

Being a Collection of Various Topics of Local and General Interest

THE MAIN WAB OBJECTIVE

IT SEEMS deplorable to many of our people to see our brave army in the Philippines fighting at a disadvantage...

THE RUBBER SHORTAGE

THERE HAS BEEN a cheering note in the news about the shortage of rubber...

New Use Tax On Motor Vehicles

United States treasury officials have placed the new "use" tax stickers...

Law Requires Stickers By February 1

The new law becomes effective February 1st. The fiscal year of the nation starts July 1st...

Secretary Kelly Praises Manager

Mrs. Esther Farnli, Manager of the Secretary of State's branch office in Lowell...

Carters' Shoes for Men

Carters' Guaranteed Shoes still selling in many styles at \$3.95. Call, skin and kid leathers...

FORTY-NINTH YEAR

LOWELL, MICHIGAN, JANUARY 22, 1942

No. 37

Hope For End to Salt Pollution

Larry Corliss, well driller and pump expert, informed the common council on Monday night...

Farmers Figure Income Reports

For many farmers in Michigan 1942 will be the first year they will have had to make out an income tax report...

Ag. Teacher Off To War

Everybody hereabouts for the past five years has known John Kleinhekel as Ag. Instructor of the Lowell high school...

Strand Calendar

Friday and Saturday, Jan. 22-24 - Adventure, romance, spectacle...

Mrs. D. E. McConnell Passes Suddenly

Funeral services will be held at the Roth Chapel for Mrs. David E. McConnell, 72, who passed away at her home in Lowell...

Notice Regarding Intangible Tax

P. C. Peckham, representing the Michigan Department of Revenue, will be at the State Savings Bank on Saturday, Jan. 24...

SHRINE CIRCUIS TICKETS

Tickets to the Shrine Circus, starting next Monday in the Civic Auditorium, Grand Rapids...

Turn to page 6 and read the new serial story "She Loved a Spy"

Classified ads bring results. Try one and be convinced.

Along Main Street

Our Columnists Describe a Barbados Church Service

(Written on the veranda of Crompton House, Shot Hall, Bridgetown, Barbados)

Lowell Citizens Describe a Barbados Church Service

The choir consisted of twenty little Negro boys with long faces who sang the hymns with unusual fervor...

Lowell-tp. Gives \$194 to Red Cross

The workers assisting Mrs. Seymour Hesche, chairman of Lowell township, (outside the village of Lowell) in the Red Cross War Fund...

The Ledger Offers Farm Record Book

A number of farmers have already taken advantage of the Ledger's special offer on a simplified system for keeping farm records...

Ag. Teacher Off To War

Everybody hereabouts for the past five years has known John Kleinhekel as Ag. Instructor of the Lowell high school...

Strand Calendar

Friday and Saturday, Jan. 22-24 - Adventure, romance, spectacle...

Mrs. D. E. McConnell Passes Suddenly

Funeral services will be held at the Roth Chapel for Mrs. David E. McConnell, 72, who passed away at her home in Lowell...

Notice Regarding Intangible Tax

P. C. Peckham, representing the Michigan Department of Revenue, will be at the State Savings Bank on Saturday, Jan. 24...

A LETTER TO...

From Glendon and Kathryn Swarthout Written for readers of The Lowell Ledger

Our Columnists Describe a Barbados Church Service

(Written on the veranda of Crompton House, Shot Hall, Bridgetown, Barbados)

Lowell Citizens Describe a Barbados Church Service

The choir consisted of twenty little Negro boys with long faces who sang the hymns with unusual fervor...

Lowell-tp. Gives \$194 to Red Cross

The workers assisting Mrs. Seymour Hesche, chairman of Lowell township, (outside the village of Lowell) in the Red Cross War Fund...

The Ledger Offers Farm Record Book

A number of farmers have already taken advantage of the Ledger's special offer on a simplified system for keeping farm records...

