendrickson of Lake Shore drive were Mr. and Mrs. Al Hart of Grayland, former residents of Spanaway.

Mrs. Bessie Kadlec of Vancouver, Wash., who had been visiting her son-in-law and daughter, Mr. and Mrs. Adam T. Mulligan of Henry Berger road, has returned to Vancouver.

Mr. and Mrs. Adam T. Mulligan of Henry Berger road are the maternal grandparents of a baby girl, born to Mr. and Mrs. Floyd Dalmar at Tacoma General hospital. The new arrival has been named Nancy Lea.

Mr. and Mrs. J. M. Slater of Twelfth street, spent Tuesday visiting relatives at Shelton.

Miss Gertrude Kirby, who has been visiting her brother and sister-in-law, Mr. and Mrs. Michael Kirby, of Second street, left last week to visit her sister at Regina, Sask., Canada. From there, she will return to her home at St. Paul, Minnesota.

Recent guests of Mrs. Eban Nygren of East "F" street were her daughter and son-in-law, Mr. and Mrs. Mel Collins of Richland.

Mr. and Mrs. Earl Cameron of Henry Berger road are fortunate owners of a brand new 1949 automobile.

Announcement has just been received of the birth of a baby daughter, who has been named Bonita Jean, to Mr. and Mrs. Grand Cam-

eron of Colville, Wash. The Camerons are former residents of Spanaway. Welcoming Bonita Jean home are her two brothers, Dell and Mickey.

Mr. and Mrs. Paul Eschmer of Tacoma spent New Year's Eve at the home of Mr. and Mrs. Ted Wormald of Mountain highway.

Mr. and Mrs. W. H. Bartelme of Seattle and their two daughters, Frances and Barbara, were week end guests at the home of Capt. and Mrs. James Deaton of Fifth street. Mrs. Deaton and Mrs. Bartelme are school chums. They are both from Mobile, Alabama.

The Mobile Book Unit will visit Spanaway, January 20, from 4:00 o'clock until 4:30 at Third and Pacific streets.

A baby daughter, born to Mr. and Mrs. Mike Laudette at the County hospital, has been named Lillie Frances. Mr. and Mrs. Charles Gunz are the paternal grandparents. The maternal grandmother is Mrs. E. Sherman of San Antonio, Texas.

Mr. and Mrs. Harry Pillsbury of Mountain highway were dinner guests Saturday at the home of Mr. and Mrs. Arne Adams of Tacoma.

Mr. and Mrs. Othel Tenneyson of Long Beach, Calif., were week end guests at the home of Mr. and Mrs. Ernest Jensen of Mountain highway.

Wayne Russell and Ernest Jensen of Mountain highway have returned from a two-weeks visit to Long Beach, Calif. While there, Russell purchased a five-passenger Stinson aeroplane, which the pair flew back to Spanaway.

Mr. and Mrs. Anthony Mrous of Mountain highway had as their guests during the holidays Mr. and Mrs. Stanley Nepara of Bremerton.

Fathers and sons, mothers and daughters: Hobby classes have been resumed at the Spanaway school. Fathers and sons meet Monday evenings; mothers and daughters, on Thursday evenings.

Cpl. Louis Ackler of Twelfth street, who has been stationed at McChord Field, has been transferred to the Air Base at Spokane. He and Mrs. Ackler left Wednesday.

Mr. and Mrs. Floyd Austin of Tillicum and Mr. and Mrs. W. H. Slater and family were guests at a waffle supper, Sunday, at the home of their parents, Mr. and Mrs. J. M. Slater of Twelfth street.

Mr. and Mrs. Charles Norwill of Twelfth street have moved to Tacoma.

Judy, Orville Jr., Mary and Billy Winston, children of Orville Winston of Mountain highway, spent the holiday vacation from school with their grandparents, Mr. and Mrs. Thomas Asplund, at Seattle.

Mrs. Dorothy Cook of Spanaway Beauty Shop and her two children, Bob and Barbara, spent Saturday with her father at Harts Lake.

Mr. and Mrs. John Gunther of Cavalier, North Dakota, have left for home after a visit with Mr. and Mrs. Harvey Ouhl of Mountain

THESE WOMEN!

By d'Alessio

"And why shouldn't she look lovely? It took her six hours and twenty minutes to get that way!"

highway. A week end trip, first to Olympia and then to Portland, was made. At Portland, Miss Rotter boarded a plane for San Francisco where she is employed.

