

ALTO NEWS-NOTES

Mrs. John Linton and daughter Helen, were in Grand Rapids Sunday evening. Mrs. John Linton called on Mrs. Mary Pich at Campau lake on Sunday afternoon. Miss Vada Linton, of Grand Rapids, spent the week-end with her folks in Alto. Mr. and Mrs. Albert Duell attended the ball game in Lowell Sunday afternoon. Mr. and Mrs. Albert Duell attended the Strand Theater in Lowell Thursday evening. Miss Leta Hayward, of Detroit, is spending a few days with her brother Basil, and family. Mr. and Mrs. Basil Hayward and daughters spent Sunday at Streeter's resort, Camp Lake. Mr. and Mrs. Dale Curtis and Shirley Dygert, of Grand Rapids, were in Alto Sunday. Mr. and Mrs. Dale Curtis and Shirley Dygert, of Grand Rapids, were in Alto Sunday. Mr. and Mrs. Dale Curtis and Shirley Dygert, of Grand Rapids, were in Alto Sunday.

SOUTH-WEST BOWNE

Mr. and Mrs. Sidney Wiesman and three little daughters, of Grand Rapids, spent a couple of days last week at the John Troy and Emmett Sheehan homes. Mrs. Charles Fredrick is building a new garage. Harry Trebeck left visit of relatives in Grand Rapids Sunday. Mr. and Mrs. Howard Bartlett spent Sunday evening at Henry Sander's home. Dr. Draper took Sunday dinner at the home of Mrs. Jacob Konkle. Mrs. Anna Ber, of Traverse City, is visiting Mrs. Vina Watson this week. Ernest Hoark and family attended a family reunion in Lansing Sunday. Mrs. Henry Slater and Mrs. R. D. Baneroff were in Grand Rapids Friday. Mr. and Mrs. Dale Curtis and Shirley Dygert, of Grand Rapids, were in Alto Sunday. Mr. and Mrs. Dale Curtis and Shirley Dygert, of Grand Rapids, were in Alto Sunday.

FALLSBURG PARK

Miss Grace Heineg, of Terra Hotel, Ind., is spending a few days with her nephew and niece, Mr. and Mrs. Harry Richmond. The Burras-Aldrich reunion which was held at the park Sunday, August 10, was well attended. After the picnic dinner games and stunts followed which enjoyed by the members. The descendants and relatives of the Burras-both families, held their second annual reunion at the park Sunday, August 17. About one hundred and fifty members are expected to attend. Baseball fans were treated to a double-header last Sunday. Bill Bollock's Willets loomed to the Lowell Old Fellows 6 to 13. The Fallsburg park team trounced the Saranac Crushers 10 to 2. The park Sunday, August 17, was well attended. After the picnic dinner games and stunts followed which enjoyed by the members. The descendants and relatives of the Burras-both families, held their second annual reunion at the park Sunday, August 17. About one hundred and fifty members are expected to attend.

McCORDS

Mr. and Mrs. Cornelius Postma and Zeeland visited several days last week with their parents, Mr. and Mrs. R. Postma. Mrs. Evelyn Williams, of Grand Rapids, returned to her home in Lowell Sunday. Mrs. Ada Postma returned to her home in Lowell Sunday. Mr. and Mrs. H. B. Fuller visited Sunday with Mr. and Mrs. Peter McPherson, of Parrell. Mrs. Winger visited the home of Mrs. Fredrick Lunke, of Grand Rapids, Thursday. Mrs. Lyle Ellis was a guest of Mrs. Fredrick Lunke, of Grand Rapids, Thursday. Mrs. Lyle Ellis was a guest of Mrs. Fredrick Lunke, of Grand Rapids, Thursday.

QUALITY GROCERIES

QUALITY GROCERIES. We carry a good line of fancy and staple groceries. Come in and see for yourself. We are always happy to serve you. Summer Necessities. SPRING WATER ICE—Economical—leaves your food and makes your meals enjoyable. We carry it and get it by the big cake. ICE CREAM—Nothing better for the kiddies and the ideal dessert for the whole family. FRESH and SMOKED MEATS. DIXIE GAS and OILS. Service With a Smile. Happy Allen's General Store. McCORDS, MICHIGAN. OPEN EVENINGS FOR YOUR CONVENIENCE. Clowns, Cowboys, Indians, Fireworks. an Everything. YOUNG MICHIGANS DAY—SEPT 2nd. STATE FAIR. FREE GATE ADMISSION. COUPON.

