

STAR CORNERS
Mr. and Mrs. Walter Winger of Lowell were Sunday dinner guests at the Stahl-Beese home.

STAR CORNERS
Mr. and Mrs. Walter Winger of Lowell were Sunday dinner guests at the Stahl-Beese home.

STAR CORNERS
Mr. and Mrs. Walter Winger of Lowell were Sunday dinner guests at the Stahl-Beese home.

ALTO NEWS
W. R. C. & D. Dinner For Fred Patton
Mrs. David Turbell and daughter, Mary Lou, of Detroit, were Sunday callers at the Resendes.

ALTO LOCALS
Mrs. and Mrs. Harold Hunt of Williamson and Floyd Hunt of Williamson were Sunday callers at the Stahl-Beese home.

ALTO LOCALS
Mrs. and Mrs. Harold Hunt of Williamson and Floyd Hunt of Williamson were Sunday callers at the Stahl-Beese home.

ALTO LOCALS
Mrs. and Mrs. Harold Hunt of Williamson and Floyd Hunt of Williamson were Sunday callers at the Stahl-Beese home.

ALTO LOCALS
Mrs. and Mrs. Harold Hunt of Williamson and Floyd Hunt of Williamson were Sunday callers at the Stahl-Beese home.

ALTO LOCALS
Mrs. and Mrs. Harold Hunt of Williamson and Floyd Hunt of Williamson were Sunday callers at the Stahl-Beese home.

ALTO LOCALS
Mrs. and Mrs. Harold Hunt of Williamson and Floyd Hunt of Williamson were Sunday callers at the Stahl-Beese home.

ALTO LOCALS
Mrs. and Mrs. Harold Hunt of Williamson and Floyd Hunt of Williamson were Sunday callers at the Stahl-Beese home.

SHOWERS OF BLESSINGS
W. A. L. 200 Ko
Every Sunday, 8 p. m.

White Circle Meeting
The White Circle held its regular monthly meeting at the Church dining room on Wednesday afternoon, June 3, 1942.

White Circle Meeting
The White Circle held its regular monthly meeting at the Church dining room on Wednesday afternoon, June 3, 1942.

White Circle Meeting
The White Circle held its regular monthly meeting at the Church dining room on Wednesday afternoon, June 3, 1942.

White Circle Meeting
The White Circle held its regular monthly meeting at the Church dining room on Wednesday afternoon, June 3, 1942.

White Circle Meeting
The White Circle held its regular monthly meeting at the Church dining room on Wednesday afternoon, June 3, 1942.

White Circle Meeting
The White Circle held its regular monthly meeting at the Church dining room on Wednesday afternoon, June 3, 1942.

White Circle Meeting
The White Circle held its regular monthly meeting at the Church dining room on Wednesday afternoon, June 3, 1942.

White Circle Meeting
The White Circle held its regular monthly meeting at the Church dining room on Wednesday afternoon, June 3, 1942.

BASEBALL
Sunday, June 9
Game at 2:30 p. m.
Fairchild Oilers
OF LOWELL
VS.
American Seaters
OF GRAND RAPIDS
Recreation Park, Lowell
Admission 50c

Re-Elect Dr. Eugene C. KEYS
LT. GOVERNOR 2nd TERM
Public Councilor

For Full Time Duty--Vote for
ADRIAN W. VERSPOOR
Republican Candidate for
Prosecuting Attorney

11 YEARS' EXPERIENCE
Able Trial Counselor

Primaries--June 30

White Circle Meeting
The White Circle held its regular monthly meeting at the Church dining room on Wednesday afternoon, June 3, 1942.

White Circle Meeting
The White Circle held its regular monthly meeting at the Church dining room on Wednesday afternoon, June 3, 1942.

White Circle Meeting
The White Circle held its regular monthly meeting at the Church dining room on Wednesday afternoon, June 3, 1942.

White Circle Meeting
The White Circle held its regular monthly meeting at the Church dining room on Wednesday afternoon, June 3, 1942.

White Circle Meeting
The White Circle held its regular monthly meeting at the Church dining room on Wednesday afternoon, June 3, 1942.

White Circle Meeting
The White Circle held its regular monthly meeting at the Church dining room on Wednesday afternoon, June 3, 1942.

White Circle Meeting
The White Circle held its regular monthly meeting at the Church dining room on Wednesday afternoon, June 3, 1942.

White Circle Meeting
The White Circle held its regular monthly meeting at the Church dining room on Wednesday afternoon, June 3, 1942.

Just Arrived THIS WEEK
Table Lamps Vanity Lamps Pin-Up Lamps
Sectional Corner Bookcases and Sectional Ends
Boudoir Lamps
Roth & Sons Co.
FURNITURE Lowell, Mich.
Phone 55

GET READY FOR SPRING AND SUMMER DRIVING
Be prepared for a pleasant summer. Make sure your car is in A-1 condition. Our fast, courteous service department is well equipped to handle all your service needs. Bring your car in for a thorough checkup by the people who know your car best. Do it today.