Recent guests at the home of Mr. and Mrs. Ben Bromgard of Eighth street were Mr. and Mrs. David Pfund Jr. and children, Barbara, Bobbie and LeRoy, of Astoria, Oregon; Bill Pfund, of Portland; Mr. and Mrs. Roy George and children, Loraine, Arlene and Clark.

Mr. and Mrs. Edwin Dixon and family of Mountain highway have returned from a two-week visit to Sweet Home and Newport, Oregon. Christmas was spent at Sweet Home and New Year's at Newport.

Congratulations are being received by Mr. and Mrs. John Farron upon the birth of a son. The little fellow arrived December 30, at St. Joseph's hospital. He weighed seven pounds and has been named David Martin. Four brothers welcome him home. Maternal grandparents are Mr. and Mrs. P. C. Hicks.

Terry Dixon, daughter of Mr. and Mrs. Edwin Dixon, celebrated her second birthday and Lloyd Pietz, son of Mr. and Mrs. Arthur Pietz of Mountain highway, his third, at a joint birthday party given at the Pietz home Wednesday, January 5.

A pink-and-blue theme predominated. After singing "Happy Birthday to You," refreshments were served by Mrs. Pietz. Guests attending were: Lloyd and Wayne Pietz, Terry Dixon, Mickie, Lola and Ann Cox.

Mr. and Mrs. Ben Bromgard of Eighth street spent Friday at Seattle.

Mrs. L. L. Kuester has been very ill at her home on Eighth street. Her many friends wish her a speedy recovery.

Mr. and Mrs. Harry Long of Eighth street have returned to Spanaway after a three-week trip to San Diego, Calif.

Leon Harrison is confined to Madigan General hospital with a painful leg injury.

Visiting old friends in Spanaway was Mrs. Blanche Meidell and her two daughters, Tomina and Nikki. Tomina underwent a tonsilectomy during the visit.

Friends and neighbors will miss Mr. and Mrs. Archie Miller and their four children, formerly of Sixth and F street, who have moved to San Lorenzo, Calif.

William Bothwell, who was near fatally ill during the holidays, is now recuperating at his home at Seventh and East E streets.

Due to the icy highways, Spanaway school children enjoyed an extra holiday Friday.

Mrs. Juanita Bayley, Spanaway Pre-school president, is ill at her home on Military road with a throat infection.

Mrs. Mary Hendricksen of Lake Shore drive was hostess at a luncheon given at her home Friday afternoon. Following the luncheon, a board meeting of the Firemen's Auxiliary was held to make necessary arrangements for installation of new

CAMPUS NEWS

THIS WEEK AT PLC

Twelve students were confirmed at a special service held in Trinity Lutheran church Sunday evening. The collegians had received instruction from the Rev. Kelmer N. Roe, professor in religion. Rev. Roe and Dr. E. B. Steen, college pastor, conducted the confirmation service. Dr. S. C. Eastwood gave the sermon.

The students confirmed into the Lutheran faith include Reitha King, Harry McLaughlin, Delbert Schafer, JoAnne Harshman, Ernest Cementina, Neil Pothoff, Frank Berry, Clifford Allen, Frederick Schrumm, Milton Hanson, Edna Lee Swartz and Beverly Wallace.

Andor Foldes, brilliant American pianist, will give a concert Tuesday evening, January 18, at 8:15 p.m. in the Student Union building. The public is invited to attend.

The Lutes and Loggers take up the casaba cudgel against one another again Friday night when they square off on the Memorial gymnasium maple. Game time is 8 p.m. and a preliminary game is slated for 6:15. This tilt between the cross-town rivals will count in the Evergreen conference standings. Currently CPS and Central are leading the loop with two victories each.

He sat down in the small restaurant and gave the waitress his order: "Bring me a burnt piece of toast, a burnt piece of bacon, two cold scrambled eggs, and a cup of cold, badly brewed coffee."

The waitress brought the food as ordered.

"Now," said he, "sit down on the other side of the table and nag me. I'm homesick."

officers. Attending were the Mesdames Matilda Symmons, Marian White, Bertha Feddersen, Velma Rhone, Lucille Steidel, and Miss Alice Randall.

