

ALTO DEPARTMENT

Miss Mabel Watson, of Alto, left Monday morning for several days...

Oliver Plows, Harrows, Cultivators

All kinds of Cultivator Shovels, Mower and Binder Cutting Extras...

ADA DEPARTMENT

Ice cream social will be held at the home of Mrs. E. F....

Farmers Benefited By Ford Motor Co.

From a recent issue of the Country Home comes news with regard to the benefits farmers are receiving from the Ford Motor Company...

Lowell Items

More than 15,000 young men from every part of the state will be enrolled in CCC camps...

July 20 Deadline For Colt Project

Enrollment in the Michigan Colt Development project, sponsored by Michigan State College...

COFFEE

Delicious THOMAS SPECIAL Serve Hot or Iced

COFFEE

Delicious THOMAS SPECIAL Serve Hot or Iced

COFFEE

Delicious THOMAS SPECIAL Serve Hot or Iced

COFFEE

Delicious THOMAS SPECIAL Serve Hot or Iced

COFFEE

Delicious THOMAS SPECIAL Serve Hot or Iced

COFFEE

Delicious THOMAS SPECIAL Serve Hot or Iced

COFFEE

Delicious THOMAS SPECIAL Serve Hot or Iced

Moore Plows

GENUINE PLOW SHARES We buy cream every day and give tickets for the Wednesday night drawing contests on cream sale as sales.

Garden Seeds, Lawn Seed

Also Special Show Lawn Seed

Vigoro Fertilizer for Gardens and Lawns

W. E. HALL Phone 324. Lowell, Mich.

Your Health


The following is one of a series of articles prepared by the Kent County Health Department...

Photographic Proof of what is happening in your Motor


"THIS VALVE IS FROM A POPULAR LOW-PRICED CAR AFTER OPERATING 20,724 MILES ON ORDINARY GASOLINE. STEM IS BADLY BURNED AND HEAVY CARBON DEPOSITS HAVE PREVENTED VALVE FROM SEATING WITH RESULTING PITCHING OF VALVE FACE AND LOSS OF POWER."

Photographic Proof of what is happening in your Motor


"THIS VALVE IS FROM A CAR OF THE SAME MAKE AFTER OPERATING 40,066 MILES ON D-X. THE VALVE FACE IS CLEAN, STEM IS FREE FROM CARBON AND THERE IS NO MEASURABLE WEAR."

Photographic Proof of what is happening in your Motor


"THIS VALVE IS FROM A CAR OF THE SAME MAKE AFTER OPERATING 40,066 MILES ON D-X. THE VALVE FACE IS CLEAN, STEM IS FREE FROM CARBON AND THERE IS NO MEASURABLE WEAR."

Photographic Proof of what is happening in your Motor


"THIS VALVE IS FROM A CAR OF THE SAME MAKE AFTER OPERATING 40,066 MILES ON D-X. THE VALVE FACE IS CLEAN, STEM IS FREE FROM CARBON AND THERE IS NO MEASURABLE WEAR."

Photographic Proof of what is happening in your Motor


"THIS VALVE IS FROM A CAR OF THE SAME MAKE AFTER OPERATING 40,066 MILES ON D-X. THE VALVE FACE IS CLEAN, STEM IS FREE FROM CARBON AND THERE IS NO MEASURABLE WEAR."

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO

Table with columns for Assets (Real Estate, Loans, Bonds, etc.) and Liabilities (Capital, Reserves, etc.).

