Has Installation

LILOWILL JURDIGE

Being a Collection of Variou Topics of Local and General Interest

ENTERING THE NEW YEAR

MANY are the thoughts that come to the reflective person, as one more of the periods of time called years drops into the lap of history. The past seems such an irrevocable thing. If we have done things in 1941 that we regret, we can never erase that record. It is a black mark against our lives, ike the bed mark on the school record that the old time teacher used to show the tardy pupil, as a sign that he was not doing as well as he could.

If the year that has passed has seen many kindly deeds, many acts of helpful service, we can look backward to those 12 months with

some satisfaction.

Each year should show something achieved, some new lessons learned, some better command over our-selves. If in the old year we cherished many foolish fears, we should have acquired some higher philosophy that would make those fars slink back into the seldom visited corners of our minds. If we have devoted ourselves to the tasks of daily life with enthusiasm, we can probably feel we are better workers, better citizens, more valuable to our employers, to our customers, and to the public, than we were

Now we enter a new year. Some will say we shall be burdened and pestered with war troubles, and that we can make little new progress. Every year brings new op-portunities. If it is to be a year of trial or even of suffering, we can gain new powers over ourselves and the world, by learning to meet these new experiences.

A hopeful, cheerful outlook on life

helps make the new year a happy one. We ordinarily find in the new year about what our temperament looks forward to. If we are full of gloom, the new year is likely to be gloomy. If we approach the new time with confidence and good cheer, we usually find plenty of happiness as we tread the ways of

1941 IN HISTORY

THE YEAR 1941 WILL long be Pomona Grange studied in the history books. Youngsters will be told that it started in darkness, when Germany had succeeded in gobbling up a dozen or more countries. An invasion of England by a terrible force from the sky and sea was expected, and many authorities predicted the conquest of the island.

Annual Reports Show Group Thriving

As the year went on, the clouds lifted a bit. Germany after having signed a treaty of friendship with Russia, suddealy took the opposite course, and hurled its millions of men and thousands of tanks and Blanche Hessler and Don Elsby,

people have gone to work. We dread the lightnings from heaven, but the dry rot that comes when men plead for a job, and ordinary business can find nothing for them, has mostly passed by. We can see the sun of hope coming over the horizon. In due time the world will say that wars are barbarism's final hold, and that it is up to us to make such horrible things impossible.

Convention only six delegates being absent, setting a high record of delegates in the Upper Peninsula are flourishing and considerable Indian blood was noticeable among the delegates from the Upper Peninsula.

County Grange discussed a program of cooperation with the defense organizations of Kent county. It was voted to offer the 14 Grange vote to make such horrible things impossible. necessary to evacuate women and children from the vicinity of de-

The state of the s

Q. When does rationing begin? A. January 5. Q. What kind of tires will be ra-

A. Only new automobile, truck and motorcycle tires, tubes and cas-ings. No restrictions are placed on \$43rd School Squadron, Eigin Field, purchases of used tires, retreade or Fla., has been transferred to Lynand motorcycle tires, tubes and casecapped tires, or on bicycle tires, dall Field, Fla. Q. Who will be allowed to buy

Voluntary subscriptions for the American Red Cross are being received at the Red Cross booth at Q. Will farmers have to go back

News of Our Boys With the U.S. Flag

George H. Miller received a letter last Saturday from his son George. Local Defense Councils

Have Final Say

Here are some questions and answers clarifying details of the government's tire rationing program:

Q. When does rationing begin?

George H. Miller received a letter last Saturday from his son George who is in the U. S. Navy and who is believed to be in the Hawaiian falands. The letter was written on December 15 and was postmarked U. S. Navy. George said he was consored and so it is not known consored and so it is not known where he is. George was at one where he is. George was at one time a member of the Ledger staff by whom he is remembered as a hustler and a mighty fine boy.

Coming Events

Our Columnists Meet Up With Hectic Experiences

By K. K. Vining

Christmastide Thoughts

We are writing this column at home. Yes, I am at home the day before Christmas picking up a little tag end vacation that was coming to me. I have been just puttering around and doing the things I like

(Written in the smoking room of the S. S. Cottica enroute from Trinsided streetcars... traffic consisting principally of American army dinner. But is home from Annual control of the cont

purchases of used tires, erecarded or Ba. has been transferred to Lyrerespect trees, or on bleyde tires, or on the s. 8. Cottine enrouse from tries and the services of the servic

The rationing of tires and tubes under federal regulations to conserve the nation's limited supply of crude rubber takes effect in Michigan January 5. On and after that date, no tires may be sold except by official authorization.

Harry Maines of Grattan Center farm products, including a finished products, including this week completed the purchase this week completed the purchase of the news stand and confection of the news stand and confection.

Delivery Trucks

Delivery Truc Remain, anticopy loss the expected by the proposal basis of tanks and Black-Hessier and Duranties of the several data of the several dat sides of the firebox and new coal added in the crater. Take care to disturb the firebed as little as possible.

Another great American furnace room superstition is that a little coal in the firebox goes a longer way taken from the cars by the farmers of coal in the firebox goes a longer way taken from the cars by the farmers of the formula of coal in the firebox goes a longer way taken from the cars by the farmers of the farmers of the firebox goes a longer way taken from the cars by the farmers of the firebox goes a longer way taken from the cars by the farmers of the publicity which they give us.

Another great American furnace for all times foliate that a little control of the control of the

Che Lowell Ledger

DIAMOND HEAD AS GOOD AS GIBRALTAR

his home, looking over the placid waters of Pearl Harbor near Hono-Oahu from the Pacific. It was originally not much more than a marsh that had been dredged to a depth of modate all of the American navy. On the far side, across from th homes of the naval officers, is the center is an island en which is lo-

were engaged in a race. In another arm a battleship and cruiser were anchored, and near them were two or three destroyers. No one of these fighting ships offered any evidence of being ready for sea. They did not mar in any way the peaceful appearance of the scene.

"This does not look like the impregnable fortress I had expected to war.

"This does not look like the impregnable fortress I had expected to war.

"This does not look like the impregnable fortress I had expected to war.

pregnable fortress I had expected to see," I said to Captain Wilson.

"It was not intended that all the defense preparations should be in sight, but an enemy would find them ters in Hawaii, and as fine a divi-

The control of the co

PRICES SHOULD BE

whatever it may be, but America should not, and must not, have to pay an excessive price because of waste or greed. The government can take from capital any profits made on war production, but the price of ships, planes, tanks, guns, of all war equipment, is largely determined by the price of labor.

We need a regulation of prices, including the price of labor.

Special Articles In Every Issue Of Importance to Farmers

TO AD SU

EDWARD C. WAYNE

The year began with these im-

EVENTS OF 1941 Selected by BAUKHAGE (WNU Washington Correspondent.)
Adoption of the lease-lend law.

The Roosevelt-Churchill meet-German invasion of Russia.

Defeat of rigid price control by

In the columns of The Lowell Ledger

Stamps. And put Dollars into Bonds. Buy now. Buy every

THE CALL TO THE COLORS IS A CALL FOR DOLLARS

boys need the planes, ships, and guns which your money will help

Go to your bank, post office, or Tell them you want to buy Defense Bonds regularly, starting

Defense Bonds Defense Stamps are an investment and in addition they

In Your Country pay you a good financial profit at maturity.

DON'T TAKE THIS

dying, you must do your part. Be sure you enlist your DOLown life-with every single dellar and dime you can. America must have a steady flow of money pouring in every

now we're rum, to sponge In Grateful Appreciation ..

ends whose loyalty to us has made 1941 a

King Milling Co.

