

Glen Iris Inn

LEITCHWORTH STATE PARK

LUNCHEONS AND DINNERS

Served daily except Mondays

Open Until November 1st

Reservations Appreciated

Phone 39-F-1 Castile

All-Star Deluxe
Vaudeville Show
by Shrine TempleTo Be Presented at Buffalo
Memorial Auditorium

The greatest all-star, smash vaudeville show ever staged in western New York will be presented September 30, October 1, 2 and 3 in Memorial Auditorium in connection with the State Shrine Council convention in Buffalo on the same dates. It will be an amazing two and one-half hour entertainment spectacle made up of a huge array of real all-star acts, all of whom are famous on radio, stage and screen.

Topping the dazzling show will be none other than Hollywood's merriest, maddest hoydens of hilarity, Bud Abbott and Lou Costello who are coming direct from the film capital for the big show, according to Elmer C. Winegar, Potentate of Ismailia Temple and Henry P. Bronkie, who is producing the show and who is the man behind the famous annual Shrine Circus.

The extra added attraction will be the glamorous Ina May Hutton and her famous radio and stage orchestra, Ina, enchanting platinum blonde beauty who gyrates a la Calloway in front of her band, is one of the most decorative personalities in show business. With blue eyes, saucy nose, whimsical smile and a figure full of provocative curves, Ina is guaranteed to keep audiences on the edge of their seats.

Probably no actors in Hollywood history stay in character as much as Abbott and Costello. The two are noted around the film capital as having as much fun between scenes as they do while before the cameras. The Abbott-Costello method of provoking laughs isn't an inspiration born with the actors, however. It's hard work. The two have been together for nearly two decades, during which time they have stayed up all night plenty of times figuring out gags for the next day's performance.

Their ability to take any given situation and evolve a laugh from it is based on their special formula calling on Abbott for the straight acting and Costello for the innocent-eyed stooging. To Bud and Lou it's all in the day's work, but they have to keep at it as seriously as anyone else goes about a job. If they quit acting funny between scenes, they'd quit acting funny before the cameras, and that would be the end of Abbott and Costello.

Among the other famous entertainers on this all-star vaudeville festival will be Johnson & Owen, thrills on the parallel bar; The Madcaps, harmonica sensations; The Canadians, noted singing quintette; Kanazawa Trio, world-famous balancing stars; Jack Mayland, juggling on a unicycle; The Three Extremes; 16 dazzling dancing darlings and many others.

Tickets are on sale at the Shrine headquarters, Hotel Statler mezzanine. Box offices are open daily from 9 a. m. until 6 p. m. and Thursday from 9 a. m. until 9 p. m. Mail orders are accepted. The prices are \$1.00, \$1.50 and \$2.00. These are the prices for every one and for both matinee and evening performances.

Mr. Bronkie urges all those desiring choice locations to make reservations early as seats are "going like hot cakes."

Ismailia Temple will be hosts to the State Shrine association meeting and election in Buffalo Oct. 1-2. The association includes in its membership Al Koran Temple, Cleveland, Moslem Temple, Detroit and Mocha Temple, London, Ont.

One of the events of the convention will be colossal parade on Saturday, starting at noon from the McKinley monument up Delaware to Chippewa to Main and down Main to Memorial Auditorium, where a competitive contest will be held for all uniform bodies such as the patrols, chanters, bands and drum corps.

FIRST GRADE WILL
HAVE THREE TEACHERS

At a special meeting of the Board of Education it was decided to hire a third first grade teacher. The present registration of 85 was considered too heavy a load for two teachers because some of the first graders had not had kindergarten. The first grade is very important to every child and each child needs individual attention. The kindergarten will be moved to the Beardsley house and the new grade will be placed in the present kindergarten room. It is probable that some other departments will be moved next year.

WETHERSFIELD SPRINGS
LOCAL DAIRYMEN'S LEAGUE

The Wethersfield Springs local of the Dairymen's League will hold a meeting at the Quakertown school house on Friday evening, Sept. 17th at 8 o'clock. This is an important meeting to attend vote for directors and local delegates.