A Fundamental Principle of Our Government

Is at Stake in the Coming Election of United States Senator From Michigan. What is a United States For? Whom Is He Sent to Washington to Represent? Is He There to Represent Himself or the Majority Party in His State Which Elects Him? Why Senator Cozens should be Opposed. Senator Cozens has been a member of the United States Senate for the years since Governor Grosbeck first appointed him, recommendations of the secretary of the treasury and voted 75,000 Why does the Senator or any other party try to get a change in our former World service men, who are suffering from disabilities incurred during the World war, and substituting 22-Governor Cozens at the same time failed to include in the bill any help for the 200,000 or 300,000 other World war veterans, who suffer from the diseases, incurred here in the United States. We have a lot of this hurtful "independence" in the Senate in the United States. We have a government by parties in the United States. We have a government by parties in the United States. We have a government by parties in the United States.

Roof Now--Pay Later

Roof Now--Pay Later. We are making easy terms on roof work. Estimates gladly made. Full weight materials. We carry liability insurance. Gee's Hardware. 223 W. Main St. Lowell. Still at the Old Stand, Selling and Buying FARM EQUIPMENT. We handle a complete line of all kinds of farm equipment and machinery, water systems, etc. See us regarding these articles. Cream and Eggs Wanted. We pay the highest market price at all times. J. J. BREZINA. Phone 324 Lowell.

all the way - going and coming

all the way - going and coming. Place Your Order FOR FERTILIZER. For Fall Delivery. Runciman's Elevator. NAME YOUR OWN SPEED. with DIXIE GASOLINE. EGGS WANTED! Dear Egg Patron: We are now offering you an opportunity to sell your eggs on a grade, or to bid for the premium grade. For some time, realizing that eggs that are large, clean, and fresh should bring more money than eggs that are small, dirty or old. We know that eggs are clean and fresh when laid. The condition they are in when sold depends entirely on the care given them. The size of the egg will depend a whole lot on the breeding back of the laying hen. You cannot change the size readily, but you can, however, regulate the quality of the egg and condition of the shell. OUR PLAN IS AS FOLLOWS: Each lot of eggs has a slip with it showing the patron's name and address. The lot number and the grade. You check the check for the eggs is brought to you by the driver on the next trip. THE EGGS WILL BE GRADED AS FOLLOWS: PREMIUM GRADE will consist of eggs that weigh 2 oz. or more each, that have sound shells and are clean and strictly fresh. NO. 1 GRADE will consist of eggs that are a little too small, too dirty, or too old for the premium grade. NO. 2 GRADE will consist of eggs that are very small, very dirty or old. Checks will go into this grade. LOSS will consist of eggs with blood spots or rats. If you have good eggs and will give this method a fair trial we know you will be satisfied with the results. We will gladly answer your questions in regard to our plan or grades. Sincerely yours, A. M. Smith Co. R. L. Gulliver Postlyman. J. C. CHATERDON, Local Mgr. Phone 6-F 21 Lowell, Mich. 'THE POWER TO PASS - - - - THAT'S DIXIE GAS'

FARMALL

FARMALL. DEMONSTRATION SALE PRICE LIST. RUGGED (HY-DUTY). Size Reg. Price Sale Price. 5.50-19 (29x5.50) \$16.45 \$13.16. 6.00-19 (31x6.00) 18.05 14.44. 6.00-20 (32x6.00) 18.40 14.72. FISK CASINGS. Size Reg. Price Sale Price. 4.40-21 (29x4.40) \$ 7.85 \$ 6.28. 4.50-21 (30x4.50) 8.75 7.00. 4.75-19 (28x4.75) 9.35 7.48. 5.00-19 (29x5.00) 10.45 8.38. 5.25-21 (31x5.25) 12.95 10.36. Other Sizes Prices Proportional. GET OUR TRADE-IN OFFER ON YOUR OLD TIRES. Why not trade in your car. Now and enjoy your Vacation. With a New or Good Used Car from GOULD'S GARAGE. Phone 249. E. Main St., Lowell.

Why not trade in your car

Why not trade in your car. Now and enjoy your Vacation. With a New or Good Used Car from GOULD'S GARAGE. Phone 249. E. Main St., Lowell.

Why not trade in your car

Why not trade in your car. Now and enjoy your Vacation. With a New or Good Used Car from GOULD'S GARAGE. Phone 249. E. Main St., Lowell.

Why not trade in your car

Why not trade in your car. Now and enjoy your Vacation. With a New or Good Used Car from GOULD'S GARAGE. Phone 249. E. Main St., Lowell.

Why not trade in your car

Why not trade in your car. Now and enjoy your Vacation. With a New or Good Used Car from GOULD'S GARAGE. Phone 249. E. Main St., Lowell.

