

SOUTH PACIFIC AVENUE BUY BUSINESS DISTRICT AND SAVE

FRIENDLY SERVICE

AMPLE FREE PARKING

for SAFE HOME CANNING ...and LARGE MEAL COOKING

be sure to use a ...

Presto COOKER-CANNER

Here's a real money-saver! Beautifully designed and cast of a superior, easy-to-clean alloy, a Presto COOKER-CANNER will give you years of service for easy, safe home canning and speedy large meal cooking. All PRESTO COOKER-CANNERS are equipped with 5-piece accessory sets, including a valuable recipe and instruction book, "Modern Guide to Home Canning" Get ready for the canning season, NOW! Come in and select your PRESTO COOKER-CANNER today!

PRESTO COOKER-CANNERS are available in the following sizes:

21-quart (No. 21)—Holds 7 quart jars or 18 pint jars or 4 half-gallon jars... \$24.85

16-quart (No. 7)—Holds 7 quart jars or 9 pint jars... \$22.85

ACCESSORY SET FOR ALL COOKING AND CANNING NEEDS INCLUDED

Illustrated is the 21-quart PRESTO COOKER-CANNER with inset pans, rack, wire canning basket. The exclusive HOMESEAL and fitted gauge make all PRESTO COOKER-CANNERS easy to operate.

BILL'S SHOE SHOP

IF IT IS MADE OF LEATHER—BILL CAN REPAIR IT

8238 Pacific Ave.

AUNT SUE'S BAKERY

HL. 4072 209 So. 84th.

A Special for This Week End ...

LEMON LIME CAKE

LET US HELP PLAN YOUR PARTY AND WEDDING BAKED GOODS

Modernize Your KITCHEN

Insulate for COMFORT

Re-Roof for BEAUTY

SHELLEY'S MARKET

8240 Pacific Ave. GA. 7316

★ ★

YOUR INDEPENDENT GROCER

★ ★

WEEK END SPECIALS

Every Friday and Saturday

★ ★

It will be worth your while to look for them all through the store.

★ ★

Shelley's Market

SPECIALS!

OUTSIDE WHITE PAINT, per gal. \$2.95

THINNER, per gal. 60c

BAMBOO RAKES 45c

THICK BUTT SHINGLES, per square \$9.87

2 x 8 CEDAR LOG CABIN SIDING, per M ft. \$55.00

CHILDREN'S SAND BOX—3x4 ft. \$10.75

★ FREE PARKING ★

Courteous Service — Quality Merchandise

Shop in the 84th and Pacific Business District and Save !

VAUGHAN'S

Pacific Avenue Lumber Co.

84th and Pacific Avenue GA. 3133

Sigler's

8044 Pacific Avenue GA. 4123

Watkins Products

THE BEST SINCE 1868

SPICES — SOAPS

EXTRACTS — COSMETICS

Pierce County Headquarters:

8408 PACIFIC AVE. GA. 3231

SPROUSE-REITZ CO., INC.

SAVINGS that GOING are OVER BIG!

HERE IS WHERE IT PAYS TO SHOP

COME IN, COMPARE QUALITY AND PRICE

STORE HOURS: 10 a.m. to 9 p.m.

8218 Pacific Avenue

WE ARE ON OUR WAY TO THE

DOG HOUSE CAFE

BREAKFAST — DINNERS

MERCHANTS LUNCH

Open 7 a.m. to 8 p.m.—Friday and Saturday to 10 p.m.

SHIRLEE CAUSEY and BARBARA ANDRUS

8416 Pacific Avenue

PACIFIC AVE. DRUG

A. H. BAUMBACH, Prop.

8242 Pacific Avenue

DRUGS -- SUNDRIES

LUNCHES

PHARMACIST

Rhodes Tacoma Market

8401 PACIFIC AVENUE

ALL QUALITY, NATIONALLY ADVERTISED MERCHANDISE

GA. 3348

