

News from Greenleaf

The Ladies' Aid of Fraser Church met Wednesday in the church parlors for their Christmas turkey dinner, which was served to 40 persons. After the business meeting, there was an exchange of gifts and a box of used clothing was packed for Hungarian relief. The next meeting will be Dec. 27. The committee in charge of the dinner will be Mrs. Rayford Thorpe, Mrs. Ronald Fox and Mrs. Clayton Root.

Mrs. Nellie Loree of Sandusky and Mr. and Mrs. Alva Ricker of Owendale called on James Dew and Mr. and Mrs. Henry McLellan Tuesday.

William MacGillvray of Detroit visited his sister, Miss Catherine MacGillvray and aunt, Miss Anna McLeod, over the week end.

Howard Wills, who underwent an appendectomy in Hubbard Hospital in Bad Axe last week, returned home Friday.

Kenneth MacRae received word of the death of his sister, Miss Mary MacRae, in Bay City Sunday.

Mr. and Mrs. John Krug and family of Bad Axe called on her parents, Mr. and Mrs. James Walker, on Sunday.

When people begin to think they soon begin to disagree.

Special Program at Shabbona Church

Sunday, December 23, at 8 o'clock p. m., the Shabbona Reorganized Church of Jesus Christ of Latter Day Saints will present a pageant, "The Christmas Story." The narration is adapted from Lillian Beck's "A Prophecy Fulfilled."

The pageant features several musical selections in telling the Christmas story; included are "Ave Maria," "Alleluiah," "Star of the East," "O Holy Night," "Come to The Stable," and "He Lives." Everyone is invited to attend.

Advertise it in the Chronicle.

Local Area Church News In Brief

Sunday, December 23, Jehovah's Witnesses—Kingdom Hall, 1659 Deckerville Road, Caro. 3 p. m. Watchtower subject study "Blessings Through Service." Friday 7:30 p. m. Service Meeting and 8:30 p. m. Ministry School.

First Presbyterian Church—Melvin R. Vender, minister. Christmas Sunday: 10:15 a. m. Sunday School. (Classes Kindergarten through youth; provisions for smaller children). 11:00 a. m. Nursery Class. Kindergarten and Period II for Primary and Junior. 11:00 a. m. Morning worship. Special music. Sermon by Rev. Frederick J. Libby.

Calendar: Dec. 24, Annual Christmas Eve candlelight musical program at 9:30 p. m. (See news story). Dec. 30, The Sacrament of The Lord's Supper and Reception of members.

Jan. 9, The Women's Missionary Society (postponed one week).

Jan. 14, The Annual Congregational meeting (please send in organization reports for holiday stenciling.)

with narration and song; Beverly Gunther will sing "As Each Happy Christmas;" The Primary Department will sing "A Little Child on the Earth Has Been Born;" the Nursery-Beginners Department will sing "Away In A Manger;" "Angels We Have Heard on High" will be sung by the Young People. The Juniors will sing "There Is A Name I Love to Hear." Songs by the congregation are "Joy To The World," "Silent Night," and "Oh, Come All Ye Faithful." Benediction. Distribution of gifts.

Wednesday, December 26: Mid-week Service of Prayer and Praise at 8:00 p. m.

Monday, December 31: Watch Night Service at Ellington Church of the Nazarene.

7:30 p. m. Thursday, prayer meeting and Bible study, 8:00 p. m.

Gagetown Methodist Church—Fred Werth, pastor. Worship service 9:30 a. m. Sunday school for all ages at 10:30 a. m.

New Greenleaf United Missionary Church—Gordon C. Gulliat, pastor. Sunday school 10 a. m. Morning worship 11 a. m. Subject "The Message, Messengers and Meaning of Christmas." The Christmas program sponsored by the Sunday school will be presented in the evening service, featured by recitations, exercises and special music by the young people, including instrumental and vocal numbers. A cordial welcome to all.

Salem Evangelical United Brethren Church—S. R. Wurtz, minister. Bible School 10:00 a. m. Morning worship at 11:00 o'clock. Annual Christmas program 7:30 p. m. Everyone is welcome to come and enjoy these privileges and blessings.

Wed., Dec. 26, Orchestra practice 7:00 p. m. Choir practice 8:00 p. m.

Friday, Dec. 28, The Golden Rule Bible School Class will hold its annual Christmas party at the Maurice Joos home. Potluck lunch; bring your own table service.

Novesta Church of Christ—Howard Woodard, minister. Keith Little, Bible School supt. Bible School hour 10 a. m. Morning worship hour 11. Evening service at 8. The Bible School Christmas program will be presented at the evening service this Sunday night, Dec. 23. Young People's choir practice Wednesday 7:15 p. m. Bible Study for all ages Wednesday 8 p. m. You are cordially invited to attend all services.

POST GRADUATE A college education pays off only after the graduate completes the finishing school of experience. The most reliable expert is a man who admits he doesn't know.

THE LAST WORD

Dear Friend:

Did you ever stop to think that there would be no Christmas if God did not love you in an urgent, personal way?

It is because you will one day have to face Him in all His righteousness that Jesus Christ was born in Bethlehem so long ago. All that the Bible has to say centers about the dead-in-earnest fact that every man is a lawbreaker and a rebel against God, helpless in his own strength to become much different than he is.

God sent His Son into the world to give His life that the gift of forgiveness and transformation might be yours the moment you place your trust in Jesus Christ.

Have you faced the facts and thankfully received God's Son?

(God's plan of salvation is clearly spelled out in the following Bible passages: Romans chapter 3, verses 10 through 26; Romans chapter 3, verse 23; I Corinthians chapter 15, verses 1 through 4, and I John chapter 5, verses 9 through 13.)

Accepting God at His Word, I now receive Jesus Christ as my own personal Saviour and Lord.

Name.....

Address.....

City.....

Those making this decision are invited to clip and send the above (or merely to send their name and address in a card or letter) to BAPTIST CHURCH, Cass City, Mich., for material to help you as you begin your Christian life.

Shabbona RLDS Church — 2 miles east of M-58 on Shabbona Road. Howard Gregg, pastor. Phone 8542K. Sunday services: Church School 10 a. m., Ronald Warren, supt. Assistant, William Dorman. Church services 11 a. m. Sunday night service the fourth Sunday of each month at 8 p. m. Zion League meetings by announcement. Wednesday evening worship service 8 p. m. Family night, fourth Thursday of each month, 8 p. m. Women's department meeting third Thursday of each month. Everyone is invited to attend all services.

Cass City Church of The Nazarene—Corner Third and Oak Streets. Earl M. Crane, pastor. Phone 124J. Sunday, Dec. 22—Bible School at 10:00 a. m. Sunday School Christmas program at 8:00 p. m. Prelude, Mrs. Cox; "A Welcome," Kenneth Hayes; "It Came Upon a Midnight Clear," congregation; prayer, Stanton March, Sunday School Superintendent; "In Bethlehem," Christine Gunther; "One Starry Night," Kenneth Hurd; "The World's Redeemer," Beverly Gunther; "Message of the Bells," Vicki Wagner; "O Holy Night," Norma Jean Gunther; Sermon, "A Real Christmas," Pastor Crane; offering; film-strip showing "The Christ Child Comes to Christian Homes"

Fraser Presbyterian Church—Rev. George Gillette, pastor. 10:00 a. m. Sunday School. 11:00 a. m. Church Services.

Deford Methodist Church—Sunday services: Church, 10 a. m. Rev. Edith Smith. Sunday School, 11 a. m. Sanctuary. Dean Kritzman, supt. Youth meeting Sunday evenings. Prayer and Bible study, Wednesday, 8 p. m., in the church. Family fellowship, fourth Friday night of each month. WSCS, second Tuesday of each month. Primary department, Mrs. Elsie Hicks, supt.

Family Bible Hour—At the Hillside School, one-half mile west, one-half mile north of Elmwood Store, Hurd Corners Road. Every Sunday afternoon at 8:30 a fundamental message from the Bible.

Cass City Methodist Church—Rev. Ernest E. Robinson, minister. 10 a. m. Sunday School classes for all ages. 11 a. m. Christmas Sunday morning worship. Special Christmas anthems by the chorus choir. Christmas sermon "You Have A Baby and More!" 7:30 White Gift Christmas annual White Gift Service. A children, youth, choir, congregation participation service. All are cordially invited to this service.

Novesta Baptist Church—Levene O. Shattuck, pastor. Sunday school 10:00. Morning worship service 11:00. Young people's service 7:00. Evening service 8:00. Prayer meeting Wednesday 8:00.

Holiness Missionary Church, Wilnot. Rev. LaRue Kribs, pastor. Morning worship 11:00 a. m. Evening service 7:45 p. m. Prayer meeting Thursday evening 7:45 p. m.

Cass City Assembly of God—Corner Leach and Sixth St. Rev. and Mrs. C. L. Hundley, pastors. Sunday School 9:45 a. m. Morning worship 11:00 a. m. Evening evangelistic service at 7:45. WMC Tuesday, 7:45 p. m. Thursday evening prayer meeting at 7:45. You are cordially invited to attend these services.

Grace Community Church, at the corner of Highways M-53 and M-81. Eugene H. Nelson, pastor. Sunday school 10:00 a. m. Morning worship 11:00 a. m. Evening evangelistic service at

The Lutheran Church of The Good Shepherd—Otto Nuechterlein, pastor. Christmas Song Service by the Ladies' Choir at 9:00. Sunday School Classes at 10:00. Children's Christmas Service at 8:00 p. m. in the new basement. Tuesday — Christmas Day Festival Service at 9:00.

Riverside United Missionary Church—Pastor Rev. Leland Sherrard. Morning worship 10 a. m. Sunday School 11 a. m. During the Sunday School hour the children will be giving recitations etc. Treats will be given. A special invitation is extended to all to worship with us on Sunday morning and also during the Sunday School hour. The Cottage Prayer meeting is Thursday night at the Clare Turkey home at 8 p. m. WCTU meeting will be held Friday all day, Jan. 4, at the home of Rev. and Mrs. Leland Sherrard.

Mac Says

We wish again the age-old Christmas hope

PEACE ON EARTH
GOOD WILL TOWARD ALL
MEN
MAC & LEO SERVICE
Cass City

SINCERE BEST WISHES FOR A HAPPY HOLIDAY SEASON

Back row, left to right: Helmer "Ollie" Paulson, Bob Spiers, Art Kelley, Jim Neblett, Elgin Greenlee, H. M. Bulen, Ilene Warren, Allen "Mac" MacDonald, Ulysses Parker, Leo Shagena, Ernie Spencer. Front row: Jay Dearing, Dick McCallum, "Snuffy" Anton, Ralph Ginter, Earl Ginter.

FROM THE MANAGEMENT AND STAFF OF BULEN MOTORS

Phone 185

Cass City

Ed Golding, Jr.
Standard Agent
Watson Service Station
Cass City

Our warmest wishes for a Christmas abounding in all the spiritual joys of this holy time.

CLIFF RYAN

John Deere Sales and Service
Cass City

Greetings

To you, our friends and patrons, we extend every good wish for a happy holiday season, with our sincere thanks for the privilege of serving you over the years.

We will be closed all day on Christmas.

Wallace Store

Corner M-53 - Deckerville Road

Final Rites Thursday For George E. Bowen

George E. Bowen, 81, resident of Cass City, of Novesta Township the past eight years, died Monday following a long period of failing health.

Son of the late Mr. and Mrs. James Bowen, he was born Jan. 16, 1875, at Kokomo, Ind. He never married. Survivors are cousins, including Daily Cresson

Funeral services were to have been held Thursday at two p. m. in the Douglas Funeral Home with Rev. Levene Shattuck of the Novesta Baptist Church officiating and burial in Ekland Cemetery.

The Want Ads Are Newsw Tool!

Personal News and Notes from Reseue

The Canboro farm bureau met Monday evening at the Ottomar Sting home with Mrs. James Gimmel in charge of the discussion. Games were played under the direction of Mrs. Ervin Andrews and prizes awarded. Door prize went to Kenneth Parker. Mrs. Mae Sheuflut read a poem on "The Good Old Days of Working With the Old Gray Mare." Plans were made to have an outside speaker and slides on the Grand Rapids tornado at the January meeting with the Kenneth Parkers.

Ten members of the Canboro Home Demonstration Club met Tuesday at the home of Mrs. Elmer Morley for a Christmas party. Mrs. William Haley was in charge of recreation. Games were played with prizes awarded. At noon the hostess served lunch. The group presented a short program at the Pigeon Convalescent Home. Judy Haley and Janet and Martha Kellor provided instrumental music while the ladies sang carols. Each patient at the home received a bag of candy and cookies from the club.

Mr. and Mrs. Norris E. Mellendorf were business callers in Elkton Monday afternoon.

Mr. and Mrs. William Ashmore Sr. were Sunday visitors of her brother and wife, Mr. and Mrs. Ralph Harrington of Caro.

Mr. and Mrs. Max Webster of

Detroit spent Saturday and Sunday with his parents, Mr. and Mrs. Ray Webster.

Mrs. Beatrice Hundersmark and children of Bad Axe were Sunday visitors of her parents, Mr. and Mrs. Charles Britt.

Mr. and Mrs. Ervin Andrews and sons, Leslie and Larry, Mr. and Mrs. Kenneth Parker and daughter Mary Lou and Mrs. Viola Parker were at Mrs. Elizabeth Andrews' Sunday.

Mr. and Mrs. Max Webster of Detroit and Ray Webster were Saturday evening visitors of Mr. and Mrs. Edgar Cummins of Cass City.

A large crowd attended the reception for newlyweds Mr. and Mrs. Calvin Puskas at the Grant Church basement Saturday evening. They received many lovely and valuable presents. Lunch was served.

The Woman's Department of the Canboro Latter Day Saint Church held its Christmas party last Wednesday afternoon at the home of Mrs. Floyd Ziehm of Owendale.

Word has been received that Mrs. Charles Davidson (nee Madeline Heron) is a patient in the T. B. Sanitarium at Pontiac and would be pleased to hear from her relatives and friends by card or letter.

Mr. and Mrs. Andrew Kozan and children of Cass City were callers in this vicinity Sunday afternoon.

Mrs. William Severn is employed at the Convalescent Home in Saginaw. Mr. Severn and Judy will move there the first of the year.

