

The PARKLAND TIMES

(Formerly the PRAIRIE POINTER)

Distributed by direct mail every Thursday to 6,000 homes in PARKLAND, SPANAWAY, MIDLAND, Clover Creek, Elk Plain, Harvard, Brookdale, Summit, Roy, McKenna, Graham and Eatonville.

Office: Park Avenue and Wheeler Street
Post Office Box 885, Parkland — Telephone GRanite 7100

JOSEPH HAMANAKA Editor-Manager
CLARENCE LA CROSSE Publisher

ADVERTISING RATES

Local and National.....Column Inch \$.85
Contract (local).....Column Inch \$.75
Printed in Parkland Mailed in Parkland

'R'-Month Adage Mistaken Idea SUMMER OYSTER THIN; HARMLESS

By the Staff of the School of Home Economics, University of Washington

The 'R'-month adage concerning the months for purchasing oysters can be consigned to the limbo of other mistaken ideas.

The fresh oyster is not so delectable a dish in the summer because it is thin, not because it is harmful. This is because the oyster is busy raising a family and is not as plump and rich as in the 'R'-months but is certainly edible. For those who wish to wait for the fall, winter and spring months for oysters at their plump best, canned oysters are always available.

A few pointers concerning cooking fresh oysters may be helpful. Their composition is not unlike that of eggs and like eggs, high heat maintained for any length of time, over-coagulates the protein of the oyster and makes it tough. No matter what the method of preparation, oysters should be heated only long enough to cause the body portion to plump and the gills to flute.

Although Olympia and smaller size Pacific oysters are best adapted to the preparation of soups, stews, pan roasts and scalloped dishes, the larger

sizes may be used in the same dishes if cut into pieces. But, do the cutting after cooking the oysters slowly in their own liquor or in a small amount of butter or substitute, in a covered saucepan. When they are plump and tender, in about three minutes, remove from heat and let them cool until they can be handled, then cut them with a very sharp knife.

Avoid pricking the body of the oyster with a fork. Instead, when using a fork, insert it into the adductor muscle, the small muscle by which the oyster is attached to its shell.

Some people question the price differential for the same volume of oysters. But when you consider the labor involved in opening 200 Olympia oysters to produce a pint, it is not surprising that they cost much more than the 5 to 20 oysters in a pint of Pacifics. There is also a scarcity factor involved in price.

In cooking oysters, a few flavor suggestions improve results. Dilute the egg used to coat oysters prepared for deep fat frying with 1/2 teaspoon each of water and lemon juice instead of the usual water or milk. Oyster stew takes on more interest if 1/4 cup of finely diced green celery plus a few drops of onion juice are added to each quart of rich milk used. Cook the celery covered, in just enough water to prevent burning, and only until crisp-tender.

Oysters are not only good, but they are good for you. An average serving of six oysters will supply more than the daily requirement of iron and copper and about one-tenth of the needed protein, calcium, magnesium, phosphorus, vitamin A, thiamin, riboflavin and nacin.

The number of disabled veterans receiving compensation and pension payments from Veterans Administration rose three percent during the fiscal year ending June 30, 1950, going from 2,313,545 on June 30, 1949, to 2,368,238 a year later.

The PARKLAND PHARMACY
Rexall
DRUG STORE
Pacific Ave. at New Bon... Corner
GR. 8519
Open Week Days—9 a.m.—10 p.m.
Sundays and Holidays—
10 a.m. to 2 p.m.—4 p.m. to 9 p.m.
ALWAYS A REGISTERED PHARMACIST ON DUTY

Just be sure it's
PABCO PAINT!
ANDERSON LUMBER CO.
9643 Pacific Ave. GRanite 7311

MORE POWER TO YOU...
FOR MORE AND BETTER JOBS

Electricity is the back-bone of modern industry. Tacoma City Light furnishes low-cost power to Tacoma plants... makes more jobs for our citizens.

More jobs mean more prosperity. Tacoma City Light is planning now to increase facilities for MORE POWER TO YOU for the future.

YOUR TACOMA CITY LIGHT
Public Power at its Best

DELICIOUS HOMEMADE SODAS

ICE CREAM sodas made at home have the perfection of the fountain product and all the variety, too. Starting with the simplest, and one of the most delicious, the Boston Cooler, you can run the gamut of flavors. The Boston Cooler is made by adding a scoop of vanilla ice cream (or any flavor you prefer) to a tall glass of pale dry ginger ale.