After spending two weeks with her eldest son and her daughter-in-law, Mr. and Mrs. Reuben Morris, at Portland, Mrs. L. A. Morris spent a week here with her daughter, Mrs. Doyle Cox, of Mountain highway.

Mr. and Mrs. L. Stevens have left Spanaway for a nearby mountain resort, where they have accepted a position as caretakers.

Pete King of Parkland, former resident of Spanaway, was pleasantly surprised Saturday evening when a group of Spanaway friends helped him enjoy his birthday with a party. Those attending were: Mr. and Mrs. Oliver Omat, Mr. and Mrs. George Woolhouse, Mr. and Mrs. Michael Kirby, Mr. and Mrs. Walt Gotberg, Mr. and Mrs. William Niessen and Milton Baylor, Spanaway; Tom Johnson, Ed Spahr and Miss Margaret Baylor of Tacoma; and Mr. and Mrs. Pete King.

The Mesdames Dillingham, Anderson and Omat made the final audit of the books of the Spanaway-Elk Plain Volunteer Firemen's Auxiliary, Sunday afternoon, at the home of Mrs. Cliff Anderson on Mountain highway.

Members of Spanaway's younger set are enjoying the cold spell, as they make up skating parties and wieners bakes at the pond, which is frozen over, on Mountain highway, in the rear of the Evergreen Motel.

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

Paint -- Hardware

PARKLAND LUMBER AND HARDWARE
Wilson St., just off Mt. Hiway
GRanite 7900

MIDLAND NEWS

Mrs. Lois Johann, Reporter
GRanite 4429

New officers took over January 4 at the first regular meeting of the Midland Improvement Club for 1949, at the fire hall. New officers are: Spalt Wartenbe, president; Floyd Jensen, vice-president; Ruth Eshpeter, secretary; Lewis McArtor, treasurer, and George Turner, who starts a three-year term as trustee. Floyd Ayers, on behalf of the retiring officers and the members, pledged full support to the new officers. During the business meeting, a revised edition of the by-laws for the club was brought up for discussion and the adjustments suggested by the body will be made and the by-laws read at the February meeting when they will probably be adopted, unless new suggestions are forthcoming. Plans for Dawson playfield were discussed and it was noted that the workmen have already started remodeling the fieldhouse. Mrs. George Turner was hostess for the January meeting, and took care of the serving.

A 4-H leaders meeting was held January 10 at the community hall at Summit. Principal speaker for the evening was Miss Shirley Weger, of Renton, a 4-H club member who had been sent to Great Britain on the exchange plan to live with a British family and study their methods of farming and living. Miss Weger is a college graduate and a very fine speaker. Attending the meeting from Midland were Mr. and Mrs. Victor Eshpeter, Mrs. Robert Clinton, Mrs. Albert Knesal, Mrs. Elmer Morud and Mrs. Eugene Brittain.

La Vague Variety Store is now in the process of moving to the building remodeled by Robert Hansler, at the corner of 98th and Portland Avenue opposite the Shell service station. Mr. and Mrs. La Vague expect to be doing business in their new store in a week or 10 days.

Senior 4H Girls club was on the air December 30, over station KMO with a 15-minute program. The girls discussed 4-H work in general and in particular the projects in which the Midland club has been interested in the past year. Taking part in the program were: Beverly Morud, accordion solo; Beverly Corrigan, president of the club; Mary Clinton, Christine Morris, and Mr. and Mrs. Albert Knesal, leaders of the group. January 8, the blue ribbon winners for 1948 were honored at a luncheon given by the Sears Foundation at the Top of the Ocean. Those present from the senior group were: Beverly Corrigan and parents, Mr. and Mrs. Walter Corrigan; Beverly Morud and Mrs. Elmer Morud, Barbara Hanson and Mrs. A. W. Hanson, Barbara Madsen and Mrs. M. S. Madsen, Donna and Mrs. Carl Taylor, Donna and Mrs. John Lawson, Ruth Speechley and John Speechley, Helen Knesal and Mr. and Mrs. Knesal. JoAnn Snyder, who has moved out of the state, was also eligible to attend in this group. From the Junior Girls 4-H club there was also a good attendance: Diane and Mr. and Mrs. Elmer Schrag, Anne and Mr. and Mrs. Robert Clinton, Sharron and Mrs. Victor Eshpeter, Joanne and Mrs. Elmer Morud, Janet and Mrs. F. C. Wagaman, and Idell, Delmar and Mr. and Mrs. E. A. Brittain.

