

FREE!
YOU SELECT FROM THE
WORLD'S MOST EXTRAORDINARY GIFTS!

Here's your chance to get extra Gold Bond Stamps to fill your Gold Bond Savers Book faster. Imagine a total of 10,000 Gold Bond Stamps in this big GIVE-A-WAY... enter today... YOU COULD BE A WINNER—no obligation! No purchase necessary!

10,000 GOLD BOND STAMP

GIVE-A-WAY! at..

CASS CITY IGA

FOODLINER

FOR YOUR

IGA
FRUIT CO

Swift'ning
SHORTENI

IGA
FLOUR

Table King
SLICED PI

Pillsbury Cake M
LEMON CE

—TABLE

Cream Co

Whole Ke

Green Pea

Pillsbury

CAKE
MIXES

2 For 59c

Norbest

HEN

TURKEYS

8 - 10 lb. Avg.

lb. 39c

Table King

Strawberri

Sara Lee

Caramel-Pea

ENTER TODAY

You May Be
a Winner...

DEPOSIT THIS ENTRY BLANK
IN SPECIAL BOX AT OUR STORE

10,000 GOLD BOND STAMP GIVE-A-WAY

Please enter me in the Gold Bond Stamp GIVE-A-WAY

Name _____ Phone _____

Address _____

City _____ State _____

Use this entry blank or accurate facsimile.
One entry per adult, please.

5 1ST PRIZES!

1,000 GOLD BOND STAMPS

10 2ND PRIZES!

500 GOLD BOND STAMPS

25 GOLD BOND STAMPS
Void After Sat., April 17
With purchase of 5-lb. bag
Gravy Train Dog Food
Cash Value 1/20c

25 GOLD BOND STAMPS
Void After Sat., April 17
With purchase 10-lb. bag or larger
Potatoes
Cash Value 1/20c

25 GOLD BOND STAMPS
Void After Sat., April 17
With purchase of 2 1/2-lb. size
Bisquick Biscuit Mix
Cash Value 1/20c

25 GOLD BOND STAMPS
Void After Sat., April 17
With purchase 100-ct. Table King
Paper Plates
Cash Value 1/20c

25 GOLD BOND STAMPS
Void After Sat., April 17
With purchase of each pkg.
IGA Sugar Wafers
Cash Value 1/20c

25 GOLD BOND STAMPS
Void After Sat., April 17
With purchase of any package
Ham Slices or Center Roast
Cash Value 1/20c

25 GOLD BOND STAMPS
Void After Sat., April 17
With purchase of lb. pkg.
IGA Walnuts in shell
Cash Value 1/20c

25 EXTRA GOLD BOND STAMPS
Help Yourself
With purchase each package 1-lb. Sunshine
HI-HO Crackers

25 GOLD BOND STAMPS
Void After Sat., April 17
With pkg.
Chicken Parts (legs, thighs, breasts)
Cash Value 1/20c

YOU GET BIGGER SELECTIONS WITH GOLD BOND STAMPS

MANOR HOUSE
COFFEE
Reg. or Drip Grind
2-lb. can
\$1.29

PILLSBURY
FLOUR
25-lb. bag
\$1.89

Table King
SHANK HAMS
39c
lb.

TableRite	ROUND STEAK	lb.	79c
Hygrade West Virginia	BONELESS HAM	lb.	79c
Table King Ham	Whole or Butt Half	lb.	49c
Ham	CENTER SLICES	lb.	79c
Ocoma	TURKEY ROLLS	lb.	99c
Morrell	CANNED HAMS	5-lb. can	\$3.99
Morrell	CANNED HAMS	10 lb. can	69c lb.
FRESH LAMB ON SALE THIS WEEK			
	FRESH OYSTERS	12-oz. can	95c

CASS CITY

IGA

FOODLINER

Michigan Mirror

The Need for More Schools Must Be Brought before Public

By Elmer E. White Michigan Press Association Understanding Needed Public awareness must improve substantially if needs of higher education in Michigan are to be

met in years ahead, according to members of the new State Board of Education. Agreement on this point is voiced by Gov. George Romney and many state legislators. The Governor says the burden of arousing public awareness falls on the educators themselves. Romney said educators must conduct the "doggedest education campaign the people have seen or there has to be a crisis before the people will act" to support higher expenditures for schools.

