

ERLA'S FOOD CENTER

IN CASS CITY

BEER AND WINE

Mon.-Thurs. to 6 P.M.
Friday to 9 P.M.
Saturday 8 A.M. to 6 P.M.

Erla's Homemade Cooked **Salami** \$1.59/lb.
Sliced

Erla's Homemade Smoked Polish or Roasted **Sausage** \$1.59/lb.

Specials Good thru: **MONDAY, FEB. 1, 1982**

Erla's Old Fashion Hickory Smoked **HAMS** 99¢/lb.
Whole or Shank Half

- Erla's Homemade Ring Bologna \$1.09/lb. Fresh or Smoked Pork
- Spare Ribs \$1.39/lb.
- Erla's Homemade Summer Sausage \$1.59/lb.
- Erla's Homemade Large Bologna 99¢/lb. By the Chunk
- Erla's Homemade Braunschweiger 97¢/lb.

U.S.D.A. Inspected Blade Cut **Chuck Roast** \$1.39/lb.

Erla's Homemade **Skinless Franks** \$1.09/lb. 10 lb. Box \$10.00

U.S.D.A. Inspected **Rib Steak** \$2.29/lb.

- Red Grapes 85¢/lb. Per lb.
- U.S. No. 1 McIntosh Apples 79¢/3 lb. Bag

Erla's Homemade Bulk **Pork Sausage** \$1.29/lb.

TOTAL SAVINGS FOR YOU... THAT'S OUR AIM

- U.S. No. 1 Cooking Onions 69¢/3 lbs.
- Vine Ripened Tomatoes 65¢/lb.

Del Monte **CATSUP** \$1.49/44 oz. Btl.

French's Assorted **GRAVY MIXES** 3/\$1.00/1 oz. Pkgs.

- Sunshine Cinnamon or Regular Graham Crackers 89¢/16 oz. Box
- Generic Sliced Potatoes 89¢/3 15 oz. Cans
- Thank You Cherry Pie Filling \$1.39/21 oz. Can
- Green Giant Assorted In Cream Sauce Vegetables 79¢/10 oz. Pkg. Frozen

Hershey's Chocolate **Syrup** \$1.29/24 oz. Plastic Bottle

Carnival Vanilla or Fudge Sundae **Ice Cream** \$2.69/Gal.

Fleischmann's Corn **Margarine** 79¢/Quartered 1 lb. Pkg.

McDonald's Homogenized **MILK** \$1.88/Plastic Gallon

Libby **Lite Fruits** 69¢/16 oz. Can

- Peaches
- Pears
- Fruit Cocktail
- Chunky Fruit

Breast O Chicken Chunk Light Oil or Water **TUNA** \$1.19/9 oz. Can

Bush's Chili or Kidney **Beans** 3/\$1.00/15 oz. Cans

- Schafer Country Hearth Assorted Breads 89¢/16 oz. Loaf
- McDonald's All Flavors Yogurt 39¢/8 oz. cnt.
- Miceli's Shredded Mozzarella Cheese \$1.19/8 oz. Pkg.

Kraft Shredded Cheddar Cheese \$1.29/8 oz. Pkg.

Speas Apple Juice \$1.39/64 oz. Cnt.

Appian Way **PIZZA MIX** 59¢/12 oz. Pkg.

Glad Plastic Wrap \$1.19/200 ft. Roll

Vlasic **Baby Dills** \$1.39/46 oz. Jar

Borden's **Creamora** \$1.33/16 oz. Jar

Mr. P's **Pizzas** 88¢/11 oz. Pkg. Frozen Assorted

Reg. or Diet **Pepsi, Pepsi Light or Mt. Dew** \$1.99/8-1/2 liter Bottles

Hunt's Tomato **SAUCE** 2/99¢/15 oz. Cans

Glad Sandwich **Bags** 53¢/80 ct. Pkg.

Laundry Detergent **All** \$2.79/84 oz. Box

Liquid Cleanser **Soft Scrub** \$1.59/39 oz. Cnt.

Orville Redenbacher **Popcorn** \$2.29/45 oz. Jar

Generic **Cat Food** \$1.39/4 lb. Pkg.