William C. Doyle, President

NEW YEAR GREETINGS

Yes, we would need a whole ship to carry our messages of appreciation and good will to all our chief entries of Auditor Time be That 1942 may bring you joy, health and prosperity is the wish of every member of this Health, Happiness and Prosperity.

Harold L. Weekes

BEST WISHES TO ALL

stroke of 12! In sending you our New Year greetings it is with the wish that the joyous spirit of New Year's Day will

nothing a smile won't fix. And, may the New Year bring you health and happiness. McQueen Motor Co.

we have been wishing you a Happy New Year, and have found joy in the doing of it. This year it seems even more appropriate because of the troubled times through which

we have passed. greater courtesles. Everyone

Kroger Grocery & Baking Company Marjean Fonger Mary Sterken

Mac Fonger

Roy Cook Jay Belens

more than just "thank yes," and heaps more than just "Happy New Year," because your kindness has meant so much to us in 1941. * We'll say it during 1942, net with mere words, but with more value and more ervice written into every

★ So at this time we simply say thank you, and Happy New Year! Bob Fecht Lowell Gamble Store

n the coming year may all your roubles be little ones and with all good things, and you

> John Fahrni Cream Station and Implement Store

Rudy's

Phillips 66 Products

Rudy Wittenbach

give you everything you hoped

superstitious . . . We see only good signs for your future | you in all ways.

Dave Clark, Mgr.

Bibbler Motor Sales Super Service Station

SEASON'S GREETINGS We are more than justified in feeling happy at the dawn of the New Year, and take this opportunity of

Our wishes for you are many and varied, and can hardly be set down in this space, but chief among them is the wish that your every cloud may have a silver lining. May 1942 be rich in its blessings for you and yours.

expressing our sincere appreciation for your contri-

Lowell Bakery George Herald

The ringing of the New Year is music to our ears. May you find yourself in the midst of good times all through the year, in harmony with health, joy and prosperity.

Year bells tune in our heartfelt wishes for your all-vear enjoy-

ment and good cheer, coupled

Newell Mfg. Co.

Frank Newell, President

I. O. Altenburger, Vice Pres.

can hold with health, prosper-

ity and happiness increased

two-fold. That's our wish for

you as you go your way—Happy

Ray Covert

"The Plumber"

merry and bright with untold

joy, health and happiness each

prosperity and be a milestone

of happiness and success in

Bailey Acres

Milk and Cream

Thee Bailey

Van's Super Market Central Garage

day and each night.

New Year every day!

with health and success.

Lowell Granite Co.

Curtis-Dyke Ford Sales and Service

sparkling year to you and

Thorne's

Beauty Parlor and

Barber Shop

Claude Thorne

Happy New Yoak

your star of fortune, and skies

of blue. With a year filled with

prosperity, health and cheer-to

Mrs. H. C. Scott

concerned. May this year record

blessed with good friends,

health and good fortune. Just

our way of saying a very

Wepman's Store

Main St., Lowell

Henpy New Year!

New Year!

McFall Chevrolet Chevrolet and Buick

In crowning the New Year king for another 365 days we close the door upon past mistakes and look hope-

fully forward to a year of greater fulfillment. The

From Lowell's Business Firms

and Institutions

portion of good health, prosperity and good fortune always, and may this year of 1942 bring about the realization of all your

health, wealth and good times a-plenty. A joyous New Year to

Downtown Dairy Richmond's Cafe Pasteurized Milk, Cream Theron Richmond Winton Wilcox

New Year

Bob Hahn

ringing it now for you-ringing in 365 Howdy grand and glorious Folks days of health, hapfor you at this happy New Year season.

Bickford Shoe Repair C. D. Bickford

Price-Rite Hardware and Supply Mrs. C. D. Bickford

"Ring Around the Rosie,"

"Drop the Handkerchief"

and "Farmer in the Dell"

are all symbols of happy

New Year days of long ago. We say Happy New Year

now to you with the hope

that some of this old-fashioned spirit of New Year's,

with its carefree festivities

and its unalloyed enjoy-

ment will sweeten and

brighten this New Year's

season for you.

CARD OF THANKS many good friends. May all the cards be in your favor during 1942!

This past year we have been more keenly aware than ever of the value of your friendship. Only because of friends like you have our growth and service been possible. We thank you sincerely and wish for you a streak of good luck that will continue for 365 days.

Clara, Ed., Abe and Bruce

Happy New Year! many friends and custom-

May you ride "high, wide and handsome" every day in 1942, and may the best of everything be in store for you and yours.

Kiel Greenhouse **Edward Kiel**

"Say It With Flowers"

December's last dark skies. We hope he is bringing many bright, happy days

in the past, and we want to say "Thanks for everything."

Hahn Grocery

and a happy gain in the it mean more health, more prosperity, more

Gee's Hardware

RING OUT THE OLD! RING IN THE NEW!

bright young New Year! Let us drink to the better, happier days we know And here's to you, our loyal friends and custom-

Lowell Lumber & Supply Co.

ers! Good health, good cheer, and-HAPPY NEW YEAR!

Lowell Beer Store Jack Fonger

ALTO DEPARTMENT

The Market State of the Company of

May Bowman spent Xmas with Mr. and Mrs. John Young at Gaines. Mrs. Bert Sydnam visited 10 days with her daughters in Pontiac and Detroit. Mr. Sydnam came to Pontiac ac Wednesday and Mrs. Sydnam scribe.

SO. KEENE — NO. BOSTON Pomona Grange

Happy New Year to Editor and staff and all the readers from ye scribe.

And the control of th

W. A. LARGE Chiropractor Palmer Method X-Ray Service Phone 42 King Block Lowell

Want Adv. Rates—35c for 25 words or less, if ever 25

Want Adv. Rates—35c for 25 words or less, if ever 25

The Watch Night meeting for The Wa

to conduct Dahar, 1. West Africa, and Casablanca, French Morocco.

Mr. and Mrs. Edwin Y. Marshall the Caude Scientific Conduct Dahar, 1. West Africa, and Casablanca, French Morocco.

At the time of his death, in September, 1887, John Alden was the place recently in Australia, when last surviving member of the May-last surviving

Wages. Frank Jones, Fallasburg. Cot Low Bellow Billows, Frank Jones and Jages, Mark S. F. Reywolds

SEELEY CORNERS

Mrs. A. M. Frank Mrs. George Anderson guests of the home of Mr. and Mrs. David Veenstra and adapther were Kines dinner guests of his folks, Mr. and Mrs. Start Draper were proposed and supplied to reart Lowell. Show the first howe of Mr. and Mrs. Start Draper were proposed and supplied to reart lower of his folks, Mr. and Mrs. Start Draper were proposed and supplied to reart lower of his folks, Mr. and Mrs. Start Draper were proposed and supplied to reart lower was support guests at the home of Mr. and Mrs. Start Draper were proposed and supplied to reart lower was support guests at the home of Mr. and Mrs. Start Draper were proposed and supplied to reart lower was support guests at the home of Mr. and Mrs. Carlow and daughters were support guests at the home of Mr. and Mrs. Start Draper were proposed and supplied to reart lower was support guests at the home of Mr. and Mrs. Start Draper were proposed and supplied to reart lower and supplied to reart lower guests at the home of Mr. and Mrs. Start Draper were proposed and supplied to reart lower guests at the home of Mr. and Mrs. Start Draper were proposed and supplied to reart lower guests at the home of Mr. and Mrs. Start Draper were proposed and supplied to reart lower guests at the home of Mr. and Mrs. Start Draper were proposed and supplied to reart lower guests at the home of Mr. and Mrs. Start Draper were proposed and supplied to reart lower guests at the home of Mr. and Mrs. Start Draper were proposed and supplied to reart lower guests at the home of Mr. and Mrs. Start Draper were proposed and supplied to reart lower guests at the home of Mr. and Mrs. Start Draper were proposed and supplied to rearning with Mrs. The content was supplied to reart lower guests a

WEST VERGENNES LOWELL CENTER

VERGENNES CENTER

Berne, Switzerland is shipping don's car. Mr. and Mrs. Marshall last surviving member of the May large quantities of milk to Germany, where it is converted into commodities for other than food purposes.