Fresh fruit, syrups, extracts, liquid and powdered flavorings can be used as the base for sodas. Keep pale dry ginger ale and sparkling water chilled in the refrigerator along with packaged ice cream in the freezing compartment and you can whip up delicious sodas at a moment's notice.

To make a fine vanilla soda, place 2 tablespoons sugar syrup and 1/2 teaspoon vanilla extract

in a tall glass. Add a small amount of chilled sparkling water and stir; add a scoop of vanilla or chocolate ice cream and fill the glass with sparkling water.

You might like to try a tall glass of ice cold orange or grape carbonated beverage, topped with a scoop of ice cream or sherbet. This makes a mighty good soda.

Here is an unusual and really delicious soda.

VINEYARD SODA

1 1/2 cups pale dry ginger ale
3/4 cup grape juice
2 tablespoons lemon juice
4 scoops hazel nut or butter pecan ice cream

Combine ingredients in large mixing bowl. Beat until ice cream is half melted. Serve at once. Yield: 4 servings.

Letter To The Editor

Editor, Parkland Times:

Realizing the utter futility of sending a personal letter to the hundreds of people who have given so generously of time and money to help little Freddie Hansch over this critical period, we take this opportunity to express our appreciation.

First there was the barbecue at Craham. People throughout the Bethel school district and adjoining communities made this effort a huge success financially. Volunteer workers pitched in and worked hard and late for the cause.

Next with the assistance of Mr. McMurtre of KMOU, we witnessed an extreme gesture of generosity, when the Pony Lake Park turned over the entire proceeds of one day to the Freddie Hansch fund. Special congratulations go to Mr. Johns of Pony Lake, he personally paid his assistants so that the entire proceeds could go into the fund.

The third large affair was the dance held in the Benston Grange hall, hundreds of friends turned out for a night of dancing and fun to assist little Freddie. Here again as in the other projects we found volunteer workers who worked many hours to make the affair the outstanding success it was.

Special mention, too, must go to the National Bank of Washington, Parkland Branch. They are accepting

the several donations made direct to the Freddie Hansch Trust fund and are crediting them directly to the account.

We are happy to report that little Freddie is now definitely on the mend. He will require weekly skin grafts and may possibly go home periodically starting in September. Many pints of blood have been used. So far the fine people have returned this voluntarily to the Central Blood Bank.

St. Joseph's hospital has made every effort to make Freddie comfortable, and Drs. Race and Yoder have expressed confidence of recovery and are working strenuously to assure complete rehabilitation for Freddie.

Even after this initial treatment, there will be need for expensive surgery to correct possible disfigurements. Many hundreds of dollars will be used before final recovery is assured but with the fine response to date we are sure that Freddie will realize complete and final recovery.

Freddie Hansch Trust Fund Executive Committee.
Gordon Johnson, chairman, Elk Plain

Leave Your Films at
Quality Photo Service
for Speedy Developing and Printing

In 10 a.m. -- Out 5 p.m.
9610 Pacific Ave. GR 7271

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

Nature's FAVORED FLAVOR
COTTAGE CHEESE
BY Medosweet
AT YOUR GROCER'S

LEGAL PUBLICATION
NOTICE TO CREDITORS
No. 51106
In the Superior Court of the State of Washington for the County of Pierce
In the Matter of the Estate of RENA JERMSTAD, Deceased.
Notice is hereby given that the undersigned has been appointed and has qualified as Executrix of the above entitled estate; that all persons having claims against said deceased are hereby required to serve the same, duly verified, on said Executrix or her attorneys of record at the address below stated, and file the same with the Clerk of said Court, together with proof of such service, within six months after the date of first publication of this notice or the same will be barred.
Date of first publication: August 10, 1950.
Executrix of said Estate,
AMANDA HAUGEN VODDEN
416 Cleveland, Parkland, Wash.
EASTWOLD & HICKS,
Attorneys for Estate,
P. O. Box 728, Parkland, Wash.
Pub. Aug. 10, 17, 24, 1950

Complete Banking facilities in nearby Lincoln District

The Friendly PUGET SOUND NATIONAL BANK of Tacoma
LINCOLN BRANCH
3308 So. Yakima Ave.
Member Federal Deposit Insurance Corporation

