

RIGHT THIS WAY... To Happy, Thrifty Shopping

WHY RUN AROUND IN CIRCLES?

SHOP WHERE YOUR MONEY DOES DOUBLE DUTY FOR YOU

Find the best selection (and the best values) in the shortest time with the least effort. Think about the fact that your hometown stores offer a wide, wonderful array of merchandise at prices no higher (and often less) than elsewhere. Lower overhead costs than in larger cities help keep prices DOWN! Ask yourself why you should travel far and wide (spend money for gas or fare) when your best buys are right here at home!

Money spent out of town is all gone forever as far as your community is concerned. On the other hand, much of the money you spend at home stays at home, where it stimulates local employment and progress, helps pay the taxes and provide the contributions that maintain better schools, streets, parks, hospitals, churches and other facilities that make this a BETTER community for you and your family.

SHOP AT HOME

SPONSORED IN COMMUNITY INTEREST BY

<p>BEN FRANKLIN STORE Open All Day Thursday</p>	<p>MAC & LEO Cass City</p>	<p>THELMA'S GROCERY Open Daily 8 to 9 Cass City Sundays 2 to 9</p>	<p>HUNTERS 5c to \$1.00 STORE Open All Day Thursday</p>
<p>CASS CITY OIL & GAS Goodyear Tires, V Belts Cass City</p>	<p>MEISER'S SERVICE Tank Truck Delivery Buy Gas and Fuel Oil Phone 872-2866</p>	<p>KING'S CLEANERS AND LAUNDRY FREE Pickup & Delivery Monday - Wednesday - Friday Phone 872-3636</p>	<p>BALL'S STANDARD SERVICE Phone 872-2342 Cass City</p>
<p>JIM'S FRUIT MARKET Fresh Produce — Priced Right Cass City</p>	<p>MARTIN'S RESTAURANT Banquet Room Available Cass City</p>	<p>NEW GORDON HOTEL Private banquet room for all occasions Cass City</p>	<p>CASS CITY CONCRETE PRODUCTS Cass City</p>
<p>B. A. CALKA REAL ESTATE Seven Salesmen To Serve You Cass City</p>	<p>SOMMERS' BAKERY Home of Irish Bread</p>	<p>S. T. AND H. OIL CO. Cass City</p>	<p>CASS CITY CHRONICLE Cass City</p>
<p>SCHNEEBERGER TV Sales & Service Trained Service Personnel - Color TV Cass City</p>	<p>BULEN MOTORS Chevrolet - Oldsmobile</p>	<p>IGA FOODLINER TableRite Meats</p>	<p>CLARE & ANDY'S SUNOCO SERVICE Custom Blending & Custom Service Cass City</p>
<p>AUTEN MOTOR SALES Cass City</p>	<p>EICHER'S CLEANERS Phone 872-3264 or Pigeon Phone 453-2221</p>	<p>THUMB APPLIANCE CENTER Cass City</p>	<p>HARRIS-HAMPSHIRE INSURANCE Complete Insurance Service Phone 872-2688</p>
<p>MAC & SCOTTY DRUG STORE Cass City</p>	<p>GROSS AND MAIER MEAT MKT. Cass City</p>	<p>WALBRO CORPORATION Cass City</p>	<p>FRANK'S MUSIC STORE 6414 Main St. Everything Musical Cass City</p>
<p>KRITZMANS', INC. General Merchandise</p>	<p>FUELGAS CO. OF CASS CITY Cass City Cass City's Own Bottling Plant Junction M-53 & M-81</p>	<p>FRUTCHEY BEAN - FARM PRODUCE Cass City - Deford - Greenleaf Master Mix and Purina Feeds Come and see us for fast Bulk Service</p>	<p>GAMBLE STORE Cass City</p>

Deep Price Cuts--Bargains Galore!

Sale Starts **TODAY**

Sensational Values in Every Department
Now You Can Save Up to 50% and More!

OPEN
8:00 A.M.
TO
5:30 P.M.

YEAR END INVENTORY CLEARANCE!!

Value buy on this good looking
2 PIECE SUITE

\$3²⁵ PER MONTH
CASH PRICE **\$138**

DURABLE NYLON FRIEZE COVER

REVERSIBLE FOAM SEAT CUSHIONS with ZIPPERS

MODERN SLANT-ARM COMFORT STYLING

Two-cushion sofa and chair are superbly comfortable, generously proportioned. Feature button-tufted backs, foam cushions over resilient springs. Sturdy kiln-dried hardwood frames, walnut finished legs. Color choice. 22-600, W.S. 10

NO DOWN PAYMENT!

Easy Payments Tailored to Your Budget—Buy on Time!

BEDROOM SUITES

3-PIECE WALNUT
BEDROOM SUITE

With Bookcase Headboard
Special **\$169⁹⁵**

3-PIECE WALNUT
BEDROOM SUITE

With Bookcase Headboard
Sale **\$109⁸⁸**
Reg. \$124.95

3-PIECE MAPLE SALE
BEDROOM SUITE Reg. \$124.95 **\$99⁸⁸**

2-PIECE BEIGE
Living Room Suite
Nylon Covers and Foam Cushions
Reg. \$129.95 Sale **\$99⁸⁸**
No. 90

2-PIECE BROWN OR BEIGE
Living Room Suite
Nylon Covers and Foam Cushions.
Reg. \$159.95 Sale **\$124⁸⁸**
No. 102

2-PIECE BROWN OR BEIGE
Living Room Suite
Nylon Covers and Foam Cushions
Reg. \$149.95 Sale **\$118⁸⁸**
No. 103

2-ONLY! Good 4-Drawer From Bedroom Suites **\$29⁹⁵**

6-ONLY! 4-DRAWER Finished **CHESTS \$16.88**

WALNUT
DESK & CHAIR
Save! **\$39⁹⁵**

MAPLE
BUNK BEDS
With Good Box Springs **\$89.88**

2-PIECE BEIGE
Living Room Suite
Nylon Covers and Foam Cushions
Reg. \$159.95 Sale **\$124⁸⁸**

2-PIECE TURQUOISE
Living Room Suite
Nylon Covers and Foam Cushions
Reg. \$179.95 Sale **\$149⁸⁸**

5-PIECE MAPLE
Living Room Group
Special **\$148⁸⁸**

Shelland
FLOOR POLISHERS **\$19⁹⁵**

DINETTES SLASHED
7-Piece Brown
Dinette Special **\$99⁹⁵**
42" x 60" Extends to 84"

7-Piece
Dinette Special **\$79⁹⁵**
36" x 48" Extends to 60"

Throw Rugs
BUY NOW
99c

Brown Reg. \$79.95 Sale
STUDIO COUCH \$68.88
Brown Early American
WINGBACK COUCH \$139⁹⁵
Small Early American
COUCH Reg. \$129.95 **\$114.88**

One Good Used
Refrigerator
Two Good Used
Washers

TV RECLINER!