Ag. Teacher Off To War

Everybody hereabouts for the past five years has known John Kleinhekel as Ag. Instructor of the Lowell high school...

Strand Calendar

Friday and Saturday, Jan. 22-24 - Adventure, romance, spectacle...

Mrs. D. E. McConnell Passes Suddenly

Funeral services will be held at the Roth Chapel for Mrs. David E. McConnell, 72, who passed away at her home in Lowell...

Notice Regarding Intangible Tax

P. C. Peckham, representing the Michigan Department of Revenue, will be at the State Savings Bank on Saturday, Jan. 24...

News of Our Boys With the U. S. Flag

P. F. C. George E. Krebs, son of Mr. and Mrs. John Krebs, who enlisted in the Army one year ago...

Officials Hear Post-War Plans

Daniel M. VanNoppen, planning engineer of the Public Work Reserve, appeared at the meeting of the common council on Monday night...

P. W. R. Engineer Talks At Council Meeting

Daniel M. VanNoppen, planning engineer of the Public Work Reserve, appeared at the meeting of the common council on Monday night...

Build Portable Loading Shute

The Kent County 4-H Club Fair has been in need of a portable loading dock and each year one was planned but never built...

Carry Extra Parts

A car without a spare tire is almost an oddity, at least it is considered prudent to carry a spare...

Story of National Anthem

Our national anthem, "The Star Spangled Banner" is heard a lot these days in public meetings and over the radio...

Lowell Gives \$555 To Red Cross Fund

Mrs. Charles Doyle, local Red Cross war fund chairman, reports total amount received for the war fund up to Tuesday morning of this week to be \$555.13...

Books Wanted for Boys in Service

A Victory Book Campaign, on behalf of Uncle Sam's soldiers, sailors and marines, sponsored by the American Library Association...

SHRINE CIRCUIS TICKETS

Tickets to the Shrine Circus, starting next Monday in the Civic Auditorium, Grand Rapids...

Officials Hear Post-War Plans

Daniel M. VanNoppen, planning engineer of the Public Work Reserve, appeared at the meeting of the common council on Monday night...

P. W. R. Engineer Talks At Council Meeting

Daniel M. VanNoppen, planning engineer of the Public Work Reserve, appeared at the meeting of the common council on Monday night...

Build Portable Loading Shute

The Kent County 4-H Club Fair has been in need of a portable loading dock and each year one was planned but never built...

Carry Extra Parts

A car without a spare tire is almost an oddity, at least it is considered prudent to carry a spare...

Story of National Anthem

Our national anthem, "The Star Spangled Banner" is heard a lot these days in public meetings and over the radio...

Lowell Gives \$555 To Red Cross Fund

Mrs. Charles Doyle, local Red Cross war fund chairman, reports total amount received for the war fund up to Tuesday morning of this week to be \$555.13...

Books Wanted for Boys in Service

A Victory Book Campaign, on behalf of Uncle Sam's soldiers, sailors and marines, sponsored by the American Library Association...

SHRINE CIRCUIS TICKETS

Tickets to the Shrine Circus, starting next Monday in the Civic Auditorium, Grand Rapids...

Notice Regarding Intangible Tax

P. C. Peckham, representing the Michigan Department of Revenue, will be at the State Savings Bank on Saturday, Jan. 24...

Letter From Walter Graham

Our mail the other day brought a most interesting letter from Walter Graham, of Lowell township who is with a Coast Artillery unit in Puget Sound, Washington...

Build Portable Loading Shute

The Kent County 4-H Club Fair has been in need of a portable loading dock and each year one was planned but never built...

Carry Extra Parts

A car without a spare tire is almost an oddity, at least it is considered prudent to carry a spare...

Story of National Anthem

Our national anthem, "The Star Spangled Banner" is heard a lot these days in public meetings and over the radio...

Lowell Gives \$555 To Red Cross Fund

Mrs. Charles Doyle, local Red Cross war fund chairman, reports total amount received for the war fund up to Tuesday morning of this week to be \$555.13...