Mrs. Dale Mellendorf and sons Tommy and Danny Lee were visitors of Mr. and Mrs. Norris Mellendorf Saturday afternoon.

Dr. Harry Crandell of Cass City was a professional caller at the Thomas Quinn Sr. farm last week.

Church services at the Canboro Latter Day Saint Church are held every Sunday. Sunday School at 10 o'clock with Clayton Gimmel the acting superintendent. Church services at 11 and 8, conducted by Elder John Abbe or a guest speaker. Midweek prayer meeting held every Wednesday evening at 8 o'clock. All are cordially invited to attend these services.

Church services at the Grant Methodist Church are held every Sunday. Sunday School at 10:30 with Martin Moore the acting superintendent. Church services conducted at 11:30 o'clock by the pastor, Rev. Emmett Coons. Youth Fellowship meeting every other Sunday evening under the supervision of Mr. and Mrs. Donald Buchanan. Choir practice every other Monday evening at the church under the supervision of Mrs. Clare Profit and Mrs. Donald Buchanan. The Woman's Society of Christian Service of the Grant Church held its Christmas party at the home of Rev. and Mrs.

BULEN TALKS Cars

Christmas Thoughts

Christmas comes but once a year And when it does you overhear People - whose hearts you'd think would soften - - Gripe: "I'm glad it doesn't come more often."

Hearing Season's Beatings 'tween Christmas Greetings! And I could almost cry Here's why:

Christmas is a time for calm, for peaceful joy A time that mere men's strife cannot destroy; Though guns may bristle along the Nile The Sweet Christmas calm flows all the while.

True Christmas cheer cannot be throttled - - Nor is it packaged, wrapped or bottled - - The Christmas cheer that I envision Lies in each man's heart's decision.

It lies in each man's heart to ponder: Of peace or conflict—which is he fonder? And if the world can't quite decide I'll find my peace at the fireside.

That kind of peace comes first with me, To be at home, and circled, by my family; And so I'm glad when That Day arrives I wish it would last all through our lives.

I hear your answer: "All too true, Exactly the way that I feel too." But honestly now, what'd be your reply If you got "Warmest Greetings" in mid-July?

Now I'll make amends To all our friends: Without stint or reservation Hear my warmest exclamation - -

BIG SPECIALS

Bring Your Own Basket

POTATOES bu.	\$1.25
ORANGES 8 doz.	89c
Delicious APPLES, bu.	\$2.50
ONIONS 10 lbs.	29c
BANANAS lb.	10c
GRAPEFRUIT 4 for	25c
TANGERINES 8 doz.	\$1.00

Russ' Fruit Market

Buy Now-Pay Next Year

Take a full three months to pay for gifts at our store. No payment until January.

Gifts to fill Christmas Wishes

Everyone wants lastingly lovely gifts of fine jewelry! Make their wishes come true with sure-to-please selections from our brilliant array of the very best!

Famous Brand SILVERWARE

No Finer Gift

1847 ROGERS BROS. COMMUNITY PLATE

Men's and Ladies' WATCHES

Famous brands. Elgin, Bulova, Hamilton, Longines-Whitnauer. Also shockproof and waterproof watches.

Men's and Ladies' RINGS

The style, the quality, the price you want to pay. You'll find them all at McConkey's.

Samsonite LUGGAGE

For Him or Her

Give the finest at a moderate price. Use your credit, pay next year.

COSTUME JEWELRY

Distinctive, different costume jewelry. All price ranges. Ideal for Christmas.

McCONKEY Jewelry and Gift Shop

Merry Christmas

It is our wish that this Yule season be the best you have ever spent.

1956

Stasia's

Beauty Shop
Cass City

GIANT WIDE SCREEN!

STRAND-CARO

"SHOW PLACE OF THE THUMB"

MOVIES AS THEY SHOULD BE SEEN

CARO, MICH. PHONE 377

A MERRY CHRISTMAS TO EVERYBODY

FRI., SAT., SUN. DEC. 21-22-23
Continuous Sunday from 3 p. m.

Odongo
Plus 2nd Feature

REPRISAL
Cartoon "Bear and the Bean"

SURPRISE FEATURE SATURDAY MIDNIGHT SHOW - DON'T MISS SEEING IT.

THEATRE WILL BE CLOSED MONDAY, CHRISTMAS EVE

TUES., WED. DEC. 25-26
Continuous Tuesday, Christmas Day, from 3 p. m.
A SPECIAL CHRISTMAS SHOW

LOVE, LAFFS and the PURSUIT OF FUN!

JUNE ALLYSON JACK LEMMON
YOU CAN'T RUN AWAY FROM IT

CINEMASCOPE • TECHNICOLOR

New Magoo Comedy, Selected Short, News

THURS., FRI., SAT. DEC. 27-28-29

CURUCU, BEAST OF THE AMAZON, 2 THRILL HITS!, THE MOLE PEOPLE

STARTS SAT. MIDNIGHT, SUN., MON., DEC. 30-31
Bing Crosby, in "HIGH SOCIETY"

MERRY CHRISTMAS TO ALL

Bulen Motors

CHEVROLET OLDSMOBILE CHEVROLET Trucks

TELEPHONE 185-R-2 CASS CITY MICHIGAN

Put A Wide-Awake Want Ad to Work

CASS Theater

Cass City

Cinemascope - Vista Vision - Wide Screen

FRI., SAT. DEC. 21-22

HERE SHE COMES!

She knows the ropes and all the jokes! Her merchandise made history! But please don't tell what Ginger sells. Or give away the mystery!

Ginger Rogers Harry Belafonte Carol Nelson Channing
The FIRST TRAVELING SALESLADY!

Plus Color Cartoon "Inky at the Circus"

SATURDAY MIDNIGHT "THE COME ON"

SUN. DEC. 23

CLOSED CHRISTMAS EVE
Continuous Sunday from 3 p. m.
Freshest Comedy in years

OLIVIA de HAVILLAND
JOHN FORSYTHE-MYRNA LOY-ADOLPHE MENJOU
the Ambassador's Daughter

Plus Latest World News and Color Cartoon

TUES., WED., THURS. DEC. 25-26-27

PARAMOUNT PRESENTS
SPENCER TRACY ROBERT WAGNER.
THE MOUNTAIN

CLAUDE TRUDEL - EDWARD GIBSON
Directed by FRANK ROSSDAHL
Technicolor

Continuous Christmas from 3 p. m.
Plus Color Cartoon and Short Subject

Storing Christmas cookies? For soft cookies, place them in a container with a loose-fitting cover. If cookies are the bar type, you may store them in the pan which has been tightly covered. If the cookies tend to dry out, add a piece of apple, orange or bread, but be sure to replace it frequently, warn MSU food specialists.

For crisp cookies, use a container with a tight-fitting cover. If they soften, as in humid weather, place them in a 300 degrees F. oven for five minutes before serving. When you use containers or canisters which have moisture absorbing devices on the covers, you can expect them to keep cookies soft or crisp if each type is stored separately.

LIFE'S CYCLE
First a man must dig in, then dig out, and then Uncle Sam wants him to dig up.

SAVES FACE
The man who boasts he is self-made gives Mother Nature a chance to shift the blame.

Many a political platform is made up of gangplanks.

The Want Ads are Newsy too

BOWLING

Ladies' City League.

Team	Pts.
McComb	42
B. Hildinger	39
I. Hildinger	36
Andrus	32 1/2
McCullough	29
Vargo	28
Dewey	28
Nye	22 1/2
Walbro Chokes	21 1/2
Walbro Valves	17 1/2

Team high three - games: I. Hildinger 1959, Andrus 1947, Nye 1937.

Team high single game: Walbro Valves 696, B. Hildinger 680, I. Hildinger 677.

Individual high three games: S. Nye 517, I. Hildinger 488, B. Dewey 458, V. LaPeer 456.

Individual high single game: S. Nye 184, L. Sugden 175, B. Dewey 172, I. Hildinger 170, R. Seals 170, V. LaPeer 169.

H. Sefton converted the 5-9-7 split.

Five high averages: B. Dewey 151, S. Nye 147, A. McComb 144, V. LaPeer 142, B. Andrus 141.

Your league secretary wishes you all a Very Merry Christmas and a Happy New Year.

Men's City League.

Team	W	L	Pts.
Walbro Jets	8	1	11
Musall	8	1	11
Copeland	7	2	9
Walbro Dials	5	4	7
Doerr	5	4	7
Dillman	5	4	7
Gagetown	4	5	5
Walbro Carbs	3	6	4
Walbro Engrs.	3	6	4
Walbro Fast Idlers	3	6	4
Knoblet	2	7	2
Dickinson	1	8	1

High team three games: Walbro Jets 2412, Musall 2364, Copeland 2308.

High team single game: Walbro Jets 830, Musall 810, Copeland 810.

500 bowlers: R. Richards 541, H. Copeland 538, T. Dewey 530, B. Musall 525, L. Auten 523, A. Asher 516, F. Knoblet 515, J. Wallace 511, M. Helwig 505, C. Kolb 503, O. Brooks 500.

200 games: A. Asher 202, R. Richards 201.

FOUNDATION LAID
Starting the New Year right goes hand in hand with ending the old one right.

Driving in a fog is dangerous—especially if it is mental.

News from Deford

Mr. and Mrs. Kenneth Nicol of Red Oaks are spending a few days with Mr. and Mrs. Leslie Drace.

Mrs. Effie Warner and daughter Harriet visited Mr. and Mrs. David Johnson and family of Royal Oak last Sunday.

The Rev. and Mrs. Milton McColey and son Johnnie of Honduras spent the week end with Mr. and Mrs. Warren Kelley and family. Mr. and Mrs. Louis Babish and family, Mr. and Mrs. Francis Van Horn and Mrs. Harold Chapin were Sunday visitors at the Kelley home.

Mr. and Mrs. Shattuck and baby Andrea of Novesta were luncheon guests Monday at the Earl Rayl Sr. home.

James Jacoby of Pontiac was a week-end visitor at the George Jacoby home.

Morris Kilbourn, Joe Malace and Vernon Churchill are home from Michigan State University, East Lansing, for the holidays.

Rev. Miss Edith Smith slipped on the ice at her home Thursday breaking her leg. She is staying with Mr. and Mrs. Glenn Tausley until she recovers. Rev. McColey, a missionary from Honduras, and his wife took over the church services Sunday at the Deford Church.

Mrs. William Hicks, daughter of Roseville and son Russell and wife of Waterford, left Wednesday for Miami, Florida, for the Christmas holiday. They will return home New Year's eve.

The Christmas program of the Deford Methodist Church will be held Sunday evening at eight o'clock.

The Home Demonstration Extension Club met Monday evening at the schoolhouse. The lesson was on social security and income tax. Next meeting of the group will be Monday evening, Jan. 7, at 7:30 at the school when the discussion topic will be "Deserving Desserts."

Mrs. Ray Hamlette, daughter Marcia and son Alan of Pontiac were Friday evening and Saturday visitors at the Florence Sherwood home.

Mrs. Amanda McArthur left on Friday to spend the winter months with her children in Rochester and Pontiac.

Mr. and Mrs. John Pringle were Sunday dinner guests of Mr. and Mrs. Everett Fields and family.

Mr. and Mrs. Henry Rock had

as week-end visitors Mr. and Mrs. Dan Templeton and son Billy of Flint.

Mr. and Mrs. Russell Hicks of Waterford, Miss Greta Hicks of Roseville and Mrs. Anna Hicks were all week-end guests of Mrs. William Hicks.

Mr. and Mrs. Gail Parrott and sons entertained at dinner on Sunday evening Mr. and Mrs. Paul Moore, daughter Judy and son Sherwood of Royal Oak and Mrs. Florence Sherwood.

NO JUSTICE
All year long we have the high cost of living, and now we must face the high cost of giving.

Advertise it in the Chronicle.

CASS CITY CHRONICLE
PUBLISHED EVERY FRIDAY AT CASS CITY, MICHIGAN

National Advertising Representatives: Michigan Press Service, Inc., East Lansing, Mich., and Weekly Newspaper Representatives Inc., 920 Broadway, New York 10, N. Y.

The Cass City Chronicle established in 1899 by Frederick Klump and the Cass City Enterprise founded in 1881, consolidated under the name of the Cass City Chronicle on April 20, 1946. Entered as second class mail matter at the post office at Cass City, Mich., under Act of Mar. 8, 1879.

Subscription Price—To post offices in Tuscola, Huron and Sanilac Counties, \$2.50 a year, \$1.50 for six months. In other parts of the United States, \$3.00 a year, 25 cents extra charged for part year order. Payable in advance.

For information regarding newspaper advertising and commercial and job printing, telephone No. 13.

John Haire and R. J. LaPorte.

BAD AXE MARBLE AND GRANITE WORKS
CEMETERY MEMORIALS
Large and Fine Stock of Merchandise.

RICHARD CLIFF
Local Representative
Cass City

ROBERT H. BADGLEY
Bad Axe, Mich. Phone 1028

Fill your Christmas food list and save two ways — low, low food prices and our exclusive Cash Value Stamps. Good for cash or merchandise.

Jell-o 3 pkgs. 19c	All Flavors	Mario's Olives	2 3-oz. jars	31c
		Delicious Apples	2 lbs.	37c
		Del Monte Fruit Cocktail	2 1/2 can	39c

Quaker Oats	3 lb. box	39c	Northern TISSUE 3 rolls 19c
New Cabbage	lb.	8c	
Large Head Lettuce		23c	

WALNUTS lb. 49c	Emerald	Watermaid Rice	2 lb. bag	33c
		Juicy Tangerines	doz.	39c
		Fresh Cranberries	lb.	19c

Pitted Dates	2 lb. bag	49c	BIRDS EYE FROZEN PEAS 2 pkgs. 39c
Premium Crackers	lb. box	25c	
400 Count Kleenex	2 boxes	65c	

COFFEE 6-oz. jar \$1.39	Maxwell House Instant	Beech Nut Strained Baby Food	5 jars	49c
		Swansdown Apple Chip CakeMix	pkg.	42c
We reserve the right to limit quantities.		KRAFT CHEEZ WHIZ	lb. jar	56c

FREIBURGER'S WISHES YOU ALL A **MERRY CHRISTMAS**

Specials in effect 'til Christmas.
Freiburger Grocery
PHONE 468 CASS CITY

Put A Wide-Awake Want Ad to Work

Greetings to All
Our sincere thanks and much holiday cheer to all our friends and patrons.