Toss-N-Soft **Fabric Softener** \$1.39/40 ct. Pkg.

Sno-Bol Toilet **Cleaner** 89¢/28 oz. Cnt.

Back packing through 14 countries

Lines are long, but people nice in Poland

Denise Keller and Mary Jane Pionk could write a book about their experiences.

They might call it "Backpacking Through Europe,"

"Europe on \$35 a day, including Airfare" or "What Are We Doing on the Outskirts of Warsaw With No Train in Sight and Neither of Us Speaks Polish?"

The 23-year-old cousins spent more than two months in Europe, visiting 14 countries, including a week's stay in Poland. They departed Sept. 26.

Both are 1976 graduates of Ubyly High School. Mary Jane, the daughter of Roman and Marie Pionk of Lepek Road, Ruth, graduated from Michigan State University in 1980 and is employed as a registered nurse at Ingham Medical Center in Lansing.

Denise, the daughter of Carl and Barbara Keller of Patterson Road, Ubyly, graduated from MSU last June and is assistant county supervisor at the Farmers Home Administration office in Caro.

They chose to go in the fall to avoid crowds and to carry their belongings in backpacks for ease of movement. By the time they got home, they figure they were carrying at least 50 pounds on their backs.

Travel in Europe was via train, bus and once by plane. They stayed in youth hostels, private homes and bed and breakfast hotels. They figure their trip cost them about \$2,500 each, including airfare.

Arrival was in England and from there, they went to the Netherlands, Denmark, Sweden and Norway, "which is just absolutely beautiful," said Miss Keller. THEY TRAVELED BY train from Copenhagen, Denmark, through West and East Germany to Warsaw, a journey of 21 hours.

They received an early indication of what conditions were like in Poland because the train was packed with persons returning from trips to the West. The Poles had with them boxes and boxes of mostly food, but also clothing and other goods, items very difficult and sometimes impossible to buy in their own country.

Their first problem was when their train journey ended on the outskirts of Warsaw. Prior to entering the country, they had to buy vouchers good for the equivalent of \$7 per day in Polish zlotys at the official exchange rate. The problem was the vouchers could only be cashed at the government travel offices and better hotels and neither was close by.

Finally, a man offered to exchange a dollar bill (which they weren't supposed to have) for 300 zlotys, enough to buy bus tickets into Warsaw.

American dollars, they soon found, were very much in demand. On the black market, they could get 10 times as many zlotys as at the official exchange rate.

The reason dollars were wanted is because they could be spent at stores that only accept foreign currency, supposedly only for tourists and the Communist elite. The stores sold such items as liquor, stereos, chocolate and coffee, which were hard to buy in regular stores.

ANOTHER FACT OF life was lines. "Almost anything you wanted to buy, you had to stand in line for," said Miss Pionk.

And, typical of the economic disorganization, they found, round trip tickets aren't sold in Poland. "You

don't stand in line for 10-15 minutes," said Miss Keller, "you spend an hour and a half," (and sometimes more).

"And first you have to find out if you're in the right line," Miss Pionk added.

Their first full day in Warsaw was spent buying train tickets out of Poland. They were in the country from Oct. 21-27. They also wanted to buy tickets to Krakow, but finally gave up and decided to take a plane.

FROM KRACOW, THEY went to Czestochowa, where they stood in line for an hour to buy their return ticket, only to find either they were in the wrong line or the bus had been cancelled.

They decided to take their chances later and set off for the monastery where they wanted to see a famous portrait of the Black Madonna, studded with jewels.

The portrait had special meaning for Mary Jane, because a picture of it hangs in her home church, St. Mary's, at Parisville.

They found the large monastery packed with people and no sign pointing to the Black Madonna.

Another Pole to the rescue, who led them through the crowds to the portrait.

The man turned out to be a Polish medical student, one of three who were guiding a group of 10 West German medical students around Poland.

The group had its own bus and gave the women a ride back to Krakow. On the way, they stopped at the Nazi concentration camps at Auschwitz and Birkenau, maintained as memorials to the millions of Jews murdered there.