Events of
the Past

ONE HUNDRED YEARS AGO

"This morning I laid the last plank of the foot bridge of the Niagara Suspension Bridge. I then drove my horse to the Canadian side and back. There is no railing on the bridge which is 8 feet wide, 220 feet high and 762 feet long." C. Ellett, Jr.—For sale at A. Frank, Jr.'s: A supply of Naramore's celebrated grain candles with Beardsley's scythes, warranted.—Carpeting of different qualities from 20c to 45c.

FIFTY YEARS AGO

Commander Z. L. Tanner, U. S. Navy, who is now in San Francisco, has invited bids for the building of coaling stations at Pago, Pago, Samoa, of which he has charge. He says at least a year will be required for its completion.—Rev. George Williamson Smith of Trinity College, Hartford, Conn., was in town last week. He was born in Warsaw and spent his childhood here. During the Civil War he was chaplain of the U. S. Navy, serving under Captain Geo. Dewey the hero of Manila.—L. H. Humphrey and Miss Harriet A. Gates were married last Thursday.

FORTY YEARS AGO

Governor Charles E. Hughes will speak at the county fair this year. D. M. Cauffman moves his family to Rochester this week. C. A. Van Arsdale has rented his house on Park street.—Miss Mabel Fargo gave a veranda party on Saturday afternoon in honor of Miss Louise Menner of Jersey City.—There was a \$7,000 fire at the Wilkinson plant last Thursday evening. It is thought to have started in the cupola from sparks thrown up when the hot metal was poured in to the forms.

THIRTY YEARS AGO

Wyoming county people contributed 64,000 pounds of flour to help feed the starving Belgians.—Evangelistic meetings are in progress at Henry Meissel's grove on the Quakertown road.—Henry J. Cross died in this village on Monday morning.—Word has been received that Lt. Henry Ten Hagen who has recently been in France is now on his way to this country.—Mrs. John Underhill and Jack Underhill leave today for Buffalo to visit friends for a few days.

TWENTY YEARS AGO

Mrs. S. W. Lamberson has resigned her position in charge of the Western Union Telegraph office in Warsaw, after 22 years of service.—Among those on board the S. S. Roosevelt which is bearing the American Olympic team to Amsterdam, Holland is Ed. George of North Java.—Mrs. H. L. Burr and Miss Anna Wing are entertaining on Friday afternoon at Mrs. Burr's.—The body of Kenneth P. Merville, 17, of Garrettsville, Ohio who drowned in Silver Lake has been recovered.

TEN YEARS AGO

Dr. Carl W. Pfanner of Lockport has purchased the dental equipment of the late Dr. Ben Smith and will practice here three days a week. He is a graduate of the University of Toronto.—Sheriff Lewis N. Spring will be the principal speaker at the county meeting of the WCTU on the 28th in Warsaw.—Edward B. Morris and son, Terry have just taken a month's trip up the Great Lakes.—John Simons has purchased a new Buick 8-cylinder combination hearse and ambulance. It is 20 ft. long.

W. DWIGHT MILLER

William Dwight Miller, a retired farmer and former assessor of Middlebury who had resided in Dale since 1929 died at his home on Thursday, September 9. He was born in Middlebury on October 1, 1867, the son of Russell and Mary Larmore Miller and on March 12, 1895 he married Clara L. Nichols. Surviving him are Mrs. Miller, three children, Mrs. Ralph Cross of Wyoming, Mrs. Allen Crocker of LeRoy, Ellsworth R. Miller of Warsaw, five grandchildren and two great-grandchildren.

The funeral services were held at the family home in Dale on Sunday afternoon, September 12th at 3:30 o'clock with the burial in Dale. The Rev. N. E. Miller of Holley, a former pastor assisted by the Rev. Floyd Fennel officiated. Mr. Miller was a member of the Wyoming Presbyterian church and of the Dale Grange.

The bearers were Irving Weber, Carl Pfann, Ralph Miller, Merle Miller, Lyle Miller and Leo Miller. There were many floral tributes from friends, relatives and neighbors, the Dale Grange, Warsaw Elevator Company and Warsaw Fire Department. Relatives attended from Rochester, East Aurora, Waukegan, Batavia, W. Pearl Creek.