"Back from your holiday, eh? worrying about n.oney."

"Back from your holiday, eh? worrying about n.oney."

"Ah! I think I can relieve him of that."

"Ah! I think I can relieve him of that."

DEARBORN. Mich.-This is a familiar Navy Service School within the plant after two Air Force planes became inter-locked about 3,000 feet above an scene at the vast Ford Rouge plant, where attending the day's classes in mech blue-jackets by the hundreds are being pre-pared for duties with Uncle Sam's fleet. The Company, provided the school and its facilirecruit sailors are shown marching to their ties without cost to the Navy.

New Year Greetings From Lowell's Business Firms

RING out the old! Ring in the new! There's a warming of the heart as the New Year dawns. Eat, drink and be merry! For your friendly patronage during the past year we thank you sincerely. It is the wish of every member of this organization that you may find 1942 filled with good things . . . new horizons, greater prosperity, and greater joy in living. HAPPY NEW YEAR!

TO EVERY PATRON AND FRIEND WE SAY HAPPY NEW YEAR, AND WE SAY IT WITH ALL THE HEARTI-

Lowell Hotpoint Co. Melvin Lewis - Carl Wood

A TOAST TO OUR FRIENDS

Now-when that price- termined, during 1942, less thing called Time to take still further occupies the spotlight, steps to merit your conwe pause to consider tinued friendship and that priceless thing loyalty to us. called Friendship. In our May the sands of the business we could not be hourglass bring you without it, and bemany golden hours cause we value it so of happiness in the highly we are deyear to come.

William Christiansen Drugs, Ice Cream and Locker Plant

In this, our New Year's greeting to our friends. we would capture, if we could, some of the merriment of the days when sleigh-bells jingled on the frosty air. As true merriment is an affair of the heart.

and not of season, that is the kind of joy we are wishing for you now. Loads of good luck loads of good cheer, and good health to you all.

世 世 世

F. P. MacFarlane Co. S. D. Wingeier

A Happy New Year ...

Ring, bells, ring! 'Tis New Year's, and may it be a happy one! May the year continue to be good to you as the months roll by, and may it bring you more health, more happiness and more prosperity than you have ever known.

Staal's Lunch Claude, Lee, Lloyd, Hank and Earl

Just a timely and friendly greating to riends and customers a whole shipload of good things-spiritual and material -for 365 days. High thanks we owe you. And high thanks we give. God bless you and keep you!

Reynolds' Men's Wear Ed Reynolds

GOOD LUCK TO YOU Another year . . . another page . . . Father Time

in the role of a youngster! In a world grown young over night we wish you an abundance of jollity and merriment, and, in a larger sense, the complete happiness of realization

May we hope for a continuance of the pleasant relations which have meant so much to us in 1941?

Percy J. Read & Sons Percy, Jim, Bill, Frank and Marian

in the days to come.

THERE are many words in the dictionary . . . big words and little words . . . words with the splendor of royalty, words with the brilliance of diamonds, words as pretentious as the sweep of a

There are homely words, too, and between home folks like ourselves these are the ones we choose to carry our simple New Year message to you. Many thanks for your kindness, and every good wish for a Happy New Year.

W. A. Roth Furniture and Funeral Director

We are glad to say fare-well to 1941 and rejoice with you at the dawn of the New Year, for we truly believe it opens wide the portals to better

We hope that Father Time, with his quiver full of days, has many golden ones reserved for you, and that your New Year celebration will be full of iollification and enjoy-

Howard Rittenger All Kinds of Insurance

GREETINGS

& All aboard for 1942, and the top of the world to you as we swing into the new orbit of Better Days to Come. May the joyous spirit of the New Year pervade you, and may 1942 pour gifts into your cup until it is filled

Kent's Jewelry Store G. C. Kent

Just as a snowball grows bigger as it rolls downhill so may the blessings of the New Year grow bigger for you as the months roll by.

We are going to give you more reason than ever in 1942 for giving us your valued patronage.

Leonard Studios Chris Leonard

Blow, bugles, blow! Tis New Year again, time to be jolly, time to renew old acquaintances, time to make new May 1942 bring a fulfillment of your ambitions, new prosperity and in-creasing happiness. May it mark a truly great milestone in your life.

Lowell Creamery Ed Compagner Mrs. Compagner Jack Thorne

and Institutions

WE welcome the New Year because we know it marks the beginning of another chapter. The stage is set for another act.

Looking backward we see the things we might have done, but did not. Looking forward we see the things we plan and resolve to do. May the sun skine brighter, the days grow longer, may new hope invigorate and cheer us. The Year of Grace One Thousand Nine Hundred and Forty-two is at hand, and we welcome its arrival.

C. H. Runciman, Elevator and General Farm Supplies

We also welcome the New Year because we know it will being many new opportunities to be of service to you, and to express through this service our sincere appreciation of your friendship. We wish you a very HAPPY

New Year

Greetings To the Men in the Service

> Riverview Inn Curly Howard

Closed New Year's Day Special New Year's Eve Party

This organization has grown up with this community,

and, during good times and bad, has clung stead-

fastly to the principle that the good will of its cus-

tomers is an asset beyond all price, and we are willing to break precedent, at times, in order to

In this spirit of appreciation we wish for you and

yours the most enjoyable and prosperous New Year

Foreman Poultry Farm

E. C. Foreman

you have ever known.

Good wishes for all for the coming year. We shall endeavor, as in years past, to serve you to the best of our ability. Your continued patronage will be appreciated, as always.

Palace Cleaners Sopha Gramer, Harriet Knapp, Esther and Carl Freyermuth

You'll be sitting on top of the world when our prophecies for your New Year come true. Here's rishing you luck and joy and Happy New Year.

Heim Texaco Station Bill Heim

... and New Year's Greetings to You!

Standing on the threshold of the New Year we look forward with great faith in the future, confident that the important and impressive lessons of 1941 will help light the way for 1942. Every member of this organization joins in wishing for you and yours a full realization of those fine opportunities and blessings of which the New Year is agent and herald.

And now as the New Year dawns we again express our appreciation to you and your neighbors for having contributed in such an important way to our continued success in

Lowell Municipal Light and Power Plant Frank J. McMahon, Superintendent Light & Power Committee: Dr. B. H. Shepard, W. A. Reth, L. W. Rutherford

end of summer on Wednesday, September 23. Halloween—October 31—will be on Saturday, and Armistice day, November 11, on Wednesday, November 11, on Wednesday, September 19. This will be the last year it is observed on the third Thursday of November.

Then comes Christmas on Eridae

In a half hour she was back laden with supplies. "There," she said exultantly. "Liver sausage, bread, butter and pie. Enough for lunch and dinner."

the opportunity to bring himself good like throughout the year. At least that is supposed to be true according to several old superstitions concerning the beginning of a new make the words increasingly difficult to the players have caught on make the words increasingly difficult to the players have caught on make the words increasingly difficult to the players have caught on make the words increasingly difficult to the players have caught on make the words increasingly difficult to the players have caught on the pl

dinner."