High, wide & handsome for relaxing comfort

EXPANDED PLASTIC—Looks and feels like Costly Leather!

Features special back upright position with ottoman extended for TV viewing. Comfortable foam-filled seat, back. Gold 'n black. **\$79⁹⁵**

Early American Charm! SWIVEL CHAIR

\$34⁹⁵
1.25 Per Week, Payable Monthly

AUTHENTIC WING BACK

CHOICE OF 2 COLORS!

Thickly padded seat and button-tufted back, hardwood frame. Maple-finish exposed arms; colonial tweed cover. 22-1945-7

EARLY AMERICAN
PLATFORM ROCKER
Buy Now and Save! **\$59⁹⁵**

RED PLASTIC CHILD'S
PLATFORM ROCKERS
Save \$2.07! **\$7.88**
Reg. \$9.95.

BROWN
RECLINER CHAIR
With Plastic Arms **\$39⁹⁵**

CHILD'S
PLASTIC CHAIRS
Four Colors **\$3.99**

BEIGE
RECLINER CHAIR
With Plastic Arms! **\$49⁹⁵**

3-PIECE SET BLOND
END TABLES
Save **\$18.88**

NO MONTHLY PAYMENTS 'TIL MARCH AT YOUR CASS CITY GAMBLE STORE

DEL MONTE
CREAM STYLE
CORN

6 ^{303 cans} **\$1.00**

DEL MONTE
Early Garden
PEAS

5 ^{303 cans} **95c**

ERLA'S

FOOD CENTER

IN
CASS CITY

* BEER MEMBER TW * WINE
FOOD STORES

Specials
Good Thru
TUES. JAN. 21

DEL MONTE

Pineapple

• CHUNKS CRUSHED • TIDBITS SLICED

3 ^{No. 2 cans} **\$1.00**

Del Monte **Fruit Cocktail** 4 ^{303 cans} **99c**

Del Monte **Pear Halves** 3 ^{303 cans} **\$1**

Del Monte Crinkle Cut **Beets** 2 ^{303 cans} **29c**

Del Monte Tomato **Sauce** 3 ^{8-oz. cans} **29c**

MICHIGAN GRADE ONE

SKINLESS FRANKS

9

c lb.

With \$10.00 Purchase or More - Grocery or Meats

SUPER SPECIAL

TURKEY LEGS

29

c lb.

JOWL

Bacon Squares

15

c lb.

MINUTE STEAKS

TENDER SEASONED

12

c ea.

FRESH PORK

- * FEET
- * TAILS
- * KIDNEYS
- * BACK FAT

10

c lb.

COUNTRY STYLE BULK

PORK SAUSAGE

29

c lb.

TENDER MILK FED

VEAL SHOULDER STEAKS

59

c lb.

Quantity Rights Reserved

Fresh, Creamery

BUTTER

lb. **59c**

DEL MONTE

CATSUP

6 ^{14 oz. btl.} **\$1.00**

Bowmans

MILK

1/2-gal. ctn. **38c**

CLOROX

KING SIZE **59c**

PILLSBURY

CAKE MIX

• White • Golden • Chocolate • Double Dutch

3 ^{pkgs.} **89c**

Swift's

Swift-n-ing

3 ^{LB. CAN} **49c**

WHITE BREAD

20-oz. loaf

5 FOR **\$1.00**

Van Camps

PORK & BEANS

No. 2 Size cans **4 69c**

Truworth

Applesauce 6 ^{303 cans} **79c**

Guest Stuffed Manz Olives 7 1/2-oz. Ref. Jar **39c**

American Leader

Oleo 5 ^{lbs.} **79c**

Aunt Janes Sweet Sandwich Pickles 3 ^{24-oz. jars} **\$1**

SIZE 138 NAVEL

ORANGES

39c doz.

Guest Stuffed Manz Olives 13 1/2-oz. jar **69c**

Old South Frozen Orange Juice 4 ^{6-oz. cans} **99c**

U.S. No. 1 Mich.

POTATOES

10 lb. bag **29c**

Size 24 Pascal

CELERY

25c

New Crop Florida

GRAPEFRUIT

5 lb. bag **49c**

HI-C

DRINKS

• Orange • Pine - Grapefruit • Pine - Orange • Grape

Mix - or - Match 3 ^{46-oz. cans} **89c**

BANQUET FROZEN

POT PIES

• Beef • Chicken • Turkey

6 FOR **\$1.00**

LADY - KAY

ICE CREAM

1/2 gal. ctn. **49c**

Bauer Holstein Leads DHIA

Carl Bauer of Reese is the owner of a registered Holstein cow, No. 5, which produced 155 pounds butterfat and 3,156 pounds milk during the month of December, topping the list of 153 cows producing 70 pounds or more butterfat, according to Alfred Ballweg, county extension director.

Other dairymen having cows which produced 100 pounds or more butterfat in this class were: Dr. H. T. Donahue, Cass City; C. K. Blackmore, Vassar, V. J. and Clare Carpenter, Cass City; Dolan Sweeney, Ubyly; Blaylock and Rupperecht, Vassar; Clayton

Rohlfis and Sons, Fairgrove; Dan Lukasavitz, Cass City, and Howard Loomis and Sons, Gagetown.