Practically none of

St. Michael's Catholic Church
Rev. John F. Donohue, Pastor
Masses on Sunday at 8:30 a. m. and 10:00 a. m.

Churches of Christ, Scientist
Christian Science service Sunday morning 10:45. Sunday school 10:45 a. m. Wednesday evening meeting including testimonies of healing 8:00.

"Matter" is the Lesson-Sermon subject for Sunday, September 19. Golden Text, "Turn ye not unto idols, nor take to yourselves molten gods; I am the Lord your God" (Lev. 19:4).

Immanuel Church
Evangelical United Brethren
Rev. David B. McCreery, Pastor
Sunday, September 19th:
10:00 a. m. Morning worship
11:00 a. m. Sunday school
Wednesday, September 22nd 8 p. m. Prayer meeting in the chapel.

Methodist Church
Edmund T. Rowe, Minister.
Worship service at 10:30 a. m. Sunday school 11:35 a. m. Official board meeting Monday at 8:00 p. m. Mid-week service on Wednesday at 7:45 p. m.

The United Church
Congregational and Presbyterian
Rev. Thomas E. Asbury, Minister
Sunday, Sept. 19th:
Service of worship at 10:30 a. m. in the south sanctuary. Sermon: "The Crying Need for a Christian Offense—Now." Text: "His Spirit was stirred in him, when he saw the city wholly given to idolatry." Acts 17: 16.

Anthem by the adult choir.
Church school for nursery children 2 1-2 to 3 years, preschool and kindergarten children 4-5 years will be held at the same time as the morning service beginning at 10:30 a. m. Both groups will meet in separate departments in the South chapel. This will permit parents of these small children to attend church service at the same time as their children are in the church school.

Church school for primary, junior, junior high, senior high pupils and adults will be held at 11:45 a. m. immediately after the close of the morning service.

Entirely new and different home reading books will be given to all members of the church school on this Sunday.

Wednesday, Sept. 2, the senior choir rehearsal will be held at 7:30 p. m. in the south chapel.

THE CRADLE
Recent births in Warsaw were: CHASTEK—Charles Terrence on the 7th to Mr. and Mrs. Chas. Chastek of Silver Springs.

SMITH—Diane Mae on the 6th to Mr. and Mrs. Donald Smith of Castile.

MUNGER—James Buck on the 6th to Mr. and Mrs. Alton Munger of Warsaw.

DOODY—William Harold on the 7th to Mr. and Mrs. James L. Doody of Warsaw.

WHITE—Bonnie Rae on the 9th to Mr. and Mrs. Kermit White of Arcade.

DUKELOW—Mary Susan on the 10th to Mr. and Mrs. George Duke low of Avon.

WEST HILL BUREAU
MEETS THE 21st
Mrs. Lemar Fisher of 1090 W. Buffalo street, Warsaw, will be the hostess for the West Hill Home Bureau members on Tuesday evening, Sept. 21st at 3:00 P. M. She will demonstrate the making of corsages.

MONTGOMERY'S
"The Best of Shoes Since 1859"
WARSAW, N. Y.

Our Shoes are X-Ray Fitted

SURROGATE'S COURT
The will of Susie Drescher of Perry has been admitted for probate and letters testamentary have been granted to Isabelle O'Brien of Perry and Ray and Robert Quackenbush of Bliss. The deceased passed away on July 14th and left a will dated August 26, 1940. There is real estate valued at \$2800 and personal property at \$2,000. After disposing of some personal belongings Susie Drescher left the residue to Isabelle O'Brien of Perry and on her death the remainder if any, is to be divided among five nephews and nieces.

On petition of Norman W. Tallman of Gainesville he has been named administrator of the estate of Clara Isabella Tallman of Gainesville who died in Gainesville on April 25, 1948 leaving personal property valued at \$1000 and real estate valued at \$2400. The heirs to the property are the six children: Norman W. Tallman of Silver Springs, Grace Boyd of Canandaigua, Adelbert Tallman of Nunda, Lester Tallman, Loretta Tallman and Donald Hallman of Silver Springs.