Mr. and Mrs. Richard D. Campbell are receiving congratulations on the birth of a daughter, Leslie Alice, January 4, at a local hospital. This is the first girl born in the Campbell family in over 20 years. She is welcomed home by a brother, Richard Dean Jr. Grandparents are Mrs. Lillian Campbell of Midland, Mr. and Mrs. Glenn Alstead of Harvard,

Attention!

Auto Mechanics

WE HAVE MODERN MACHINERY FOR THE FOLLOWING TYPES OF WORK:

King Bolt Fitting -- Brake Cylinder Boring -- Rod Aligning
Wrist Pin Fitting -- Brake Shoe Lining
Ridge Reaming -- Valve Facing

MODAHL AUTO PARTS

DELIVERY SERVICE
SPANAWAY ACROSS FROM THE SCHOOL
GRanite 6547 and GRanite 7583

and great-grandmother is Mrs. Hallic Balmer of Collins.

Because of the magic show and dance benefit, to be given January 20 at the Midland hall, the regular teen-age dance sponsored by the Midland Improvement Club will not be held. However, the regular orchestra for the teen-age dances will play for the benefit and all of the young people are welcome.

Shelton Osborne, director of visual education for Pierce county, will speak January 19 at the regular meeting of Harvard-Midland P-TA. The meeting will be at 8 p.m. in the P-TA hall at Midland. Midland Brownies, directed by Clara Palmatier and Cleo Davis, will present a program. Osborne will give a comparative demonstration of a film-strip machine and a movie projector and will discuss requirements of a school film library. The demonstration is intended to assist P-TA members to a decision on this year's

P-TA gift to the schools. Mothers of the two third grades will be hostesses.

CLOVER CREEK P-TA TO HOLD DADS' NIGHT

World Understanding will be the topic which will be discussed at the Clover Creek P-TA meeting, on Wednesday evening, January 19, at the school.

Mrs. Omer Roland, program chairman, has arranged for a speaker and an enjoyable program.

A special invitation is extended to fathers, as this meeting will be Dads' Night.

Refreshments will be served by mothers of the third and fourth graders, with Mrs. C. Mann as chairman.

The cornerstone of Denny Hall, the first building on the present University of Washington campus, was laid July 4, 1894.

Come In -- Now

**SEE
Westinghouse
TELEVISION**

in actual operation!

Programs on the air from 5 to 8 p.m. daily

You may view TELEVISION as it will come into your home on the Direct-View Screen (10-inch) of Westinghouse Model 196.

only \$341.75
PLUS INSTALLATION

Pochel Distributing Co.

YOUR FUEL OIL AND APPLIANCE DEALER
140th and Pacific GRanite 8625

Call "The Voice of Parkland"
at GRanite 7380

Louise and Bob Lynd
will put your news item on the

**Parkland
Hour**

12:15 to 1:00 p.m. Friday over KTBI

HAVE YOUR 1948
INCOME TAX
RETURNS PREPARED BY

CARL HESS

Over 4 Years Experience
Bureau of Internal Revenue
415 Garfield St. Parkland

C. O. Lynn Co.
MORTUARY

717 TACOMA AVE. Phone MAIN 7745

DANIELSON INS. AGENCY

ALL FORMS OF INSURANCE

Save Up to 20 Percent on Your Insurance

Office Address:
P. O. Box 243, Parkland

Office Phone: GR. 6492
Res. Phone: GR. 8052

LUBRICATION

MOTOR TUNE-UP

Atlas Tires and Batteries — Complete Line of Ignition Parts

Anderson CHEVRON Service

Spanaway on Mt. Highway GRanite 6465

**CONSERVE
ELECTRICITY**

Whenever possible...
**COOK BEFORE 4:30
OR AFTER 6:30 PM**

THE entire Pacific Northwest faces a serious power shortage — especially between the hours of 4:30 and 6:30 PM. In so far as possible, serve oven meals prepared in advance of 4:30 and use as few surface units as possible. DURING THE CRITICAL HOURS — WASTE NO ELECTRICITY.

Remember the
Critical Hours
4:30 TO 6:30 PM

**TACOMA
CITY LIGHT**

In Cooperation With Other
Utilities of the Pacific North-
west Utilities Conference
Committee

Special!
ONLY ONE MORE WEEK
One 8x10 Oil Colored
PORTRAIT
50% off
with order of 1/2 dozen 5x7
portraits at our regular
prices.

