

Big Four Lumber Company Operating Two Shifts Daily

By MILLIE WILSON

The Big 4 Lumber company started a second shift at the mill in Monument last week. The first shift starts at 5 o'clock a. m. and quits at 1:30 p. m. The second crew starts at 1:30 and quits at 10 p. m. The management expects the two crews to put out at least 100,000 feet per day. They have an adequate hauling crew to keep the lumber rolling towards Hepner. Zimmerman with his trucks has been hired to haul. That makes four trucks on the first shift and three on the second.

Mr. and Mrs. Mick Cimmiyotti had the misfortune to lose their home and all its contents by fire Monday night. There was such a strong breeze that their bunk house was ignited by sparks and also burned. The fire started in the light plant house. The gasoline exploded just after they discovered the fire. They were able to ring the fire signal on the phone line. Several neighbors heard it and went at once but it was too far gone to do anything but try to save the other buildings.

Thursday the women of the community led by the ladies of the auxiliary gave Mrs. Cimmiyotti a miscellaneous household shower in the grange hall in Monument. There were 29 ladies present and Mrs. Cimmiyotti was the recipient of many nice and useful gifts, which will help in getting started in a new home. The plans are now that they will build a temporary building to house them until the harvest work is over.

George Gray took his daughter Georgie May to the hospital in John Day Monday. It is feared she may be suffering from typhoid fever. Whatever it is, she is a very sick girl. Her friends in Monument hope she has a speedy recovery.

Mrs. Robert Kimberling and baby daughter of Prairie City spent last week with her parents, Mr. and Mrs. Lee Fleming.

Chester Rounds of Mitchell was an overnight guest of his mother.

Jessie Round Wednesday. He returned home Thursday.

Mr. and Mrs. Don Mellin of Vancouver, B. C. stopped over in Monument to visit Mr. and Mrs. Fred Page and Mr. and Mrs. Henry Cupper. Mrs. Cupper and Mrs. Mellin were girlhood friends and had not seen each other for 16 years. The Mellins were on their way south to spend their honeymoon.

Mrs. Mattie Stubbfield returned Sunday from a week's stay in Portland where she visited relatives.

Joe Ward of Long Creek started work at the Big 4 Lumber company Friday.

Grace Duncan, nee Leathers, of Portland, with five little Bluebird Girl Scouts is visiting relatives and friends this week. They came by bus and were met in Dayville by Mr. and Mrs. Dave Roach. It is hard to tell which is having the better time, Grace or the Bluebirds.

Fred Page took his wife to John Day Thursday. Mrs. Page took the bus Friday for Salem where she will visit her daughter and family. Mr. Page states it was

very hot in John Day.

Mr. and Mrs. Miles Gilman accompanied their daughter, Mrs. Charles Pope and children to Baker this week. The Gilmans are on vacation and will spend some time with Mr. and Mrs. Pope and the children.

The Rush Construction company has equipment installed and started spreading gravel last week. When this piece of road is completed the people of Monument will be a little nearer the Three Flags highway which will shorten the time of driving to Pendleton or John Day.

Mr. and Mrs. Earl Sweek are driving a new car. Mr. Sweek drove it home last Thursday.

Mrs. Osie Engle of Cottonwood was a business visitor in Monument Friday.

Wanda Saxton and daughter Sally of Mitchell were house guests of Mrs. Lewis Batty and family. Mrs. Saxton returned home Thursday but Sally remained as a guest of Linda Batty.

Mrs. Laurence Cutts and children and Mrs. Alvie Mahan of Pendleton Friday to a R. E. A.

Hepner came to Monument Saturday to visit relatives and friends. Mrs. Cutts attended the pink and blue shower given in honor of Cloia Spurgeon.

Mrs. Betty Jean Simas and infant daughter came home from the hospital Thursday.

Emory Moore, Dane Broadfoot and Clarence Holmes drove to Pendleton Friday to a R. E. A.

meeting. Mr. and Mrs. Dempsey Boyer also attended.

The Monument American Legion baseball team played at Vale Saturday and Sunday.