WILLIAMS Radio Service
House Auto Airplane Boat
Pickup and Delivery 48 Hour Service
704 Lafayette Ave., Lowell Phone 143-75

GEE'S PAINT!
FOR BARN...
FOR HOME...
FOR EXTERIOR...
Out of Harm's Way--No Avoidable Loss--With Our Poultry Fencing

Charles I. Colby
Special Agent
The Northwestern Mutual Life Insurance Co.
Preferred risk policies for men and women, ages 15 to 65 inclusive.

COLBY AGENCY
Earl V. Colby, Alto
Charles I. Colby, Clarksville

Red-Ripe, Vitamin-Rich TOMATOES
Cool, crisp, vitamin-laden, delicious tomatoes! A&P selected tomatoes with A&P selected lettuce, cucumbers, and other summer salad delights! Tempting both in taste and price.

NEW POTATOES
U.S. No. 1 - SIZE A - CALIFORNIA LONG WHITES
15-LB. PECK 75¢

Enjoy
FRESH FLAVOR WITH A&P COFFEE
Enjoy coffee the way you like it. With A&P Coffee. It's available to you in a choice of (1) 100% A&P Coffee (2) A&P Coffee with creamer and (3) A&P Coffee with creamer and sugar. It's the coffee you've always enjoyed. When you buy, look for the A&P logo.

Drop Cookies
Soft, chewy, nutty, melt-in-your-mouth cookies... baked with molasses and spices.
19¢

GROCERY VALUES
ONION BUTTER 1-lb. cans 10c
SUNSHINE RICE GEMS 11-cans 11c
LIMONCHON BEAT 12-cans 33c
SWIFT'S PREM 12-cans 33c
WHITE HOUSE EVAPORATED MILK 3 1/2-cans 27c

NBC RITZ CRACKERS
1-lb. pkg. 23¢

A&P HAS EMPLOYED 18,719 VETERANS
—men and women who proudly wear the honorable discharge emblem.

Local News
Mrs. and Mrs. Claude Thorne spent Memorial Day in Big Rapids and Rodney.
High Young left Tuesday for Detroit where he has secured employment.
Miss Anna Miller of Grand Rapids was a week-end guest of Mrs. Martha Hall.

Local News
Mrs. and Mrs. Claude Thorne spent Memorial Day in Big Rapids and Rodney.
High Young left Tuesday for Detroit where he has secured employment.
Miss Anna Miller of Grand Rapids was a week-end guest of Mrs. Martha Hall.

Local News
Mrs. and Mrs. Claude Thorne spent Memorial Day in Big Rapids and Rodney.
High Young left Tuesday for Detroit where he has secured employment.
Miss Anna Miller of Grand Rapids was a week-end guest of Mrs. Martha Hall.

Local News
Mrs. and Mrs. Claude Thorne spent Memorial Day in Big Rapids and Rodney.
High Young left Tuesday for Detroit where he has secured employment.
Miss Anna Miller of Grand Rapids was a week-end guest of Mrs. Martha Hall.

Local News
Mrs. and Mrs. Claude Thorne spent Memorial Day in Big Rapids and Rodney.
High Young left Tuesday for Detroit where he has secured employment.
Miss Anna Miller of Grand Rapids was a week-end guest of Mrs. Martha Hall.

Local News
Mrs. and Mrs. Claude Thorne spent Memorial Day in Big Rapids and Rodney.
High Young left Tuesday for Detroit where he has secured employment.
Miss Anna Miller of Grand Rapids was a week-end guest of Mrs. Martha Hall.

ELECT Claude Berends
REPUBLICAN CANDIDATE
State Representative
SECOND DISTRICT - KENT CO.
Absolutely Opposed to All Bonfires
Primaries Tuesday, June 18

For the head of the family
Give Dad this gift certificate.

YORK'S Friendly Service
YOUR MOBILGAS DEALER
298 E. Main St. Phone 183

Local News
Mrs. and Mrs. Claude Thorne spent Memorial Day in Big Rapids and Rodney.
High Young left Tuesday for Detroit where he has secured employment.
Miss Anna Miller of Grand Rapids was a week-end guest of Mrs. Martha Hall.

CHAMP hats
Father's Day, June 16
THE \$64 QUESTION IS
What Will We Give Him?

Bold, splashy Four-in-hands	\$1.50 & \$2.00
Hickok Initial Belts	\$2.55
Sarby Sleeveless Sweaters, white & pastel colors	\$4.35
Wembley Foulard Ties	\$1.00
Hickok Plastic Billfolds	\$1.20
Plastic Glass Suspenders	\$1.20
Hickok Tie-Bar Collar Pin Sets	\$3.00
Gabardine Boxer Swim Trunks	\$2.64
Satin Boxer Swim Trunks	\$3.50
100% Wool Elastic Swim Trunks	\$3.50
Zipper Travelling Bags	\$15.38
Ball Band Tennis Shoes	\$3.00
Rused Calfskin Billfolds	\$4.20
Tossed Calfskin Billfolds	\$3.60
Romeo Elastic-Side Slippers	\$3.98
Hickok Calfskin Belts	\$1.50
Leather Toilet Cases	\$6.00
Men's Suit Cases	\$3.75 to \$26.26
"Champ" Panama Hats	\$4.95 to \$5.75
Straw Braided Ventilated Hats	\$2.75
Elastic Top Rayon Anklets	50c
"Shortie" Beach Robes	\$13.50
Madras Bath Robes	\$4.50
Gabardine Bath Robes	\$11.50
White Wool Anklets	48c and 75c
Gabardine Topcoats (scarce item)	\$32.45
Station Wagon Weatherized Topcoats--Twills	\$14.50

