

Calumet Baking Powder

The only high-class Baking Powder sold at a moderate price.

The LEADER is a hummer this week.

Ben Peterson of this city was among our renewal subscribers Monday.

John Cederstrom of Dayton was among our visitors this week and renewed a subscription for Bernhard Nelson.

P. A. Anderson, one of the popular clerks in Chraft and Hanson's store, was among our renewal subscribers this week.

Thomas Edwards came down from Watertown to attend the funeral of William M. Parke held here last Friday afternoon.

John Evenson of Dayton who left for Norway last December to see his father who was quite sick, is on his way back across the ocean and will reach home next week.

Mrs. C. E. Holmgren of Alcester was visiting among her many friends in Canton last Friday and favored the LEADER with a call to renew her subscription to the LEADER.

J. W. Roderick has been confined to his home for some time with kidney trouble and a weak heart. His condition was quite serious last Friday but he is holding his own well at this writing.

N. O. Nelson Roe, an old resident of Grant township, has moved to his new farm in Canton township, formerly the S. G. Schiager place, where he will erect a handsome home during the summer. He will make other valuable improvements on the place.

James L. Stevenson, one of the happy, prosperous, energetic farmers on the west side of Canton township, was a visitor and a renewal subscriber Monday. "No, there's nothing new out our way. I'm hunting for dry land and robins," said James.

P. A. Paulson, one of the prosperous and progressive farmers down in Fairview township, was among our welcome visitors Monday. Mr. Paulson has one of the best stock farms in the county and has been very successful in his farm operations. He called to renew his subscription to The LEADER.

Gideon Glendinning came down from Lemmon last week to visit his Canton friends and he found a glad welcome. He is looking fine and has enjoyed his homestead life. He has sold the stove that Ern Madden kicked about and hence, according to Ern's deductions, he will not be a bachelor much longer. Gid has a host of warm friends in Canton who wish him prosperity wherever he goes but would prefer to see him back in Canton.

Mrs. C. E. Holmgren of Alcester, was in Canton last Friday on her way home from St. Paul and Minneapolis where she purchased a large stock of millinery goods for the spring trade. She was formerly a resident of Canton and very popular in society circles. She has been a resident of Alcester for some time and enjoys a splendid trade both in Union and Lincoln county, Alcester being only four miles south of the Lincoln county line.

The rush of advertising last week Wednesday and Thursday threw the entire force into a rush and all hands were jumping. We had to print a second supplement and then failed to get all our correspondence printed. Our correspondents always have the "rights of way" but last week we were up against conditions which upset our regular order. Two pages and a half of new advertising came in after Wednesday morning and we had to take care of it. This week we are prepared for everything—even a flood.

Our modest little Ram's Horn Canal was doing a rushing business last week. The water came from the north and west and rolled along north of the school house in voluminous sufficient to fill a three foot culvert where an 18 inch squirt pipe was gurgling full. Back water flooded the school house grounds, and created a beautiful cascade between Tom Collins and Mr. Norton, while over on the Linn corner where the 18 inch pipe was gasping for breath, a small flood was beating fiercely against the rock foundation of the Linn home. Dr. Lewison and the editor of the LEADER were about to telephone Saturn Bros. for a flat boat when the street commissioner came along and threw a few sacks of dynamite into the cavity at the Catholic church corner and then the water moved faster carrying out a conglomeration of decayed tin cans, old rubbers, spoiled cabbage, summer clothes and rabbit nests, but there was no adequate relief for the flood that came down the canal. It was water, water everywhere and no rubber boots to wear. There are two remedies in sight. One is to put in larger culverts and the other is to carry the water that comes down Broadway straight south past the Lincoln County bank in a culvert under the street. If the water from the north and west part of the city must be carried around town, ample provision should be made to carry it off freely.

DR. J. M. EVELETH, successor to Dr. Jennings, makes a specialty of Crown and Bridge Work.

Don't miss the Beauty Chorus. Mr. and Mrs. Baldwin will go east soon and expect to spend the summer in Europe.

Mr. and Mrs. Thomas Thorsen are expected home this week from their Washington visit.

The "Show Girl" and Beauty Chorus at the opera house Saturday evening of this week.

The board of directors of Augustana college are holding their annual meeting at the college.

Read every page of the LEADER. You will find something interesting in every column.

Judge and Mrs. Aikens and son, Harry, came down from Sioux Falls to attend the funeral of Mrs. Barrett.

Read the new ads and there are a number of them, and all tell of something that will interest you or your neighbor.