LEGAL PUBLICATION
NOTICE OF HEARING OF PETITION TO WITHDRAW FROM SPANAWAY WATER DISTRICT.
Hearing Friday, August 25, 1950
Notice is hereby given that a petition has been filed by certain electors seeking the withdrawal from Spanaway Water District of the following described property:
That portion of the Spanaway Water District lying East of the National Park Highway and North of the Henry Berger Road (15th Street), all in Section 28 and Section 21, T19N, R3E, W.M.
NOTICE is further given that a public hearing will be had upon such petition on August 18, 1950, at the hour of 8:00 p.m. at the Spanaway school, at which hearing any person may appear and may object to the withdrawal of such territory.
Dated this 31st day of July, 1950.
ROBERT RHONE, Secretary,
Spanaway Water District.
Pub. Aug. 10, 17, 1950.
Patronize TIMES Advertisers

QUINN TO WORK FOR SENSIBLE, EFFICIENT GOV'T

Fank Quinn, North Puyallup business man, said this week that if he were elected to the office of county commissioner from the first district, he pledges to work for efficient, common sense government.

For road building knowledge and experience, he points to how he was launched at the age of 12 as water boy for road construction crews, followed by membership in the Engineers Union where he says he worked on all phases of construction in Pierce and King counties.

For business administration, he points to his business and accounting training at a business college for 2 1/2 years.

For knowledge of governmental operation, he points to his service as a clerk in the criminal department of the sheriff's office, 1923-30.

Quinn is a veteran of World War I, having served with Tacoma's 91st Division He was decorated for heroism and received the Purple Heart for the loss of a leg in the Argonne.

He has lived in North Puyallup for 16 years.

By the end of June, more than 7,500,000 World War II veterans had, at some time or other, taken education or training under the GI Bill and Public Law 16 (for the disabled).

Theatre Guild Seeks One-act Playwriters

The Tacoma Theatre Guild is now receiving manuscripts for participants in the current Guild one-act play writing contest. Manuscripts will be received until the closing date of the contest which is Sept. 30, 1950.

Anyone in the Northwest may enter a one-act play which is original, unpublished and unproduced. There is no entry fee. Cash prizes, Samuel A. Perkins Awards, will be first prize, \$50.00; second prize, \$25.00; third prize, \$15.00; fourth prize \$10.00. The prize winning plays will be produced on the stage of the South Tacoma Community Center sometime during the season following the close of the contest.

Entrants may obtain entry blanks and any information concerning the contest by writing Mary Dolan, Theatre Guild Workshop Chairman, 2918 No. 15th, Tacoma 6, Washington.

Want Ads do not Cost—They PAY

Stella's
Everything in Flowers
• WE DELIVER
Parkland Center GR 7863

Garfield and Pacific was the scene of a traffic accident early Monday morning when a Mercury hit a Nash and eased the latter up against the Blue Rusty Cafe on the southwest corner. No one was reported injured, and the Blue Rusty was not damaged. The accident happened about 2:30 a. m.

Mr. and Mrs. Rush Van Orman of Brookdale left yesterday for a vacation trip to Vancouver, B. C. They will return Saturday.

Insurance

- Automobile
- Burglary
- Casualty
- Dwelling Fire
- Extended Coverage

Clay Roley Agency
98th & Portland Ave. GR 8501

Glide to the Music of . . .
Jim Calvert's Orchestra
at the
MIDLAND BALLROOM
One Mile East of Pacific Avenue on 98th

From First Step to First Date
Poll-Parrot
SHOES FOR BOYS AND GIRLS

Many a healthy pair of grown up feet first crawled... then toddled... later scuffed, and skipped the merry miles of childhood in Pre-tested Poll-Parrots. Now, as then, every new Poll-Parrot style is wear tested for fit, wear... and proper support... come in soon... let one of our expert fitters show you how Pre-testing will benefit your child.

\$4.95 to \$6.45
According to size and style

PARKLAND SHOE STORE
Parkland Centre
Hours: 10 to 6
GRanite 6012

Martens Garage
Let Us **Overhaul Your BRAKES**
Fully Equipped to Do ALL TYPES OF BRAKE WORK
And General Repair
Sales Road (108th)
• Auto Parts
• Motor Overhauling and Rebuilding
WORK ON YOUR OWN CAR!
Come use our tools if you like; we'll help.
SELF-SERVICE REPAIR!
Martens Auto Service
GR 6047

Remember!

Good Printing That's Our Business

La Crosse Printing Company
In Parkland — PLC Campus
GR 7100
Publishers of Your PARKLAND TIMES

