

COOK Plumbing and Heating Sheet Metal Work Call 78 DAVE CLARK, Mgr.

NOW IS THE TIME TO REPAIR YOUR ROOF LET US SHOW YOU THE WINDPROOF Perma-Loc Shingle ALSO Asbestos, Brick and Stone Siding

DR. F. E. WHITE Dentist 151 PHONES - Residence 186 Office 151

DR. H. L. MYERS Osteopathic Physician and Surgeon 397 E. Main St.

For Enjoyable Dining—Our Quality Food Our distinctive food passes every taste test and has a flavor-full quality that makes this a favorite eating place of discriminating people!

LOWELL CAFE GERTRUDE HEAD, Prop. Lowell, Mich.

Mr. and Mrs. Motorist: Do you like to get the most out of your car? Do you like to have the motor start the instant you touch the starter button? Do you like to have the motor at all speeds? Do you like to hear your motor idle without jerking? Do you like good mileage from your gasoline? Do you like good lights? Then Bring Your Car to Us Watch Our New MOTOR ANALYSER Check Your Motor We Use Only Genuine Factory Parts when replacements are necessary

Little White, exhibiting his skill in riding a new bicycle, came down the street in front of his home. "Look, Mother," he cried, folding his arms; "no hands!"

Mary (on street): "For mercy sake, Ann, everybody is glancing down at the bills inside your stockings."

DR. J. A. MacDONELL, M. D. (Above—In Service) Office 151 PHONES - Residence 186 Office 151

DR. H. L. MYERS Osteopathic Physician and Surgeon 397 E. Main St. Office Hours: 10:00-12:00 a. m. 2:00-5:00 and 7:00-9:00 p. m. except Thursdays

DR. H. L. PRE FONTAINE Optometrist At Dr. Myers' Office 311 E. Main St. Lowell

D. H. OATLEY DENTIST Cor. W. Main and Riverside Drive Office 50

News from Grand Rapids Of Former Towns Folks CLARA M. BLANDELL

DR. H. L. MYERS Osteopathic Physician and Surgeon 397 E. Main St. Office Hours: 10:00-12:00 a. m. 2:00-5:00 and 7:00-9:00 p. m. except Thursdays

D. H. OATLEY DENTIST Cor. W. Main and Riverside Drive Office 50

Central Garage 102-104 E. Main A. H. STORMZAND Phone 43, Lowell

ELMDALE Mrs. H. H. HANCOCK Little Gary Lett is quite sick with the red measles.

GOVE LAKE Mrs. H. L. COOPER Richard Storm of California, who is on a 60 day leave before going to the Aleutians and Gordon T. ...

SOUTH BOSTON MISS BELLE YOUNG Mrs. Elmer Miller is carrying on in a east, a home being broken into by a burglar.

SOUTHWEST BOWNE Mrs. J. A. ANDERSON Mrs. Josephine Anderson, daughter Velma, and son Joe, of Alto, and Winona Baker of Detroit were Monday afternoon guests at the Leon Anderson home.

ALASKA NEWSLETS MRS. RAY LOCK Mrs. Earl Sinclair of Alto called on Mrs. Mary Vanderhoof Monday.

ALASKA NEWSLETS MRS. RAY LOCK Mrs. Earl Sinclair of Alto called on Mrs. Mary Vanderhoof Monday.

ALASKA NEWSLETS MRS. RAY LOCK Mrs. Earl Sinclair of Alto called on Mrs. Mary Vanderhoof Monday.

ALASKA NEWSLETS MRS. RAY LOCK Mrs. Earl Sinclair of Alto called on Mrs. Mary Vanderhoof Monday.

ALASKA NEWSLETS MRS. RAY LOCK Mrs. Earl Sinclair of Alto called on Mrs. Mary Vanderhoof Monday.

E. J. ENDRES Auction Sales Bookings for auction sales may be made with Harry Day, State Savings Bank, Lowell, or with me, direct.

PROTECT CHICKS! PURIFY THEIR DRINKING WATER Bubo B-CHLORO disinfects and purifies chicks' drinking water easily and economically.

PROTECT CHICKS! PURIFY THEIR DRINKING WATER Bubo B-CHLORO disinfects and purifies chicks' drinking water easily and economically.

PROTECT CHICKS! PURIFY THEIR DRINKING WATER Bubo B-CHLORO disinfects and purifies chicks' drinking water easily and economically.

PROTECT CHICKS! PURIFY THEIR DRINKING WATER Bubo B-CHLORO disinfects and purifies chicks' drinking water easily and economically.

PROTECT CHICKS! PURIFY THEIR DRINKING WATER Bubo B-CHLORO disinfects and purifies chicks' drinking water easily and economically.

PROTECT CHICKS! PURIFY THEIR DRINKING WATER Bubo B-CHLORO disinfects and purifies chicks' drinking water easily and economically.

PROTECT CHICKS! PURIFY THEIR DRINKING WATER Bubo B-CHLORO disinfects and purifies chicks' drinking water easily and economically.