In the 305-day records class, a grade Holstein cow owned by Ronald Opperman of Vassar produced 732 pounds butterfat and 19,572 pounds milk, taking first place in this class. Others producing 602 pounds fat or more in this class are owned by: Ronald Hampshire, Deford; Dr. H. T. Donahue, Cass City; Don Koepfgen, Cass City; Dolan Sweeney, Ubyly; Walter and Lyle Jackson, Caro; Dan Lukasavitz, Cass City; Lawrence Bublitz, Fairgrove; Bruce

Ruggies and Sons, Kingston; John Graham and Sons, Caro, and Carl Bauer, Reese.

In the list of herds producing 30 pounds butterfat or more average for the month, the registered Holstein herd of Dolan Sweeney, Ubyly, stands in first place with an average production of 57 pounds fat. In second place is the registered Holstein herd of Carl Bauer of Reese with 54 pounds and in third place is the registered Holstein herd of Ronald Hampshire of Deford with 49 pounds.

Other herds which averaged 41 pounds fat or more were those owned by Dr. H. T. Donahue, Cass City; Harland Lounsbury, Cass City; Edward Krohn, Cass City; Mrs. Joyce Burdon, Gagetown; Clarence Merchant, Cass City; Ronald Opperman, Vassar; Clayton Rohlfis and Sons, Fairgrove; John Graham and Sons, Caro; Howard Loomis and Sons, Gagetown; Maynard McConkey, Cass City; Roy Brown, Fostoria, and Lawrence Bublitz, Fairgrove.

ALERT
In many cases the man who succeeds has the ability to make the most of others' opportunities.

LIVE IT UP
Some families toss their budgets aside occasionally just to see what happens when ends don't meet.

Announce Road Plans for New Year

Highway construction work will be placed under contract in the Thumb area in 1964 and will include a \$400,000 job in Tuscola county. Scheduled to be let in April will be widening and paving of 7.4 miles of M-15 from the Tuscola-Genesee county line to Vassar.

Other Thumb work contemplated will include widening and paving of 10.8 miles of US-25 between Lexington and Port Sanilac. Estimated cost will be \$525,000 and will be let in December.

County Set for More Road Funds

Michigan counties will receive an increase in Federal matching funds for county secondary road construction, John C. Mackie, state highway commissioner, announced this week.

The counties will receive \$5.3 million as compared to \$5.2 million last year.

Each county road commission must match the Federal funds on a 50-50 basis. The money is allocated on the basis of land area, population and road mileage.

Tuscola county will receive \$68,431. Huron county's share will be \$66,145 and Sanilac county will receive \$74,182.

Personal News and Notes from Greenleaf

Extension Club— Sixteen women were present when the Greenleaf Extension club met with Mrs. Lee Hendrick Jan. 9. Mrs. Lynn Spencer presided. During the business meeting, the group voted to send a sum of money to the Retarded Children's Association, in memory of Mrs. George Fisher. Sr. Roll call was answered by giving special fashion notes.

Revival Meetings Now In Session At Nazarene Church

Rev. and Mrs. Vernon E. Crandall, Vicksburg, are the featured evangelists at a six-night revival session for January 14 through 19, at the Cass City Church of the Nazarene, Third and Seeger streets.

Meetings begin at 7:30 each evening and the public is invited to attend, according to Rev. Richard Spencer, pastor.

Mr. Crandall is an elder in the Church of the Nazarene, devoting his full time to evangelism. He attended Olivet Nazarene College, Kankakee, Ill., and Owosso Bible College, Owosso.

Mr. and Mrs. Crandall are soloists and lead congregational singing. They also have a unique arrangement of scene-o-felt which they use throughout the campaign.

Mrs. Archie McLachlan expected to leave Monday with friends for a month's stay in Florida. George Fisher Sr. and daughter Jeanne were Sunday dinner guests of Mr. and Mrs. George Fisher Jr.

Fraser Officers Elected— Congregational meeting was held Thursday evening at Fraser Church. Mrs. Laurence Hartwick was elected church treasurer, to replace Mrs. Henry McLellan, whose term had expired. Horace Croft and John Fletcher were elected elders and Arthur Fisher and Henry McLellan, trustees.

Mr. and Mrs. Keith Karr of Grosse Pointe Woods spent the week end with his parents, Mr. and Mrs. Anson Karr, and other relatives. Saturday evening, Mr. and Mrs. Glen Profit visited Mr. and Mrs. Henry McLellan.

Mrs. A. A. McLachlan is recovering from surgery in a Midland hospital. Mrs. Rayford Thorpe had Sunday supper with her son and family, Mr. and Mrs. Howard Willis. Raymond and Edmond Garety called on their grandmother, Mrs. James Walker, Sunday. They had

been to see their mother, Mrs. John Garety, who is a patient in Hills and Dales Hospital, where she had surgery. Mr. Garety left for his home in Paw Paw after spending most of the week here. Mr. and Mrs. Harold Ballagh attended a Saturday evening card party at the Gerald Willis home.

HOME HEATING OIL

Three Good Reasons For Buying From Your STANDARD DEALER

- Budget Delivery with Insurance
- Guaranteed Price, Now Till April 30
- Furnace Oil with Sta-Clean Additive

• Premier Diesel Fuel • S-3 Brand Diesel Oils

Your Standard Oil Distributor

A. JANOWIAK - UBYLY

Phone OLive 8-3501

County Set for More Road Funds

Michigan counties will receive an increase in Federal matching funds for county secondary road construction, John C. Mackie, state highway commissioner, announced this week.

The counties will receive \$5.3 million as compared to \$5.2 million last year.

Each county road commission must match the Federal funds on a 50-50 basis. The money is allocated on the basis of land area, population and road mileage.

Tuscola county will receive \$68,431. Huron county's share will be \$66,145 and Sanilac county will receive \$74,182.

ALERT
In many cases the man who succeeds has the ability to make the most of others' opportunities.