Carl Reed

SLAUGHTERHOUSE
Cass City

LAST MINUTE shoppers' Headquarters

RCA Victor Roommate. Budget price. Lulls you to sleep... wakes you to music. AC operation. Black, white, spruce green, and pink. Model 6CS.

RCA Victor New 45 "Victrola". Has "Golden Throat" tone. In gray and coral; black and gray; white and gray. Model 7EY1.

RCA Victor Midshipman. Portable radio. Battery, AC or DC. Non-breakable "IMPACT" case. White, gray, equn. Model 7BX6.

RCA Victor Stetson. All-transistor radio — fits in the palm of your hand. Plug-in for earphone, charcoal and white; pink and white.

PORTABLES * CLOCK-RADIOS * "VICTROLAS" * TRANSISTOR RADIOS

COFFEE MAKERS
LAMPS
ELECTRIC
ROASTERS
MIXERS
FRY PANS

TOASTERS
SWEEPERS
RAZORS
PICTURES
APPLIANCES

Choose From The **OUTSTANDING BRAND NAMES** Of Your Choice

CASS CITY OIL AND GAS CO. APPLIANCE STORE

Phone 440 Cass City

Now is the time to start that Christmas Club account for 1957
Come in and see us about it.
THE PINNEY STATE BANK

Member Federal Reserve System & F. D. I. C.

News from Gagetown Area

Altar Society—Seventy-four members of St. Agatha's Altar Society met in the parish hall Wednesday evening for their Christmas meeting with exchange of gifts and election of officers. President Mrs. Norman Pine opened the meeting and Fr. Cronkite led in prayer.

Mrs. Pine, who recently attended a meeting in Bay City, said the subject of a minor seminary to be built in Saginaw was the principal topic under discussion at this meeting. After a talk by Fr. Cronkite, the president called on the chairman, Mrs. William Martus, of the nominating committee to present the new candidates for office.

Results of the election are as follows: Mrs. Eugene Comment was elected president; Mrs. Jerome Rocheleau, vice-president; Mrs. Elery Sontag, recording secretary; Mrs. William C. Hunter, corresponding secretary, and Mrs. Harry Kehoe, treasurer.

Mrs. Pine thanked the officers and members of the altar society for their grand cooperation during her two years as president. Santa Claus appeared at the meeting to distribute the gifts with the help of Sally Hobart Fran Hunter and Cheryl Rice. The hall was decorated with seasonal flowers, candles and greens and a lighted Christmas tree.

Division No. 2, Co-captains Mrs. Alvin Freeman and Mrs. Jerome Rocheleau, served Christmas cookies, ice cream and coffee.

Fr. Cronkite was presented with a hand-made afghan made by Mrs. Ed Schwartz. The new officers will have charge of the Wednesday evening, January 30, meeting.

The Gagetown Home Demonstration group met Wednesday at the home of Mrs. Leslie C. Purdy for an all-day meeting with a Christmas party and exchange of gifts. Thirteen members were present. Social security and income tax were discussed by the members. Cooperative dinner was served.

Mr. and Mrs. George Gartner and family were week-end guests of her mother and sister Mrs. Edward Proulx and Sandra.

Mr. and Mrs. Henry Meyers of Caro were Sunday dinner guests of Mr. and Mrs. John Mackay.

Mr. and Mrs. Sherwood Rice Jr. entertained at a cooperative dinner Saturday evening Mr. and Mrs. Jack Donahue of Unionville, Mr. and Mrs. Alvin Freeman, Mr. and Mrs. William C. Hunter, Mr. and Mrs. Richard Downing, Mr. and Mrs. Harry Comment and Miss Cathryn Freeman. The celebration was in honor of the birthday of Sherwood Rice Jr.

A Christmas party with an exchange of gifts highlighted the Monday evening meeting of the Woman's Study Club held at the home of Mrs. Sherwood Rice Jr. Members responded to roll call with a Christmas prayer. The club sent donations to Boys' Town, Starr Commonwealth and Care. Serving on the committee for the Christmas party were Mrs. Grover Laurie, Mrs. Leslie Beach and Mrs. Harry Russell. Seasonal Christmas decorations prevailed throughout the home. Refreshments were served.

Sunday dinner guests of Mr. and Mrs. Richard Burdon were Mr. and Mrs. Don DeNoysells and family of Caro and Mr. and Mrs. Willard Burdon and family.

Mr. and Mrs. Robert Jewell and family of Detroit spent the week end with her parents, Mr. and Mrs. Archie Ackerman. The Ackerman families enjoyed a pre-Christmas dinner in Frankenmuth Sunday. Present were Mr. and Mrs. Archie Ackerman Sr., Archie Jr., Mr. and Mrs. Philip Booth and family of Manistee, Mr. and Mrs. Frederick Ackerman and family of Flint and Mr. and Mrs. Clifford Jewell are spending a few weeks with their grandparents, Mr. and Mrs. Ackerman.

Tim Burdon, student at Mt. Pleasant College is spending a three weeks' vacation with his parents, Mr. and Mrs. Richard Burdon.

Miss Marguerita Lopez, who attends college in Mt. Pleasant, is spending Christmas with her parents, Mr. and Mrs. Reginald Lopez.

Miss Theresa Ann Werdeman, who attends Mercy College in Detroit, came home Tuesday to spend a three weeks' vacation with her parents, Mr. and Mrs. Floyd Werdeman.

Mr. and Mrs. Robert Frizzle will accompany Mr. and Mrs. Aaron Turner to Flushing on Christmas Day to be dinner guests of Mr. and Mrs. Clayton and family.

The WSCS of the Gagetown Methodist Church held its regular meeting Wednesday evening, Dec. 12, at the home of Mrs. Thomas Taylor with 12 members present.

Mrs. Harry Russell gave the devotional and Mrs. Wallace Laurie gave the lesson. Refreshments were served.

Mrs. Gabriel Martinez and daughter Genevieve of Pontiac visited her sister and family, Mr. and Mrs. Joseph Leyva, Sunday.

Mr. and Mrs. James Frizzle of Leslie and daughter, Mrs. Herman Millbauer of Hope, were Thursday guests of Mr. and Mrs. Robert Frizzle.

Donald Schwartz, son of Mr. and Mrs. Steve Schwartz, is seriously ill and a patient in Caro Community Hospital.

A surprise party was held at the home of Mr. and Mrs. Dennis Rocheleau Sunday celebrating the birthday of Mrs. Margaret Rocheleau. A cooperative dinner was served. Table decorations were a birthday cake, cut flowers and Christmas decorations. Present for the occasion were Alfred Rocheleau of Pontiac, Mr. and Mrs. Calvin Helwig, Mr. and Mrs. Frank Rocheleau, Mr. and Mrs. Jerome Rocheleau and Mr. and Mrs. Henry LaFave. Mrs. Rocheleau was presented with a platform rocker.

Christmas families enjoyed a pre-Christmas dinner in Frankenmuth Sunday. Present were Mr. and Mrs. Archie Ackerman Sr., Archie Jr., Mr. and Mrs. Philip Booth and family of Manistee, Mr. and Mrs. Frederick Ackerman and family of Flint and Mr. and Mrs. Clifford Jewell are spending a few weeks with their grandparents, Mr. and Mrs. Ackerman.

Tim Burdon, student at Mt. Pleasant College is spending a three weeks' vacation with his parents, Mr. and Mrs. Richard Burdon.

Miss Marguerita Lopez, who attends college in Mt. Pleasant, is spending Christmas with her parents, Mr. and Mrs. Reginald Lopez.

Miss Theresa Ann Werdeman, who attends Mercy College in Detroit, came home Tuesday to spend a three weeks' vacation with her parents, Mr. and Mrs. Floyd Werdeman.

Mr. and Mrs. Robert Frizzle will accompany Mr. and Mrs. Aaron Turner to Flushing on Christmas Day to be dinner guests of Mr. and Mrs. Clayton and family.

The WSCS of the Gagetown Methodist Church held its regular meeting Wednesday evening, Dec. 12, at the home of Mrs. Thomas Taylor with 12 members present.

Mrs. Harry Russell gave the devotional and Mrs. Wallace Laurie gave the lesson. Refreshments were served.

Mrs. Gabriel Martinez and daughter Genevieve of Pontiac visited her sister and family, Mr. and Mrs. Joseph Leyva, Sunday.

Mr. and Mrs. James Frizzle of Leslie and daughter, Mrs. Herman Millbauer of Hope, were Thursday guests of Mr. and Mrs. Robert Frizzle.

Donald Schwartz, son of Mr. and Mrs. Steve Schwartz, is seriously ill and a patient in Caro Community Hospital.

A surprise party was held at the home of Mr. and Mrs. Dennis Rocheleau Sunday celebrating the birthday of Mrs. Margaret Rocheleau. A cooperative dinner was served. Table decorations were a birthday cake, cut flowers and Christmas decorations. Present for the occasion were Alfred Rocheleau of Pontiac, Mr. and Mrs. Calvin Helwig, Mr. and Mrs. Frank Rocheleau, Mr. and Mrs. Jerome Rocheleau and Mr. and Mrs. Henry LaFave. Mrs. Rocheleau was presented with a platform rocker.

Letter to Editor

Dec. 11, 1956
Clio, Michigan

Dear Sir:

I am thankful my home town will hold Christmas for Christ. I would like to come and see the hillside near Cass City and take a picture of it. We were in Cass City last summer and bought a "Chronicle." It surely has grown since I left there.

I was Elvira Bearup and went to the Ferguson school. I graduated from that little school back in 1916. Cass City is a place I have felt proud to call my home town.

My mother and father are now in the cemetery south of Cass City.

The United Missionary Church 1 mile east of the county line was our church. My mother was a real Christian and father got saved in his old age.

When I was a child, almost everyone around home were Christian people. How different around where we live now, such few even attend church.

We are members of United Missionary Church in Flint and drive 15 miles to attend.

Yours sincerely,
Elvira Bearup Amosworth
Clio, Mich. R 2

POWER MAD

Lots of men are perfect gentlemen while walking, and anything but while driving.

It costs nothing to think, but may cost a lot if you don't.

We hope the season brings all the joys you have waited for.
1956

Be-Lov-Lee

Beauty Shop

Cass City

Season's Greetings

Our sincere thanks and best wishes for a happy holiday to our friends and patrons.

Tommy Gruber

BARBERSHOP
Cass City

Along with our thanks for your kind patronage in the past year, we extend our best wishes for the holidays.

LOU AND LYD
CASS CITY BOWLING ALLEY

PLAN TO ATTEND ANNUAL CHRISTMAS BALL

Sponsored By Senior Class
At Cass City High School

THURSDAY, DEC. 27

From 9 p. m. to 1 a. m.

MUSIC BY FRED GUNSELL
And His Orchestra

Singles \$1.00 Couples \$1.75

Sponsored in Community Interest by
Cass City State Bank

ALWAYS YOUR BEST BUY

MICHIGAN MADE PURE SUGAR

It's super-sweet — 99.9% pure sugar.
Made in Michigan from Michigan products by Michigan people.

Two brands—Pioneer and Big Chief. Both carry the red seal marked "Michigan Made"

Wrayburn Krohn

State Farm Insurance
Phone 360 Cass City

CEMETERY MEMORIALS

Largest and Finest Stock Ever in This Territory at Caro, Michigan

Charles F. Mudge
Local Representative
Phone 99F14
Cumings Memorials
PHONE 458
CARO, MICHIGAN

Merry Christmas

Baker Electric

Cass City

Put A Wide-Awake Want Ad to Work!

The Cass City State Bank
December 18, 1956

Dear Santa Claus:-

We didn't see you at our pageant but I suppose this is your busy season. Almost everybody except you and President Eisenhower came. We asked different people how many they thought were here. George Clara estimated "about a million." We think him high.

Bill Schram, who had charge of the car-counter, states 2516 cars went through the gate Saturday and Sunday nights. A great many couldn't get through—so start figuring.

It was fine to see the co-operation given, and if anybody has complaints to make, just register them with smiling Al Krueger, who was the man behind the guns.

We certainly feel we are a fortunate people. The town is good. We have excellent schools. We have a fire department which takes off one minute after the alarm sounds. We have good water. We have wide streets. We have beautiful subdivisions. We have the finest recreation park in the country. We have plenty of employment.

And then we have The Cass City State Bank, seventy-five years old—the oldest bank in the Thumb of Michigan, friendly, generous, a good place for us to work and a good place for you to come.

Irene
Gertrude
Fred
Buz
Meredith

Frutchey Bean Company Lumber Division Deford

Phone Cass City 186

Unusual Program At Rotary Club

Cass City Rotarians were given a short lesson on soap carving at their regular meeting Tuesday noon at the New Gordon Hotel. Edward Johnson, art teacher

at the school, passed cakes of soap to members and they each attempted to make a figure from the soap. After examining the work of members, Mr. Johnson judged the work of Bob Schuckert, M. B. Auten and Dr. D. E. Rawson as the best of the samples submitted.

Santa Letters

Argyle, Michigan
Dear Santa
I live on the Argyle Road, we have our Christmas tree up, which we like very much. Would you please bring me a toy motorcycle and a bell for my dog so it don't get lost? Will you please leave Leona's presents at my place as she is spending Christmas with me.
Dickie Wallace

Dear Santa,
I'm 5 years old, I've been a good girl. I wash the dishes for my mother. Please bring me a typewriter and a doll, bring my brother Kenneth some toys and also some for LaDonna. I will leave you a lunch.
Love
Sandra, Kenneth and LaDonna Schuette, Gageton, Michigan
Cass City, Michigan

Dear Santa,
I would like a bride doll, with clothes and a suitcase. I would also like chairs, table and a baton.
My two brothers Peter and Mickey would like a electric car and a bow and arrow.
Thank you Santa
Nancy Ann Zawilinski
P. S. I hope you have a good journey.