PROTECT CHICKS! PURIFY THEIR DRINKING WATER Bubo B-CHLORO disinfects and purifies chicks' drinking water easily and economically.

THE TRADIM POST

WE NEED WORKERS No Post War Depression Here If You Wish To Insure Your Future With A Steady Job We Can Use You AT ONCE

Do You Have A Room For Rent? We have people, male and female, in our employ who would like to rent a room.

Lowell Manufacturing Co. Group Hospitalization—Accident, Health and Life Insurance Available

We Recommend VICLAND SEED OATS Grown from Certified Seed in Wisconsin Packed 3 bushels to a bag—Priced at \$1.35 per bu.

Bean Prices on 1946 Crop Navy \$7.00 Yellow Eyes \$7.00 Cranberry \$7.00 Red Kidney \$8.50

VOTE! ON WHAT? The Establishment of Northeast Kent Co. Soil Conservation District

C. H. Runciman Co. LOWELL, FREEPORT, GRAND RAPIDS, MICHIGAN

STOP PAYING YOUR RENT and buy your home, using your local Building & Loan easy payment plan. See F. F. Coons, Sec'y, 646

THREE REGISTERED COLLIES at stud. All are trophy and rib winners. One is exceptionally good with stock. Blue Spruce Kennels, Ada, R. I. p46-8

WANTED—Used cars, all makes! Washed \$1.00, greased 75c, both \$1.00. Lamkin & Anderson, Standard Service. c46

WANTED—Board and room by an elderly man of good reputation and health, in elderly family in Lowell. Can furnish reference of your village. P. O. Box 352, Saranac, Mich. p46

WANTED—Male pullets, call after 8 p. m. Fred Spencer, Caledonia, Mich. Caledonia Phone 73-72. p46

WANTED—Tire and rim in Lowell last Saturday night. Owner may have same by paying for this ad. Call at Henry's Drug Store. c46

WANTED—Night watchman. Apply at the employment office. Lowell Mfg. Company. c46

WANTED—Laborer for construction work. Inquire of C. J. Place, Lowell, R. 2. c46

WANTED—Used cars, all makes! Washed \$1.00, greased 75c, both \$1.00. Lamkin & Anderson, Standard Service. c46

WANTED—Board and room by an elderly man of good reputation and health, in elderly family in Lowell. Can furnish reference of your village. P. O. Box 352, Saranac, Mich. p46

WANTED—Male pullets, call after 8 p. m. Fred Spencer, Caledonia, Mich. Caledonia Phone 73-72. p46

WANTED—Tire and rim in Lowell last Saturday night. Owner may have same by paying for this ad. Call at Henry's Drug Store. c46

WANTED—Night watchman. Apply at the employment office. Lowell Mfg. Company. c46

WANTED—Laborer for construction work. Inquire of C. J. Place, Lowell, R. 2. c46

WANTED—Used cars, all makes! Washed \$1.00, greased 75c, both \$1.00. Lamkin & Anderson, Standard Service. c46

WANTED—Night watchman. Apply at the employment office. Lowell Mfg. Company. c46

WANTED—Used cars, all makes! Washed \$1.00, greased 75c, both \$1.00. Lamkin & Anderson, Standard Service. c46

WANTED—Board and room by an elderly man of good reputation and health, in elderly family in Lowell. Can furnish reference of your village. P. O. Box 352, Saranac, Mich. p46

WANTED—Male pullets, call after 8 p. m. Fred Spencer, Caledonia, Mich. Caledonia Phone 73-72. p46

WANTED—Tire and rim in Lowell last Saturday night. Owner may have same by paying for this ad. Call at Henry's Drug Store. c46

WANTED—Night watchman. Apply at the employment office. Lowell Mfg. Company. c46

WANTED—Laborer for construction work. Inquire of C. J. Place, Lowell, R. 2. c46

WANTED—Used cars, all makes! Washed \$1.00, greased 75c, both \$1.00. Lamkin & Anderson, Standard Service. c46

WANTED—Night watchman. Apply at the employment office. Lowell Mfg. Company. c46

WANTED—Used cars, all makes! Washed \$1.00, greased 75c, both \$1.00. Lamkin & Anderson, Standard Service. c46

WANTED—Board and room by an elderly man of good reputation and health, in elderly family in Lowell. Can furnish reference of your village. P. O. Box 352, Saranac, Mich. p46

WANTED—Male pullets, call after 8 p. m. Fred Spencer, Caledonia, Mich. Caledonia Phone 73-72. p46

WANTED—Tire and rim in Lowell last Saturday night. Owner may have same by paying for this ad. Call at Henry's Drug Store. c46

WANTED—Night watchman. Apply at the employment office. Lowell Mfg. Company. c46

WANTED—Laborer for construction work. Inquire of C. J. Place, Lowell, R. 2. c46

WANTED—Used cars, all makes! Washed \$1.00, greased 75c, both \$1.00. Lamkin & Anderson, Standard Service. c46

WANTED—Night watchman. Apply at the employment office. Lowell Mfg. Company. c46