An experimental traffic sign of the type which is standard in Europe has been in use in Lansing for over a year. It is designed to warn motorists that they are going the wrong way on a one-way street. Bearing a large red bullseye with a white bar across its center, the square sign carries the legend "Do Not Enter." The European version of the sign bears no legend because of the many language differences.

First sign of this type was installed at a Lansing intersection in the summer of 1963. Since then, similar signs have been placed at several other crossings in the Capital City's one-way street system.

The sign is hung over the intersections facing away from the normal traffic flow and is enclosed in an illuminated box to be effective at night when the possibility of driving the wrong way is highest.

Highway officials said the Lansing installations were the first of this kind in the nation. Current plans call for expanded use at other intersections throughout the state if its deterrent effect can be proven effective.

In Europe, traffic signs are basically of a standard variety for most instructions to the motorist. They rarely bear any lettering as do signs in this country. There has been considerable effort aimed at adopting the silent self-explanatory European system in the U. S.

*** Poulton studies show more than 50 per cent of Michigan's people will be under 25 years old by 1970. Many of these individuals will want to study in Michigan's public and private colleges. Others will need job training of a sub-professional nature.

Faced with the already crowded condition at many state-supported institutions, the new Board of Education wants to determine if, and how a master plan fits into the higher education picture.

*** To individuals, the cost of higher education usually means the total expense of tuition, books and living expenses over at least a four year period.

"I don't really believe the people of Michigan realize the full extent of the problem facing them and the need for money," says Bo. member Peter Oppewall, Grand Rapids. "If we can't support education properly in times of prosperity, what will we do if there is a slight depression?"

*** Farm Workers State farmers who anticipated possible trouble in recruiting seasonal labor help this year may get relief from this problem through operation of a private organization of religious leaders.

Difficulty in hiring so-called migrant workers was expected because the federal law allowing import of laborers from Mexico was allowed to expire last year.

Farmers then anticipated there would be keen competition for seasonal workers and that the areas offering the most side-benefits would get the help. Michigan is one of several states in which almost no regulatory legislation exists which might provide an attraction.

*** Private and federal funds available to this new group, Michigan Migrant Opportunity Inc., might considerably alleviate the problem of labor recruitment in key areas.

An estimated 75,000 migrant workers are hired in the state annually to help plant, care for and harvest crops.

The new organization plans to establish offices in four areas where the bulk of the workers are used and to provide services such as education for school-age children, day care centers for youngsters, counseling for adults and recreation programs.

*** Signs of Times Supporters of a universal traffic sign language may soon be one step closer to this goal.

Phone 872-3454 Area 517 Jay Sugden Owner JAY'S ELECTRIC MOTOR SERVICE 6815 East Main Street Cass City, Michigan 48726 Complete Motor Repair Single Phase - 3-Phase up to 100 H.P.

DAIRY & MACHINERY AUCTION

I will sell the following personal property at auction on the premises located 4 miles east and 3/4 mile north of Marlette on Germania Road on

WEDNESDAY, APRIL 21

Beginning at 1 p.m.

30 Head of Dairy Cattle

This herd of dairy cattle is in excellent production condition. One of the finest herds of grade cattle to be offered at auction this spring. All of these cattle are of good size, nicely marked, and well uddered throughout, and at a high state of production. If you need replacement cows for your herd, or for foundation cows, you will do well to attend this auction. Many of these cows would be eligible to register had the certificates been recorded, and the type from such breeding is approved. Harvey Perry is well known as an outstanding herdsman, one who requires top production in his herd. This herd must be seen to be appreciated.

TB AND BANGS TESTED

- Holstein cow, 6 years old, bred February 7, 1965
Holstein cow, 4 years old, bred October 18, 1964
Holstein cow, 6 years old, open
Holstein cow, 5 years old, bred October 14, 1964
Holstein cow, 5 years old, bred March 19, 1965
Holstein cow, 5 years old, bred March 16, 1965
Holstein cow, 7 years old, bred December 24, 1964
Holstein cow, 3 years old, bred October 26, 1964
Holstein cow, 6 years old, bred October 19, 1964
Holstein cow, 3 years old, bred October 27, 1964
Holstein cow, 3 years old, bred March 19, 1965
Holstein cow, 6 years old, bred January 4, 1965
Holstein cow, 3 years old, bred October 30, 1964
Holstein cow, 4 years old, fresh 6 weeks, open
Holstein cow, 7 years old, open
Holstein cow, 6 years old, bred October 10, 1964
Holstein cow, 4 years old, bred January 21, 1965