Clayton Sweek and Barney Cork are baling hay near Spray Roy Quinlan this week.

for Lee Roy Quinlan this week. Mrs. Cassie Hobby and Mrs. (Continued on page 6)

Remember IT TAKES 24 HOURS BEFORE A HAIL POLICY GOES INTO EFFECT

See Us Now ABOUT THAT CROP-HAIL POLICY

Sold Only by Your Local Agent
Turner Van Marter & Co.
Hepner, Oregon

PEPPERMINT STICK Brick-of-the-Month for July

This month our special flavor is a creamy smooth ice cream made with real, crushed, peppermint stick candy. Delightfully different—the whole family will enjoy it.

MAYFLOWER ICE CREAM

STAR REPORTER

Admission prices afternoon and evening, unless specifically advertised to be otherwise: Children: Est. Price .17, Fed. Tax .03, TOTAL .20; Grade and High School Students 12 years and over: Est. Price .40, Fed. Tax .10, TOTAL .50; Adults: Est. Price .50, Fed. Tax .10, TOTAL .60. Every child occupying a seat must have a ticket.

Sunday shows continuous from 1 p.m. During July and August the Saturday shows start at 7 p.m. All other evening shows start at 7:30 p.m.

Thurs.-Fri.-Sat., July 20-21-22

EVERYBODY'S DANCIN'

Spade Cooley and his band, Sons of the Pioneers, Richard Lane, Ginny Jackson, Hal Derwin in a good musical omnibus.

MASKED RAIDERS

Tim Holt Western.

Saturday Show Starts at 7

Sunday-Monday, July 23-24

YELLOW CAB MAN

Red Skelton, Gloria DeHaven, Walter Slezak, Edward Arnold, James Gleason

Red's a wacky taxi hackie in this riot on wheels . . . as wonderful a bit of Skelton zany business as ever came off the lot.

Tuesday-Wednesday, July 25-26

ONCE MORE MY DARLING

Robert Montgomery, Ann Blyth, Jane Cowl, Lillian Randolph

Lightning-paced romantic comedy.

Thurs.-Fri.-Sat., July 27-28-29

BELLS OF CORONADO

Roy Rogers, Dale Evans, Pat Brady, Grant Withers

The king of the cowboys in a western with music, photographed in color.

— PLUS —

BLONDE DYNAMITE

The Bowery Boys launch an escort and a riot of fun.

You can seldom put a price on a telephone call...but we do our best to make sure service is there when you need it.

THE SERVICE THAT NEVER SLEEPS

Round the clock, your telephone is one of today's best bargains

1. Keeping night patrol throughout the West, hundreds of telephone people are on duty to help meet emergencies and make sure your telephone will be ready to work for you when you want it. Many maintenance jobs are done at night while most telephone users are asleep. Lines are checked with electronic testers. Sensitive switching equipment is vacuum cleaned to help stop trouble before it starts.

2. In the quiet hours of the night, operators handle relatively few calls . . . but often they are unusually important. Repairmen are on call for service on important lines . . . doctors, hospitals and the like. Garagemen check and equip trucks for the next day's installation rounds. Building service workers make offices spic and span. All have an important part in keeping your service reliable.

3. Day or night, workday or holiday, your telephone remains one of your most valuable and useful servants. In spite of postwar inflation, telephone rates have gone up far less than our costs of providing service. On the average, rates have gone up less than half as much as the cost of living generally. A few pennies still buy a call . . . whether it be important or routine. Your telephone still gives you a big value for your budget dollar.

PRICE INCREASES SINCE 1940 IN TERRITORY WE SERVE

FOOD UP 102%	CLOTHING UP 82%	COST OF LIVING UP 66%	AVERAGE TELEPHONE RATES UP 27%
--------------	-----------------	-----------------------	--------------------------------

Your telephone is one of today's best bargains

My Hero!

"The more work Reedy Kilowatt does for me the less he charges per hour! His wonderful service is the only thing in my family budget that actually costs less than before the war!"

THE COST OF LIVING is up 68% since 1940. But PP&L's average price for household electricity is down 40%!

RATE CUTS SINCE 1940 have meant total net savings of nearly 18 million dollars to users of PP&L's electricity!

TODAY'S BIGGEST BARGAIN! Residential electric rates here are less than half of the national average.

Pacific Power & Light Company

1910 • Our 40th Anniversary Year • 1950