Books Wanted for Boys in Service

A Victory Book Campaign, on behalf of Uncle Sam's soldiers, sailors and marines, sponsored by the American Library Association...

SHRINE CIRCUIS TICKETS

Tickets to the Shrine Circus, starting next Monday in the Civic Auditorium, Grand Rapids...

Notice Regarding Intangible Tax

P. C. Peckham, representing the Michigan Department of Revenue, will be at the State Savings Bank on Saturday, Jan. 24...

Don't confide in a person who is always confiding in you.

The Lowell Ledger and also SOLO... Published every Thursday morning at 110 Main Street, Lowell, Michigan.

Ledger Entries (Continued from first page) PHOENIX PARENTS THE PAPERER jobber speaks of the talk about problem children...

ALTO DEPARTMENT Mrs. Fred Pattison Library Board Meeting... Medesma V. L. Watts, Floyd Francis, Claude Silcox, Howard...

So. American Letter (Continued from first page) But it was a different matter with the vegetables and fruits. They grow prodigiously in this climate...

SEMI-ANNUAL STATEMENT of the Lowell Building & Loan Association, Lowell, Michigan. For the Year Ending December 31, 1941. ASSETS: Real Est. Mtg. Loans, 18,617.00; Real Est. Mtg. Loans, 14,475.00; Stock Loans, 2,416.70...

W. A. ROTH FURNITURE FURNERAL DIRECTOR Prompt, Careful Ambulance Service

NO NEED TO SKIMP ON THE CHILDREN'S CLOTHES NOW I HAVE Laundry Queen. I will remember how Mother made us kids get along with so few clothes as possible...

This and That From Around the Old Town Miss Marjorie Vetter spent Sunday with friends in Kalamazoo.

Lowell Items Former Lowellite Living in Wales Mrs. Gardner Howard of R. R. 1, Kent Co. Youth Grange Enters Upon Sixth Year...

Auto Rationing Begins February 2 The OPA announced auto rationing would begin February 2...

Farm Boys Finish Profitable Year The Part-Time farm night school closed for the year...

Income Tax Facts (Editor's Note:—Below will be found another in the series of articles dealing with the income tax returns.)

PLENTY PIG THE COMBINED Pig crop of 1941 has been estimated at 20,000,000 head.

MANUFACTURERS STRIVE ON SPENDING THE NATIONAL ASSOCIATION OF MANUFACTURERS...

White Circle Meeting Fifteen members of the White Circle met with Mrs. Fred Pattison Wednesday afternoon.

Red Cross Party The Red Cross party and the Alto Grange will cooperate in sponsoring another of their popular all-dance parties...

DISTRIBUTION OF NET EARNINGS Income: Interest on Mtg. Loans, 4,646.77; Interest on Real Estate, 7,100.00; Interest on Land Contracts, 292.44...

Arthur F. Armstrong, President; Frank F. Coons, Secretary.

W. A. ROTH FURNITURE FURNERAL DIRECTOR Prompt, Careful Ambulance Service

Lowell Items Mrs. Charles Speckin of Niles spent the weekend with her parents...

Lowell Items Mrs. and Mrs. L. H. Webster and son Sunday with relatives in Muskegon.

Lowell Items Mrs. P. E. Voss of Flint spent the weekend with her parents...

Lowell Items Mrs. and Mrs. Ned Kysar spent Sunday with Mr. and Mrs. Douglas Ladas and daughter at Midland.

Lowell Items Mrs. Ralph Stuart and family of Freepore were Saturday guests of her mother, Mrs. L. M. Yeter.

WRIGHT PATTERSON MANUFACTURERS STRIVE ON SPENDING THE NATIONAL ASSOCIATION OF MANUFACTURERS...

As the Editor Sees It Private Opinions Publicly Expressed The people of Lowell and neighboring townships have a right to know...