Dear Santa,
I would like you to bring me a gun and holster set, some cowboy boots and a road grader.
I will leave you some milk and cookies and sugar for Rudolph.
Thank you Santa,
Jude Patnaude
Gageton, Michigan

Dear Santa,
I have been good and bad. Cindy wants a doll and a baton. I want a two wheeler, a baton, a toy refrigerator, any kind of story book, dolls for my play house, a play telephone, and a ball.
Gloria Marshall

GIRL DROWNS

Continued from page one
The Caro Fire Department stretched ladders across the ice and the body was recovered by Tuscola County Sheriff William Tomlinson about 90 minutes after the accident.
Funeral services were held Wednesday afternoon at 2 p. m. Rev. Otto Nuechterlein, pastor of St. Paul's Lutheran Church in Caro, officiated.
Burial was in Almer Cemetery.

Shirley J. Kilbourn Wed In Filion Church

In a candlelight ceremony Saturday evening, Dec. 15, at seven o'clock, Miss Shirley Jean Kilbourn became the bride of Leo Vincent Birkheimer. The bride's father, Rev. Lester Kilbourn, performed the ceremony in the Church of the Nazarene at Filion. The church was decorated with baskets of white gladioli, palms and candelabra.

The bride was given in marriage by her brother, Gordon Kilbourn of Mt. Clemens. She wore a floor-length gown of Chantilly lace and nylon tulle with illusion neckline, mandarin collar and lace, wristpoint sleeves. It featured a bouquet of Chantilly lace over satin. Her headpiece was of seed pearls and held a nylon illusion veil. She carried a cascade bouquet of white mums and roses on a white Bible, a gift of the groom.
Miss Sharon Kilbourn of Gageton, the bride's sister, as maid of honor wore a mint green, floor-length gown of net over satin with a matching headpiece. She carried pink carnations on a white Testament.
Bridesmaid was Mrs. Gordon Kilbourn and junior bridesmaid was Miss Linda Birkheimer of Atwater, Ohio, sister of the groom. They wore floor-length gowns of white net over satin and blue nylon, respectively, with matching headpieces and carried pink carnations on white Testaments.

Elmer Hallitt of Elkton was best man. The groom's other attendants were Albert Englehart, uncle of the bride, and David Crane, both of Cass City.
Seating the guests were Daniel Tomlinson of Filion and Leonard Sluden of Port Austin.
Following the ceremony a reception was held in the church basement for 100 guests. The bride and groom were accompanied by the bride's parents, Mr. and Mrs. Lester Kilbourn of Filion, and the groom's parents, Mr. and Mrs. Leo Birkheimer of Atwater, Ohio.

At a session of said Court, held on the 15th day of December A. D. 1966, Present, Honorable Almon C. Pierce, Judge of Probate.

Notice is hereby given, that the petition of Alton Price praying that the administration of said estate be granted to Hollis C. Sealey or to some other suitable person; and that the heirs of said deceased be determined, will be heard at the Probate Court on January 12th, 1967, at ten a. m.
It is ordered, that notice thereof be given by publication of a copy hereof for three consecutive previous issues of this notice to be served upon each known party in interest at his last known address by registered mail, return receipt demanded, at least fourteen (14) days prior to such hearing, or by personal service at least five (5) days prior to such hearing.
ALMON C. PIERCE, Judge of Probate.

bride's table was decorated with pink and white carnations and centered by a wedding cake. Two large hearts bearing the names of the bride and groom and decorated with pink and white carnations formed the background.
Parents of the couple are Rev. and Mrs. Lester Kilbourn of Gageton and Mr. and Mrs. Lester Birkheimer of Atwater, Ohio. The groom is with the U. S. Air Force. They will make their home at Gageton.

HAWKS LOSE

Concluded from page one.
Victories by a total margin of just seven points.

Mt. Pleasant Game

The Hawks were unable to find the range on Mt. Pleasant's large floor and scored only 18 points in the first two periods while the Oilers were chalking up 34 for a 16-point margin at halftime.
Although the Hawks came to life in the last half, they fell two points short of tying the game.
Sophomore Forrest Walpole, who has had trouble adjusting to the tempo of varsity play, took a long step towards a regular berth against Mt. Pleasant.
Playing for about three quarters of the game, Walpole scored eight points and handled the ball well.

Bob Martus had one of the poorest nights of his career. He fouled out at half time and netted only two points for the Hawks.
Dick Hanby was also held to only three points by the pressing Mt. Pleasant defense. John Meininger played his usual steady game and contributed 10 points to the attack.
The reserves lost their first game of the season Tuesday 55-36.

WINTER CONCERT

Concluded from page one.
Grade girls' glee club was to have sung "Holy, Holy, Holy" and "Away in a Manger." The eighth grade girls' glee club's selections were "The Lord Is My Shepherd" and "The Babe in Bethlehem's Manger Laid."
Four selections were to have been presented by the senior girls' glee club. "Getting to Know You" and "The Birthday of the King" was to have been followed by "I Walked Today Where Jesus Walked" and "Ring Oh Ring Ye Christmas Bells."
Three numbers were to be presented by the boys' choir with the music arranged by Roger Parrish. The numbers were: "White Christmas," "Cindy, Oh Cindy" and "Love Me Tender."
Concluding the vocal program was to have been a song, "Hi, Ho, Sing Gaily," by the massed junior and senior girls' glee clubs.

Presbyterians Schedule Annual Candlelight Musical

"O Holy Night," and "The Birthday of a King" will be among the solo numbers Monday, Christmas Eve, at the Presbyterian Church. Organ music will begin at 9:30 p. m. with the Processional at 9:45.
Due to the Community Pageant, Roger Parrish, organist and choir director, cannot give a detailed program as this item goes to press.

Among the soloists during the Christmas services Sunday and Monday evening will be Miss Joan Holmberg, Mrs. E. G. Golding Jr., Miss Mary Shaw, Mr. Arthur Holmberg and Mr. Robert Richards. The program will also be featured by duets, trios, a quartet and anthems. A goodwill offering for Hungarian refugee relief will be taken.
Rev. Frederick J. Libby of Washington, D. C., will be the guest preacher on Christmas Sunday at 11:00 a. m. and the pastor, Rev. M. R. Vender, will give a short meditation at the Christmas Eve Musical Festival.

The Sacrament of the Lord's Supper and a Reception of Members will be observed on December 30, along with a carry-over of special music of the season. The pastor's message on this occasion will be "Where do the Roads Lead After Christmas?"

Shabbona Group at Robinson Home

A discussion "United Effort in the Farm Bureau" was the highlight of the Shabbona Farm Bureau Group meeting Tuesday, Dec. 11, at the home of Mr. and Mrs. Milford Robinson. The discussion was led by Lynn Spencer.

The meeting was opened by Chairman Bruce Kritzman and group singing followed. Christmas gifts were exchanged and lunch served by the committee. A new member of the lunch committee is Mary Kritzman.

Novesta 4-H Club Meets Dec. 7

The regular monthly meeting of the Novesta Community 4-H Club was held at the Crawford School, Dec. 7. Catherine Sefton, president, presided at the meeting and old and new business was discussed.

Summer reports were returned to members. The club voted to send money from the treasury for relief of needy persons overseas.

ORTO ACCIDENT

Continued from page one.
husband died in 1960.
In 1942 she sold the farm and moved to Dearborn where she resided with a daughter, Mrs. William Livingston.
Surviving are: three sons, Steve of Cass City, Paul of Chicago and Frank of Dearborn, and three daughters, Mrs. Livingston, Mrs. Helen Kenner of Chicago and Mrs. Walter Macay of Norfolk, Va.
Funeral services will be held go and Frank of Dearborn, and moved to Dearborn where she will be next to Mr. Orto in Woodmere Cemetery in Detroit.

Joyous Christmas

May the joy and love that glorified the night of His birth shine in your heart this Christmas day, and all the days to come.

JOE AND ALICE RILEY
Riley's Foot Comfort
Cass City

Greetings

Permit us to express our sincere thanks for your valued patronage, and to wish you all the joys of the holiday season.

Alward's Tavern

Cass City

Put A Wide-Awake Want Ad to Work!

DO YOUR... last-minute CHRISTMAS SHOPPING THE EASY WAY AT OUR Rexall DRUG STORE

CARA-NOME GIFT SET
Delicately scented Cologne, Lotion and Dusting Powder in gold foil gift box. **2.50**
Other Cara Nome Sets from \$1.50 to \$3.50

FAMILY STYLE ASSORTED "CHRISTMAS TREASURE" CHOCOLATES
Delicious centers covered with dark and milk chocolate. 2-1/2 Pound Box... **1.98**

DISNEY DOLLS
Disney character dolls in vinyl, 10 1/2" tall. Each... **1.98**

CARA-NOME NAIL POLISH AND LIPSTICK SET... 1.85 value **1.25**
COMPACTS. Beautiful styles... just **98¢**
WHITE-ON-WHITE STATIONERY... Box **1.00**
\$3.50 values, **BILLFOLDS**... now special **1.98**

ZIPPO LIGHTERS. Guaranteed for life! **3.50**

LITTLE NURSE OR DOCTOR KITS filled with toy instruments... ea. **1.98**

AMERICAN CUSTOM QUALITY CHOCOLATES. Assorted centers. Pound Box **2.00**

DOUBLE HOLSTER SET with two spit-fire repeater pistols... **2.99**

TOM THUMB CASH REGISTER. Press the lever, bell rings, drawer opens **2.98**

YELLO-BOLE PIPES
Famous honey-coated bowls. Choice of shapes and styles. **1.00 to 2.50** each

Your Rexall Pharmacist is a prescription specialist

Wood Rexall Drugs

Cass City

Gifts that glow with HOLIDAY SPIRIT

FOR LAST MINUTE SHOPPERS

WEMBLEY TIES
An inexpensive, practical gift. You'll like our selection.

INTERWOVEN HOSE
Choose from latest styles. Men know and want this famous hose. **89c to \$3.50**

Fur Lined Gloves
Warmth and style at the price you want to pay. Solves your gift problem.
Boys' - \$2.95
Men's - \$4.50-\$6.95

Wear Right Gloves
Select the style and price your budget calls for at Hulien's. **\$1.79 up**

Gift Slippers
Always wanted for Christmas. The gift for the hard-to-please in the family.

OPEN NIGHTS 'Til Christmas Eve

• Other gifts for him
SPORT SHIRTS - SLACKS
DRESS SHIRTS
BELTS AND JEWELRY

OUR BEST WISHES FOR A VERY
MERRY CHRISTMAS
HULIEN'S
Your Christmas Gift Store

FOR THE HOLIDAYS BEN FRANKLIN

Luscious Candy Treats

Candy toy but-tercreme mix. **29c lb.**
Hard candy mix, nippy flavors. **29c lb.**
Hard candy mix, filled centers. **39c lb.**

Sparkling, Flavorful Mixed Candies
As bright as jewels and so delicious they literally melt in your mouth! You'll want a variety — for stocking-filling, for festive holiday treats!

SHH-H TUCK THESE IN THEIR STOCKINGS

Filled Stocking **10c**

6-in. red net stocking filled with candy, toy. **25c**

Larger 10-in. stocking... **25c**

Double-Treat Toys 'n' Pops **29c 59c**
Clown, Santa, engine or Waltzing Matilda toys—loaded with tasty pops!

Canes Candy **5c**

Gay 9 1/2-in., 1-1/8-oz. peppermint candy cane. **11 1/2-in., 2 1/4-oz. cane... 10c**

BEN FRANKLIN

LOCALLY OWNED - NATIONALLY KNOWN

A priceless gift—a good night's sleep

give an automatic blanket

With an automatic blanket you can give a gift that keeps on giving.

LUXURIOUS WARMTH that's restful, that assures a fresh, vigorous start each day.

ALL-OVER WARMTH all night through. No cold spots, no heavy burden of blankets to disturb your sleep.

CONSTANT WARMTH—just as much or as little as you like. Thermostats keep heat regulated regardless of changes in room temperature.

This Christmas you can give the most priceless gift of all—a good night's sleep.

See your dealer or Detroit Edison

Down Memory Lane

FROM THE FILES OF THE CHRONICLE

Five Years Ago

Students at Cass City School have been given an extra two-day vacation because of the weather. Busses returned the students to their homes early Thursday morning. The Christmas concert at the school was also postponed.

Trustees have set the 1952 budget for the village at \$64,761.25, an increase of \$9,000 over the 1951 figure. Increased revenues from new homes and state tax monies returned to the village will pay the increased costs.

Mr. and Mrs. U. G. Parker will celebrate their 55th wedding anniversary with open house Sunday afternoon, Dec. 23, at their home on North Seeger Street.

Cass City has retired the last of 14 \$1,000 general obligation bonds that were issued to erect the sewage disposal plant here in 1937.

years.

Twenty-five Years Ago.

Elkland Roller Mills attracts trade from long distances. According to Roy Taylor, proprietor of the mill, one farmer came from beyond Sebewaing, another brought a grist from his farm a mile from Clifford and another came from near Akron within the last month.

Lower peninsula rabbit hunters will have an additional month in which to hunt rabbits this year. The Department of Conservation has announced that the season will not close till Jan. 31.

The high school basketball team defeated the old-time all-star Alumni team 35-21 Friday. Warner, Ruhl and Vyse led the high school squad and Flint and Hunt were high scorers for the Alumni group.

Thirty-five Years Ago.

Mrs. A. J. Knapp has been named chairman of the committee at Cass City who will supervise the local campaign in the annual financial drive for Near East Relief. Cass City's quota is \$480. M. B. Auten has been appointed treasurer. Other committee members are J. D. Brooker and E. W. Jones.

According to Treasurer Samuel Striffler, at least 49 tax payers in Elkland Township will each pay over \$250 in taxes this winter.

The school milk fund started by the Woman's Study Club has reached \$130.15. Contributing to the fund this week were Ward's Independent Basketball Team, P. A. Schenck and the Woman's Council fund. Twenty dollars was subscribed by the School Fair Association.

Ten Years Ago.

Jim Foy was presented with the ninth Eagle badge in the Cass City Boy Scout troop Wednesday evening when Troop 194 and their parents attended a dinner followed by a court of honor. Others who have received the Eagle badge are Robert Foy, James Mark, Albert MacPhail, John Ryland, James Wallace, Gerald Fritz, Dale Reed and James Baker.