LIVE IT UP
Some families toss their budgets aside occasionally just to see what happens when ends don't meet.

Mr. Crandall is an elder in the Church of the Nazarene, devoting his full time to evangelism. He attended Olivet Nazarene College, Kankakee, Ill., and Owosso Bible College, Owosso.

Mr. and Mrs. Crandall are soloists and lead congregational singing. They also have a unique arrangement of scene-o-felt which they use throughout the campaign.

Mr. and Mrs. Keith Karr of Grosse Pointe Woods spent the week end with his parents, Mr. and Mrs. Anson Karr, and other relatives. Saturday evening, Mr. and Mrs. Glen Profit visited Mr. and Mrs. Henry McLellan.

advertise it in the Chronicle.

LIMITED OFFER! NOW AT Schneberger's

Free Rollabout Stand

WITH YOUR PURCHASE OF

RCA VICTOR

"Sweet 16"
16" tube (overall diag.)
125 sq. in. picture

Buy this slim, trim RCA Victor Sportabout TV and get a deluxe rollabout stand absolutely free. This "Sweet 16" beauty features a built-in earphone jack to make your TV listening a private affair (earphone, optional extra). Enjoy crisp, detailed pictures in good TV signal areas with new RCA Power Grid Tuner. RCA Victor Sportabout Chassis delivers 18,000 volts of picture power (design average). Built-in telescoping monopole antenna. Dependable Space Age Sealed Circuitry. Top-front "Golden Throat" sound.

OUR PRICE \$129.95

INCLUDING THE TV STAND

TUNE SPORTABOUT TV FROM YOUR EASY CHAIR!

MORE PEOPLE OWN RCA VICTOR TELEVISION THAN ANY OTHER KIND... BLACK AND WHITE OR COLOR

The WAYFARER Series 44-A-12-R
19" tube (overall diag.)
172 sq. in. picture

RCA VICTOR New Vista TV

- "Wireless Wizard" Full-Function Remote Control
- Super-powerful "New Vista" Tuner
- 20,000-volt Chassis (design average)

\$139.95

30 Portables To Choose From At Carload Prices!
35 Consoles — Just in!

JANUARY CLEARANCE AT KRITZMANS' CASS CITY

WOMEN'S WINTER DRESS SALE

Dresses galore in many sizes and styles. Stop now and see if we have your winter dress at these low, low sale prices.

REG. SALE!	REG. SALE!
\$13.95 to \$15.95	\$10.88
\$11.95 to \$12.95	\$9.88
\$9.95 and \$10.95	\$7.88
\$7.95 and \$8.95	\$5.88
\$5.98 and \$6.98	\$4.88
\$4.98 to \$5.98	\$3.88
\$3.69 and 3.98	\$2.88

WINTER HATS

ENTIRE STOCK VALUES TO \$4.98

SALE OF WOMEN'S

WINTER HATS \$1.00

ENTIRE STOCK VALUES TO \$4.98

LARGE GROUP WOMEN'S AND GIRL'S KNITTED HEAD WEAR Reg. \$1.79 \$1.00

WOMEN'S PURSE SALE

One large assortment of the latest styles and fabrics.

25% OFF

REDUCED TO

SALE OF MEN'S SPORT SHIRTS

One large assortment of men's long sleeve sport shirts now slashed for quick disposal.

VALUES TO \$3.98 **\$1.99**

S-M-L-XL

JANUARY WHITE SALE

MUSLIN SHEETS

81 x 108 Double Fitted 1.87 ea.

81 x 99 72 x 108 Twin Fitted 1.67 ea.

MUSLIN PILLOW CASES 77c PR.

DACRON BED PILLOWS

- 100 per cent DuPont Dacron
- Odorless, Non Allergic
- Regular \$3.69 Value

Full Size **\$2.99**

Winter Coat Sale

BUY NOW AND SAVE ENTIRE STOCK SLASHED

Men's - Women's - Boy's - Girl's - Infant's

KRITZMANS'

Cass City

FLANNEL SHEET BLANKETS

First Quality Size 70" x 95"

ONLY **\$1.63 ea.**

DACRON COMFORTER

- 100% Dacron Filled
- Full Bed Size 72"x84"
- Printed cotton shell and printed acetate shell.

ONLY **\$5.98**

PILLOW TUBING

Type 128 Thread Count

47c yd.

TYPE 140 THREAD COUNT

53c yd.

THIS IS THE DIFFERENCE

- We Guarantee Our Service
- We Provide Expert Color TV Service
- Electronic Problems Our Specialty
- United States FCC License
- Equipped To Serve You Better

NOBODY BEATS OUR PRICES!

— TERMS TO MEET YOUR BUDGET —

SCHNEEBERGER TV

Sales and Service

6588 Main Phone 872-2696

Ben Franklin BIG SALE!

save \$2.00

Swing-Top WASTEBASKET
• Sturdy No-Rust Plastic
44-qt. size holds so much, yet so easy to carry. Washes clean. 28-in. Rigid top.
Reg. 3.99 **1.99**

save 99c

High-Low PILE RUGS
• 100% Visosee, Handy 24x42-In. Size
Greician Key design in high cut pile and low loop pile. 10 colors. Non-skid back.
Reg. 2.98 **1.99**

FOOD CONTAINER
Plastic, snap-on cover. 1 1/2-pt. **9c**

STORAGE BOWL
Plastic snap-on cover. 16-oz. **9c**

BUTTER DISH
Plastic with clear cover. 1/4-lb. size. **9c**

MEASURING CUP
Heat resistant plastic. 8-oz. size. **9c**

UTILITY BOWL
6 1/2-in., plastic. Color choice. **9c**

SCRAPER SET
Plates and jars! Poly plastic blades. **9c**

FIRE-KING MUG
8-oz. coffee mug, heat-proof glass. **9c**

45 RPM RECORDS
7-in. unbreakable, 50 titles. **9c**

FLASHLIGHT BATTERY
American made "Testrite" in regular "D" size. **9c**

FIRE-KING BOWL
5-in. size, heat-proof glass. **9c**

SCREW DRIVERS
Many sizes, styles. Magnetized. **9c**

7-IN. STOVE MATS
Metal top, asbestos underside. **9c**

Clothes Sprinkler
Plastic with perforated top, leak preventing cork. **9c**

MUSTARD, KETCHUP
Dispensers in red and yellow plastic. Each 8-ounce size. **9c**

UTILITY BRUSH
Cleaning vegetables, etc. Plastic bristles, handle. **9c**

BRUSH & HOLDER
Bowl brush in no-drip plastic holder. **69c**
Reg. 1.19

LAMP SHADES
Choice style, color. 6-inch, 8-inch sizes. **2/59c**
Reg. 69c Ea.