Also School Notes We have finished our 22nd annual year-end tests for the half year...

Also School Notes Mrs. John Ellis who is staying with her daughter, Mrs. John J. Corner...

Also School Notes Mrs. and Mrs. Roy Burnett, Mrs. and Mrs. Ernest Houck have closed their homes in Alto and are moving to their new home in the U.S.A....

Arthur F. Armstrong, President; Frank F. Coons, Secretary.

Lowell Items Mrs. and Mrs. L. H. Webster and son Sunday with relatives in Muskegon.

Lowell Items Mrs. P. E. Voss of Flint spent the weekend with her parents...

Lowell Items Mrs. and Mrs. Ned Kysar spent Sunday with Mr. and Mrs. Douglas Ladas and daughter at Midland.

Lowell Items Mrs. Ralph Stuart and family of Freepore were Saturday guests of her mother, Mrs. L. M. Yeter.

Lowell Items Mrs. and Mrs. L. H. Webster and son Sunday with relatives in Muskegon.

Lowell Items Mrs. P. E. Voss of Flint spent the weekend with her parents...

PRICE CEILINGS IN A WESTERN STATE A straw vote in the Michigan legislature on the question of a ceiling for commodity prices...

WE BELIEVE THAT some housewives have become unduly alarmed over the price of commodities...

THE CONGRESS has passed an act giving the War Relocation Authority authority over the War Relocation Authority...

THE HOME extension class is having a meeting Friday, January 23, at 8 o'clock...

WATCH next week's Ledger for further information regarding the making of income tax returns.

Arthur F. Armstrong, President; Frank F. Coons, Secretary.

DAY AND NIGHT We are ready to serve you with a hot dinner at noon...

Richmond's Cafe THOMAS RICHMOND, Proprietor

Former Lowellite Living in Wales Mrs. Gardner Howard of R. R. 1, Kent Co. Youth Grange Enters Upon Sixth Year...

Auto Rationing Begins February 2 The OPA announced auto rationing would begin February 2...

Farm Boys Finish Profitable Year The Part-Time farm night school closed for the year...

Income Tax Facts (Editor's Note:—Below will be found another in the series of articles dealing with the income tax returns.)

Lowell School Auditorium. School Play. 8 o'clock. Seats 25c, 50c, 75c, 1.00. Seats 25c, 50c, 75c, 1.00.

WE NEVER APPRECIATED the weather man. Many of us preferred to take our weather forecasts from the patent medicine almanac...

Accidental deaths over 65 are proportionately greater than in all other age groups combined.

Save tire wear with these tips: 1. Save tire wear with these tips: 2. Inspect tires frequently...

Ware District H. W. The home extension class is having a meeting Friday, January 23, at 8 o'clock...

DAY AND NIGHT We are ready to serve you with a hot dinner at noon...

Richmond's Cafe THOMAS RICHMOND, Proprietor

Former Lowellite Living in Wales Mrs. Gardner Howard of R. R. 1, Kent Co. Youth Grange Enters Upon Sixth Year...

Auto Rationing Begins February 2 The OPA announced auto rationing would begin February 2...

Farm Boys Finish Profitable Year The Part-Time farm night school closed for the year...

Income Tax Facts (Editor's Note:—Below will be found another in the series of articles dealing with the income tax returns.)

Lowell Items Mrs. and Mrs. L. H. Webster and son Sunday with relatives in Muskegon.

Lowell Items Mrs. P. E. Voss of Flint spent the weekend with her parents...

WE NEVER APPRECIATED the weather man. Many of us preferred to take our weather forecasts from the patent medicine almanac...

Accidental deaths over 65 are proportionately greater than in all other age groups combined.

Save tire wear with these tips: 1. Save tire wear with these tips: 2. Inspect tires frequently...

Ware District H. W. The home extension class is having a meeting Friday, January 23, at 8 o'clock...