Evergreen

STUDIO

PARKLAND CENTRE
GRanite 8514

"Easy to Park at Parkland"

Pointer Subscription Price Reduced!

TELL YOUR NEIGHBORS

FULL YEAR (52 weekly issues) ONLY \$1.50

MORE VAUGHAN'S SPECIALS

1x8—KNOTTY PINE PANEL, per 100 feet.....	\$18.60
1x6—NO. 3 CEDAR PANEL, per 100 feet.....	8.50
1x3—"E" KILN-DRIED FLOORING, per 100 feet.....	5.50
2x4—NO. 4 COMMON, per 1,000 feet.....	25.00

VAUGHAN'S PACIFIC AVE. LUMBER CO.

84th and Pacific Avenue

GA. 3133

University Slates Open House Dates At Medical Center

To provide the public with a preview of the new Health Sciences building at the University of Washington, an open house will be held in the first units of the building Saturday and Sunday, January 22 and 23.

The structure, which eventually will accommodate the Medical, Dental and Nursing Schools, will be open for guided tours from 1 to 5 p.m. both days.

Continuous tours of the Dental School clinics and laboratories, medical school clinics and basic science laboratories, as well as administrative offices and conference rooms, will be conducted by faculty members of the Health Sciences division.

The public will have an opportunity to see the unique 110-chair dental operatory in which actual diagnosis and treatment are now being conducted by third-year dental students. Operating cabinets in this main clinic were designed by Dr. Ernest M. Jones, dean of the School of Dentistry.

Other interesting features that will be explained on the tours include a 600-seat auditorium and modern library facilities.

The new building is one of the most functional and modern of its kind in the world. Its planning involved intensive study of medical and dental training facilities throughout the United States.

The structure is unique in its integration of departmental activities. When the proposed 500-bed hospital for teaching and research is completed, the Health Sciences center will be unexcelled in the nation.

At present, only the first three units of the building are in use. Five other units will be completed in time for classes next fall. Facilities eventually will serve from 3,000 to 3,800 students, including undergraduate and graduate students in medicine, dentistry, nursing and related fields.

BOND HOLDERS MAY RE-INVEST EARNINGS IN NEW BONDS

Individual holders of Government Savings Bonds, Series D-1939, which begin maturing January 1, 1949, may now re-invest the proceeds of these bonds in Series E Savings Bonds without regard to annual limitation.

This announcement was made recently by Reno Odlin, Tacoma banker, and state chairman of the United States Savings Bond Division.

"Holders of the 1939 D bonds may re-invest the earnings of their maturing bonds up to any amount that their maturities will fully cover," Odlin said. "The Series E bonds so acquired will be exempt from the \$10,000 (maturity value) annual limitation. Their purchase, however, is restricted to individual holders of the maturing D bonds."

The D bond series were issued by the Government between January 1939 and May 1941. Their sales to individual investors during these years exceeded \$1,000,000,000. They were the last in the "Baby Bond" Series, which started in March 1935, when the A bond series were first sold to the public.

OBITUARIES

REV. M. FRANK MOMMSEN

A former Parkland clergyman, the Rev. M. Frank MommSEN, 72, of 1116 So. Ainsworth Ave., died Sunday at his home. He was preparing to go to church when he died of a heart attack. He was born in Germany and came to this country 66 years ago and lived in the Tacoma area 20 years.

Rev. MommSEN taught public school in Wisconsin from 1903 to 1906 and entered a theological seminary in 1906. He was ordained at French Creek, Wis., as a Lutheran minister. He served pastorates at Amherst and Stevens Point, Wis., in 1910, and Belview, Minn., in 1912, and Parkland, Wash., in 1928. Currently he was serving the Trinity Lutheran church, 1307 So. I St.

Rev. MommSEN is survived by his widow, Julia; six sons, the Rev. L. B. MommSEN, St. Paul, Minn., Wilfred M., Portland, Ore., Thomas N., Salem, Ore., Lester C., Paul G. and Merlyn J., all of Tacoma; seven daughters, Mrs. Inez M. Vogt, of Washington, D. C., Mrs. Orpha J. Noble, Dallas, Texas, Mrs. Naomi Stockdale, Urichsville, Ohio, Mrs. Ruth Kosche, Tacoma, and Maxine, Marie and Elizabeth of the home; a sister, Mrs. H. D. Larson, Rice Lake, Wis.; three brothers, J. C., P. W. and A. C. MommSEN, all of Wisconsin, and 11 grandchildren.