CEILING FIXTURE
All white or colored inner globe. 10-in. **1.29**
Reg. 1.98

COLORING BOOKS
For kiddies! 8x11-in. books, 100 pages in each. **2/29c**
29c Value!

PLAYING CARDS
Bridge, poker! Plastic coated—many designs. **39c**
Values to 79c

PHOTO FRAMES
8 x 10-in. gold tone metal frame 2-way easel. **39c**
Reg. 59c

PURSE BRUSHES
Two styles. Plastic back, bristles. **9c**

BRUSH ROLLERS
Choice of two popular sizes. **2/9c**

NYLON COMBS
Every kind, size and color. **9c**

PAINT-BY NUMBER
2 pictures, brush, paints. Reg. 1.79. **99c**

2-IN. OAK FRAME
10 x 14-in. fits above pictures. **99c**

ROLLER PINS
• Package of 30
For all types hair roll curlers. **19c**

5-Qt. Plastic PAIL
Measure markings. Reg. 29c. **19c**

Reg. 49c BAKEWARE
Alum. biscuit, cake, bread pan. **29c**

KITCHEN TOOLS
Save to 50% on Ekco ware. **2/49c**

PLASTIC PITCHER
2-quart size. Measure marks, snap-on cover. **29c**
Reg. 49c

Insulated MUGS
Plastic double wall keeps drinks hot or cold. 10-oz. **19c**
Reg. 29c

PLASTIC CABINET
9 1/4 x 6 1/2 x 7 1/2-in. Reg. 3.98. **2.99**

save 1/3
5th Avenue NYLONS
• 15 Denier Seamless
• Run-resistant Mesh
Fine lacy mesh, all first quality! Coordinated leg length. 8 1/2-11.
Reg. 69c **49c**

Ruth Barry COTTON BRAS
• Choice of Three Styles
Fine broadcloth guaranteed one year. Reg. 1.60 **79c**

CLUTCH BAGS
• Seton-Grain Plastics
Six popular styles, wide choice of colors. Reg. 1.00 **79c**

Women's, Misses' COTTON BLOUSES
• Prints, Colors
Newest styles! Wear with skirts, suits, capris. Sizes 32-38. **79c**

GIRLS' BLOUSES
Combed cotton. 7 to 14. **69c**

TERRY SCUFFS
Foamlined, washable. Reg. 1.00. **79c**

CREW SOCKS
Spun cotton. Reg. 3/1.00. **3/79c**

Men's Handkerchiefs
Reg. 1.00 Pkg. of 10. **79c**

Head Scarfs
Rayon. Regular 59c. **39c**

Women's Hankies
Regular 39c Each **3/69c**

Training Pants
Regular 29c Each **2/49c**

Children's Slacks
Sizes 3 to 6X. **89c**

Women's Briefs
Regular 29c Each **4/99c**

Nylon Slumber Cap
Regular 59c. **39c**

LOOK WHAT 9c WILL BUY

Plastic Dust Pan
Regular 49c. **19c**

Framed Pictures
Values to 1.19. **79c**

Rubber Gloves
Reg. 2 Pcs. 1.00. **2/69c**

Juice Glasses
3 1/2-ounce size. **4/19c**

7-Oz. Sherbets
Crystal glass. **4/29c**

Candy Cote Rugs
18x30-in. Reg. 79c. **59c**

8-in. Dessert Dish
Regular 29c. **19c**

Dessert Dish
4 1/2-in. Reg. 10c. **4/29c**

Crystal Ash Tray
Giant 8 1/2-in. size. **39c**

Ben Franklin®

Holbrook News

IT SEEMS TO ME Christmas Has Come and Gone--

By the Rev. Robert J. Searls

The Christmas season has come and gone. With it almost the only religious celebration that still contains the element of mystery.

Retiring from the World Council of Churches this year is a man seldom heard of by the newest crop of church members, W. A. Visser 't Hooft.

you're not using golden Superheat

you may be spending too much to heat your home!

Superheat actually makes that much difference! It's "electrofined" to burn hotter and cleaner than any fuel oil has ever burned before.

Next best heat to sunshine!

COPELAND BROS. SERVICE

Cass City

Watch More! Tune in Leonard's "Michigan Outdoors" TV show on Thursday evenings.

Concluded from last week. Mr. and Mrs. Charles Bond and daughters were Monday evening visitors at the home of Mr. and Mrs. Leb Pomeroy.

Mr. and Mrs. Loren Becker and family of Milford and Mr. and Mrs. Don Becker were dinner guests of Mr. and Mrs. Jake Becker in Bad Axe.

Mr. and Mrs. James Hewitt and family attended the wedding of Mary Kay Woodard and Dale Schantz at the Bad Axe Free Methodist Church at 7:30 p.m. Saturday, Dec. 28.

Mr. and Mrs. Paul VanAllen, Mrs. Edith Schweigert of Caro, Bob Damam of Pigeon, Mr. and Mrs. R. B. Spencer, Mrs. Ida Gordon and Jennie, Mr. and Mrs. Don Hanby and family, Mr. and Mrs. Charles Bond, Karen and Susie of Cass City, Mr. and Mrs. Cliff Jackson and George Rolston were late Christmas dinner guests Saturday at Misses Alma and Clara Vogel at Caro.

Mrs. Frank Laming and Mr. and Mrs. Cliff Robinson spent Saturday in Detroit.