DAY AND NIGHT We are ready to serve you with a hot dinner at noon...

Richmond's Cafe THOMAS RICHMOND, Proprietor

Former Lowellite Living in Wales Mrs. Gardner Howard of R. R. 1, Kent Co. Youth Grange Enters Upon Sixth Year...

Auto Rationing Begins February 2 The OPA announced auto rationing would begin February 2...

Farm Boys Finish Profitable Year The Part-Time farm night school closed for the year...

Income Tax Facts (Editor's Note:—Below will be found another in the series of articles dealing with the income tax returns.)

Lowell Items Mrs. and Mrs. L. H. Webster and son Sunday with relatives in Muskegon.

Lowell Items Mrs. P. E. Voss of Flint spent the weekend with her parents...

WE NEVER APPRECIATED the weather man. Many of us preferred to take our weather forecasts from the patent medicine almanac...

Accidental deaths over 65 are proportionately greater than in all other age groups combined.

Save tire wear with these tips: 1. Save tire wear with these tips: 2. Inspect tires frequently...

Ware District H. W. The home extension class is having a meeting Friday, January 23, at 8 o'clock...

DAY AND NIGHT We are ready to serve you with a hot dinner at noon...

Richmond's Cafe THOMAS RICHMOND, Proprietor

Former Lowellite Living in Wales Mrs. Gardner Howard of R. R. 1, Kent Co. Youth Grange Enters Upon Sixth Year...

Auto Rationing Begins February 2 The OPA announced auto rationing would begin February 2...

Farm Boys Finish Profitable Year The Part-Time farm night school closed for the year...

Income Tax Facts (Editor's Note:—Below will be found another in the series of articles dealing with the income tax returns.)

Lowell Items Mrs. and Mrs. L. H. Webster and son Sunday with relatives in Muskegon.

Lowell Items Mrs. P. E. Voss of Flint spent the weekend with her parents...

WE NEVER APPRECIATED the weather man. Many of us preferred to take our weather forecasts from the patent medicine almanac...

Accidental deaths over 65 are proportionately greater than in all other age groups combined.

Save tire wear with these tips: 1. Save tire wear with these tips: 2. Inspect tires frequently...

Ware District H. W. The home extension class is having a meeting Friday, January 23, at 8 o'clock...

DAY AND NIGHT We are ready to serve you with a hot dinner at noon...

Richmond's Cafe THOMAS RICHMOND, Proprietor

Former Lowellite Living in Wales Mrs. Gardner Howard of R. R. 1, Kent Co. Youth Grange Enters Upon Sixth Year...

Auto Rationing Begins February 2 The OPA announced auto rationing would begin February 2...

Farm Boys Finish Profitable Year The Part-Time farm night school closed for the year...

Income Tax Facts (Editor's Note:—Below will be found another in the series of articles dealing with the income tax returns.)

Lowell Items Mrs. and Mrs. L. H. Webster and son Sunday with relatives in Muskegon.

Lowell Items Mrs. P. E. Voss of Flint spent the weekend with her parents...

Address by Outstanding Speaker. Patriotic Sound Movies. Stirling Music by the Band. Meeting Sponsored by Lowell Defense Savings Committee. Public Cordially Invited. Evangelistic Service, 8:00 until 9:00. REV. R. WARLAND, Minister.

SOUTH BOSTON
Miss Belle Young

It is our desire, always, to serve our clients as well as we would wish to be served under the conditions.

HANER
Funeral Home
Phone 22-32
Lowell

BOWNE BUGLE NOTES
Miss Myrtle Forritt

Bowen Center PTA
Friday evening, Jan. 23, is "Pathetic Night" the program will be given by the charge of Enoch Carlson, Harvey Slater and Ade Winger. Films will be shown on the new school building, "The Pathetic Night" and "The Pathetic Night" at the South Bell school house, W. C. Cribbs of the B. O. C. will be the speaker. This is one of a series of meetings being held at various places in Ionia Co. Maynard Tucker has enlisted as a yeoman in the U. S. Navy and expects to leave for service Feb. 3. George Klahn has returned from a bookkeeper for several years by the Piston Ring Co. at Hastings.

