

ERLA FOOD CENTER

WE HAVE NO PARKING PROBLEM

PLENTY OF FREE PARKING

NEXT TO TUSCO PRODUCTS, CASS CITY

VEAL & LAMB
ON SALE ALL WEEK

ON FATHER'S DAY, SERVE DAD'S...

Favorite Foods

HICKORY SMOKED SUGAR CURED

SLICED BACON 39^c lb.

LEAN AND MEATY
PORK STEAK 39^c lb.
OR
END CUT CHOPS

FRESH GROUND BEEF
45^c lb. 3 lbs. \$1.29

Meat Specials Effective Wednesday
June 15 to Wednesday June 22.

CHOICE CUT
TENDER AGED STEAK
69^c lb.
Round
T-Bone
Swiss
Rib
Sirloin

ERLA'S HOMEMADE
RING OF LARGE **BOLOGNA**
OR
SKINLESS **FRANKS**
39^c lb.

CHEF'S DELIGHT

Cheese Spread

2^{lb.} box 59c

ALL BRANDS
COFFEE
69^c lb.

DIXIE
SALAD DRESSING
qt. Jar 29^c lb.

FRESH PRODUCE

Fresh Green New **CABBAGE** 9^c lb.
Calif. Green Seedless **GRAPES** 29^c lb.
Calif. Lg. Size **Cantaloupes** 19^c ea.
Long Green **CUCUMBERS**
or
Large Green **PEPPERS** 2 for 15c

Frozen Foods

Treesweet **LEMONADE** . . . 6-oz. can 10c
Top Frost **PEAS** 2 10-oz. pks. 35c
Cypress Gardens **ORANGE JUICE** 5 6-oz. cans 89c
Banquet **DINNERS** Salisbury Steak Turkey and Ham Your Choice 39c

CYPRESS GARDENS
Grapefruit Juice
46-oz. Can 29c

APPLE PIE Special Price 49c

Jumbo 10-oz. Jar
MAXWELL HOUSE
INSTANT
COFFEE
\$1³⁹

GIFFY 2 1/2-LB. BOX
BISCUIT MIX 39c

DOLE
CRUSHED PINEAPPLE
No. 2 Can
25^c

CONTADINA
Tomatoes No 2 1/2 can 25c

HART
PIE CHERRIES
3 303 cans 49c

PLANTER'S OIL
28-oz. Bottle 39c

MICH.
BEET SUGAR
5-lb. Bag
45c

MY-T-FINE
PIE CRUST pkg. 10c

FRANTZ AND FOODTOWN

YOUR FIRST STEP TO SAVINGS

Famous Red Tag Sale

HEKMAN COOKIES

pkg. 39c

...for the lady who pushes the cart...

Yes, more IGA Brands are sure to bring you added satisfaction in both quality and price.

Begin today....Shop the IGA way....and see how much you save!

50 Extra MM Stamps With Purchase 6-oz. Hygrade Vienna SAUSAGE 2 FOR 42c With Coupon Void After Saturday, June 18, 1960	25 Extra MM Stamps With Purchase of 16-oz. Aunt Jane Hamburger DILL SLICES 29c With Coupon Void After Saturday, June 18, 1960	50 Extra MM Stamps With Purchase 10-oz. TableRite Longhorn CHEESE . . 47c With Coupon Void After Saturday, June 18, 1960
---	--	---

YOU SERVE THE BEST WHEN YOU SERVE TABLERITE

It really costs no more to serve the best because the best in beef means so many things. It means flavor, tenderness, and proper trim, so that you get more edible meat for your meat dollar. It means more enjoyment and greater satisfaction at the family dinner table; it means using less gas or electricity and less time in the kitchen.

It also means something mighty important to

your TableRite butcher too, because when he is selling you the best, it means that you are going to be a steady customer and return week after week. And nothing is so important to your TableRite meat man as a steady customer.