- Holstein cow, 4 years old, bred December 21, 1964
Holstein cow, 2 years old, bred October 28, 1964
Holstein cow, 3 years old, bred October 24, 1964
Holstein cow, 4 years old, bred February 12, 1965
Holstein cow, 3 years old, bred October 29, 1964
Holstein cow, 3 years old, open
Holstein cow, 3 years old, bred February 11, 1965
Holstein cow, 6 years old, bred August 10, 1964
Holstein cow, 6 years old, bred October 26, 1964
Holstein cow, 4 years old, bred August 12, 1964
Holstein cow, 6 years old, bred March 26, 1965
Guernsey cow, 4 years old, bred October 9, 1964

TRACTORS

- 1950 Massey Harris '44' tractor
1950 Ford tractor, good shape

TILLAGE AND HARVESTING EQUIPMENT

- 1962 New Holland '65' hay baler, like new
1962 New Holland '65' hay baler, like new
Massey Harris 9 ft. double disc
John Deere 2 row corn planter
Massey Harris 15 hoe grain drill, Michigan lift
Massey Harris 2-14 plow
Sears farm wagon with grain box
Dearborn manure loader, like new
Dearborn rear mount blade
Massey Harris 9 ft. cultipacker
Massey Harris 75 bu. tractor spreader
International 4 bar side delivery rake
2 drums CenPeCo roofing for metal roofing
Jewelry wagon

DAIRY EQUIPMENT

- Sunset 300 gal. bulk tank, 1 year old
3 Surge units
Surge vacuum pump, SP-11
West electric water heater
Wash vats
Pails and strainers

Terms: Contact Bank Prior to Sale Date for Credit Arrangements.

Marlette Branch of the Sandusky State Bank, Clerk

HARVEY PERRY, OWNER

Boyd Tait, Auctioneer For Auction Dates Phone Caro OS 3-3525

Easter accessories THE TRADE WINDS WOMEN'S AND CHILDREN'S SPECIALTY SHOPS Cass City Marlette Pigeon

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

it's Ben Franklin

for EASTER CANDY AND BASKETS!

The purest chocolate, the fluffiest marshmallow, the freshest flavors are found on our brim-full counters—shop TODAY for the sweet treats and delightful surprises to light up their faces on Easter morning!

- JELLY BIRD EGGS: Shiny sugar shells of assorted flavors, tender jelly inside. An Easter tradition! 29c lb.
CREME EGGS: Flavorsome whipped centers, rich milk and dark chocolate coating. Foil wrap. 5c ea.
CHOCOLATE NOVELTIES: Hollow molded eggs, animals, etc., plain and decorated, many in gift boxes. 10c to 49c
MARSHMALLOW EGGS: Tender marshmallow in sugar shells of assorted flavors and bright colors. 39c lb.

Ben Franklin Cass City

今瓦斯の... 北五席の割引です

GAS WATER HEATERS ARE NOW \$25 LESS

You have, or will soon receive a twenty-five dollar gas company check that is applicable toward the purchase of a new automatic gas water heater. This check will be accepted at any local dealer or gas office within our gas service area. Only gas water heaters give you instant hot water... there's no set rate... you pay for only what you use.

Southeastern Michigan Gas Company

LIVE MODERN... FOR LESS... WITH GAS

ORDER OF PUBLICATION General State of Michigan, Probate Court for the County of Tuscola. Estate of Frank Nemeth Sr., Deceased. It is Ordered that on June 24th, 1968, at nine a.m. in the Probate courtroom in Caro, Michigan, a hearing be held at which all creditors of said deceased are required to prove their claims. And legal heirs will be determined. Creditors must file sworn claims with the Court and serve a copy on Frank Nemeth Jr., Deford, Michigan. Publication and service shall be made as provided by Statute and Court Rule. Dated: April 5, 1968. C. Bates With, Judge of Probate.

ona News

and Suzanne, Miss Kay Wilson and Miss Ruth Ann Severance were April 6 supper guests of Mr. and Mrs. Arthur Severance and boys to celebrate the fifth birthday of Dean Severance.

The Sandy Acre Farm Bureau group will hold its regular meeting Monday, April 19, at the Crossroads Restaurant.