LOWELL CENTER
Clara H. Aldrich

Mrs. Gladys Miller made a flying trip to California to meet her home to her mother, Mrs. M. J. Lawrence Chesbro is visiting his home in California.

It Is Not True To Say:
"We did everything possible" unless Chiropractic was included.

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

Corn Champs Give Success Recipe

Edward Dumbet (left) and Floyd Hiner (right) are the Corn Kings North America. They not only produced more bushels of corn than any other grower in the United States, but they also won the national championship in 1941.

ELMDALE
Mrs. I. R. Sargent

Mrs. Protus Kraffman has been under the doctor's care the past week, having streptococcal tonsillitis.

THE EXCITING AND ROMANTIC STORY OF A GIRL WHO FELL IN LOVE WITH THE WRONG MAN, AND WHO "WAKES UP" WHEN SHE BECOMES A PRISONER AT SEA.

READ SHE LOVED A SPY
By Sylvia Taylor
IN THIS PAPER
(Turn to Page 8)

Defense Picture
In Michigan

War Conditions Making Many Changes
By Gene Altman

Michigan's harbor towns are again fighting their way through the maze of military regulations. The War Relocation Authority is now in charge of the harbor towns. The War Relocation Authority is now in charge of the harbor towns. The War Relocation Authority is now in charge of the harbor towns.

Caledonia News

Caledonia to Have National Defense Class

Plans are under way for the organization of a National Defense Class in Caledonia. The class will be held in the Caledonia High School. The class will be held in the Caledonia High School.

Corn Champs Give Success Recipe

Edward Dumbet (left) and Floyd Hiner (right) are the Corn Kings North America. They not only produced more bushels of corn than any other grower in the United States, but they also won the national championship in 1941.

ELMDALE
Mrs. I. R. Sargent

Mrs. Protus Kraffman has been under the doctor's care the past week, having streptococcal tonsillitis. The doctor has prescribed a course of penicillin and the patient is expected to be discharged in a few days.

THE EXCITING AND ROMANTIC STORY OF A GIRL WHO FELL IN LOVE WITH THE WRONG MAN, AND WHO "WAKES UP" WHEN SHE BECOMES A PRISONER AT SEA.

READ SHE LOVED A SPY
By Sylvia Taylor
IN THIS PAPER
(Turn to Page 8)

SOMETHING ALL CAN DO

BY LICKING ENOUGH DEFENSE STAMPS

WE CAN LICK THE AXIS!!

U.S. ARMS

Health - Hygiene

Disseminated through the Community Health Department

The Community Health Department is disseminating information on health and hygiene. The department is disseminating information on health and hygiene.

Country Club Flour

ENRICHED FLOUR 24 1/2% 99c

Try the small bag—like it, we'll return the large one and we will replace it absolutely FREE with any brand we sell, regardless of price.

Country Club Flour

ENRICHED FLOUR 24 1/2% 99c

Try the small bag—like it, we'll return the large one and we will replace it absolutely FREE with any brand we sell, regardless of price.

Country Club Flour

ENRICHED FLOUR 24 1/2% 99c

Try the small bag—like it, we'll return the large one and we will replace it absolutely FREE with any brand we sell, regardless of price.

The Ledger's Wide Coverage Means Greater Success For Your Adv.

WANT ADS—For Sale, For Rent, Help Wanted, Miscellaneous

USED TIRES!
Trade in your smooth or broken tire on a sound used tire... We have a good supply of many sizes of used tires.