That's why we feature TableRite beef in your IGA market, because everybody wins. Our customers are happy and satisfied, and enjoy the finest meats,

and our butcher knows he can depend upon your continued patronage.

If you haven't served the best in beef, try TableRite for just a few weeks, we honestly think you will see the difference, and it really costs no more because there is more edible meat for your meat dollar. "Remember—TableRite beef—guaranteed tender every time."

IGA SNO KREEM SHORTENING 3 lb. can **39c**

With Money Saving Coupon On Right

Save 8c Giant

SPIC & SPAN

81c

35-oz. Size

BOWLENE

39c

Warm Weather Favorite

Instant NESTEA

3/4 oz. **49c**

Fresh Produce

36-SIZE **CANTALOUPE 19c**

SUNKIST 138 SIZE **ORANGES 49c doz.**

SUNKIST **LEMONS 49c doz.**

CRISP FIRM **RADISHES 2 bun. 15c**

SAVE!

With Purchase 3-LB Can

SNO-KREEM SHORTENING 39c

With Coupon

Void After Saturday, June 18, 1960

Pincoining Cured **CHEESE 49c lb.**

IGA Pouring, 8-oz. **FRENCH DRESSING 19c**

Sta Flo **LIQUID STARCH**

1/2 gallon

35c

(10c off Label)

Quart

20c

(5c Off Label)

STAR KIST **TUNA FISH 3 1/2 flats 89c**

IGA TABLERITE CHUCK ROAST

BLADE CUT 39c lb.

ARM CUT 49c lb.

BONE-LESS 59c lb.

CHUCK STEAK 59c lb.

TABLERITE SKINLESS FRANKS 53c lb.

FARMER PEET'S LARD 2 lbs. 29c

SAVE 20c

With Purchase 2-lb. loaf Kraft

VELVEETA 2 lbs. 69c

With Coupon

Void After Saturday, June 18, 1960

KRAFT 2 lbs. VELVEETA 69c

WITH COUPON ON LEFT

Swift Premium SKINLESS PORK SAUSAGE 49c lb.	Swift Brookfield SKINLESS POLISH SAUSAGE 57c lb.	TableRite THICK SLICED BACON 2 lbs. \$1.09
--	---	---

MARLENE MARGARINE 10c lb.

IGA FROZEN FOOD VALUES

IGA GREEN or FRENCH CUT BEANS 5 10-oz. pkg. 89c	IGA Fordhook LIMA BEANS 10-oz. pkg. 43c
--	--

IGA DELUXE **INSTANT COFFEE 10-oz. jar 99c**

IGA GARDEN RUN FANCY **SWEET PEAS 8 303 can \$1.00**

12-oz. pkg. IGA **NOODLES 2 for 45c**

Chef Boy Ar Dee **DINNERS 39c**

Nestle's Crunch **CANDY BARS 10 bars 39c**

Snider's Family Size **Catsup 19c**

Jumbo 20-oz. Btl.

FOODTOWN MARKET

YOUR LANDMARK FOR SAVINGS

FRANTZ MARKET
We Reserve Right To Limit Quantities

IGA **SALTINES 19c**

lb. box

It's Better than a Kitchen Exhaust Fan!

Electronically clears air of smoke and odors. Inhales grease before it streaks walls and ceilings.

THIS ONE PORTABLE PURITRON® removes smoke, dust, grease and odors from any room it's an electronic miracle!

Just plug in portable PURITRON—flick a switch—and "Puritron The Air" in minutes, patented "Puritron" action filters, purifies, cleanses air—electronically! Dust, smoke, odors, irritants disappear as PURITRON circulates a constant supply of clean, spring-fresh air!

BRINGS WONDERFUL NEW KIND OF RELIEF FROM HAY FEVER, ASTHMA, DUST ALLERGIES Many doctors are using PURITRON in their own homes, recommending it to hay fever, asthma and dust allergy patients. Relief is remarkable. Breathing is improved, congestion relieved. Sleep is sweet, comfortable in rooms where PURITRON is used.