Ralph stared and then suddenly began to laugh hysterically.
His wife was indignant. "What's the joke?" she demanded tartly Ralph finally got his breath and gave her a hug. "Darling, I couldn't help it. I was just laughing at the irony of the thing. How are we going to eat all this stuff? We haven't a knife, a fork, a spoon, a plate or

a knife, a fork, a spoon, a plate or year. The most auspicious gifts as last.

a tablecloth. As a matter of fact. luck-bringers are a lump of coal Have the guests sit in a circle around the room and announce that

der they send up a table with all the the garment must be put on when to pass. Soon the guests will begin

der they send up a table with all the trimmings. We'll just ring up room service, order two cups and for thirty cents we can have our feast."

Shella caught on right away. Carefully she concealed the food under the bed and Ralph phoned down for room service.

In a few minutes the waiter appeared and laid the cloth. When he had finished he presented the menu.

"Just two cups of coffee." Ralph gave the order carelessly.

The man nodded mechanically the garment must be put on when you first dress in the morning. Receipt of a gift is certain to carry luck. Wish everyone you meet "A Happy New Year," but remember when the greeting is given to cross your fingers for luck. Be sure you say "rabbits" as the first word when you bake before anyone has had a chance to speak to you.

Love's progress will be aided or new years. No matter how much the guests are enjoying a game, it is advisable to stop the game after a few minutes and change to something else.

The man nodded mechanically the first word when you bake before anyone has had a chance to speak to you.

Love's progress will be aided or new years," but remember the game will take care of itself.

The "secret of success" at a party of this kind is to play each game only a short time before changing to a new game. No matter how much the guests are enjoying a game, it is advisable to stop the game after a few minutes and change to something else. gave the order carelessly.

The man nodded mechanically and disappeared into the hall. In a short while he was back with a fragrant, steaming pot of coffee. He poured it into the two cups and re-

Ralph and Shella held their breath Present Day Calendar Result of Many Beliefs a bit silly in the opinion of Dr. the hall, then they locked the door the hall, then they locked the door and dove under the bed after their by mathematics and astronomy. It believes that a person who makes supplies.

Finally, when they had disposed of all the pie and sandwiches they could hold and after they had care—

by mathematics and astronomy. It believes that a person who makes has been compounded of superstitions is something of an extitions and religious rites. Primitive man noted the new moon, watched it wax and wane. He knew the "he probably won't carry it out any-

it wax and wane. He knew the moods of the seasons, and after awhile he sensed they came at regular intervals and that their coming awhile he sensed they came at regular intervals and that their coming would be sure. The ancient Egyptales and remove the table.

"The check," Ralph said casually. "The check," Ralph said casually. "The check?" The waiter looked bewildered.

"Yes the check," said Ralph earth, moon and stars, is as accumulated the length of a journey in so many "sleeps." The Gregorian calendar, which is built around sun. "The check," said Ralph earth, moon and stars, is as accumulated the length of a gourney in so many "sleeps." The Gregorian calendar, which is built around sun.

"The check?" The waiter looked bewildered.

"Yes, the check," said Ralph nervously. "Didn't you bring it?" "Why, there are no checks today." said the waiter. "This is New Year's day. Everything is on the house. And do you know," he added in a sudden burst of confidence, "you're the only people in the hotel that didn't order the whole menu." He shouldered the portable table and started down the hall. "Happy New Year", the Called.

"Yes, the check," said Ralph nervously. "Didn't you bring it?" all the calendar most of the world follows. Some conservative in eastern churches of Orthodox faith cling to the Julian calendar, which is 13 days later.

This year is 2602 in Japan, 5703 to the Jews. In mid-January the shouldered the portable table and started down the hall. "Happy New Year," he called.

"People must remember there are human limitations. Humans can't be perfect. They should do the best they can without straining, for the minute they strain, as they do with New Year's resolutions, they make a botch of their efforts."

Children especially should not be encouraged to make resolutions, in his opinion. "A child should be taught to do the best job he can 1361. Year," he called.

Shella and Ralph stood huddled to

But here in America !! is 1942.

taught to do the best job he can at all times and not save his dif-

YOU CAN'T QUIT ADVERTISING

YOU'RE TALKING TO A PARADE

ance. That leaves us three dollars to New Year's Offers contestant will be eliminated from the game when he makes his sec Before Ralph could question her or ask what she was going to do, she had popped one of the dollars into her purse and disappeared into the hall.

In a half hour she was back laden.

Chance to Secure

Potent Good Luck

New Year's day affords everyone the casually announcing that the word must be spelled backwards and with the coportunity to bring himself.

The same of fact, we haven't even a table."

Shella gave one weak little moan and threw herself on the bed. Ralph watched her stupidly for a moment and then suddenly his face began to light up slowly like a beacon. "I've got it," he roared. "Shella, how much did you spend for all this?"

His wife looked bewildered through her tears. "Seventy cents," she faltered.

"Fine," Ralph beamed. "Coffee is fifteen cents in the dining room downstairs. No matter what you order they send up a table with all the she window on New Year's are a lump of coal and a red herring.

Unmarried persons are advised to look out of the window on New Year's morning. If you see a man, it is a sign you will be wed before the year is out. Should you see a horse, you can have a wish, and it will be realized within the year. To see a dog is lucky, but a cat foretels worry.

A little care will make it possible to bring oneself good luck for the entire year. Wear something new, if possible, on New Year's day, but the garment must be put on when the four minutes is to start. To prevent the guests from counting out the time to themselves, pass around some more refreshments, or if someone can play the piano, sing a song they all know This will not last more than a minute it takes for four minutes is to start. To prevent the guests from counting out the time to themselves, pass around some more refreshments, or if someone can play the piano, sing a song they all know This will not last more than a minute is to start. To prevent the guests from counting out the time to the mount of time it takes or for four minutes is to start. To prevent the guests from counting out the time to the mount of time it takes or for four minutes is to start. To prevent the guests from counting out the time to the mount of time it takes or for four minutes is to start. To prevent the guests from counting out the time to the mount of time it takes or for four minutes is to start. To prevent the guests from counting out the time to the mount of time it takes or for four min

Psychiatrist Savs New Year's resolutions are just

gether in the doorway. "Happy New Year," they murmured faintly.

(McClure Syndicate—WNU Service.)

But here in America 1: is 1942.

Let's make the most of every shining hour!

Time marches onl

Grant the doorway and not save his difficulties for one particular time and
tear them up by one superhuman
effort that is almost sure to fail." Has your son entered an army camp? Send him the Ledger—it's like getting a long and interesting letter from home. These boys do

> ne of my time, to spend weel ends and free time doing the thir he can do. When he is old enou

appreciate their home paper. Send to any address for \$2.00 a year, pay-

HARRIS CREEK

Mrs. J. B. Anderson spent Sunday and Monday with her daughter and husband, Mr. and Mrs.

Bowne Center L. A. S. served the Teachers' Club with a chicken dinner Wednesday

Health - Hygiene be cured in time by including in the daily diet four cooked fruits or vegetables. Especially recommendation or vegetables are string beans, beets, with a chicken dinner Wednesday

THE LOWELL LEDGER, LOWELL, MICHIGAN, THURSDAY, JAN. 1, 1942

A Christmas dinner was enjoyed at the home of Mr. and Mrs. Wm. Lott and family Sunday. Among family spent Sunday with the former's parents, Mr. and Mrs. Joe Dan McClure and son Wm. of Grand Rapids, Mr. and Mrs. Random Moore and children, Patsy and Delton and Mr. and Mrs. Skilland all of Belding, Mr. and Mrs. Skilland all of Belding, Mr. and Mrs. May members and two visitors were on the sick list the past week.

A Christmas dinner was enjoyed ter and husband, Mr. and Mrs. and Mrs. and Mrs. Orley Burns called on Mr. and Mrs. Coley Burns called on Mr. and Mrs. Eldon Hunsberger and Mr. and Mrs. Robert North at Plainfield Sunday afternoon.