Funeral services are to be held Friday, January 14, 2 p.m., from Zion Lutheran church, South 16th and L streets, Tacoma. C. O. Lynn Company is in charge of the services and the Rev. A. W. Schelp will deliver the eulogy. Interment will be in Mountain View cemetery.

EMMETT JONES

Emmett Jones, 56, Rt. 3, Box 627, owner of the Collins grocery at Collins and McCleary roads, died Sunday in a Tacoma hospital.

Born in Canadian, Okla., Mr. Jones came to Tacoma 40 years ago. He was a member of the United Brethren church, and Daffodil acre of the Eagles in Puyallup.

He is survived by his widow, Ivory; four daughters, Mrs. Violet M. Matson, Mrs. June L. Marshall, Mrs. Lila Keep and Miss Blossom Jones; a brother, Jim, all of Tacoma; a sister, Mrs. Lucille Corancho of Seattle, and four grandchildren.

Services were to be held Wednesday at 1 p.m. from the C. C. Mellinger memorial funeral church, the Rev. Arthur Bell officiating. Burial was in New Tacoma cemetery.

ELIZABETH NIESEN

Mrs. Frank L. (Elizabeth) Niesen of Pacific street, Spanaway, died Monday, January 3, in a Tacoma hospital. She was born 65 years ago in Lansing, Michigan, and had lived in this district 24 years. She was a member of the Fern Hill Rebekah lodge.

Besides her widower, she is survived by two sons, Robert and Kenneth G. Miller of Spanaway; a sister, Mrs. George Hagemeir of Lansing; a brother, George Wageman of Toledo, Ohio, and seven grandchildren.

Services were held Wednesday afternoon at 1 p.m. from the Piper funeral chapel, the Rev. H. N. Svith officiating. Entombment was at the Tacoma mausoleum.

BENJAMIN H. ROBERTSON

Benjamin Hamilton Robertson, 86, who had lived in the Puget Sound district since 1881, died Wednesday, January 5, at his home on the Mountain highway, (Rt. 1, Box 441) in Spanaway. Mr. Robertson was born in Liverpool, England, and was employed for many years as a saw miller for the Point Defiance lumber mill.

He is survived by three daughters, Mrs. Clara Anderson of Spanaway, Mrs. Lillian Spencer of Lakewood, and Mrs. Etta Cooper of Chimacum; four sons, James, William L. and George of Tacoma and Ralph of Spanaway; thirteen grandchildren, twelve great-grandchildren and two great, great-grandchildren.

Funeral services were held Saturday afternoon at 1 o'clock from the C. C. Mellinger funeral chapel, the Reverend Arthur Bell of the Episcopal church officiating. Burial was in the Tacoma cemetery.

SPANAWAY STUDENTS WIN HONORS IN ART

Two Spanaway high school students, Patricia Howe and Bette Bennett, who submitted entries last month in the first annual high school art competition at the College of Puget Sound, have been honored by having their pictures two of a select few which are being shown to the public in a special exhibition at the college.

Music to Men's Ears

Pure silks were the featured fabrics when Dr. Frank Black, Nick Kenny, Milton Berle and Arthur Schwartz "Male-Tested" Fashions for Cosmopolitan magazine. The jurors agreed that "silk can whisper, rustle, or sing," and then voted this Stafford's foulard with white polka dots on green, slate or navy as a fashion prima donna of the month. It has a high neckline and front peplum and is shown in the magazine's January issue.

Withholding Forms Due This Month From Employers

Employers of the State of Washington and Alaska are reminded by the collector of internal revenue, Clark Squire, that the following federal withholding tax forms must be filed by January 31, in connection with wages paid during 1948.

Form W-1 must be filed to report and pay income taxes withheld from employees' wages during the fourth quarter of last year.

The withholding statements, Form W-2, in duplicate, must be given every employee from whose wages taxes were withheld during 1948. This is the withholding receipt, one copy of which must be attached by the employer to his income tax return.