BACK IN KRACOW, they found the youth hostel full. Where would they stay? They asked a woman walking by if she spoke English, so they could ask if she knew of a cheap hotel.

The woman, an assistant professor of physiology and biology at a university, spoke English and invited the two to stay with her. They stayed in her apartment three days.

That attitude of helpfulness was typical. "We met the nicest people we have ever met there," Mary Jane said.

"The Polish people don't have anything. They will give you everything they have," she noted, adding, "You look at the Polish people. Their pride is so strong."

AFTER LEAVING Poland, they split up for three days, meeting again in Munich. They toured Germany, Austria, Switzerland, and Italy and Spain before splitting up again.

Mary Jane toured further in Spain and also visited Portugal, while Denise went to the French Riviera and Paris.

They met in Belgium Nov. 27, where they stayed with a friend in Gent, a former exchange student at Ubyly High School.

They went back to Germany, then to London, where Denise departed, arriving home Dec. 5. Mary

SOUVENIRS -- Denise Keller (left) and Mary Jane Pionk look over some of the items Denise brought back from their trip to Europe.

PARALLEL PARKING -- The only difference is that the streets in Venice, Italy, are "paved" with water. Note the gondolas on the left.

Jane stayed, toured London and Paris, and arrived home Dec. 13.

Miss Keller has a list - Nice on the Riviera, Venice, the Bavarian Alps, Norway and Poland.

"I loved the culture." And, because her roots are from that country, "I felt the most emotion I ever felt, in Poland."

BOTH WOMEN HAVE their favorites of the many

places they visited. Miss Pionk's was defi-

Cass City Lions Club

FISH FRY

(Cod)

All You Can Eat

Cass City High Cafetorium

FRI., FEB. 5

Prior to Laker Game
4:30 to 8 p.m.

Adults \$4.50, Students \$3.75
Under 5 Free

Tickets available from any Cass City
Lions Club Member

Take-Outs Available

WANTED

YOUNG MEN

18 - 36

with community interest, who
want leadership and individual
development.

Come To Meeting

Feb. 18 - 8 p.m.

Rolling Hills Golf Course
or call 872-4412 - 872-2672

Cass City Jaycees

CASS CITY BOOSTERS CLUB

SUNDAY BRUNCH - JAN. 31 10 a.m.
to 2 p.m.

CASS CITY HIGH CAFETORIUM

Sausage, Pancakes, Eggs, Coffee Cake

Adults \$3.00 - Children \$2.00 - Pre-school Free

SPONSORED IN COMMUNITY INTEREST BY

THE CASS CITY STATE BANK

1882-1982 — Our 100th Year

From The
DISCOUNT STORE

CRAZEE 8'S

Economical

PARKE DAVIS

THROAT DISCS

THROAT LOZENGES

60 TABLETS

Reg. 1.39

88¢

Any 4
25¢

Candy Bars

88¢

SAVE!

MYLANTA

Liquid

12 oz.

Reg. 2.43

\$1 88

Formula 44

Reg. 3.97

ONE A DAY

120 Tablets

Reg. 4.87

\$3 88

Now

Formula 44D

6 oz.

YOUR CHOICE

\$3 88

dial

Almond Color

Special at 99¢
NOW

3 for **88¢**

Bounty Towels

Reg. 1.05

88¢

Ascriptin AD

100 TABLETS

Reg. 3.79

\$1 88

Benylin

4 oz.

Reg. 2.69

\$1 88

VISA

We Accept All Pre-Pay Prescription Plans

master charge

CHOICE

Any \$2.75, \$3.25
or \$3.50

Models

\$1 88

Cigarettes

Any Size

\$1 88 plus tax

3 packs

Ajax Cleanser

14 oz. - Reg. 50¢ ea.

2 for **88¢**

OLD SPICE

Stick Deodorant

Reg. 1.67

88¢

Besco

Aspirin

100's

Reg. 99¢

88¢

COACH LIGHT PHARMACY

MIKE WEAVER, Owner Ph. 872-3613

Emergency Ph. 872-3283

Your Family Discount Drug Store

DOUBLE VISION -- Norway is "just absolutely beautiful," said Denise Keller. This scene she photographed of the Flaam fiord shows why.