Mr. and Mrs. Henry Jackson and Mary Edith spent Saturday with Rose Strauss.

Fay Barker of Bad Axe was a New Year's Day dinner guest of Mr. and Mrs. Gaylor Lapeer and Charlene. Jonell Miller was a Thursday supper guest.

Oscar Chambers of Uby, Mrs. Elgin Wills of Bad Axe and Mr. and Mrs. Gerald Wills and sons were Sunday visitors at the Ernest Wills home.

Mrs. Frank Yietter of Filion and Mary Lou Yietter of Flint spent several days at the James Hewitt home.

Mr. and Mrs. Bill Britt visited Mr. and Mrs. Earl Schenk and sons Wednesday evening.

Pvt. Robert Nadiger of Kentucky, Mrs. Dennis Hardy and son and Mr. and Mrs. Harold Nadiger of Pontiac, Mr. and Mrs. Jack Beltz of Saginaw, Kay Decker of Detroit, Mr. and Mrs. Jerry Decker and Kathy, Mr. and Mrs. Charles Bond, Karen and Susie, Bob Damam and Mr. and Mrs. Cliff Jackson were late Christmas dinner guests Sunday, Dec. 30, of Mr. and Mrs. Steve Decker.

Mr. and Mrs. Keith Forbush and son David of Inkster and Mr. and Mrs. Ray Gremel and sons, Jim and Greg, of Flint were late Christmas dinner guests Sunday, Dec. 30, of Mr. and Mrs. Henry Jackson and Mary Edith.

Mr. and Mrs. Earl Schenk and sons and Howard Britt were New Year's Day dinner guests of Mrs. Charles Britt.

Randy Lapeer spent several days with Mr. and Mrs. Manley Fay Jr. and Ann in Sebewaing.

Mr. and Mrs. Jim Doerr, a seven-pound, eight-ounce son Dec. 30 at Cass City Hospital. Mrs. Doerr and James Douglas came home New Year's Day.

Mr. and Mrs. Cliff Jackson were Tuesday supper guests of Mr. and Mrs. Charles Bond and daughters.

Mr. and Mrs. Jack Tyrell spent a couple days at Munising in the Upper Peninsula.

Mr. and Mrs. R. B. Spencer of Cass City were Tuesday supper guests of Mr. and Mrs. Steve Decker.

Mr. and Mrs. Bud Gruber and Eddie and Judy Riehl were New Year's Day dinner guests of Mr. and Mrs. Tom Gibbard, Mrs. Martin Flamery of Tyre was a Friday dinner guest.

Mr. and Mrs. Gaylor Lapeer and Charlene were Thursday dinner guests of Mr. and Mrs. Clarence Williamson near Sandusky and supper guests of Mr. and Mrs. Chester Sadoway at Carsonville.

Mr. and Mrs. Harold Ballagh and daughters were Saturday evening visitors at the Ernest Wills home.

Vern Bailey and sons of Groesse Pointe Woods spent Monday at the home of Mr. and Mrs. Curtis Cleland.

Verde Pierce and a friend from Royal Oak were Monday forenoon callers at the Cliff Jackson home.

Judy Johnson of Detroit is spending several days at the Jerry Decker home.

Larry Robinson returned to Mt. Pleasant Sunday after spending the holiday vacation at the home of his parents, Mr. and Mrs. Cliff Robinson, and family.

Mr. and Mrs. Olin Bouck were Monday visitors at the Elwood Yageman home in Bad Axe.

Mr. and Mrs. Leslie Hoover and Mark and Mrs. Lena Daggett of Marysville, Mrs. Sarah Sternberg of Charlevoix, Mr. and Mrs. Frank Hoover, Mr. and Mrs. Ralph Brown and Janet of Uby, Mr. and Mrs. Howard Wills, Marlene and Terry, Mr. and Mrs. Gerald Wills, Gary and Tom and Mr. and Mrs. Harold Ballagh and daughters were New Year's Day dinner guests of Mr. and Mrs. Ernest Wills.

Mrs. Harold Starr and family visited at the homes of Mr. and Mrs. George Barber and family and Mr. and Mrs. O'Berl Regal and family in Detroit.

Mr. and Mrs. Charles Bond and family visited Mr. and Mrs. Fred Emigh Thursday evening.

Sara Campbell spent from Sunday evening till Tuesday evening at the homes of Mr. and Mrs. Grant Campbell and family and Mr. and Mrs. Kenneth Campbell at Wayne. M.P. David Campbell, son of Mr. and Mrs. Grant Campbell, returned to Georgia Tuesday evening after spending a furlough with his parents.

Mr. and Mrs. Philip Robinson and Annette of Cass City spent Sunday at the Cliff Robinson home.

The 500 Club met Sunday evening at the home of Mr. and Mrs. Martin Sweeney. High prizes were won by Mrs. Malcolm Sweeney and Alex Ross. Low prizes were won by Mrs. Alex Ross and Jack Krug. The next party will be Jan. 19 at the home of Mr. and Mrs. Malcolm Sweeney. The hostess served lunch.

Mr. and Mrs. O'Berl Regal and family of Detroit spent the weekend at the home of Mr. and Mrs. Tom Gibbard. Mr. and Mrs. Carl Gibbard and Mrs. Evans Gibbard and family were Sunday supper guests.

Table with multiple columns showing various statistics, likely a financial or demographic report for the township.

Moved by Woodcock supported by Starkey, that the report be accepted and adopted with a year-and-a-half vote taken. Clerk called the roll, with 22 yeas, 1 nay, 1 reserved, 1 absent. Motion declared carried by Chairman Butler.

Moved by Woodcock supported by Starkey, that the report be accepted and adopted with a year-and-a-half vote taken. Clerk called the roll, with 22 yeas, 1 nay, 1 reserved, 1 absent. Motion declared carried by Chairman Butler.

Moved by Woodcock supported by Starkey, that the report be accepted and adopted with a year-and-a-half vote taken. Clerk called the roll, with 22 yeas, 1 nay, 1 reserved, 1 absent. Motion declared carried by Chairman Butler.