USED CARS

SAVE YOUR CAR

Plumbing and Heating
Sheet Metal Work
Call 78
DAVE CLARK, Mgr.
Phone 9114 Lowell

COOK

WE PAY For Dead or Disabled Stock

Horses \$5 Cattle \$4
Prompt Service
Phone Collect
Valley Chemical Company
Telephone Ionia 400
"Fourteenth Year of Service"

Chance for a bright idea

There's only one reason why so many people use advertising—they haven't found a cheaper way to do what advertising does.

And what it does is save time in finding enough customers to keep factories and stores busy.

There's a chance here for a bright idea.

There's a chance here for a bright idea.

LEGAL NOTICES

FINAL ADMINISTRATION ACCOUNT

State of Michigan, The Probate Court for the County of Kent.

LEGAL NOTICES

FINAL ACCOUNT

State of Michigan, The Probate Court for the County of Kent.

LEGAL NOTICES

CHANGE OF NAME

State of Michigan, The Probate Court for the County of Kent.

LEGAL NOTICES

NOTICE OF MORTGAGE SALE

State of Michigan, The Probate Court for the County of Kent.

LEGAL NOTICES

NOTICE OF MORTGAGE SALE

State of Michigan, The Probate Court for the County of Kent.

LEGAL NOTICES

FINAL ADMINISTRATION ACCOUNT

State of Michigan, The Probate Court for the County of Kent.

LEGAL NOTICES

FINAL ACCOUNT

State of Michigan, The Probate Court for the County of Kent.

LEGAL NOTICES

CHANGE OF NAME

State of Michigan, The Probate Court for the County of Kent.

LEGAL NOTICES

NOTICE OF MORTGAGE SALE

State of Michigan, The Probate Court for the County of Kent.

LEGAL NOTICES

NOTICE OF MORTGAGE SALE

State of Michigan, The Probate Court for the County of Kent.

Council Proceedings

VILLAGE OF LOWELL

The regular meeting of the Council of the Village of Lowell was held on Monday evening, Jan. 20, 1942.

Council Proceedings

VILLAGE OF LOWELL

The regular meeting of the Council of the Village of Lowell was held on Monday evening, Jan. 20, 1942.

Council Proceedings

VILLAGE OF LOWELL

The regular meeting of the Council of the Village of Lowell was held on Monday evening, Jan. 20, 1942.

Council Proceedings

VILLAGE OF LOWELL

The regular meeting of the Council of the Village of Lowell was held on Monday evening, Jan. 20, 1942.

Council Proceedings

VILLAGE OF LOWELL

The regular meeting of the Council of the Village of Lowell was held on Monday evening, Jan. 20, 1942.

CAR CONSERVATION HEADQUARTERS

Standard Oil Dealers have mobilized to protect car life, make tires last longer

Start now—benefit from the Conservation Check-up—a system of regular inspection and service especially designed to help cars last much longer!

CAR CONSERVATION HEADQUARTERS

Standard Oil Dealers have mobilized to protect car life, make tires last longer

Start now—benefit from the Conservation Check-up—a system of regular inspection and service especially designed to help cars last much longer!

CAR CONSERVATION HEADQUARTERS

Standard Oil Dealers have mobilized to protect car life, make tires last longer

Start now—benefit from the Conservation Check-up—a system of regular inspection and service especially designed to help cars last much longer!

CAR CONSERVATION HEADQUARTERS

Standard Oil Dealers have mobilized to protect car life, make tires last longer

Start now—benefit from the Conservation Check-up—a system of regular inspection and service especially designed to help cars last much longer!

CAR CONSERVATION HEADQUARTERS

Standard Oil Dealers have mobilized to protect car life, make tires last longer

Start now—benefit from the Conservation Check-up—a system of regular inspection and service especially designed to help cars last much longer!

KEEP UP YOUR VITALITY FOR MONTHS AHEAD!

Defence headquarters are stressing the importance of drinking at least a pint of milk every day. Actual studies indicate milk is essential to keep your vitality during the months of your military service.

Lowell Creamery
Best Quality Milk With a Flavor
37 Kenneth and Hilly