The Social Club held their Christmas party at the home of Mary Vreeland last Wednesday and 15 Mrs. Corwin Porritt has been all of Belding, Mr. and Mrs. May
LAXATIVE FOODS

Disseminated through the Kent County Health Department by the Joint Committee on Health Education comprising the Michigan Department of Health, University of Michigan, Michigan State Medical Society and 19 Other Cooperating Organizations.

Mrs. Corwin Porritt has been LAXATIVE FOODS

The owe year of 1814 will not be seen for the control of the contr

IF IT HAD BEEN STANDED IN THIS ISSUE

We pledge ourselves to this cause

A Statement by The Great Atlantic & Pacific Tea Company

We make this pledge publicly to our national government and to the people of the United States:

That we will cooperate unhesitatingly in every effort of authorized government agencies to prevent unwarranted rises in prices of foods.

That we will continue our efforts to reduce the spread between prices paid to the grower and prices charged to the consumers.

That to this end we will continue to do everything in our power to assist the

farmers and growers of America in the orderly marketing of their products at the fairest possible prices to them. That we will make every effort to hold our inventories at the lowest point consistent with good service to our customers because hoarding, whether by whole-

salers, retailers, or consumers, will cause higher prices. That we will endeavor to continue to pay our employees the highest wages and to give them the best working conditions in the grocery business generally.

That we will make every effort to continue to sell food at retail at the lowest gross margin of profit in the history of the retail grocery business.

Today we are providing food for our customers at the lowest gross profit rate in the history of the retail grocery business. This means that we have achieved efficiencies in the distribution of food never before attained. More of your food dollar goes for food and less for overhead expenses than ever before. No other great retail business in the United States in any field is operated with such a low cost of

No one in the food business can control the wholesale price of food. Only the government of the United States has power to do this, and for the protection of our people this power in the government is now a necessary power.

Today, with the nation at war, we believe that no private interest has any rights in conflict with the general public interest.

The armed forces of the United States are today receiving more and better food than ever before in our national history. It is equally important that all of our people working and living behind the lines, men, women and children, shall be better fed and better nourished than ever before in our national history,

* * * A THOUSAND THANKS * * *

Let us all make merry and be jolly, for there is reason sufficient. New leadership is at the Wheel of Time and brighter ports are in the offing.

As for ourselves, under the same leadership and with the same friends to help us we expect to reach new heights of service to this community in 1942. A thousand thanks for past favors.

We wish you a holiday of unbounded merriment and joy, and a New Year replete with benefits

Social Events

Silver Anniversary Party

HICKORY CORNERS

WEAVER'S FOOD MARKET

So. American Letter

(Continued from first page)

We taxi over to the Queen's Park be endured for ten dollars a day . . . Keene-tp., was united in marriage Kropf at Moseley.

we taxi away from the Queen's Park with Kenneth Ogg, son of the Rev. Mrs. Charles R. White Hotel... there is no help for it... Mr. W. D. Ogg and Mrs. Ogg of kalamazoc were recent Sunday visual mass we must clamber aboard the S. S. Sierra Madre, Calif., on Christmas with her husband, who is stationed with the U. S. Army at Camp Livingston, La.

Mrs. Charles R. White spent Kalamazoc were recent Sunday visual family gathering a family gathering a family gathering. Camp Livingston, La.

Dr. J. H. Bergin and family spent Bekker in Grand Rapids. ... we stop at the marble post office, leave a forwarding address, former residents here, the Rev. Ogg tear open four wonderful air mall at one time being pastor of the letters from home. catch a boat for Rio from there The groom's father officiated.

customs it is five minutes past ter, and Bette and Lois Ogg, the noon . . . and an unhurried official groom's nieces, were the bride's son-in-law and daughter, Mr. and explains that the last passenger attendants. Mr. Glen Ogg served Mrs. Clarence Reed, in Ionia.

Mrs. Basil Hatinger were Mr. and Mrs. M. L. Maxfield and Mr. and explains that the last passenger attendants. Mr. Glen Ogg served Mrs. Clarence Reed, in Ionia. launch for the Cottica left at his brother as best man. twelve o'clock. . . I run along the Immediately following a family waterfront . . . out in the harbor our Christmas dinner, the newlyweds ship whistles imperatively . . . the left for a short honeymoon in Palm Negroes who own private launches Springs, Calif.

Springs, Calif.

Springs, Calif. sense we are in trouble, want ten dollars for the trip . . . frankly, I lose friends here who extend best wishes a good American temper . . . sud- and congratulations. denly a vision floats before my eyes, an American flag standing out from the stern of a speedboat manufactured in Detroit, Michigan!

manufactured in Detroit, Michigan!
The combination is ideal . . I grab the skipper by the shoulder when he has docked . . . He is American, thank Heaven, his name is Lindsay, he is from Florida . . . sure be'll take a fellow Yank and his wife out to their boat . . . we head out at thirty-five per . . . within a minute we are soaked to the skin, faces thirty-five per . . . within a minute we are soaked to the skin, faces caked with salt spray . . . passengers and crew lean over the Cot-tica's rail shouting encouragement

hectic four-hours' stay.

Their many friends wished Mr.
The whole mess is somewhat and Mrs. Yeiter many more happily characteristic of the trip so far, at married years together. least where itinerary is concerned. We made an itinerary in haste, not cilities, and now we are repenting and Harry Shaler of Grand Rapids.

We expected to visit the islands the First Methodist parsonage by we expected to visit the islands of Martinique, Guadelope, Dominica, St. Kitts and St. Lucia. We have missed them completely, by a good many hundred miles. We Cadar Springs and Mr. and Mrs. J. C. Hatch received a Christmas card last week from Mr. and Mrs. U. B. Williams, who are on their way to Sarasota, tending were Mrs. George Porter of Fla. The card was mailed from ton of Grand Rapids, Lloyd Frost planned to touch every country in Howard Walsh of Ionia. South and Central America except Venezuela, and our ship has just

sclutely nothing. Furthermore, we ican Legion Auxiliary will be held Rickner. Marilyn Rickner returned are now steering north and east, on Monday, January 5 at the home with them and remained unnet south not south. We ask your indulgence.

G. S. & K. S. Red Cross meeting. P. S .- Our dinner menu on the S. S. "Cottica" Nov. 28th, 1941, Koninlijke Nederlandsche Stoomboot

the Old Town

Mrs. Alice Morse spent last week

Nettie Ellis of Alto.

Marion Richards spent the weekend in Grand Rapids as the guest of her cousin, Pearl Glidden.

Alexander home Friday evening.

spent Sunday in Edmore with rel-

About 90 friends and relatives East Lansing.

potluck supper was served at mid-night and all departed to their her sister, Mrs. Walker. homes in the wee hours of the The Misses Jessie and Ina O'Har-

war had affected transportation facilities, and now we are repenting and Harry Shaler of Grand Rapids Mr. and Mrs. Carl Story in Grand T. H. Edwards of Marshall and Mr. Detroit on Sunday.

They were attended by Mr. and Mrs. and Mrs. U. B. Williams, O. K. Graham of South Lowell. Mr. and Mrs. J. C. Hatch re-

Cedar Springs and Mr. and Mrs. Tallahassee, Fla. Mrs. Charles Schwacha, son Bill and daughters, Daphne and Beverly Andrews, in St. Joseph Sunday.

home with them and remained until Sunday when her parents went til Sunday was aguests of his mother, Mrs. Addie Daniels was aguests of his mother, Mrs. Addie Daniels was a guest also.