Cass City IGA Foodliner

Store Hours: Daily to 6:00, Thursday and Friday to 9:00

We have a **Coupon Exchange**

Fast Photo Finishing Service
For Your Shopping Convenience

Food Stamps Gladly Accepted

We have **NOW Coupons** ask us

Beer & Wine to go
We now have Bag Ice

We now accept **WIC COUPONS**

A Selection of **Magazines**

DELI & BAKERY
A big variety of fresh everyday

Homemade Donuts
Made fresh here at the store.

Take-Home Buckets of Chicken 8-16-20-24 pieces

ALSO: WE HAVE ON REQUEST
★ Barbecued Chicken -- 1/2 or parts
★ Spare Ribs ★ Polish Sausage ★ Potato Wedges

FRESH SALADS
ALL KINDS EVERYDAY BY LEON'S

Note: Not responsible for errors in printing. QUANTITY RIGHTS RESERVED.
Ad Good Thru Saturday, January 30, 1982.

IGA NATIONAL BRAND PARADE OF VALUES

MICHIGAN'S BEST NATIONAL BRAND VALUES ARE AT IGA!

THE SESAME STREET LIBRARY

Volume 1 only **99¢**
VOLUMES 2-15 **\$2.29 each**
Make Learning Fun For Your Children!

Now For The First Time At IGA!

Make learning fun for your children by collecting the colorful volumes of *The Sesame Street Library*. In this great new series, Big Bird, Ernie & Bert, Cookie Monster, Oscar the Grouch, the Count and other Muppets will take your children on a delightful journey through the world of Sesame Street. Through stories, poems, picture, riddles, recipes and crafts, these books will introduce your children to the letters A to Z, numbers, and many other important educational concepts. And you will be helping your children to acquire the good learning habits so important to them in the years ahead. So when you visit one of our stores this week, pick up Volume 1 for an amazingly low price. We think it will convince you to collect all the other great volumes of *The Sesame Street Library* in the weeks ahead.

15 Colorful Volumes of Stories, Poems, Pictures, Riddles, Recipes and Crafts!

IGA BONUS COUPON

Fame Sliced Bologna 1lb pkg
99¢
Limit 2 • 1 lb. Pkgs.
Coupon expires Saturday, Jan. 30, 1982. N-R

ON EACH **SAVE 60¢**

IGA BONUS COUPON

FROZEN Treesweet Orange Juice
Indian River Florida
79¢
Limit 2 • 12 oz. Can
Coupon expires Saturday, Jan. 30, 1982. N-R

ON EACH **SAVE 46¢**

IGA BONUS COUPON

CAMPBELL Chicken Noodle Soup
4/99¢
Limit 4 • 10 oz. Cans
Coupon expires Saturday, Jan. 30, 1982. N-R

ON 4 **SAVE 37¢**

IGA BONUS COUPON

HEINZ Tomato Ketchup
99¢
Limit 1 • 32 oz. Btl.
Coupon expires Saturday, Jan. 30, 1982. N-R

ON 4 **SAVE 58¢**

Mr. IGA's Meat Case

IGA TABLERITE BEEF Boneless Chuck Roast
\$1.58 lb.

IGA TABLERITE Pork Chops
\$1.68 lb.

IGA TABLERITE Center Cut Pork Chops
\$1.68 lb.

IGA TABLERITE Mixed Pork Chops lb. \$1.48

IGA TABLERITE Pork Loin End Roast lb. \$1.48

HOLLY FARMS GRADE 'A' Chicken Breasts lb. **\$1.49**

HOLLY FARMS GRADE 'A' Chicken Thighs lb. **\$1.09**

GUNSBURG Corned Beef Briskets lb. **\$1.69**

TABLE KING Sliced Bacon 1 lb. pkg. **\$1.39**

FARMER PEET or KOEGEL Ring Bologna lb. **\$1.49**

FARMER PEET Baby Bonanza Ham 3 1/2 lb. Avg. **\$2.09**

FAME Skinless Wieners 1 lb. Pkg. **\$1.19**

ECKRICH ALL VARIETIES Slender Sliced Meats 3 oz. Pkg. **59¢**

From the Freezer

CRINKLE CUT Farmer's Choice French Fries -2 lb. Pkg. **49¢**

SASSY N SPICY • DELUXE • PEPPERONI Salato Pizza 12 in. 20-23 oz. Pkg. **2.99**

BROCCOLI FLORENTINE • DEL SOL • ORIENTAL • MILANO • JAPANESE • ROMANO Stokely Vegetables 16 oz. Pkg. **99¢**