Anthony Byrnes, 14, was shot and almost instantly killed Saturday afternoon when a Japanese souvenir revolver in the hands of his brother Jack, 16, was accidentally discharged in their farm home four miles southeast of Deford.

Dugald Krug has resigned from the Cass City Fire Department after serving as a member for 24

We sing His praise this

Yule season.

Merry Christmas

1956

M & M PLUMBING & HEATING

Cass City

Put A Wide-Awake Want Ad to Work!

PEACE ON EARTH . . . Music is an important part of Christmas observances everywhere and there is something about the spirit of Christmas that makes young voices sing out loud and clear, with a heart full of joy.

The old joke about Dad "monopolizing" Junior's train is ceasing to be a joke, according to some toy producers, who contend that this year there will be toys for adults under some Christmas trees.

Mr. Jay V. Zimmerman, president of the largest hand puppet makers in the world, recently told toy buyers and salesmen that "toys made specifically for adults to play with will eventually exceed the present popularity of children's toys."

This may sound a little unbelievable and optimistic (for the toy industry), but Mr. Zimmerman says the theory is neither radical or new. "For centuries," he says, "man has been playing with his children's toys under the guise it was for Junior's sake, but that's a lot of toywash. They enjoy playing with their kid's toys, but they're too ashamed to admit it."

Right or wrong, several major toy companies are producing specific adult toys this year. We'll just have to wait and see how many Dads receive some of them as presents from Santa.

From Where Came Christmas Trees?

Like so many other Christmas customs, the origin of the tree tradition is not definitely known.

One theory holds that the 3rd-century missionary Boniface persuaded the Teutons to transfer their worship of Odin's sacred oak to an evergreen decorated in honor of the Christ child.

Popular legend has it that the first Christmas tree originated in Egypt where the first trees used were palm trees. Another story says that Martin Luther decorated a tree with candles to simulate an evergreen shimmering with starlit snow.

We do know the Germans did much to popularize the use of Christmas trees, introducing them into both England and America. The German Prince Albert, consort of Queen Victoria, started the custom in England when he had a tree for his young daughter. The tradition crossed the Atlantic with Hessian mercenaries during the American Revolution.

Early Saxons named the curious berried tree parasite used as a Yule-time decoration "Mistletoe", meaning a shoot of a tree. Early Nordics dedicated mistletoe to their goddess of love and started kissing under it as a gesture of friendship and love.

Thousands Send Cards To First Family

Last year some 15,000 Americans sent Christmas cards to President and Mrs. Eisenhower.

This number was almost twice the total received by the Eisenhowers the year before.

About 75 per cent of the senders wrote personal messages on their cards last year and most of them said they were praying for the First Family.

SAVE THE TREE

If your tree holder is the type that allows the butt of the tree to rest in water, you can help keep needles from dropping by dissolving plant food in the water. If you use a pebble or rock-filled pail to support the tree, cover the pebbles or rock with a plant food solution. Use one teaspoonful of plant food (or one plant food tablet) to each gallon of water in the container.

Mistletoe, the most popular New Year's and Christmas green, has been an emblem of purity, friendship and goodwill since ancient Greek times. Ancient Britons revered it as a symbol of protection from evil spirits.

Burning of trees on "Twelfth Night" is an outgrowth of the special observance by early Christians on the last day of a twelve-day celebration of the Feast of the Nativity of Christ.

To escape criticism say nothing, do nothing, be nothing.

Tips for Giving Kitchen Appliances

Whether you give or receive kitchen appliances this Christmas, there are a few important things to remember.

If you plan to give a hand mixer or coffee maker, it may be better to check with the receiver on color and size. True, you are sacrificing the surprise, but it is nice to know that your gift will be ". . . just perfect!" This and many other suggestions for deriving the most pleasure and efficiency from your appliances come from Mrs. Frances T. Clark, county home demonstration agent.

When you purchase or receive an appliance, be sure to check the guarantee. Some guarantees are in two parts extending for varying lengths of time and covering different parts of the equipment. Understand the terms so you will get full value from your investment.

Does an electric mixer catch your eye? Make sure that the finish corresponds with the price tag. Porcelain enamel will last much longer than synthetic enamel, and your investment will be greater. The sound of the appliance in operation will give you a good hint as to the sturdiness of its construction. If a hand beater is your choice, be sure your arm can handle the weight comfortably. Is it easy to operate the control switch with the thumb of the hand which holds the mixer? Notice where the switch is located.

Extend the life of your equipment by reading the instruction book and following specifically each direction. Mrs. Clark states emphatically that one drop of oil means only one drop of oil; an excess will do more harm than good. Some wear and tear harms only the appearance, but too often the operation of your equipment is impaired by rough treatment.

Cleanliness is the basis of correct equipment care. Wipe cords of appliances used in food preparation clean with a damp cloth and wrap them loosely around the appliance after it has cooled. Be especially careful that your iron is cool before wrapping the cord around it. Appliances such as waffle irons, electric skillets and some irons, which require extension cords, need special care.

Always plug the cord first into the appliance and then into the outlet. When you have finished using it, remove the cord first from the outlet by gently pulling the plug, and then from the appliance. Be sure the control is turned to "off" before unplugging the appliance. Never leave appliances plugged in when they are not in use.

Safe operation of your appliances is necessary to their long life and to yours. Be sure to check each appliance before using it. Never use a piece of equipment which is not in top working order. Besides increasing the possibility of being permanently damaged, defective electric appliances cause household fires. And, they can pack quite an electric shock to you, too! So have damaged equipment repaired right away.

Mrs. Clark repeats the importance of reading the instruction book with each appliance thoroughly and repeatedly, of following the instructions exactly and of keeping all your equipment clean.

The fellow who gets head-over-heels in debt doesn't worry how much lower he goes.

Some men acquire the reputation of being good sports just because they lose every time.

Thousands Send Cards To First Family

Last year some 15,000 Americans sent Christmas cards to President and Mrs. Eisenhower.

This number was almost twice the total received by the Eisenhowers the year before.

About 75 per cent of the senders wrote personal messages on their cards last year and most of them said they were praying for the First Family.

SAVE THE TREE

If your tree holder is the type that allows the butt of the tree to rest in water, you can help keep needles from dropping by dissolving plant food in the water. If you use a pebble or rock-filled pail to support the tree, cover the pebbles or rock with a plant food solution. Use one teaspoonful of plant food (or one plant food tablet) to each gallon of water in the container.

Mistletoe, the most popular New Year's and Christmas green, has been an emblem of purity, friendship and goodwill since ancient Greek times. Ancient Britons revered it as a symbol of protection from evil spirits.

Burning of trees on "Twelfth Night" is an outgrowth of the special observance by early Christians on the last day of a twelve-day celebration of the Feast of the Nativity of Christ.

To escape criticism say nothing, do nothing, be nothing.

ANROD SCREEN CYLINDER CO.

Cass City

GOOD WISHES

For A

MERRY CHRISTMAS

AND

HAPPY NEW YEAR

FOR EVERY GLOWING CANDLE MAY SOME GLADNESS COME TO YOU.

1956

D. A. KRUG

Phone 205W

Cass City

Merry Christmas

YOU MERIT ALL THE HAPPINESS THIS MAGIC SEASON OFFERS TO THE HEARTS OF MEN.

Leonard Damm & Son

OLIVER AND NEW IDEA

Phone 213

Cass City

Stevens Nursing Home

HELEN AND AL STEVENS AND STEVENS NURSING HOME STAFF

To our many friends both old and new, we wish the joys of the season in fullest measure. May your holidays sparkle with the merriment of good times and good cheer, and glow with the radiance of warm friendships, family and home.

CHALMERS by JULIUS

WHEN I ASKED THE BOSS FOR A RAISE TODAY I TOLD HIM SEVERAL IMPORTANT COMPANIES WERE AFTER ME.

WHY PERCY FIBBING ON GEORGE WASHINGTON'S BIRTH DAY?

WHY THE ELECTRIC GAS AND TWO FINANCIAL COMPANIES AFTER ME FOR ALL THEIR UNPAID BILLS?

YOU'LL ENJOY TRUE SATISFACTION AFTER YOU GET ACQUAINTED WITH

R. E. JOHNSON HARDWARE Co.

R. E. JOHNSON HDWE. Co.

AG Allis-Chalmers • New Idea WICKIPAN Michigan Chemicals • KODAK • BOTTLE GAS

DEFORD • Phone 7560-R

THE Season's HEARTIEST Wishes

We're coming your way with best wishes for a happy holiday and many thanks for your patronage.

Pete Rienstra

INSURANCE

Phone 7414K Cass City

Report Livestock Feed Supply Greater

Michigan livestock producers should be able to get all the feed they need this year.

This report was made by James Nielson, farm economist at Michigan State University, according to Don R. Kebler, assistant county agricultural agent.

Michigan produced the largest corn crop in history this year, and small oat and barley crops were not enough to offset the huge corn harvest. As a result, the total supply of feed grains per animal unit is slightly higher than last year.

September prices were about 15 per cent higher than in 1955. This was due to small market receipts of corn and higher support prices for oats and barley, Nielson says.

Soybean meal will be available in large quantities. The expected price of \$65 to \$75 per ton will be relatively low. It will probably be the cheapest protein feed in the year ahead.

Here is what the MSU economist suggests for livestock feed-

If you need additional feed grain, buy corn as soon as possible, or any time you get it for less than \$1.25 per dry, shelled bushel.

If you are eligible for the support price of \$1.50 and can arrange storage facilities, you may be able to make money by putting your own corn under loan and buying feed corn.

If you are feeding some of the poor hay harvested in Michigan last year, you will find it profitable to supplement this poor quality of roughage with increased quantities of protein supplement.

INITIATIVE

It's easy to drift, but the ability to shape the currents of life really brings out the worth of a man.

MAD RUSH

People who try to buy pleasure on the open market are kept mighty busy with their shopping.

Bowling

Merchant's League.

Team	Pts.
Cass City Oil & Gas	40 1/2
Cass City State Bank	35
Rabideaus	34
Team No. 7, Gagetown	23
Lesons	22
Alwards	20 1/2
Frankenmuth	17
Automotive Ind.	16

Team high three games: C. C. Oil & Gas 2027, Team No. 7 1978, Rabideaus 1977.

Team high single game: C. C. Oil & Gas 714, Rabideaus 690, Team No. 7 675.

Individual high three games: G. Bartle 481, B. Dewey 458, Mary Rabideau 438, S. Rabideau 425.

Individual high single game: Mary Rabideau 189, G. Bartle 182, B. Dewey 171, L. Bigham 164, S. Rabideau 160, D. Muntz 160.

Five high averages: G. Bartle 165, B. Dewey 151, M. Guild 147, Mary Rabideau 146, L. Bigham 143.

Splits converted by: E. Dorman 2-10, M. Blondell 2-7-10, D. Karr, M. Harbec 5-10, D. Muntz 5-8-10, G. Dixon 7-9.

Betty Ryland was the most consistent bowler of the week with games of 140, 137, 134.

Your league secretary wishes you all a Merry Christmas and a Happy New Year.

Merchants' League.

The Bowling Alley rolled three games, each 814.

David Knight was the only man in the "600" this week. He rolled games of 193, 204, 207 for a total of 606.

"600" were Kolb 594, Willy 569, Dillman 558, A. Hartwick 548, Holcomb 534, J. Wallace 520, C. Auten 515, Bartz 512, R. Guinther 512, Hunt 504.

"200" were Holcomb 216, Dillman 214, Willy 213, Kolb 211, 207, Knight 207, 204, C. Auten 205, Czeszewski 200.

Team high game, Shellane 891, Oliver 866, Alward 863.

Team high three games, Shellane 2542, Bowling Alley 2442, Alward 2422.

Team Standing

Team	Pts.
Bankers	11
Bowling Alley	10
Brinkers	9
Hartwick	8
Shellane	7
Alward	5
Fuelgas	5
Strohs	4
Rusch	4
Fortis	4
Oliver	4
Anrods	1

HOLIDAY JOY

Mac & Leo Service

Cass City

1956

Merry Christmas to everyone.

B. A. CALKA AND FAMILY

United Farm Agency

Phone 365 Cass City

Native of Hungary Dies At His Home

Louis Papp died Thursday, Dec. 13, at his home in Novesta Township. He had been ill since April.

He was born in Vonocz, Hungary, October 16, 1884, the son of the late Mr. and Mrs. Steve Papp. He came to this country in April 1909 and settled in New York.

In 1911 he married Miss Emma Toth in New Brunswick, N. J. They later moved to Detroit and in 1920 to Novesta Township, where he lived until his death.

He leaves his wife; four daughters, Mrs. John Demetri, Mrs. Lewis Pashoff, Mrs. Elmer Murray and Mrs. Edward Clemens, all of Detroit; one son, Daniel Papp of Cass City; 16 grandchildren; three great-grandchildren, and one sister, Miss Rose Papp of Hungary. One brother preceded him in death.

Funeral services were held at Little's Funeral Home at two o'clock Sunday, Rev. C. L. Hundley officiating. Burial was in Novesta Cemetery.

Mr. Papp was a member of the Cass City Assembly of God Church.

Serve Light Dessert With Heavy Meal

Dessert can make or break your perfect holiday meal.

The dessert should be keyed to the rest of the menu, advises Roberta Hershey, extension specialist in foods and nutrition at Michigan State University. When you serve a full course meal made up of several heavy foods, as is so often the custom around Christmas time, a light dessert will please the palates of your guests. Miss Hershey suggests serving ruby apples on such an occasion.

Wash four medium baking apples; remove cores. With a small sharp knife pare thinly around stem end of each to remove about an inch of skin. Place apples in a shallow pan or baking dish, leaving about an inch of space between apples. Mash 1/2 cup jellied cranberry sauce with a fork and combine with 1/4 cup water and 1/2 cup sugar. Pour over apples.

Bake uncovered in a moderate oven (400 degrees F) for 35 to 45 minutes until soft throughout.

Baste the apples frequently with sirup in the pan. Serve the dessert warm. The apples also help to fill the too often neglected fruit requirement in our diets.

Cranberry ice is another light Christmas-flavored dessert. Drop four cups of cranberries in four cups of boiling water; cook until they are tender and then, run them through a sieve. Add two and a half cups of sugar and one tablespoon of lemon juice while the berry mixture is still hot. Cool the mixture and freeze it in a mold. Miss Hershey serves the red ice with colorful Christmas cookies.