The triplicate copies of Form W-2 (Forms W-2a) must be submitted to the office of the collector, together with an adding machine tape or similar list, indicating the total of tax withheld as shown on all Forms W-2. These statements are to be accompanied by Form W-3, which reconciles the total of the quarterly tax payments made by the employer during the year with the total amounts withheld, as indicated on the adding machine tape. Any discrepancy between these two amounts must be fully explained by an attached statement.

Minimum Wage of Women, Minors Is Raised for State

A legal minimum wage of 65 cents an hour will become effective April 1 for all women and minors employed in office work in the State of Washington, Earl N. Anderson, chairman of the Industrial Welfare Committee, announced this week at Seattle.

The order rescinds a previous order, issued in 1942, setting the minimum wage at 37½ cents an hour. The new order applies to all women and minors employed in office work and similar occupations, whether they are paid on a time, piece rate, commission or other basis. A minor is defined as any person, male or female, under the age of 18 years.

Exempted from the order are women and minors employed: (1) by common carrier railroads, sleeping car, freight and express companies subject to federal laws; (2) as nurses or nurses' aids not engaged in office work, and (3) telephone operators employed directly by a telephone company and not engaged in office work.

Hours of employment are made subject to any applicable statutes of the State, with specific provisions for lunch periods of at least 30 minutes in each eight-hour shift. Rest periods of at least ten minutes in every four-hour period of employment are required. Safety, sanitation, first-aid, illumination and heating standards are established.

Careless driving can wreck a fender—or a family!

Mrs. Renwick Again Heads Library Board

Mrs. Ray Renwick of Parkland was re-elected chairman of the Pierce county library board, for the coming year, when the board held its annual meeting January 10, at library headquarters. Carlin Aden of Lakewood was chosen vice-chairman.

WHY IS JANUARY 15 A TAX DATE?

The pay-as-you-go system collects substantially the full tax of the average wage-earner by withholding a portion of his tax from each paycheck. Therefore, January 15 does not apply to him.

The pay-as-you-go system requires others, especially farmers, business and professional people, investors, landlords, and certain wage-earners, to pay estimated tax (Form 1040-ES). January 15 is the last day for filing, amending, and paying estimated tax for these people.

Since January 15 falls on Saturday this year, Monday, January 17, becomes the deadline for amending 1948 Declarations of Estimated Income and for paying the tax.

MRS. LAPENSKI WILL TELL HOW PARKLAND P-TA DOES

Mrs. Hazel Parker, P-TA public relations chairman and magazine chairman for the Pierce county P-TA council, is one of the speakers scheduled for the council's January convention at Lakewood. Mrs. Parker has asked Mrs. Frank Lapenski, Parkland magazine chairman, to appear with her to discuss the approach used by Parkland P-TA in its campaign for subscriptions to the national Parent-Teacher magazine.

SPANAWAY CLUB PACK MEETING ON FRIDAY

Cub Scout Pack 34, Spanaway, will meet Friday evening, January 14, at Metropolitan Park, 8 p.m. There will be a special speaker and refreshments. Cubs and parents are urged to attend as plans will be drawn for the Cubs' annual trip to Snoqualmie Ski Bowl.

WISCONSIN CLUB SETS POT LUCK ON SUNDAY

The Wisconsin club will have its monthly pot luck supper Sunday, January 16, in the basement of Odd Fellows Temple, 6th and Fawcett, Tacoma.

Three new seismograph stations are being built in Washington by the University of Washington. When completed they will make the Pacific Northwest one of the world's most highly observed earthquake areas.

CLASSIFIED ADS

Per Word30
Minimum50
Call GRanite 7100

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

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

WANTED—Three or four adjoining residential lots near center of Parkland. Phone GR. 4491. 19c

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

RAY GOGAN - JACK BARRETT

General landscaping, pruning and spraying, rockeries, rock walls, fences, tractor work.

GR. 8842 Terms BR. 6982

FOR SALE—Rome coil springs and innerspring mattress, \$10. Call GRanite 7100.

Salads sing
MADE WITH
Miracle Whip
THE ONE AND ONLY

Firemen's Auxiliary Thanks Businessmen

The Parkland Volunteer Fire Department Auxiliary will meet on Wednesday, January 19, at the home of Mrs. Morris E. Ford, 8 p.m. Mrs. Turner will be co-hostess.

The Auxiliary emphasizes its gratitude to the Parkland Business club for that organization's Christmas donation of money which was used to fill baskets distributed to needy residents by the fire ladies.