Moved by Woodcock supported by Starkey, that the report be accepted and adopted with a year-and-a-half vote taken. Clerk called the roll, with 22 yeas, 1 nay, 1 reserved, 1 absent. Motion declared carried by Chairman Butler.

Moved by Woodcock supported by Starkey, that the report be accepted and adopted with a year-and-a-half vote taken. Clerk called the roll, with 22 yeas, 1 nay, 1 reserved, 1 absent. Motion declared carried by Chairman Butler.

Moved by Woodcock supported by Starkey, that the report be accepted and adopted with a year-and-a-half vote taken. Clerk called the roll, with 22 yeas, 1 nay, 1 reserved, 1 absent. Motion declared carried by Chairman Butler.

Moved by Woodcock supported by Starkey, that the report be accepted and adopted with a year-and-a-half vote taken. Clerk called the roll, with 22 yeas, 1 nay, 1 reserved, 1 absent. Motion declared carried by Chairman Butler.

Moved by Woodcock supported by Starkey, that the report be accepted and adopted with a year-and-a-half vote taken. Clerk called the roll, with 22 yeas, 1 nay, 1 reserved, 1 absent. Motion declared carried by Chairman Butler.

Moved by Woodcock supported by Starkey, that the report be accepted and adopted with a year-and-a-half vote taken. Clerk called the roll, with 22 yeas, 1 nay, 1 reserved, 1 absent. Motion declared carried by Chairman Butler.

Moved by Woodcock supported by Starkey, that the report be accepted and adopted with a year-and-a-half vote taken. Clerk called the roll, with 22 yeas, 1 nay, 1 reserved, 1 absent. Motion declared carried by Chairman Butler.

Moved by Woodcock supported by Starkey, that the report be accepted and adopted with a year-and-a-half vote taken. Clerk called the roll, with 22 yeas, 1 nay, 1 reserved, 1 absent. Motion declared carried by Chairman Butler.

Moved by Woodcock supported by Starkey, that the report be accepted and adopted with a year-and-a-half vote taken. Clerk called the roll, with 22 yeas, 1 nay, 1 reserved, 1 absent. Motion declared carried by Chairman Butler.

Moved by Woodcock supported by Starkey, that the report be accepted and adopted with a year-and-a-half vote taken. Clerk called the roll, with 22 yeas, 1 nay, 1 reserved, 1 absent. Motion declared carried by Chairman Butler.

Moved by Woodcock supported by Starkey, that the report be accepted and adopted with a year-and-a-half vote taken. Clerk called the roll, with 22 yeas, 1 nay, 1 reserved, 1 absent. Motion declared carried by Chairman Butler.

Moved by Woodcock supported by Starkey, that the report be accepted and adopted with a year-and-a-half vote taken. Clerk called the roll, with 22 yeas, 1 nay, 1 reserved, 1 absent. Motion declared carried by Chairman Butler.

Moved by Woodcock supported by Starkey, that the report be accepted and adopted with a year-and-a-half vote taken. Clerk called the roll, with 22 yeas, 1 nay, 1 reserved, 1 absent. Motion declared carried by Chairman Butler.

Advertisement for FUEL GAS, featuring a gas burner image and text: 'IF IT USES GAS WE SELL AND SERVICE IT! The Best For Cooking, Heating, Refrigeration, Hot Water.'

Advertisement for Bill & Mike's Teen Dance, listing dates and times for January and February.

Table with columns for 'General', 'Social Welfare', 'Education', etc., showing various financial figures.

Table with columns for 'General', 'Social Welfare', 'Education', etc., showing various financial figures.

Table with columns for 'General', 'Social Welfare', 'Education', etc., showing various financial figures.

Table with columns for 'General', 'Social Welfare', 'Education', etc., showing various financial figures.

Table with columns for 'General', 'Social Welfare', 'Education', etc., showing various financial figures.

Table with columns for 'General', 'Social Welfare', 'Education', etc., showing various financial figures.

Table with columns for 'General', 'Social Welfare', 'Education', etc., showing various financial figures.

Table with columns for 'General', 'Social Welfare', 'Education', etc., showing various financial figures.

Table with columns for 'General', 'Social Welfare', 'Education', etc., showing various financial figures.

Table with columns for 'General', 'Social Welfare', 'Education', etc., showing various financial figures.

NOW ONE STOP SHOPPING FOR THE CHRYSLER CAR

OF YOUR CHOICE

FREE! FREE!
REFRESHMENTS
DURING OUR ANNOUNCEMENT
OPEN HOUSE

SEE THEM ALL DURING
OUR BIG

OPEN HOUSE

+ THURSDAY
+ FRIDAY
+ SATURDAY

**TO CELEBRATE OUR
APPOINTMENT AS YOUR
FRIENDLY DODGE DEALER**

YEAR'S BEST DEAL ON VALIANT AND PLYMOUTH

**SEE HOW LITTLE IT COSTS TO OWN A
BEAUTIFUL NEW CHRYSLER**

RABIDEAU

MOTOR SALES

PHONE 2-3000

CASS CITY

Dodge proudly announces the appointment of your New Dodge Dealer introducing

RABIDEAU MOTOR SALES

6513 MAIN STREET

PHONE 2-3000

Leo Rabideau

Wayne "Buck" Rabideau

NOW SELLING AND SERVICING 1964 DODGE CARS AND TRUCKS. "We're proud to have been selected as your new Dodge Dealer. Our dealership is fully geared for high volume sales. We feel that the more we sell . . . the more we can offer you in trade . . . the better your deal will be. Simple as that. It's our way of saving you money and making friends. Come in and get acquainted. Look over our new facilities. Tour our used car lot. Visit our fully-equipped service department. And above all, ask about the deal of a lifetime on one of the '64 Dodge Dependables—standard-size Dodge; the roomy compact Dodge Dart; big Dodge 880; and new Dodge trucks—from pickups to diesels, all tougher than ever. We will arrange convenient terms to suit your budget. Come in soon. You'll find you can depend on us for the best of new car and truck sales and service."