NEEDS NO INSTALLATION, NO VENTS, NO WINDOWS Portable. Move it from room to room. Plugs into any 110-volt AC outlet. In choice of sizes, colors. Unconditionally Guaranteed!

Model F-20 (shown above) for 15' x 15' rooms — \$39.95 Model #800 for 30' x 30' rooms — \$69.95 U.S. Pat Nos. 2,855,641-2,859,057 other patents pending

Now — Same Patented Puritron Action in New PURITRON Range Hood FIRST ELECTRONIC RANGE HOOD NEEDS NO OUTSIDE VENTS TO FRESHEN KITCHEN AIR! Model 1030 \$79.95

Cass City Oil & Gas Appliance Store Phone 440

Mrs. Nemeth Dies In Detroit Hospital

Mrs. Emerencia Nemeth died Thursday night, June 9, upon admittance to Mt. Carmel Hospital in Detroit. She had been ill the past eight months. Mrs. Nemeth was born in Hungary, January 4, 1891, the daughter of the late Mr. and Mrs. Peter Raffi. She came to this country with her parents when a young girl. She was married to Frank Nemeth in Cleveland, Ohio, May 24, 1913. Following their marriage they lived in Detroit. In 1921 they moved to this community and made their home in Kingston township. Surviving are: her husband; two daughters, Mrs. Joseph (Mary) Roos and Mrs. Andrew (Ann) Bellovich, both of Detroit; one son, Frank Nemeth Jr. of Detroit; one sister and one brother, Miss Rose Raffi and Peter Raffi, both of Hungary, and three children. The Rev. Alan Weeks, pastor of the Deford Methodist church, officiated at the funeral service held Sunday at Little's Funeral Home. Burial was in Novesta cemetery.

Safety Precautions Vital on Vacation

Vacation at the lake means casual living. But don't get too casual with safety precautions, says Mrs. Frances T. Clark, county extension agent in home economics.

Accidental poisonings of children happen at a high rate, so take the safety rules along when you take off for the lake.

Most cottages aren't equipped with the handy storage you have at home. It's easy to leave aspirin jars, detergent cans and perfume bottles on tables within easy reach of toddlers. But records show that toddlers can be poisoned by swallowing aspirin, detergent, and perfume, along with a lengthy list of other things ranging from after-shave lotion to rat poison. Children are also interested in flavored and colored medicines that taste like candy.

Mrs. Clark suggests a few "cottage-cautions." First, keep potentially poisonous things out of children's reach. Keep harmful materials such as kerosene or turpentine in their original containers and never transfer them to an old cup or milk bottle. Make sure the medicines you throw away are gone for good and can't be retrieved by children or pets. Don't contaminate food or food utensils when you spray for insects.

Give painted surfaces some thought, too. That battered table and chairs may fit the "roughing-it" cottage atmosphere, but children love to flake off paint and sample it. And this can cause lead poisoning.

An opportunist is one who borrows your pot to cook your goose.

OPPORTUNISTS Some folks work on the theory that a good story is worth more to them than the truth.

Past wars have left many displaced persons—wars of the future are apt to leave many displaced places.

Overestimate your ability and you'll sometimes lose—underestimate your ability and you'll never even start.

News from Gagetown Area

Home Demonstration Meeting—The North Elmwood Home Demonstration ladies met Tuesday for an all-day session at the home of Mrs. Frank Lenhard. Roll call was naming "my favorite flower." The rose received the most votes. Mrs. Richard Burdon and Mrs. Leroy Armstead were guests.

Election of officers was held and Mrs. Jerome Rocheleau was named chairman. Other officers are: vice-chairman, Mrs. Ervin Walrod; secretary and treasurer, Mrs. Clarence Shantz, and leaders, Mrs. Don Wilson and Mrs. Roy LaFave.

A cooperative dinner was served. The next meeting will be in September.