The R L D S Women's Department will meet Thursday evening, April 15, at the home of Lillian Dunlap of Caro. Marie Meredith will be hostess. Roll call will be "The Story of a Favorite Hymn." Mrs. Bernard Pearl, who recently attended the "Music and Hymnody Institute" in Independence, Mo., will be the special guest for the evening and will tell of her trip.

Week-end visitors of Mr. and Mrs. Bruce Kritzman were Mr. and Mrs. Keith Murphy and family of Cass City, Mr. and Mrs. Irvin Kritzman and family of Kaw-kawlin, Pete Kritzman of Pontiac and Barb Pallister of Madison Heights.

Personal News from Deford Area in Brief

Evangelist William Horton of Lansing, speaker at special meetings at the Novesta Church of Christ this week, is a guest at the home of Mr. and Mrs. Eldon Bruce.

Mr. and Mrs. Roy Murry and children of Lansing and Mr. and Mrs. Junior Tibbetts and daughter of Cass City called on Mrs. Amanda McArthur Saturday.

Mr. and Mrs. Hazen Reavey entertained at dinner Sunday in honor of the birthday of Mrs. Lyle Roach. Those present, besides Mr. and Mrs. Roach, were Mr. and Mrs. Charles Roach and son of Kingston, Mrs. Emma Holcomb and Mrs. Lloyd Short of Cass City and Mr. and Mrs. Theron Roach.

Mr. and Mrs. Floyd Gage announce the birth of their first grandchild, a six-pound girl born to their son and wife, Mr. and Mrs. Gerald Gage of Pontiac, April 11.

Mr. and Mrs. William Barthell of Northville called on Mrs. Howard Retherford Monday afternoon.

Mr. and Mrs. William Rice and son Calvin and Mrs. Ruth Moore, all of Caro, visited Mr. and Mrs. Melvin Surine Wednesday.

Mr. and Mrs. Douglas Cleland and children of Pontiac were week-end guests of her aunt, Mrs. Bertha Chadwick.

Mr. and Mrs. Frank Spencer and children were Sunday afternoon visitors at the home of Mr. and Mrs. Donald Spencer and family of Fairgrove.

Mrs. Blanche Brennan was admitted to Caro Community Hospital Sunday evening.

Roy Commins and daughter Sandra of Pontiac and Mrs. Rose Froede of Caro were Saturday visitors at the Norman Hurd home.

Mr. and Mrs. Gerald Shayer of Lapeer and Mrs. Cecil Shaver of Mayville called on Mr. and Mrs. Etzel Wilcox Saturday evening.

Mr. and Mrs. Albert Bissett of Brown City called Monday on Mr. and Mrs. George Ashcroft.

Mr. and Mrs. Dean Kritzman and family of Deckerville were Friday evening callers at the Louis Babich home.

Mr. and Mrs. Arnold Leach of Vassar and Mrs. Avon Boag were Sunday dinner guests at the Kenneth Churchill home.

Mr. and Mrs. Harley Kelley of Fort Wayne, Ind., visited friends in this vicinity from Wednesday until Saturday and were Friday guests of his parents, Mr. and Mrs. Walter Kelley.

Mr. and Mrs. George Jacoby were Saturday overnight guests of Mr. and Mrs. James Jacoby of Pontiac and on Sunday visited their son and his wife, Mr. and Mrs. Robert Jacoby of Flint.

Mike, Mark and Donald Phillips are spending the Easter vacation week with their grandparents, Mr. and Mrs. Forest Tyo of Cass City, at the Tyo cabin at West Branch.

Mr. and Mrs. Harold Deering had for dinner guests Sunday evening, Mr. and Mrs. Ronald Behr and boys of Marlette.

Thomas Wayne is the name of the eight-pound, six-ounce son born to Mr. and Mrs. Lawrence Martin, Tuesday, April 6, at Hills and Dales General Hospital.

Due to the Easter vacation, the PTA group scheduled to meet this Thursday at the school has been postponed until Thursday evening, April 22.

Mr. and Mrs. Floyd Fritz of Ow-

endale were dinner guests Sunday of Mr. and Mrs. Norman Hurd and family.

Mrs. David Mathews and Mrs. George Ashcroft called on friends at the Tuscola County Nursing Home at Caro Wednesday.