COMPACT DODGE DART

STANDARD-SIZE DODGE

BIG DODGE 880

TOUGH DODGE TRUCKS

Go Dodge '64

ROYAL GUEST

CANNED GOODS SALE!

STOCK UP ON CANNED GOODS AND SAVE!

Free MM Stamps

- 50 Extra MM Stamps
With purchase lb. or larger pkg.
Lean and Tender
Pork Steak
Void After Saturday, Jan. 18
- 50 Extra MM Stamps
With purchase pkg.
Fryer Parts
Legs, Thighs or Breasts
Void After Saturday, Jan. 18
- 50 Extra MM Stamps
With purchase lg. bag
Krunchee Potato Chips
Void After Saturday, Jan. 18
- 50 Extra MM Stamps
With purchase lb. or more
Bulk Pitted Dates
Void After Saturday, Jan. 18
- 50 Extra MM Stamps
With purchase 2 cans Morton House
Chili With Beans
Void After Saturday, Jan. 18
- 25 Extra MM Stamps
With purchase qt. size
Vlasic Polish Dills
Void After Saturday, Jan. 18
- 25 Extra MM Stamps
With purchase 26-oz. size
Snowy Bleach
Void After Saturday, Jan. 18
- 50 Extra MM Stamps
With purchase (2) 1-lb. bags White or Yellow
Bonnie Lee Popcorn
Void After Saturday, Jan. 18
- 25 Extra MM Stamps
With purchase 2-lb. size
Delmonico
Elbow Macaroni
Void After Saturday, Jan. 18
- 50 Extra MM Stamps
With purchase Easy on
Spray Starch
Void After Saturday, Jan. 18

- TableRite U.S. Choice **SIRLOIN STEAK** 88c lb.
- TableRite U.S. Choice **T-BONE STEAK** 98c lb.
- TableRite U.S. Choice **GROUND BEEF** 49c lb.
TableRite Ground Beef is all beef
- TableRite Lean **SLICED BACON** 55c lb.
- TableRite Boneless **RUMP ROAST** 89c lb.
- TableRite **CUBE STEAK** 99c lb.
- TableRite **LUNCH MEAT** 3 8-oz. pkgs. 89c
Olive - Veal - Pickle - Macaroni and Cheese
- Hygrade (point cut) **CORNER BEEF** 65c lb.

- Banquet Neopolitan **CREAM PIE** 2 14-oz. 65c
- Kraft Parkay **MARGARINE** 25c lb.
- Free Glass Coffee Maker Maxwell House
- INSTANT COFFEE** 10-oz. \$1.45
- Oven Fresh (pkg.) **Caramel Pecan Rolls** 49c
- 5c Off Giant **Tide Detergent** 67c

Royal Guest
TOMATOES
6 303 can 89c

Royal Guest
CATSUP
6 12-oz. btl. 89c

TABLERITE GUARANTEED TENDER
ROUND STEAK 78c lb.

- Royal Guest Dark Red **KIDNEY BEANS** 40-oz. can 25c
- Royal Guest **PORK & BEANS** 40-oz. can 25c
- Royal Guest **CUT SWEET POTATOES** 2 1/2 can 25c
- Royal Guest Shelled **CUT GREEN BEANS** 6 303 can 87c
- Royal Guest **PEAS** 6 303 can 89c
- Royal Guest Cream Style or **Whole Kernel CORN** 6 303 can 73c
- Royal Guest **CUT GREEN BEANS** 6 303 can 79c
- Royal Guest **CUT WAX BEANS** 6 303 can 79c
- Royal Guest **IRISH POTATOES** 300 cans 10c
- Royal Guest **SPINACH** 6 303 cans 73c
- Royal Guest **MUSTARD GREENS** 303 cans 10c
- Royal Guest **BUTTER BEANS** 6 300 cans 73c
- Royal Guest **TURNIP GREENS** 303 cans 10c

Sunshine Krispy **CRACKERS** 29c lb.

Puff **FACIAL TISSUES**
4 FOR \$1.00
Assorted Colors

Charmin **TOILET TISSUE**
12 rolls \$1.00

FRESH **FRYERS**
Whole 29c lb.

MICHIGAN **BEET SUGAR**
With Coupon Below 5 lb. bag 49c

SAVE! SAVE! SAVE!
Mich. **BEET SUGAR** 5 lb. Bag 49c
With This Coupon
Void After Saturday, Jan. 18

Apple-Cherry-Peach Banquet **Pies** 2 FOR 49c

IGA Pan Redi **Fish Sticks** 48-oz. pkg. \$1

TableKing 8-oz. pkg. Asparagus **Spears** 35c

Banquet 20-oz. **Mince Pie** 29c

IGA TableRite Creamery **BUTTER** 59c lb.

TableRite Grade A **Large Eggs** doz. 49c

Kraft Am. Pim. 12-oz. **Cheese Slices** 39c

PINCONNING CHEESE
Mild 49c lb. Sharp 69c lb.

Hygrade Link **PORK SAUSAGE** 59c lb.

GRAPEFRUIT
Fresh - Juicy
5 lb. Bag 49c

LOOK AT WHAT 10c WILL BUY!
(Royal Guest 300 Cans)

- KIDNEY BEANS
- PORK & BEANS
- PINTO BEANS
- LIMA BEANS
- GREAT NORTHERN BEANS
- SPAGHETTI

10c

- NAVY BEANS
- WHITE OR GOLDEN HOMINY
- BLACK EYED PEAS WITH BACON
- RED BEANS
- HOT CHILI BEANS

TABLE KING **STRAWBERRIES**
5 10-oz. pkg. \$1.00

DECORATOR THROW Pillows
ASSORTED COLORS AND FABRICS - each 66c

TableFresh Temple **ORANGES** 69c doz.

TableFresh **PARSNIPS** 19c pkg.

TableFresh Green **Onions or Radishes** 3 FOR 29c

CASS CITY IGA FOODLINER

IGA

RED CARPET SERVICE