MICHIGAN'S BEST COUPON VALUES ARE AT IGA!

COOK UP SOME MAGIC

KRAFT AMERICAN Deluxe Choice Cheese Slices 12 oz. Pkg. **\$1.39**

PHILADELPHIA Cream Cheese 8 oz. Pkg. **79¢**

MUENSTER • MONTEREY JACK • CARAWAY • JALAPENO Kraft Casino Cheese 8 oz. Pkg. **\$1.19**

PARKAY Light Spread 2 lb. Bowl. **\$1.19**

SHARP CHEDDAR • MOZZARELLA Kraft Shredded Cheese 8 oz. Pkg. **\$1.29**

COUNTRY STYLE • BUTTERMILK • BUTTER Pillsbury Biscuits 8 oz. Tubes **4/89¢**

IGA NATIONAL BRAND PARADE OF VALUES

25¢ OFF LABEL Dishwasher All 50 oz. Box **\$1.89**

20¢ OFF LABEL Shield Bath Soap Twin Pack **89¢**

GENTLE Lux Liquid 22 oz. Btl. **\$1.09**

15¢ OFF LABEL Concentrated All Detergent 49 oz. Box **\$1.89**

WISK Liquid Detergent 32 oz. Btl. **\$1.89**

20¢ OFF LABEL Final Touch Softener 32 oz. Btl. **99¢**

FAME Beans 15 oz. Cans **3/99¢**

CANNED Dinty Moore Beef Stew 24 oz. Can **\$1.39**

COTTONELLE Family Bath Tissue 6 roll Pkg. **\$1.69**

HERSHEY CANDY 10.5 oz. Bag **\$1.89**

Grocery

FRUIT COCKTAIL • PEAR HALVES • YELLOW CLING PEACH HALVES & SLICES Del Monte Fruit Sale 16-17 oz. Can **58¢**

QUICK TO FIX! Van Camp Pork & Beans 31 oz. Can **69¢**

GENERIC NO BRAND Means Savings!

NO BRAND Tomato Sauce 15 oz. Cans **2/89¢**

NO BRAND Stewed Tomatoes 16 oz. Can **59¢**

ALL VARIETIES No Brand Cigarettes 10 Pack Ctn. **\$4.29**

IGA COUPON COUPON

BIG CHIEF or Pioneer Beet Sugar Limit 1 • 5 lb. Bag **\$1.29**

KRAFT Miracle Whip Limit 1 • 48 oz. Jar **\$1.99**

IGA COUPON COUPON

5 lbs. FREE Purina Dog Chow Limit 1 • 30 lb. Bonus Pack Bag **\$6.99**

HERSHEY CHOCOLATE CHIPS Limit 1 • 11 1/2 oz. Bag **\$1.69**

IGA COUPON COUPON

CREAMY CRUNCHY Skippy Peanut Butter Limit 1 • 18 oz. Jar **\$1.49**

20¢ OFF LABEL Crisco Shortening Limit 1 • 3 lb. Can **\$1.99**

Warning: The Surgeon General Has Determined That Cigarette Smoking Is Dangerous to Your Health. LIGHT OR DARK BROWN • POWDERED FAME Sugar 32 oz. Bag 88¢. PILCHARD 6 1/2 oz. Can 69¢. PURINA Cat Chow 12 lb. Bag \$5.99. HERSHEY PEANUT BUTTER Chips 12 oz. Bag \$1.69. WELCH'S Grape Jelly 2 lb. Jar \$1.49. MADE FROM CORN Mazola Oil 32 oz. Btl. \$1.89.