On the other hand a light lunch may be followed by a much richer dessert. Cranberry crunch includes nutritious fruit and the traditional Christmas cranberry.

Mix one cup uncooked rolled oats, 1/2 cup all-purpose flour and one cup brown sugar. Cut in 1/2 cup butter until the mixture is crumbly. Place half of this mixture in an 8x8-inch greased cakepan. Cover with one pound cranberry sauce (jellied or whole). Top with balance of mixture.

Bake 45 minutes at 350 degrees F. Serve the crunch hot in squares topped with scoops of vanilla ice cream. The recipe serves six to eight.

Remember Miss Hershey's suggestion when you plan your yuletide menus. A light dessert tops off a substantial meal; a richer dessert fills in the light lunch menu.

Graft under cover is supported by the strongest arguments that money can buy.

Civilization is improving—people are only half shot at sunrise.

MAY HAPPINESS BE WITH YOU EACH STEP THIS CHRISTMAS SEASON

Mac & Leo Service

Cass City

1956

Merry Christmas

It's the season for happiness. May each day be filled with it.

Albee Hardware & Furniture

Phone 566 Cass City

GREETINGS

To our 'family' of cherished friends, we wish the joys of a good old-fashioned Christmas. And along with our greetings, we'd like to send our sincere thanks for the opportunity of serving all our patrons.

MARY MARK
MARY BRACK
ORVILLE MALLORY
ED WURM

ELWYN HELWIG
KEITH LOWE
BILL REPSHINSKA
EARL ANDERSON
CLIFF CROFT

Brinker Lumber Co.

Phone 175 Cass City

KINGSTON

Mr. and Mrs. H. Heineman of Bay Port spent Monday with Mrs. L. A. Heineman.

Mr. and Mrs. Jake Richter of Cass City visited in the home of their sons on Thursday.

Mrs. Alton Lyons spent Wednesday in Cass City and was a dinner guest of her parents, Mr. and Mrs. Will D'Arcy.

Mrs. Leland Ensign and Mrs. Marguerite Stecke spent Saturday in Saginaw.

Fred Cooper is a patient in St. Luke Hospital, Saginaw, where he underwent surgery.

The Kingesta Farm Bureau met with Mr. and Mrs. Vern Everett Monday evening.

The combined choirs of the Kingston churches presented a program of Christmas music and singing in the high school Sunday evening under the direction of Mr. George Ellert.

MERRY CHRISTMAS

1956

Gross & Maier

Cass City

Merry Christmas

MAY ALL THE JOY OF THE SEASON BE WITH YOU.

Frutchey Bean Co.

Cass City

Reese Dairyman Has Top DHIA Cow

Milton Schian, Reese dairyman, and owner of a registered Holstein cow, Abby, took first place honors for the month of November in the list of cows producing 60 pounds or more of butterfat. Abby produced 2190 pounds of milk and 103 pounds of butterfat in 27 days. In second place is a registered Guernsey cow, Donna, owned by Roy Jackson and Sons of Caro, and producing 1880

pounds of milk and 92 pounds of fat. Tjefing for third place are two registered Holstein cows owned by George Foster of Fostoria and a grade Holstein cow owned by Dean Crawford of Marlette, each producing 87 pounds of fat for the month. Tjefing for fourth place are registered Holstein cows owned by Herman Kern of Reese and Howard Foster of Fairgrove, producing 85 pounds each. Other dairymen with cows producing 80 pounds fat or more are: Willard Burdon of Gagetown and Albert and Jack Gallagher of Cass City.

In the class of herds averaging 30 pounds of butterfat or over is the registered Holstein herd owned by Dolan Sweeney, Uby, topping the list with an average production of 43.0 pounds of fat and 1276 pounds of milk. Other herds averaging 88 pounds or more fat are those of Willard Burdon, Gagetown; Howard Loomis and Son, Gagetown; Howard Foster, Fairgrove; George Foster, Fostoria; Ruben Rohloff, Reese; Lewis Gussell and Son, Caro; Henry Bublitz and Son, Fairgrove; Milton Schian and Son, Vassar; Loren Brady, Unionville; Herman Kern, Reese, and Alvah Hillman, Cass City.

In the 305-day record class, a registered Holstein cow, age 5 years, owned by H. T. Donahue, Cass City, heads the list with a total of 16,165 pounds milk and 578 pounds fat. Other dairy herd improvement association members with cows producing 460 pounds fat or over in this class are: Norman and Wallace Koepfendorfer, Vassar; Clarence Merchant, Cass City; George Foster, Fostoria; Claude Springsteen, Otisville; Henry Bublitz & Son, Fairgrove; Mrs. Gladys Fort, Cass City; Ben Loeffler, Reese; Elmer Kern, Reese; Harold Blaylock, Vassar; and Clarence Lindenberg, Akron.

There were 75 herds with a total of 1,842 cows under dairy herd improvement association test during November, said Ballweg.

Add Four New Extension Groups

Tuscola County has added four new groups to its women's extension organization during the year of 1956. The first group to be organized, according to Mrs. Frances T. Clark, county home demonstration agent, was the Wells-Bethel group. The following are their officers: chairman, Mrs. Edward DuRussell, Caro; vice-chairman, Mrs. Max Austin, Caro; secretary-treasurer, Mrs. Anthony Matestic, Caro.

The second group to be organized was the Brookston group. The following are their officers: chairman, Mrs. Nelson Uhl, Unionville; vice-chairman, Mrs. Fred Ross, Unionville; secretary-treasurer, Mrs. William Yonke, Unionville.

The third group to be organized was the Deford group. The following are their officers: chairman, Mrs. Clark Zinnecker, Cass City; vice-chairman, Mrs. Eunice Doyen, Cass City; secretary-treasurer, Mrs. Lloyd Hicks, Deford.

The fourth group to be organized was the Unionville group. The following are their officers: chairman, Mrs. Lyle Guenther, Unionville; vice-chairman, Mrs. Cecil Morgan, Unionville; secretary-treasurer, Mrs. Howard Greene, Unionville.

Over 650 Tuscola County women now belong to the women's extension groups.

Cream soups are ideal for lighter, but nourishing meals during the holiday season. A steaming oyster stew or fish chowder with a tart crisp salad, hard roll, milk and a fruit dessert will be a welcome meal after more substantial holiday fare.

Cookies may be baked and stored in your freezer for as long as six months, providing they are properly packaged.

Life's platform must be built on a solid foundation or it will be dangerous to stand on.

Miss Mary McRae Dies in Bay County

Miss Mary M. McRae, who had been ill since September, died Sunday morning, Dec. 16, at the Town and Country Nursing Home in Bay County, where she had been a patient for one day.

She was born in Alborough Township, Ontario, Aug. 3, 1873, the daughter of the late Mr. and Mrs. Christopher McRae. In 1892 she came with her parents to Greenleaf Township and in 1938 moved to Cass City, where she lived until her death.

Miss McRae was a member of the Cass City Presbyterian Church.

Surviving are a brother, Kenneth McRae of Cass City, and a number of nieces and nephews. Four brothers and two sisters preceded her in death.

Funeral services were held Tuesday afternoon at Little's Funeral Home. Rev. Melvin R. Vender officiated. Burial was in Elkland Cemetery.

NO EXCUSES

It's much better to deliver the goods—so see to it that you don't get caught with them on you.

ORDER FOR PUBLICATION—Notice of Hearing—Appointment of Administrator and Determination of Heirs. State of Michigan, The Probate Court for the County of Tuscola.

In the Matter of the Estate of Mildred Pearl Warrington, Deceased.

At a session of said Court, held on the 30th day of November A. D. 1956. Present, Honorable Almon C. PIERCE, Judge of Probate.

Notice is hereby given, That the petition of John F. Warrington praying that the administration of said estate be granted to Donald E. McAleer or some other suitable person; and that the heirs of said deceased be determined, will be heard at the Probate Court on December 27th, 1956, at ten a. m.

It is ordered, That notice thereof be given by publication of a copy hereof for three weeks consecutively previous to said day of hearing, in the Cass City Chronicle, and that the petitioner cause a copy of this notice to be served upon each known party in interest at his last known address by registered mail, return receipt demanded, at least fourteen (14) days prior to such hearing, or by personal service at least five (5) days prior to such hearing.

ALMON C. PIERCE, Judge of Probate.
Beatrice P. Berry, Register of Probate.
Donald E. McAleer, Attorney
Cass City, Michigan
12-7-56

Christmas Greetings

May His blessing be with you this Christmas.

1956

FINKBEINER

PLUMBING AND HEATING

Phone 375 Cass City

GREETINGS

Gladness in your heart, joy in your home and good cheer wherever you go...all these we wish for you, this holiday season.

May the Yuletide be one you'll long and happily remember.

Farm Produce Co.
Cass City

HEY KIDS DON'T MISS HIM

Santa Will Be At Our Store Saturday and Monday

Free Gifts FOR CHILDREN AND MOTHERS

Make it special... it's for **CHRISTMAS DINNER**

FRESH DRESSED

DUCKS - CHICKENS

GEESE - TURKEYS

Don't Be Disappointed

ORDER EARLY

PRE-COOKED HICKORY SMOKED HAMS

LB. **49c**

Fresh Pork Sausage or

Ground Beef 3 lbs. 95c

Choice Cut

Beef Roasts lb. 37c

Tender Minute

Steaks lb. 49c

CHOICE CUT

ROUND - T-BONE

SWISS - SIRLOIN

STEAK

lb. **49c**

FRESH PRODUCE

Juicy **Tangerines doz. 29c**

McIntosh **Apples 4 lb. bag 39c**

California **Oranges No. 288 doz. 39c**

Crisp **Carrots 2 pkgs. 25c**

ERLA'S HOMEMADE - SLICED **BOLOGNA**

OR

SPICED HAM

lb. **35c**

Top Grade **Beef Hinds lb. 39c**

CUT FREE

Pillsbury **Flour 10 lb. bag 89c**

All Flavors **Jell-o 3 pkgs. 25c**

Green Giant Fancy **Peas 2 3oz cans 35c**

ALL BRANDS **COFFEE**

lb. tin **95c**

With \$5 or more grocery order.

GREAT LAKES **ICE CREAM 77c**

chocolate, vanilla or 3-layer 1/2 gal.

Campbell's Tomato **JUICE 46-oz. can 29c**

Hudson **Paper Napkins 2 pkgs. 29c**

Maraschino **Cherries 11-oz. glass pail 29c**

We Reserve The Right To Limit Quantities Ice Cold Beer and Wine To Take Out

ERLA FOOD CENTER

SLAUGHTERHOUSE 306 LOCKER PHONE 230

IGA Red Tart Pitted

Cherries

Delicious for Pies...
Tops for Pastries!

2 17-oz. cans **39c**

Holiday Candies

- California Walnuts IGA Brand lb. pkg. **57c**
- Fancy Mixed Nuts lb. pkg. **59c**
- Christmas Candy Ole Tyme 2 lb. pkg. **59c**
- Chocolates Cherry-filled box **59c**
- Glaced Fruit CAKE MIX lb. **47c**

Bake a Pumpkin Pie

- PILLBURY BEST Flour 5 lb. **49c**
- 100% PURE All-Vegetable Spry 3-lb. can **99c**
- IGA QUALITY GOLDEN Pumpkin 2 29-oz. cans **29c**

Merry Christmas from IGA

May this wonderful holiday season find you and yours in the best of spirit, health and happiness. It has been our pleasure to serve you throughout the past year and we hope you throughout the past year and we hope we have to your complete satisfaction... Merry Christmas!

SWIFT'S PREMIUM "BUTTERBALL" TOM

TURKEYS

18-22-lb. average

Dressed to perfection. Beautiful birds that will live up to your highest expectations. A credit to aristocratic ancestors!

45¢

SWIFT PREMIUM "BUTTERBALL"

10-14-lb. Average - per lb.

TURKEYS 49c

Fancy, Young, Grain Fed Turkeys to Assure Tender, Delicious Meat

SWIFT'S PREMIUM, 4-8-LB. AVG.