Mrs. Richard Mange and family of the parents went till Sunday when her parents went till Sunday went till Sunday when her parents went guests of his mother, Mrs. Addie Daniels was a guests of his mother, Mrs. Addie Daniels was a guest also.

Mrs. Richard Mange and family of very till went till Sunday we

and will remain until New Year's Day.

Word has been received here of the death of Harry Alverson of Rolla, Mo., who for many years was a resident of Lowell. Mr. Alverson was narried in 1896 to Marie Schoenhaar of Grand Rapids, who survives, and two sons, Tommie and Theodore. Lowell friends of Mr. Alverson extend sympathy to

the bereaved family. Christmas Day guests of Mr. and Mrs. C. E. Bowen at White's Bridge were their children, Mr. and Mrs. Wm. Hitchcock and daughter of near Ionia, Mr. and Mrs. Carl Cordiz and children of Grand Rapids and Mr. and Mrs. Lyle Baker and son of Ionia; also Miss Grace Moon of Rockford and Miss Eleanor Matulaitis of Grand Rap-

Mr. and Mrs. Wm. Cosgriff were a Lake Odessa Friday afternoon. Miss Jacqueline Day spent the hristmas holiday in New Orleans,

Mrs. Arthur Roberts of Summit City visited her sister-in-law, Mrs. Olive Butler, on Sunday. Mr. and Mrs. F. J. Hogan

Grandville were visitors Sunday of n Detroit with her sons, Harold Mr. and Mrs. Wilson Washburn. Miss Donna Stormzand of Grand visit a week. Mrs. John Layer had as her guest over the week-end her sister, Mrs. day of last week with her parents

> Mr. and Mrs. Imbert Kallinger of Mrs. Donald Hoffman. linger.

Mr. and Mrs. John Scott and fam-ily of near Alto were Christmas Day guests of her parents, Mr. and Mrs. Grant Warner.

Mrs. Hattie Walker and sister, Carolina and Miss Lucille Mrs. Ella Myers of Lake Odessa are Mrs. Ella Myers of Lake Odessa are Mrs. Lloyd Shultis.

week.

Mrs. L. W. Rutherford left on Mrs. Lyle Gardner of Bloomfield Hills and Mrs. Lena Luz relatives in California.

Mrs. L. W. Rutherford left on Sunday evening for an extended in Saranac. Mrs. Devering visited in Saranac. Mrs. Devering visi relatives in California.

Forward were guests Christmas of Saturday evening guests of Mr. Howard Eartlett of South Lowell, Mr. and Mrs. Herbert Connor in Grand Rapids.

Mr. and Mrs. V. L. Lowell, Mrs. Helen Eyke and Clinton and Walter of Grand Rapids. Mr. and Mrs. F. J. Finle and three

son Junior and Max Blakeman of

Christmas Day guests of Mr. and and daughters in Grand Rapids.

Pier, Chicago, were Christmas Day guests of Mr. and Mrs. F. B. Jessup

Mr. and Mrs. Carl M. Horn, daugh-ter Dorothy and son Charles of and Mrs. Orval Jessup and Roland Neilsen of Fort Collins, Colo., Chris eraman and Chester Bonney, conintil Thursday.

and Mrs. L. A. Mosey and mother, Mrs. Irene Mosey of Lansing were

and Mr. and Mrs. Donald Mac-

Mrs. Rose Kiel entertained her Christmas eve guests of her parents Dawson.

Christmas Day guests of Marcel Mr. and Mrs. Milton Wilcox were Miche were Mr. and Mrs. Francis Sunday callers at Fred Roth's in Davidson of Alma, Mr. and Mrs. Vergennes.

Sally Lou Fineis is visiting her aunt, Mrs. Oscar Rice, in Portland

Mrs. Annie Acheson is spending over the holidays in Lansing with Mr. and Mrs. John Allen.

Mr. and Mrs. Lester Ross of Cass City visited relatives in Lowell from Friday until Sunday afternoon. Mrs. P. J. Finels returned to Chi-

cago with Mr. and Mrs. C. B. Atherton and son, where she plans to early age of ten years he lost his father and the loss he keenly felt

Mr. and Mrs. Merle Dawson attended a family dinner on Christmas Day at the home of Miss Anna Dodges Radio Institute, Valparaiso,

Easterby in South Lowell.

Christmas guests of Mrs. Han Mr. and Mrs. Dick Snyder and nah Bartlett were Mr. and Mrs. son Richard of Grand Rapids were Howard Eartlett of South Lowell,

Rev. and Mrs. C. E. Pollock en-cemetery.

Mrs. D. B. Erb of Delton returned p34 to her home Monday after spending the past two weeks with her daugh ter, Mrs. Wilbur N. Pennock. Mrs Mr. and Mrs. Orval Jessup and Ross Warn of Grand Rapids spent son and Howard Jessup of the Navy Friday and Saturday with Mrs.

Christmas Day guests of Mr. and Mrs. Art Hill were Mr. and Mrs. Joe Vergennes Grange hall.

Mr. and Mrs. F. E. Jessup of Hill of Portland, Orton, Charles and John Croll, Kent County con Bergin of Lowell.

Their many friends wished Mr. and Mrs. Veiter many more happily narried years together.

Mr. and Mrs. Ned Viscon Washburn, Mr. and Mrs. Dave Washburn, Mr. and Mrs. M. E. Simpson. They were all Christmas disconnections. Knight visited in Grand Rapids for Mrs. Alice Strong, Mr. and Mrs. two days and then all returned to

> WEST KEENE Mrs. F. A. Daniels

Mr. and Mrs. Milton Wilcox en

Naughton enjoyed a visit with their tertained for Christmas dinner Mrs. James Munroe Friday eve uncle and aunt, Mr. and Mrs. L. R. forty members of the Wilcox fam-Venezuela, and our ship has just made a tour of the Venezuelan coastline.

We wanted tremendously to spend a month on Trinidad. We spent four shours.

And now we are doomed to spend that month on the island of Barbados, about which we know ab
Nocial Brevities

Social Brevities

The Book Review Club members of Detroit were Christmas callers of Mr. and Mrs. Frank Schwacha. Entertained their children and grand-children spent Christmas at Niles leaves for San Diego, Calif., Jan. 8 and Mrs. Charlie Huyck of Carson City spent Christmas with her parents, Mr. and Mrs. Charlies Speckien until Sunday.

Andrews, in St. Joseph Sunuay.

Mr. and Mrs. Arhord Kreuger and children spent Christmas at Niles leaves for San Diego, Calif., Jan. 8 and Mrs. Charlies Huyck of Carson City spent Christmas with her parents, Mr. and Mrs. Charles Speckien until Sunday.

The next meeting of the Amerbados, about which we know ab
No Cock dinner at the home of Mr. and Mrs. Arnold Kreuger and children spent Christmas at Niles leaves for San Diego, Calif., Jan. 8 and Mrs. Charlies Huyck of Carson City spent Christmas with her parents, Mr. and Mrs. Charles Speckien until Sunday.

No Detroit were Christmas callers of Mr. and Mrs. Arnold Kreuger and children spent Christmas at Niles leaves for San Diego, Calif., Jan. 8 and Mrs. Charlies Speckien until Sunday.

Mr. and Mrs. Oscar Moore enter-tained their children and grand-children spent Christmas at Niles leaves for San Diego, Calif., Jan. 8 and Mrs. Charlies Speckien until Sunday.

Mr. and Mrs. Oscar Moore enter-tained their children and grand-children spent Christmas at Niles leaves for San Diego, Calif., Jan. 8 and Mrs. Charlies Speckien until Sunday.