Jeremiah C. Harrington of Perry has been named administrator of the estate of George W. Harrington of Perry, who died in Warsaw on Sept. 2, 1948 and left personal property valued at \$1,000. The heirs are Jeremiah C. Harrington, brother and Kate Driscoll of Geneva, sister.

ENGAGEMENT ANNOUNCED

Mr. and Mrs. Edward Gavin announce the engagement of their daughter, Charlotte Ann to Frederick Yauchy, son of Mr. and Mrs. C. E. Yauchy of Perry, the wedding to take place this fall.

Mancuso Theatre

2 BIG DAYS

Tuesday and Wednesday

SEPTEMBER 21-22

IN PERSON

DUKE ELLINGTON
and His Orchestra

On Screen

SLIGHTLY SCANDALOUS

LOOK
YOU CAN BUY
SEATS NOW
for the Gigantic

ALL-STAR, DeLuxe
Vaudeville Show!

SEPT. 30, OCT. 1-2-3
in MEMORIAL
A U D.

Mats., 3:30; Eve's, 8:30

IN PERSON!
The Masters of Mirth

BUD
ABBOTT
and LOU
COSTELLO
at their MADDEST
and MERRIEST

ALSO-IN PERSON!

America's
Greatest
GIRL
BAND
LEADER

Ina Ray
HUTTON
ORCHESTRA

Huge Array of Other
World-Famous Entertainers—Watch Show!

Seats NOW on sale at
Shrine headquarters, Mezzanine Floor, Hotel Statler,
Buffalo, N. Y.
Box office open 9 A. M. to
6 P. M. Thursday, 9 A. M. to
9 P. M. Friday & Saturday.
Prices, Mat. & Eve.
\$1, \$1.50 and \$2

CATHOLIC WOMEN'S CLUB
RESUMES MEETINGS
The Catholic Women's Club held the first regular meeting of the season at the village park pavilion on Monday evening, Sept. 13th. Forty-five members were present. A delicious tureen supper was served at 6:30 p. m. by Mrs. Luella Shaughnessy, hospitality chairman and her committee. The fine program prepared by the president, Mrs. Andrew Romesser was greatly enjoyed by all. Those taking part in the program were Mrs.

Raymond Klein, Miss Mary Campbell, Miss Mary McDonald, Mrs. Wm. Hurlburt, Mrs. K. Van Valkenburg and Miss Mary O'Brien. The next regular meeting will be held on Monday evening, Oct. 4th in the church hall.

LUCKENBACH-LaTORT

Mr. and Mrs. Peter LaTort announce the marriage of their daughter, Angela Marie to William Luckenbach of Perry, on Saturday, September 11th.

Burnwell Bottled Gas
When Buying a New Stove

Buy from your local bottled gas dealer, who can service you promptly at all times. We have a good supply of stoves on hand including combinations and gas ranges. We also trade stoves.

Russell Gas Service

Phone 359-R 21 West Buffalo St. Warsaw, N. Y.

A Special Showing
of Newly Arrived

FALL COATS

at a very low price
of only \$25

They're long, ample skirted and ample sleeved... many show gallant looking, swash-buckling collars and cuffs. Really handsome figure enveloping, utterly wearable coats of exceptional value. All wool of course in a variety of most desirable fall materials that will look well and last well and keep you warm and smart looking for many a season.

Come in and see them... you'll be most pleasantly surprised at these special values.

CL Carr Co
BATAVIA, N. Y.

Jam & Jelly Sale!

Stock-up now on these
tasty thrifty spreads!
Many Kinds To
Choose From!
Big
glass 19c

Tomato Soup Ideal New Pack! 3 cans 27c

Hurft Cut Asparagus Can 17c Stock-up Now!

Asco Coffee Worth 53c lb 43c

Reg. 15c Six Bala Club Beverages 3 bts. 29c

Loaf Cheese Glendale Club 2 lb. loaf 99c

Sunkist Oranges 5 pound bag 45c Reg. 49c Value

Home Grown Spinach 3 lbs. 19c
Crispy Celery 2 lbs. 23c
Extra Fancy Prunes 2 lbs. 17c

DANAHY-FAXON