TURKEYS 55c

BELTSVILLE

TASTY WHOLE HAM

Farmer Peet's
Swift Premium
Armour Star

59c

9-11-lb. avg. - lb. **79c**

4-lb. can **\$3.79**

Shank HALF lb. **49c**

Butt HALF lb. **59c**

Canned Hams

Armour Star or Swift Premium **Canned Hams**

Armour Star or Swift Premium **CANNED PICNICS** 4 1/2-4 3/4-lb. avg. can **\$2.89**

Armour Star or Swift Premium **FRUITED PICNICS**

lb. **49c**

FAIRMONT COTTAGE

CHEESE

NORTHERN

Napkins

2 pkgs. **25c**

Pinconning Sharp Cured

Cheese lb. **69c**

lb. box

27¢

IGA ROYAL GOLD

ICE CREAM

vanilla or 3 layer 1/2 gal. **79c**

Kraft Mellow

Cracker Barrel 8-oz. pkg. **39c**

SPEC

CALIF. NAVY

ORA

LARGE 100

Golden Sweet

YAMS

10-lb. Bag

IDAHO

PASCAL CEI

lg. stalk **29c**

LIBBY'S GOLDEN FRO

SO

SNOW CROP FROZEN

GREEN PEAS

IGA TOMATO

JUIC

IGA Pitted

DATES

Del Monte Whole Kernel

CORN

Del Monte or IGA Crushed

PINEAP

Del Monte Early Garden

PEAS

Salad Dressing

Miracle

Fisher's Mixed

NUTS

FOO

IGA S

10c VALUABLE COUPON 10c

IGA FROZEN

ORANGE JUICE

4 6-oz. cans **59c**

Reg. Price 4 6-oz. cans 69c

With This Coupon Only

10c VALUABLE COUPON 10c

Pinconning Sharp Cured

Cheese lb. **69c**

ALS FOR CHRISTMAS DINNER

ANGES Doz. **59¢**

3 lbs. 39c
AKERS 59c
RY CALIF. LEMONS
6 for 29c

Fresh and Healthful
CRANBERRIES
2 lbs. 29c

10
 NOW! DELICIOUS FLAVORS
JELL-O

3 PKGS. 28c
ONE PACKAGE FREE!
 WITH PURCHASE OF THREE PACKAGES AT
 REGULAR PRICE
 STOCK UP NOW FOR CHRISTMAS

WASH 10¢

SNOW CROP FROZEN
10-oz. 37c **LIMA BEANS** **10-oz. 29c**

DEL-MONTE
PINEAPPLE - GRAPEFRUIT
JUICE 10¢

46-oz. can 29¢

IGA SEEDLESS
RAISINS
2 lb. 39c

PILLSBURY ALL PURPOSE FLOUR
25 LB. BAG \$1.99

lb. 37c
17-oz. 31c

Gulf Kist Medium
SHRIMP . . . 5-oz. can 53c

20-oz. can 27c

Stuffed Manz
OLIVES . . . No. 7 1/2 btl. 37c

17-oz. cans 37c

IGA Dill
PICKLES . . . qt. btl. 33c

qt. jar 59c

Ocean Spray
CRANBERRY SAUCE

lb. vac. can 89c

2 15 1/2-oz. cans 39c

Marlene Colored And Quartered
MARGARINE
4 lbs. 89c

Luscious Holiday
FRUIT CAKES
 THREE-POUND RING
 A holiday treat of spicy cake filled with luscious fruit and topped with taste-tempting nuts. Comes in attractive box.
\$1.59
 2-pound deluxe Fruit Cake **\$2.39**
 A Full Pound **FRUIT LOAF 49c**

SNO-KREEM
Shortening
3 lb. can 79c

Sunny Morn Fresh Ground
COFFEE lb. bag 87c
 Royal Guest Fresh Ground
COFFEE lb. bag 97c
 IGA Deluxe Vacuum Pack
COFFEE lb. can \$1.03

D TOWN
PER MARKET

G. B. DUPUIS
IGA SUPER MARKET

Merry Christmas
ABIDING PEACE AND YULETIDE
JOY IS OUR HEARTIEST
WISH FOR ALL MEN
OF GOOD WILL.
1956

R. E. Johnson
HARDWARE
Deford

Laws Protect Yule Tree Growers

Your Christmas wouldn't be complete without a Christmas tree to decorate. The continuance of this fine old tradition in almost every American home has made the selling of evergreen and holly into big business, particularly in Michigan.

In earlier days the merchants and individuals would cut young spruce and pine trees from vast unguarded public and private forests as they pleased. Much of the time the wood cutters wouldn't even get permission from the land owners. But as the demand for trees grew and the people became aware of the need for a conservation program, the legislature passed a law which protects our forests.

Today it is unlawful to cut, remove, transport or even sell Christmas trees, shrubs, native plants—this includes evergreen bushes and holly—unless the buyer has in his possession a bill of sale from the owner of the land. The bill must be on a form which can be obtained without charge from the Michigan Department of Agriculture.

This bill of sale must contain the legal description of the land upon which the trees or bushes are growing as well as the name of the owner. A land owner or his agent may transport his own bushes and trees without a bill of sale but a law enforcement officer may ask to see his current tax bill or other proof of title.

Furthermore, a person caught without a bill of sale may be found guilty of a misdemeanor and be fined as much as \$100 or draw up to 90 days in jail.

Take care before you pick that trailing arbutus, pipsissewa, or birds' foot violet—before you swing the axe. Have a bill of sale in your pocket. Don't spend your Christmas savings on fines.

WOMAN'S WORLD

Keeping Order During Holidays Not Impossible

HOMES that were spanking clean just before the big event may be a bit of a shambles about this time. "Is it possible to have them neat and orderly?" asks many a homemaker especially those with youngsters.

Well, don't expect the impossible, but remember that you do have a right to a fair degree of neatness. Calm yourself before talking about it to the children, and then do it nicely and quietly, but firmly. Better still, why not discuss this in a family council?

Holiday happenings recorded in color make realistic memories which you'll treasure for a long time. Activities create special opportunities for full-color pictures and though the camera be a simple or super style, it will probably take color film.

Provide Space

You can't expect orderliness if you don't provide a space for things, especially those which were just received. If you weren't able to get them to throw out old and worn-out things before the holidays to make room for the new, this would be a good time. New things have an appeal and many of the old toys, books and things will not have their former appeal.

Most children enjoy giving and you can easily persuade them to pack some boxes for others less fortunate.

Many of the things which they receive come in containers perfectly well adapted for storing. Make it a rule to have doll clothes put in trunks or bags, tools in tool chests and blocks and other equipment in handled baskets.

Get the children to help clear drawer and shelf space in the game room or basement to care for the new things. Your teenager might even be pressed into service to construct more shelves or racks to make things fit more readily.

Leisure Clothes Reflect Personality

Tailored shirts and severe sheaths may be your daytime fashion fare, but those informal hours at home should express the woman you really want to be.

Before you do shop, however, make up your mind what kind of a dream girl you want to be this year. Don't get carried away by your dreams. You must be practical with the clothing as well as with your budget, but there is wonderful versatility available.

Take a careful look at the tailoring to see that it's neat and the seams are straight and firm. Check with the sales girl on colorfastness. Some flannels shrink as much as four or five inches a yard so you'll want to be certain they're sanforized or your dream girl look can become a calamity after the first laundering.

Ruffled Look

If you want that cherished look choose one of the many ruffled or lace-filled pastel cotton flannels, neatly tied with a satin bow.

Like to be gay and whimsical? There are all sorts of toasty warm flannels to carry out this mood, too.

Extra feminine prettiness is making news this season as you'll see by the long granny gowns as one example. They have ruffled cuffs, delicate lace trimmings, flowing satin neck bows and a high scalloped yoke outlined with satin rosebud sprays.

Baby doll pajamas in warm materials are new, too. Challis is a favorite fabric and small ruffles stand out around the berth yoke. Ivy League influence

In the midst of all this beguiling beauty, the more tailored lines of the Ivy League-influenced outfits make a definite mark. These are well cut and tailored and pajamas come with Bermuda shorts and night shirts can double as lounge coats.

These tailored styles have borrowed something else from the boys, too. They come with extra long tops so they can be worn alone or as a nightshirt or a coat.

America leads the world in speed—look at the laws we pass.

Every individual is the architect of his own living expenses.

An ounce of prevention is better than an official investigation.

Advertise it in the Chronicle.

MICHIGAN MIRROR

A blow against the financially irresponsible driver was struck by former Judge Robert S. Marx who charged in a Detroit speech that Michigan's auto liability laws are obsolete and ineffective.

In a speech before Detroit's Economic Club, the Cincinnati jurist claimed that drivers who were held to blame for 600 of the state's 2,004 fatal accidents failed to pay damages.

Present law in Michigan requires that drivers either carry auto insurance or be financially responsible for accidents they cause. Under this law, a driver received no attention from authorities until he has failed to pay damages in an accident. Marx says that irresponsible drivers often get away to cause more accidents they do not pay for.

Implying that Michigan's laws are like locking the barn after the horse has been stolen, Marx states "neither safety nor responsibility is provided" under them. "If it is desirable to have proof of financial responsibility after one accident," he says, "it is just as necessary before any accident occurs."

Compulsory insurance for all drivers is Marx's solution to the problem. He refers to laws in New York and Massachusetts as steps in the right direction. Here insurance must be obtained before driving. Judge Marx thinks similar legislation in Michigan would be good.

Insurance companies, to some people's surprise, staunchly object to Marx's suggestions. Vestal Lemmon, general manager of Association of Independent Insurers, who appeared on the same program, disagreed with Judge Marx. Lemmon argued that the compulsory insurance plan would cost each motorist more. He said that Massachusetts drivers pay \$96 for the same protection a Michigan driver gets for \$18 to \$25.

Compulsory insurance plans, he said, add to costs, lure ambulance chasers, and have the effect of making careful drivers pay the bills of careless drivers.

Each speaker challenged the other's figures. Lemmon claimed that only 3% of accidents go unsettled; Marx claimed the Massachusetts costs are no higher than Michigan's.

Speakers did agree on other aspects of traffic safety. Both believe that cars should be required to pass mechanical inspection and that drivers should pass a periodical test to establish they are physically and mentally capable.

More representation—but no more control on important State Senate committees will be parceled out to Democrats when the 1957 Legislature convenes in January.

In a move to start the new session with less friction between parties, members of the Republican majority agree to open new committee seats to their opponents.

The subject of committee membership is vital to both parties. All proposed bills must pass through the proper committee before they can be voted on by the Legislature. The committee has nearly a "life and death" power over all bills.

Republicans have always maintained a strong control in state committees. As the majority legislative power, they can dictate how many seats will be given to the Democrats.

In the past, most committees were staffed by four Republicans and one Democrat. Now the edge will be cut slightly by enlarging membership to six, with a 4-2 ratio in favor of the Republicans. Important committees are larger. For instance, the Ap-

ropriations Committee, which controls the state purse strings, will now have nine members, seven Republicans and two Democrats. In the past the ratio was 8-2, but Republicans will reduce the size, cutting off one of their own members.

Republicans hope the new committee balance will produce less friction—more work on legislation. As the minority Senate party, Democrats know they cannot expect to control committees. Sore spot was lack of representation for their Senate members.

Republicans feel they have now made their move towards greater inter-party harmony. If Democrats consider this a GOP move to meet their demands half-way, and are willing to do the same, 1957 may produce less party fighting and possibly more legislation.

State CIO leaders are irked at the brush-off they received from Governor Williams when he failed to consult them before making appointments to six judicial vacancies in Wayne County.

When the vacancies occurred through the "forced" retirement of older judges, the CIO expected to have a hand in naming replacements in the Detroit area.

Particularly unpleasant to the labor leaders was the fact that their chief legal council, Nicholas J. Rothe, was not included in the new court appointments.

Officially, the CIO said: "It is regrettable that the methods used to arrive at the appointments were such that it has created misunderstanding among persons who have been and still are staunch supporters of the state administration."

Unofficially, the union is expected to hold some long conferences with the Governor before making any endorsements when the new judges run for re-election next spring.

All men are born equal—the thing that makes a man wonder how so many incompetent people can succeed when he can't.

FIGHT BACK

The habit of striking back when adversity hits you is sure to be a winning policy.

Annual Sugar Beet Banquet Dec. 10

On Monday evening, December 10, 77 4-H and FFA club and chapter members, their leaders, advisors and Michigan Sugar Company representatives attended the annual 4-H and FFA Factory District Sugar Beet Banquet at the Wilber Memorial 4-H Building in Caro.

This event has been an annual affair during the past 12-15 years and is sponsored jointly by the Michigan Sugar Company and the Sugar Beet Growers' Association, says Bill Muller, county 4-H Club Agent.

Eighteen boys and girls were recognized as Factory District Premier Growers and will compete with other boys and girls at

the State Sugar Beet Banquet to be held in Saginaw on January 21. Winners at the State Banquet will be awarded an out-state trip to be announced at a later date.

Among those attending was Paul Erwin of Cass City. Wallets were given the 4-H and FFA boys and girls who attended the banquet by their hosts the Michigan Sugar Company and Growers' Association.

Obstacles should be no more than an invitation to take off your coat and get busy.

The man who can't find his niche in this life certainly isn't entitled to a promotion.

COUNTING OUR BLESSINGS

CHRISTMAS COMES AND CHRISTMAS GOES EVERY YEAR THE SAME

WE ARE ALWAYS VERY THANKFUL THAT OUR LIST INCLUDES YOUR NAME

Wishing You

A MERRY CHRISTMAS

and

HAPPY NEW YEAR

PEG & FRITZ

Neitzel Studio

Season's Greetings
1956

AND A MERRY CHRISTMAS.

Bartnik's Service
Corner M-53 and M-81 Cass City

Tell the Truth About Santa Claus

What do you tell your child when he asks, "Is there really a Santa Claus?"

Tell him the truth, declares Ben Ard, family life specialist at Michigan State University. Parents expect their offspring to tell them the complete truth in all situations; then, they should tell their children the truth.

By telling the truth, you avoid having to patch up broken dreams and misunderstandings when their "knowing" friends chide them about their not knowing there's no such person as Santa. Besides injuring their faith in their parents for leading them astray, children feel silly in the eyes of their friends. It puts them in the position of having to defend their parents.

Ard explains that children should know from the start that there is no red-suited jolly man who flies through the sky at night behind eight reindeer and comes down the chimney of every good boy and girl. But, he adds, explain to your children that Santa is accepted as the spirit of Christmas and of giving. Better still, Ard encourages you to let children be a part of this giving. Let them feel the thrill of making, wrapping and giving their gifts to family members and friends. And, let them take part in the wonderful tradition of trimming the tree and making Christmas cookies.

Those who think every child should have the experience of believing in Santa Claus recall their own childhood belief with the fondest of memories. But, Ard contends, because it happened in very early childhood, they don't remember the unpleasantness of learning there was no Santa Claus and of realizing they had a "bum steer" from their parents. Ard suggests the story of giving is a more healthy one to tell your child than the one of Santa.

It's necessary to cultivate good habits—bad ones grow wild.

Merry Christmas
1956

Elkland Roller Mills
HAROLD AND RALPH
Cass City

MERRY Christmas

May blessings in abundance be yours on Christmas day.

1956

BELL DRIVE-IN
Corner M-53 & M-81
Cass City

BASKETBALL

AT
CASS CITY HIGH SCHOOL GYM

FRIDAY, DEC. 21
Two Games — Reserve Team Game at 7:00 p. m.

CASS CITY HAWKS
VS.
VASSAR
SUPPORT THE TEAM—SEE ALL HOME GAMES

May the Light of Friendship Shine into Your Home And Bring Its Blessings This Holiday Season

Harry and Edith Little

Born again is the King of Israel.

1956

Candy and cigars Monday, Dec. 24, to everyone.

Baldy's Sunoco Service

BALDY - JIM - DICK - JERRY - DON

PLANNING TO BUY flowers for the holidays? Here's a simple, yet effective way to arrange gay, red carnations with Christmas greens and pine cones. M. S. U. Photo

Santa Letters

Dear Santa,
I am 3 years old and being a good girl. I would like a Cowgirl Suit, Doll and Buggy for Christmas.

My little sister, Penny Lynn would like a Doll, Cowgirl Suit and Toys.