Mr. and Mrs. Arthur Green enter-tained their children and grand-children spent Christmas at Niles leaves for San Diego, Calif., Jan. 8 and Mrs. Charles Speckien until Sunday.

Mr. and Mrs. Arthur Green enter-tained their children and grand-children spent Christmas at Niles leaves for San Diego, Calif., Jan. 8 and Mrs. Charles Speckien until Sun

Kay Francis Van Heflin

Stooge Comedy - News

Wilbur Newman Pennock, only child of Edmund I. and Martha Newman Pennock, was born Octo-

Rev. and Mrs. C. E. Pollock spent throughout his life.

Christmas in Lansing with their son-in-law and daughter, Mr. and Mrs. Donald Hoffman.

Mrs. Donald Hoffman.

ly of near Alto were Christmas Day ruests of her parents, Mr. and Mrs. Richard Lester and her sister, Alice Holm, spent Christmas With their father, Charles are with their father, Charles home Monday evening.

Easterby in South Lowell.

Mr. and Mrs. Richard Lester and her sister, Alice Holm, spent Christmas with their father, Charles home with their father, Charles home Monday evening.

Easterby in South Lowell.

May, 1924 where he was employed by the S. S. Kresge Co. as purchaser of radio equipment. In 1926 he entered the employ of the Corduroy. Rubber Co., where he had since the sentence of two was a during the depression. Ind., removing to Grand Rapids in Mr. and Mrs. Will Devering were of two years during the depressi

After an illness of three weeks he passed away December 17, 1941 at Pennock hospital, Hastings. Prayer was held at his home in

Lowell on Sunday, Dec. 21, with funeral at Henton Funeral Home in Delton with burial in Pennocl

Mr. and Mrs. R. L. Young of Musicegon Heights were guests Sunday of Mr. and Mrs. Voung's parents, Mr. and Mrs. Orval, Jessup were Wm. P. Laux.

Mr. and Mrs. S. J. Male and three daughters of Musicegon Heights were guests Sunday of Mr. and Mrs. Wills and their infant granddaughter, Annette Elizabeth Hoffman, of Lansing several days last week.

Mr. and Mrs. S. J. Male and three daughters of Musicegon Heights were guests Sunday of Mr. and Mrs. C. E. Ponock endaughters.

Mr. and Mrs. C. E. Ponock endaughters.

Mr. and Mrs. C. E. Ponock of Surviving are the widow, Olive; Annette Elizabeth Hoffman, of Lansing several days last week.

Mr. and Mrs. C. E. Ponock of Surviving are the widow, Olive; Mrs. Ponock of Mrs. Charles and Lester of Mrs. L. W. Surviving are the widow, Olive; Mrs. Ponock of Mrs. Charles and Lester of Mrs. L. W. Surviving are the widow, Olive; Mrs. Ponock of Mrs. Charles and Lester of Mrs. Charles and Mrs. C. E. Ponock of Mrs. L. W. Surviving are the widow, Olive; Mrs. Ponock of Mrs. Annette Elizabeth Hoffman, of Lansing several days last week.

Mrs. J. Pale and three daughters of Mrs. L. W. Surviving are the widow, Olive; Mrs. Ponock of Mrs. Annette Elizabeth Hoffman, of Lansing several days last week.

Mrs. Annette Elizabeth Hoffman, of Lansing several days last week.

Friday evening callers of Mr. and Mrs. C. E. Ponock of Mrs. L. W. Surviving are the widow, Olive; Mrs. Florence Balley and Lester of Mrs. Charles and Mrs. C. E. Ponock of Mrs. Surviving are the widow, Olive; Mrs. Florence Balley and Lester of Mrs. T. J. Pale and three days last week. Mrs. Jesse Cahoon spent over the week-end in Greenville with her daughter and husband, Mr. and Mrs. Irve Dintaman and daughter, entertained on Christmas eve for daughter and husband, Mr. and Mrs. Theo Bailey and Lester ence Pennock of Wichita, Kan.; two daughter and husband, Mr. and Mrs. Theo Bailey and Lester ence Pennock of Wichita, Kan.; two daughter and husband, Mr. and Mrs. Clare Phillipps

Card of Thanks

Lucille were Christmas Day guests Roth. Your kindness will ever be ming of the lights and the failure of F. G. Hoffman was quite serious-

Mrs. Wilbur N. Pennock

Junior Farm Bureau

A large crowd viewed the show-A large crowd viewed the show-ing of conservation films at the Junior Farm Bureau meeting on Thursday evening. Dec. 18, at the

home with them to wisit Bergin, Charles Bergin and R. D. servation supervisor, conducted this part of the program. This was the first meeting that a large number of Junior Farm Bureau members' parents have ever attended. Jean Franks was instrumental in securing these fine films.

The Junior Farm Bureau lost the services of a very fine officer in the person of Gerald Tornga, who tenwere Mr. and Mrs. Vincent Nanry, Mr. and Mrs. Hubert Fogleson dered his resignation at this meet-Mr. and Mrs. John Hoffman of Ann and Sandra of Lansing, Mr. and ing having moved to Grand Rapids, Arbor and Joseph Ultz of Chicago. Mrs. Vern Yelter of Grand Rapids he finds it impossible to continue dered his resignation at this meet-island which we had never expected to visit, I trust you will parted their 50th wedding anniversary feeling of bitterness.

Trinidad looked intensely intersesting. We should have enjoyed our relatives and friends gathered to moth's stay. Indeed, we travelled help make this a delightful event housend miles to reach it, and we housed mess is somewhat.

Mr. And Mrs. Eugene Carr.

Mrs. Arthur Acheson.

Mrs. Arthur Ache

Mrs. Melvin Court Mrs. Velma Dawson entertained

her father, George Tucker and brothers, Maynard and Francis for dinner Christmas and Rev. and Mrs. Myron Dawson of Fowlerville were Friday dinner greats. The U. B. Church and Sunday school had their Christmas program and tree at the home of Mr. and

Miss Margaret Batey of Grand Rapids spent part of last week at the Fred Spencer home. Mrs. Ella Flynn is visiting her sister, Mrs. Wm. Anderson of Alto. Mrs. L. T. Anderson and daughter Margaret were Lowell visitors on Saturday afternoon, also called on

Mr. and Mrs. Wm. Anderson of Mr. and Mrs. Dorr Glidden were Sunday guests at the Fred Spencer home.

We extend our sincere sympathy to Mr. and Mrs. Elmer Ellis and family of Lowell in their sad be-

Lawrence Anderson of Grand Rapids, Mr. and Mrs. Cliffoni Finkbeiner of Hastings were Christmas guests of their parents, Mr. and Mrs. Joe Anderson. Gerald Houseman of Grand Rap-

ids is spending his holiday vacation at the Leon Anderson home.

START RIGHT IN 1942 With Some of Our New Blank Books

Day Books - Journals - Ledgers - Records Sales - Order - Receipt - Note - Composition Secretary - Counter Books - Receipt, Invoice and Statement Blanks

PARKER PENS AND PENCILS

INCOME BLANK BOOKS Suitable for medium size business and farmers

GENERAL OFFICE SUPPLIES - Inks. Mucilage, Rulers, Memorandums, Files, Paper Clips, Staples, Etc.-You Can Get Them All At Our Store-NO ADVANCE IN PRICES.

Your Reliable Druggist

203 E. Main St.

M. N. Henry

Lowell

quet of the Lowell Board of Trade. H. H. Reed and Mrs. Hannah Johnson, both of Lowell, were mar-

A. W. Knee was called to Elkhart,

January 3, 1907-55 Years Ago

Mrs. Fannie Fletcher, 85, for

ried in Grand Rapids.