Mr. and Mrs. Gordon Smith and son Michael of Vassar called on her parents, Mr. and Mrs. Kenneth Churchill, and boys Saturday evening.

The children and grandchildren of Mr. and Mrs. Eldon Bruce came Sunday to the Bruce home to help Eldon celebrate his 60th birthday.

Mr. and Mrs. Bernard Babich were Saturday overnight guests of Mr. and Mrs. Basil Conquest of Clio and on Sunday they visited Mr. and Mrs. Walter Reynolds of Flint.

Mr. and Mrs. Maynard Venema and family attended the open house celebration of the 40th wedding anniversary of Mr. and Mrs. Norman Hunt, at their home in Saginaw Sunday.

Mr. and Mrs. Darold Terbush, Mr. and Mrs. Etse Wilcox and Mrs. Florence Shaver were Sunday visitors at the home of Mr. and Mrs.

Lee Wilson of Sterling.

Mr. and Mrs. Ernest Holcomb and guests of Mr. and Mrs. Gordon Holcomb and children, Miss Shaire Holcomb is spending the Easter vacation week at the Holcomb home.

Mr. and Mrs. Henry Rock Jr. of Marlette, Mr. and Mrs. Henry Rock Sr., Mr. and Mrs. Louis Babich, Ila and Gene and Mr. and Mrs. Bernard Babich attended the Conquest-Sponer wedding in the Apostolic Faith Tabernacle at Flint and the reception following in the church parlors Saturday evening.

Mrs. Hallie Holmes, Mrs. Vernita Ashcroft and Mr. and Mrs. Thomas Ashcroft attended funeral services for an aunt, Mrs. Maggie Kitchen of Wayne, Friday in Wayne.

REGRETS

When telephone poles and trees make motorists stop and think it's always too late.

HUMANITY

The world is filled with all manner of men—endowed with all manner of manners.

HOP RIGHT DOWN FOR A KitchenAid DISHWASHER
It's a wonderful Easter Gift

Your Good Name Is Your Down Payment
THUMB APPLIANCE CENTER

6518 Main Phone 872-3505

Coast to Coast — Newspapers
Sell the Most — the Cheapest

Page Toilet
TISSUE
12 rolls 89c
3-4 pack

Truworth
DRINKS
• Pineapple-Grpfrt.
• Orange • Grape
4 1-qt. 14 oz. cans \$1

Ham'n' Pineapple
Delicious Easter
HAMS

CANNED HAMS
SPECIAL LOW PRICE FOR EASTER

SPRUCE
PINEAPPLE
Crushed or Sliced
1-lb. Can 25c
4-oz.

HICKORY SMOKED
SUGAR CURED PRECOOKED
Shank Portion **37** c lb.
Whole All Sizes **45c** lb.

REYNOLDS WRAP 25 ft. Heavy Duty roll **59c**

We Guarantee and Feature only Michigan Processed Meat and Health Inspected Meats. Support Your Michigan Farmer.

TENDER AGED BEEF
POT ROASTS **39c** lb.

PLAN your EASTER DINNER at our low, low prices!

et Frozen
or Cherry
25c
1-qt. 14-oz. can **29c**

BELTSVILLE
TURKEYS 6-8 lbs. **39c** lb.

PAN READY WHOLE
FRYERS Cut up 32c lb. **27c** lb.

SUGAR CURED
Sliced Bacon 3 lbs. **\$1**
35c Pound

Turkeys
FOR YOUR EASTER DINNER

Local Dressed
Pan Ready
14 to 40 lbs. **39c** lb.

Hickory Smoked
PRE-COOKED PICNICS **27c** lb.

EASTER SPECIAL
Smoked
POLISH SAUSAGE **49c** lb.

EASTER SPECIAL
Fresh
POLISH SAUSAGE **59c** lb.

DEPARTMENT
U. S. No. One
BANANAS
Choice Fruit
12c lb.

U. S. No. 1
DELICIOUS APPLES
3 lb. bag **49c**

Size 24 stalk
PASCAL CELERY **23c**

U.S. No. 1
YAMS 2 lbs. **29c**

12-oz. tray
TOMATOES . . . **25c**

ERLAS
FOOD CENTER
IN CASS CITY
Open - Mon. - Thurs. to 6 p.m.
Friday to 9 p.m. Sat. to 7 p.m.

BEER MEMBER TW FOOD STORES WINE