ALL PRICES INCLUDE SALES TAX

PLUMBING & HEATING
Sheet Metal Work
Ray Covert
THE PLUMBER

COONS

ELECT WEST LOWELL Mrs. Melvin Court

C. B. Leaver FOR STATE SENATOR 17th District

MICKY AND HIS MA By JACK ROSEBOOM

ROSEBOOM CITIES SERVICE GAS-OIL-LUBRICATION-CAR WASH

THE TALE OF A COW

THE INVESTMENT OF MODERN EQUIPMENT IN MICHIGAN DAIRY PLANTS

RE-ELECT MENSO R. BOLT PROSECUTING ATTORNEY

Election Notices
Lowell Twp., Kent County, Mich.
Notice is hereby given, that a General Primary Election will be held in the Township of Lowell, on Tuesday, the 18th day of June, 1946.

ALTON - VERGENNES Mrs. Clara Givner
Mr. and Mrs. Curtis of Lowell called on Mr. and Mrs. Albert Blaser Memorial Day and they all had a very enjoyable time.

ADAMS - VERGENNES Mrs. Clara Givner
Mr. and Mrs. Curtis of Lowell called on Mr. and Mrs. Albert Blaser Memorial Day and they all had a very enjoyable time.

ADAMS - VERGENNES Mrs. Clara Givner
Mr. and Mrs. Curtis of Lowell called on Mr. and Mrs. Albert Blaser Memorial Day and they all had a very enjoyable time.

ADAMS - VERGENNES Mrs. Clara Givner
Mr. and Mrs. Curtis of Lowell called on Mr. and Mrs. Albert Blaser Memorial Day and they all had a very enjoyable time.

ADAMS - VERGENNES Mrs. Clara Givner
Mr. and Mrs. Curtis of Lowell called on Mr. and Mrs. Albert Blaser Memorial Day and they all had a very enjoyable time.

LOOK Here If You Need...
A Clerk
A New Chest on Chest
A New Bed
A 912 Rug and Pad
A 75th. Ice Box
A Victrola
A Rocking Chair
Also Dutch Kraft Paint

GOVE LAKE Mrs. Leon Seely
Mrs. Vera Antonides and Mrs. Guy Monds called on Mrs. Ellen Monds at the home of her daughter in Saranac Wednesday.

GOVE LAKE Mrs. Leon Seely
Mrs. Vera Antonides and Mrs. Guy Monds called on Mrs. Ellen Monds at the home of her daughter in Saranac Wednesday.

GOVE LAKE Mrs. Leon Seely
Mrs. Vera Antonides and Mrs. Guy Monds called on Mrs. Ellen Monds at the home of her daughter in Saranac Wednesday.

GOVE LAKE Mrs. Leon Seely
Mrs. Vera Antonides and Mrs. Guy Monds called on Mrs. Ellen Monds at the home of her daughter in Saranac Wednesday.

W. A. LARGE CHIROPRACTOR
202 1/2 E. Main St. Lowell

GOVE LAKE Mrs. Leon Seely
Mrs. Vera Antonides and Mrs. Guy Monds called on Mrs. Ellen Monds at the home of her daughter in Saranac Wednesday.

GOVE LAKE Mrs. Leon Seely
Mrs. Vera Antonides and Mrs. Guy Monds called on Mrs. Ellen Monds at the home of her daughter in Saranac Wednesday.

GOVE LAKE Mrs. Leon Seely
Mrs. Vera Antonides and Mrs. Guy Monds called on Mrs. Ellen Monds at the home of her daughter in Saranac Wednesday.

GOVE LAKE Mrs. Leon Seely
Mrs. Vera Antonides and Mrs. Guy Monds called on Mrs. Ellen Monds at the home of her daughter in Saranac Wednesday.

GOVE LAKE Mrs. Leon Seely
Mrs. Vera Antonides and Mrs. Guy Monds called on Mrs. Ellen Monds at the home of her daughter in Saranac Wednesday.

Wittenbach Sales & Service
Genuine I. H. C. Parts Tractor and Truck Tires

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

ADA NEWS (Mrs. Helen R. Fitch)
Master Masons Entertained by Vesta Chapter

Greetings to the Lowell High School Graduates of 1946

1946 Greetings to the Lowell High School Graduates of 1946. Includes names of graduates and their families.

1946 Greetings to the Lowell High School Graduates of 1946. Includes names of graduates and their families.

1946 Greetings to the Lowell High School Graduates of 1946. Includes names of graduates and their families.