Lowell Stems of 25,30 and of 25, 30 and

35 Years Ago

Sanuary 4, 1917—25 Years Ago

The new building of the Lowell

Sanuary 4 in Grand Rapids.

Berniece, four-year-old daughter of Mr. and Mrs. George Barber, passed away after a brief illness.

A daughter was born to Mr. and Mrs. Frank A. Byrne of Parnell.

Mrs. F. G. Hoffman returned from a ten days' visit in Wyoming, Can.

Dr. and Mrs. J. C. Smith left for a visit with the former's passents.

Mr. and Mrs. Otis Wood and children, Carl Wood, Charles Wood and and Mrs. Agnes Dollaway attended a family gathering on Christmas and neighbors for the many acts of kindness and thoughtfulness throughout the illness and death of our husband and father, Wilbur N. Pennock. Especially do we thank the West Side Neighbors, and Mrs. Arthur Lowrey, Mr. and Mrs. Clarence Speaker, Arthur and Mrs. Clarence Speaker, Arthur and Dr. H. P. Gotfredsen and W. A. Lucilla were Christmas Day guests Roth. Your kindness will ever be January 4, 1917-25 Years Ago the apparatus to respond to its ly injured by falling off a ladder usual demands. Cracking sounds while at work at the furniture Loree, Gloria and Plynn. were heard and the Ridgeways had factory. barely reached the door when the whole central part of the concrete whole central part of the concrete floor and a large part of the back wall of the building want down in wall of the building went down in a rival being a surprise to the family.

> ing farmers responded quickly and gave valuable service in preventing further loss. The Commonwealth Electric Company took over the willage load.
>
> Rev. C. A. Jacokes, formerly of Lowell, passed away at the home of his daughter in Alma.
>
> Wayne Young left for Ann Arbor, where he accepted a position.
>
> Were his accepted a position.
>
> Were Will Sherrard of Langford, S. D.,

Roy Hovinga and Kate VanTim-mer, both of Ada, were united in visited his brother Frank at Fallas-Frank Wilbur and wife purchased A son, was born to Mr. and Mrs. John Brighton of Logan. Frank Giles went to Birmingthe Frank Collins home. Mrs. Clarence McIntyre entertained with a shower honoring Mr. ham, Als., after a visit with his and Mrs. John Baker, newlyweds.

and Mrs. John Baker, newlyweds.

H. M. Trask returned from Tampa, Fla., where he visited his given a surprise party honoring their 25th wedding anniversary.

Pvt. S. S. Courtright, one-time

ington, D. C., who spent the holiday Lawrence and Lillian Edelmann vacation with his parents.

Mr. and Mrs. Charles Gardner Ralph Nixon (Marion Hill). left for an extended visit with relatives at Portland and Sunfield. George Fowler and son Clarence of South Butler, N. Y., came for a Miss Leona Scott and Leon Hale visit with their uncle and aunt, Mr. were married in Grand Rapids. and Mrs. C. C. Winega,

January 4, 1912-30 Years Ago We wish to express our gratitude
Will M. Chapman, 56, a former for the floral offerings and acts of Lowell resident, passed away at his kindness shown us at the death of home in Los Angeles, Calif. our sister, Senator William Alden Smith

ooked to speak at the annual ban- p34

Miss Rosa Roth of Vergennes A son was born to Mr. and Mrs. went to Louisville, Ky., to visit her uncle, Carl Althaus and family. CARD OF THANKS

Mrs. Bert Myers.

Mrs. John Dawson.

The American Red Cross Needs Your Contribution To Carry on War Relief

The people of Kent County must County must do its share by giving raise by voluntary contribution every dollar of the \$120,000 so that 50 million dollar fund may be completed. Mr. and Mrs. Sam Patterson attended the funeral of his uncie, Max Patterson, Saturday afternoon.

H. H. Dawson entertained 20 of War Relief Fund now being raised So far, the response to the Red by the American Red Cross. The 50 Cross appeal in Kent County has million dollars is pecessary that bear gratified.

Inlifike Nederlandsche Stoomboot
Maatschappij N. V. (Royal Netherlands Steamship Company): Salted
Anchovy Canapes, Creamed Asparagus Soup, Poached Red Snappergus Soup, Poached Red Snappertoes, Glaced Nut of Veal Bizantine,
Soursap Ice Cream, Pineapple and
Soursap Ice Cream, Pineapple and Soursap Ice Cream, Pineapple Ice Cream, Pineapple Ice Cream, Pineapp homeless by aerial attacks, the seamen set adrift when their ships are money is absolutely necessary and torpedoed, and that ambulances, it is urgent that it not be confused staffs of nurses and doctors, medical and surgical, as well as clothing donation during Red Cross enroll-

CARD OF THANKS

CARD OF THANKS

To those who expressed their mother, by John of Grand Rapids per control of the Nazarene

To those who expressed their mother, by John of Grand Rapids were evening guests.

Sinday callers a freyd Roths in the were Mr. and Mrs. Davidson of Alma, Mr. and Mrs. Standay callers of Mrs. And Roth, and Mrs. Roy Ellids Mrs. By Condon, By Jr. Standay of Carles and Mrs. Robert Vetter. Exp. Could were Mr. and Mrs. Roy Ellids Williams, and Wrs. And Roth, and Mrs. And Roth, and Mrs. Roy Ellids Williams, and Mrs. Roy E

AMERICAN RED CROSS

War Fund Contributor

AMOUNT ENCLOSED \$.....

Lawell Ladge

START THE NEW YEAR RIGHT! Resolve in the year will be a happy day.

HAPPY NEW YEAR!

to be a real Bible Christian and every day May God Richly Bless You This Year, Is My Prayer

REV. R. WARLAND, Minister

This and That From Around

Miss Cassie Lee spent over the week-end visiting in Mt. Pleasant.

Mr. and Mrs. James Topp spent over the week-end with Mr. and Jackson spent over Sunday with his parents, Mr. and Mrs. Anton Kal-

Kenneth Livingston of Camp Polk, called at the Mrs. Myrtle

Mrs. Ella Robinson and R. L.

Continued from first page)

Mr. and Mrs. Clare Phillipps

Mr. and Mrs. Lloyd Jones and Indiversary of Mr. and Mrs. Elise Kropf were dinner guests

Mr. and Mrs. Clare Phillipps

Mr. and Mrs. Lloyd Jones and Indiversary of Mr. and Mrs. Elise Kropf were dinner guests

Mr. and Mrs. Clare Phillipps

Mr. and Mrs. Clare Phillipps

Mr. and Mrs. Lloyd Jones and Indiversary of Mr. and Mrs. Elise Kropf were dinner guests

Mr. and Mrs. Clare Phillipps

Mr. and Mrs. Clare Phillipps

Mr. and Mrs. Clare Phillipps

Mr. and Mrs. Lloyd Jones and Indiversary of Mr. and Mrs. Elise Kropf were dinner guests

Mr. and Mrs. Clare Phillipps

Mr. and Mrs.

letters from home... Lowell Congregational Church.

By the time we return to the Miss Grace Ogg, the groom's sis
Mrs. Della Osborne spent Sunday

Mr. and Mrs. Ogg have many sing. Mr. and Mrs. Harold Yeiter enter tained for dinner on Christmas Day,

Mr. and Mrs. Ned Kyser and daughter and family, Mr. and Mrs. daughter and family, Mr. and Mrs. old Washburn of Detroit.

Simpson in Grand Rapids. Knight visited in Grand Rapids.

Muskegon, Mr. and Mrs. I. V. Fry

Yeiter of Portland and Mr. and family. Mrs. Wm. J. Anderson and Mrs. Robert Yeiter and baby Dickie daughter, Betty Jay, of Grand Rap-

Comedy - News - Cartoon