Debra Kay Meiser
Cass City, Mich.

Dear Santa,
My name is Robbie Alexander. I am three years old. I have a little sister who is almost two years old.

I would like you to bring me a green road grader, a tractor and a gun set with two guns.

Jeannie Beth wants a doll and some dishes.

There will be something on the table for you to eat.

Robbie Alexander

Dear Santa Claus—
I would like a bride doll and some dresses for it. And sewing machine to. And my brother would like a rocking chair and a pair of baby shoes. And some surprise to.

From Shirley and Jimmy Root

Dear Santa Claus
I want a baton and a doll and a mixer. And I want a washing ma-

chine and a Jewelry box. Also I want a dress. I love you Santa.
Christine Guinther

December 11, 1956

Dear Santa
I want a doll a pop up toaster and a dress. I also want a bathrobe and some pajamas. My brother Tommy wants a big truck a train and a gun and holster set.

Your Friend,
Beverly Guinther

Dear Santy,
I am 6 years old and I have been a good boy. A toy gas station and some cars. My mother is writing this.

Jackie Downing,
Gagetown

Dear Santa,
I want a big teddy bear and a little dolly thats momy.

Ann Horner

Private Jerold Little of Cass City became a paratrooper of the Army's new 101st Airborne Division in colorful ceremonies at Fort Campbell.

He is the son of Mr. and Mrs. John Little of Cass City.

The new paratrooper completed two weeks of rigorous physical training and instruction in parachute techniques and made five parachute jumps from a C-119 "Flying Boxcar," to qualify for the paratrooper's badge presented him in graduation ceremonies.

He will be assigned to a unit of the 101st Airborne Division which was organized this fall as a streamlined, completely air-transportable unit, the first division in the army to be armed for atomic warfare.

If we could see ourselves as others see us we wouldn't believe it.

LET GEORGE DO IT
Think twice before you speak—and the chances are it will give the other fellow time to make a fool of himself.

MONEY MAD
Dollars cut such a figure with some men that they feel they have to disfigure themselves to get them.

LET GEORGE DO IT
Think twice before you speak—and the chances are it will give the other fellow time to make a fool of himself.

ORDER FOR PUBLICATION—Notice of Hearing—Appointment of Administrator and Determination of Heirs.

State of Michigan. The Probate Court for the County of Washtenaw.

In the Matter of the Estate of Ella M. Crane, Deceased.

At a session of said Court, held on the 29th day of November A. D. 1956.

Present, Honorable Almon C. Pierce, Judge of Probate.

Notice is hereby given, That the petition of Harold B. Crane praying that the administration of said estate be granted to Harold B. Crane or to some other suitable person; and that the heirs of said deceased be determined, will be heard at the Probate Court on December 31st, 1956, at ten a. m.

It is Ordered, That notice thereof be given by publication of a copy hereof for three weeks consecutively previous to said day of hearing, in the Cass City Chronicle, and that the petitioner cause a copy of this notice to be served upon each known party in interest at his last known address by registered mail, return receipt demanded, at least fourteen (14) days prior to such hearing, or by personal service at least five (5) days prior to such hearing.

ALMON C. PIERCE
Judge of Probate.

A true copy:
Services F. Barry, Register of Probate.
12-7-3

Frozen Semen Best Says Fred Haddix

Fred Haddix Jr. of Decker, instructor for American Breeders Service in this area, says that frozen semen has been perfected as the best method of breeding.

A new process for freezing and storing semen at 110 degrees below zero brings better bulls to America's dairymen, according to Haddix.

Research that started in 1952 has now been perfected and ABS had 888,975 paid first service cows in 1955.

ABS uses 100 per cent proved sires, Haddix said.

Rutkowski Now Training in Colorado

Army Pvt. Bazyle E. Rutkowski, son of Martin Rutkowski, Tyre, is receiving basic combat training with the 9th Infantry Division at Fort Carson, Colo.

Rutkowski is a 1956 graduate of Uhly High School. Before entering the Army in October, he was a farmer.

ALMOST

It's no sin to go motoring on Sunday, but the way some people drive is a crime.

CYCLOGY SEZ:

WE MUST NOT ONLY BELIEVE IN SANTA CLAUS— WE MUST BELIEVE IN PEOPLE

May your holidays be filled with joy and happiness. May the coming year be the finest you've had this far.

Cass City Concrete Products
Phone 160
READY MIXED CONCRETE
and BLOCKS
2 MI. SO. - 1/2 W. of CASS CITY

Greetings To All

With this old fashioned scene we extend a hearty, old fashioned greeting to all in our community.

IDEAL

PLUMBING & HEATING

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

A day of peace,
A day of gladness...
This is our Christmas wish for you.

1956

Sommers Bakery

LUCILLE - JOE - JOHN - ANN - EDNA
MAGGIE - JIM - STAN

Like Santa, these words never grow old!
"Merry Christmas"

1956

Frank's Service

FRANK AND EMILY MEISER
GLEN AND HERB

Phone 543 Cass City

Merry Christmas

JOYOUS GREETINGS TO ALL OUR FRIENDS.

Mac & Scotty Drug Store

Cass City

With all the traditional good will and warmth of the Holiday season, we wish the best of everything to our loyal patrons and thank them most heartily for the opportunity of serving them during the past year.

Cass City Rabideau Motor Sales Phone 267

JUST TO SAY,
"Merry Christmas"
AND
"Thank You"

FOR YOUR FRIENDLY
PATRONAGE DURING
THE PAST YEAR

Ann's Home Restaurant

Cass City

Seed Peddlers Again
Working the Area

Seed peddlers are working again in Tuscola County warns Alfred Ballweg, county agricultural agent. While most farmers won't be sucked in by the sales story of a fly by night seed peddler, still others are. A slick sales talk along with a very polished sample of the variety they are selling often accomplishes the sales trick. One peddler is offering Gary oats at a very high price. Gary oats are an outstanding variety which have shown good results in this area. They were certified for the first time in Michigan during 1956. There were 204 acres of Gary oats certified in Tuscola County this year, according to Ballweg. Certified seed is available at a price which is less than 1/2 of what the peddlers are getting. A bulletin is available to anyone desiring some listing of all of the certified crop varieties for Michigan and the names of farmers who have them for sale. Your local elevator can also supply you with Michigan certified seed. The use of Michigan certified seed guarantees you excellent germination, varietal purity, freedom from weed seed and proper grading, said Ballweg.

Good jobs are held only by those who can make good.

Spend more time practicing religion than talking about it. The only kick some people get out of life comes from behind.

PAYS THE PRICE Experience proves that a man may feel as good at fifty as he did at twenty, but he feels he knows only half as much.

DIRECTORY

JAMES BALLARD, M. D. Office at Cass City Hospital - Phone 415M Hours, 9-5, 7-9

STEVENS' NURSING HOME Cass City Specializing in the care of the chronically ill. Under the supervision of Helen S. Stevens, R. N.

H. T. Donahue, A. B., M. D. Physician and Surgeon X-Ray Eyes Examined Phone: Office, 96 - Res. 69

K. I. MacRae, D. O. Osteopathic Physician and Surgeon Half block east of Chronicle Office, 224W Res. 226M

DR. D. E. RAWSON DR. G. C. CARRICK DENTISTS Phone 95 Cass City

DR. W. S. SHELBY Optometrist Hours 9-5, except Wednesday Evenings by appointment. Next to Hoesen Wallpaper Store Phone 266

F. L. MURPHY, M. D. Office 4415 South Soeger St. Office hours, 1-4 and 7-9 p. m. Phone 45W

Murray Crandell, Jr., D. V. M. Office 4488 South Soeger St. Phone 87

PHOTOGRAPHY CAMERA SHOP FRITZ NEYZEL, F. A. of A. Portraits - Commercial - Candids Film - Finishing & Equipment Phone 245 Cass City

DR. B. V. CLARK CHIROPRACTOR Mon. - Fri. 9-12, 1-5, 6-15-9 Tues. - Wed. - Sat. 9-12, 1-5 Closed Thurs. House calls made Phone 376 238 S. State St. Caro

DENTISTRY E. C. FRITZ Office over Mac & Scotty Drug Store. We Solicit your patronage when in need of work.

N. C. MANKE Steam Baths and Swedish Massage Special Foot Treatments Mrs. Manke in Attendance Church & Oak Streets, Cass City Phone 242

Expert Watch Repairing PROMPT SERVICE REASONABLE CHARGES Satisfaction Guaranteed No job too big - No job too small W.M. MANASSE JEWELER 180 N. State St. Caro, Mich

JOHN W. BAYLEY AGENCY Bookkeeping Income Tax Insurance Office Hours: 9-5 except Thurs. and Saturdays Telephone 578

DR. J. H. GEISSINGER Chiropractor Mornings: 9-12 Daily Afternoons: 1:30-5, except Thurs. Evenings: 7-9, Tues. and Friday 19 Caro Beside Post Office

STASIA'S BEAUTY SHOP Hair Styling by Stasia and Betty O'Conner Over Wood's Drug Store Phone 202 Cass City

AN EASY-TO-MAKE ADVENT RING will signify the deep religious meaning of Christmas to all who see it. Carrying out the purple and white colors of Advent, the ring is a simple decoration you can make for your home. M. S. U. Photo

HOLBROOK NEWS

Members of the East Sheridan Extension Group entertained their husbands at a Christmas party Thursday evening at the home of Mr. and Mrs. Martin Sweeney. Gifts were exchanged.

Mr. and Mrs. Lynn Spencer and Bonnie attended the rural mail carriers' Christmas party at Akron Wednesday evening.

Mr. Les Bailey of Wayne spent Wednesday afternoon visiting Mr. and Mrs. Curtis Cleland and family.

Mr. and Mrs. John Kaleski of Ubyly were Sunday dinner guests of Mr. and Mrs. Theodore Gracey. Mr. and Mrs. Dave Sweeney and family spent Thursday evening visiting Mr. and Mrs. Jim Walker.

Mr. and Mrs. Cliff Jackson were Sunday dinner guests of Mr. and Mrs. Bud Gruber and family in Cass City.

Mr. and Mrs. Alma Davis and Mrs. Rege Davis went to see Duncan Walker of Elkton, who is a patient in Bad Axe Hospital Saturday afternoon.

Mrs. Don Cleland spent from Thursday till Monday in Bad Axe General Hospital.

Mr. and Mrs. Sylvester Bukoski visited Mr. and Mrs. Elmer Fuester Friday evening.

Mr. and Mrs. Gaylord LaPeer and Charlene were Sunday dinner guests of Mrs. Hattie Dulmage in Cass City.

Harold Hendrick and Jessie Wilson visited Mr. and Mrs. Curtis Cleland Friday evening.

Mr. and Mrs. Don Near and Nancy and Miss Doris Kinney visited Mr. and Mrs. Curtis Cleland and family Sunday evening.

Mr. and Mrs. Lynn Spencer attended the Shabbona Farm Bureau meeting at Milford Robinson's Tuesday evening.

Mr. and Mrs. Theodore Gracey visited Mr. and Mrs. Earl Delree at Argyle Saturday afternoon.

Mrs. Manley Fay of Grant was a Friday overnight guest of Mr. and Mrs. Gaylord LaPeer.

Mr. and Mrs. Ray Depinski and family spent Tuesday evening visiting Mr. and Mrs. Dave Sweeney and family.

Mrs. Anna Chambers is ill at the home of Mr. and Mrs. Ernest Wills.

Mr. and Mrs. Charles Bond and Mr. and Mrs. Cliff Jackson spent Friday in Saginaw.

FARM AUCTION

ARNOLD COPELAND, Auctioneer Telephone Cass City 390

To settle the estate of the late Fred Seeley, the following personal property will be sold at public auction on the premises located 5 1/2 miles west and 1/2 mile south of Cass City, on

Saturday, Dec. 29

Commencing at one o'clock.

- CATTLE: Guernsey cow, 8 years old, milking, pasture bred; Roan Durham cow, 3 years old, pasture bred; Hereford cow, 5 years old, pasture bred; Durham cow, 4 years old, pasture bred; Guernsey heifer, 20 months old, pasture bred; Durham cow, 3 years old, pasture bred; Hereford cow, 3 years old, pasture bred; 4 Hereford heifers, 3 years old, pasture bred; 5 Hereford feeders, 4 to 6 months old, on above cows; 2 Angus feeders about 400 lbs.
- DAIRY EQUIPMENT: Westinghouse 6 can milk cooler with new unit; Set of double wash tanks; 15 gallon electric hot water heater, pipe in type; Steel 6 can, can rack; 6 milk cans; Milk pails; Strainer.
- MACHINERY: Oliver model 66 tractor (1955) with only 200 work hours; Oliver 2 row cultivator; Grain elevator; John Deere combine; Two section harrows; New Idea manure spreader, new; Side delivery rake.
- HOUSEHOLD GOODS: 17 in. RCA table model television with antenna; Kelvinator 9 ft. refrigerator; Karr heatrola coal stove; Ivanhoe oil heater, 5 room size; Electric kitchen range; Kitchen table and 4 chairs; Plastic rocker easy chair; Bed springs and mattress; Living room suite; Dining room table; Small articles too numerous to mention; 1938 Plymouth; 1936 Ford.
- FEED: 500 bales of second cutting hay; 350 bales of first cutting hay; 75 bales of straw; 100 bushel of oats; 500 bushel of corn.

TERMS: All sums of \$10 and under, cash; over that amount, 1 to 10 months' time on approved bankable notes.

Fred Seeley Estate

HOLLIS C. SEELEY, Administrator CASS CITY STATE BANK, Clerk

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

Merry Christmas 1956

And may the season bring you deep and abiding happiness.

Cass City Oil & Gas Company

STANLEY ASHER, MANAGER

Phone 25

Cass City

BLESSED CHRISTMAS

May we, with gratitude and humility, with reverence and rejoicing, celebrate this Christmas as He would have us do. To all, heartfelt wishes for a blessed Christmas.

Cass City Concrete Products

Joyous CHRISTMAS

May happiness and contentment be yours at Christmas and abide with you through all the days and years ahead.

King's Cleaners

Cass City

Merry Christmas

Cheer and happiness to you and yours on this most joyful of all holidays.

Patterson Market

Cass City