Fitzstephens Death—Mrs. Jane Fitzstephens, 91, a resident here several years ago, died Thursday, June 9, at her home in Detroit.

Funeral services were held Monday at 9 a.m. in St. Mary of Redford church with burial in St. Patrick cemetery in Clifford. Surviving are three daughters, Mrs. Charles (Mary Ellen) Kelly, Mrs. Fabian (Agnes) Eccles and Nora Jean; one son, Leo; eight grandchildren, and 15 great-grandchildren.

Mr. and Mrs. Sherwood Rice Jr. and Cheryl left Sunday for Arlington, Virginia, where they will visit her sister, Mr. and Mrs. William Stanton, for 10 days. Mrs. C. P. Hunter went to De-

troit Sunday and attended funeral services for her sister-in-law, Mrs. Jane Fitzstephens, Monday. Mr. and Mrs. Henry Tavernier of Quanicasee were Sunday afternoon and luncheon guests of his sister, Mr. and Mrs. Harry Densmore.

Laurence McDonald and Tom Herron were Sunday dinner guests of Mr. and Mrs. James Phelan in Port Huron. Mr. and Mrs. Phelan accompanied them home and were Sunday overnight guests of Laurence McDonald.

Pvt. Lloyd Montreuil, stationed at Lancaster, New York, spent Sunday night with Thomas Herron.

Mr. and Mrs. Charles Grady recently spent the week end with Mr. and Mrs. Willis McGinn at Montrose.

Mr. and Mrs. Jules Goslin and Mr. and Mrs. Henry LaFave went to Merrill Sunday and visited the Rev. Glenn Cronkite and Mrs. Genevieve Blondin.

Mrs. Helen Woods and a lady friend of Detroit were Sunday overnight guests of Mr. and Mrs. Emmet Phelan.

Mr. and Mrs. Arthur Freeman and Cathryn, Mr. and Mrs. Sherwood Rice Jr. and Cheryl, Mrs. Jennie Slack and Fred Henerick were Saturday dinner guests of Mr. and Mrs. Sherwood Rice Sr. in Sebewaing. The occasion was the birthday of Sherwood Rice Sr.

Mrs. John Styne of Brooklyn, New York, will leave Friday for

her home after spending two weeks with her sister, Mrs. Frank Dixon, and other relatives.

Mrs. John Blazy of Midland was a caller at the Alex Jamieson home Sunday.

Alc Joseph Wald, stationed at Loring Air Force Base in Maine, arrived home Thursday night to visit his parents, Mr. and Mrs. Vincent Wald. He has a 30-day furlough.

Mr. and Mrs. Harry Kehoe, Terry and Steve spent Sunday in Alma and were dinner guests of Mr. and Mrs. Harold Johnston and family.

Be a full time citizen—register and vote in every election.

Gossips are the kind of people who suffer from acute indiscretion.

Always paddle your own canoe—that way there's no one aboard to rock the boat.

Personalized Wedding, Anniversary and Party NAPKINS at the CHRONICLE OFFICE

Wise to The World? Although only a few weeks old, this fox pup already projects the cagey alertness traditionally associated with his kind. Poking his head from the underground den where he was born in late March or early April, this little "wise guy of the wild" surveys the scene before venturing out. Young Reynard will stay with his parents to learn the art of being "foxy" before striking out on his own in August or September. In the months ahead, many will extol him as being a prince of an animal. About as many more will term him an out and out scoundrel.

Want Help Finding What You Want? Try The Want Ads Today!

MACKINAC BRIDGE Beautiful to See... Thrilling to Cross! AT THE HISTORIC STRAITS OF MACKINAC

OVER 2,600 Paid Subscribers From a Total Press Run of 2,975 Papers Today! Check Our Coverage For yourself - - - Ask For The Latest Copy Of Our Circulation Breakdown As Compiled By The Audit Bureau Of Circulation! You Reach All Your Customers Cheaper With An Advertisement in Cass City Chronicle