SPANAWAY PRE-SCHOOL IN REGULAR MEETING

The regular monthly meeting of the Spanaway Pre-school group was held Wednesday evening at the home of Mrs. Cliff Anderson, 15th street and Mountain highway. Attending were the Mesdames: Dorothy Krumpas, Lucille Shafer, Evelyn McAtee, Joanne McGinnis, Pauline Griffith, Ruby Johnson, Helen Neuberger, Kathryn Rogge, Doris Omat, Wayne Russell, Martha Pietz, B. M. Shandrow, Martha Anderson, Erdine Christalaw, Edwin Dixon, and others.

After a short business meeting, open discussion was led by Mrs. McAtee. Assisting Mrs. Anderson as hostess were Mrs. Doris Omat and Mrs. Ruby Johnson. Next meeting will be Dad's Night and will be held February 2, at the home of Mrs. Erdine Christalaw on Mountain highway.

LEGAL PUBLICATION

In the Matter of the Application of the PARKLAND LIGHT AND WATER COMPANY, a corporation, for a franchise to construct, operate and maintain a water pipe line along and across a portion of Primary State Highway No. 5 and Secondary State Highway No. 5-G, in Pierce County.

Franchise Application No. 1957
NOTICE OF HEARING

WHEREAS, PARKLAND LIGHT AND WATER COMPANY, a corporation, has filed with the Director of Highways of the State of Washington, under the provisions of Chapter 35, Laws of 1937, as amended, an application for a franchise to construct, operate and maintain a 14-inch, 2-inch, 4-inch, 6-inch or 8-inch, transite or cast iron water pipe line along and across a portion of Primary State Highway No. 5 and Secondary State Highway No. 5-G, in Pierce County, Washington, for a period of twenty-five (25) years, at the following designated points:

Beginning at a point on the easterly side of Primary State Highway No. 5, as now located and of record in the office of the Director of Highways at Olympia, Washington, said point being opposite approximately Highway Engineer's Station 39+50 in the SW¼ of Section 4, Township 19 North, Range 3 East, W.M., thence in a southerly direction along the easterly side of said highway, crossing Secondary State Highway No. 5-G, through Sections 4, 9 and 16, to a point opposite approximately Highway Engineer's Station 120+00 in the NW¼ of Section 16, said township and range.

Also beginning at a point on the westerly side of said Primary State Highway No. 5, opposite approximately Highway Engineer's Station 39+50 in the SW¼ of Section 4, Township 19 North, Range 3 East, W.M., thence in a southerly direction along the westerly side of said highway, crossing Secondary State Highway No. 5-G, through Sections 4, 9 and 16, to a point opposite approximately Highway Engineer's Station 120+00 in the NW¼ of Section 16, said township and range.

Also beginning at a point on the northerly side of Secondary State Highway No. 5-G, as now located and of record in the office of the Director of Highways at Olympia, Washington, said point being opposite approximately Highway Engineer's Station 0+00 in the SW¼ of Section 4, Township 19 North, Range 3 East, W.M., thence in an easterly direction along the northerly side of said highway, through said Section 4 to a point opposite approximately Highway Engineer's Station 53+00 in Section 5, said township and range.

NOW, THEREFORE, NOTICE IS HEREBY GIVEN.

That a hearing will be held on said application by the Director of Highways of the State of Washington at his office in the Transportation Building, Olympia, Washington, on the 11th day of February, 1949, at 10 o'clock A.M., or as soon thereafter as hearing may be had.

DATED at Olympia, Washington, this 24th day of December, 1948.
s/s CLARENCE B. SHAIN
Director of Highways

Pub. Jan. 13, 20, 27, 1949

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

Do You Suffer Distress From

periodic **FEMALE
WEAKNESS**

and also want to
**BUILD UP
RED BLOOD?**

If female functional periodic disturbances make you suffer pain and weak, nervous, restless jittery feelings—at such times—then try Lydia E. Pinkham's TABLETS to relieve such symptoms!

Taken regularly—Pinkham's Tablets help build up resistance against such distress.

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

Lydia E. Pinkham's TABLETS

COOKS IN JUST 7 MINUTES!
MACARONI-AND-CHEESE

Another fine product of the Kraft Foods Company

**Special FLUFFY MACARONI PLUS
SUPERB CHEESE FLAVOR OF
KRAFT GRATED**