Albert B. Severson and wife of Inwood, have moved to Canton and have rented the H. A. Skle residence on east 5th street.

Don't miss seeing and hearing the Beauty Chorus and Show Girl Company at the opera house on Saturday evening of this week.

The J. B. G. club met at the home of Miss Winnifred Hannah last Thursday afternoon. Delicious refreshments were served and a very enjoyable afternoon was spent by all.

M. T. Gubrud and Andrew A. Rommerelm were up from Norway Wednesday attending a meeting of the school officers of the county.

John H. Sogn writes from Jamestown: "I am on my way home from Bismarck. Please send LEADER to Bowdon. Representative Brynjulson and myself helped to save the country."

Andrew Toft, son-in-law of A. J. Rommerelm of Pleasant township, is back from a three months' visit in old Norway. He and his wife are visiting in Pleasant township. Their home is in North Dakota.

President H. K. Warren of Yankton college will speak morning and evening for Rev. Evans at the Congregational church next Sunday. Morning service at 10:45, evening service at 7:30, Sunday school at noon, Young People's meeting at 7 o'clock. You will receive a welcome at any of these meetings.

The friends of Richard Judd will be pleased to learn that he recently departed for Alaska to accept a responsible and high salaried position in that Northland. His brother, Warren, is also meeting with great success at Seattle, a fact that will be pleasant news for his old schoolmates and Canton friends.

E. J. Straw of the real estate firm of Wendt Straw informs the LEADER that the present outlook for business in Dakota is very flattering. Eastern men and men from the middle states are in correspondence with Wendt & Straw at present and from the tone of correspondence it is safe to predict a busy year for these gentlemen.

Roy Smith, a student at Ames, came home Saturday for a Sunday visit with his parents, Postmaster and Mrs. Smith. Roy had been experimenting with a delicate chemical combination in the college laboratory, but the ingredients refused to harmonize and a few of the molecules combined and hit Roy a bat on the eye and he came up home to give that eye a rest. He returned to Ames Monday.

School Notes.

Basket Ball Friday night Sioux Falls boys vs. Canton boys.

Alice Bergstrom was winner of the second prize in the Sioux Falls Press contest recently. There were 134 contestants and this certainly is a good showing for Alice and for our 8th grade.

The entertainment given by Miss Juel's and Miss Cline's rooms last week was a huge success, the old Congregational church being crowded almost beyond its capacity. All took their parts well and quite a neat sum was cleared.

The long heralded game of basket ball for the city championship came off Tuesday night and ended in a decisive victory for the H. S. boys by a score of 36 to 10. The difference was largely due to the presence of Capt. Anderson in the game.

The third quarter of school ends Friday March 25. Reports will be out for all H. S. grades on April 1st and school will close April 2nd for a spring vacation of one week, resuming work again Monday April 12th.

Miss Manson has resumed her duties in the 8th grade after an absence of a week on account of sickness at her home. Mrs. Woodburn substituted for her in her absence.

Work is going ahead on the Senior Annual. It will contain sketches, stories, history of the H. S., jokes, cartoons, and halftones, and will sell for 50 cents. Those desiring copies may notify Mr. Woodburn at the H. S. Marcia Helme and Arthur Goetz are the editors.

Advertised Letters.

The following letters remain uncalled for in the Canton post-office on Saturday, March 6, 1909.

Tom Baker
Frank Kuhns
Axel Wahl
In calling for the above list please say advertised.

T. T. SMITH, P. M.

THE WINDUP OF THE ROUNDUP SALE

Friday and Saturday, March 12th and 13th

GREAT MUSLIN SALE

10c Quality Bleached Muslin by the bolt per yard - 8½c
8c Quality Bleached Muslin by the bolt per yard - 6¾c
9c Quality Unbleached Muslin by the bolt per yard - 7½c

Muslin Underwear at Round Up Prices

Ladies' Gowns and Skirts, handsomely trimmed with lace and embroidery, \$1.50 Quality, 98c
\$1.00 Quality - 68c
50c and 65c Quality - 38c

NEW DRESS GOODS FOR SPRING

Beautiful Serges in newest weaves, 75c to \$1.25
54 inch Batistes, only - 75c
54 inch Panamas, only - 75c
Good Brilliantine, only - 45c

New Skirts, New Waists, quality and fit can't be beat.

The Big Store With the Little Prices

CHRAFT & HANSEN CO., - Canton S. D.

Woods Liver Medicine is a liver regulator which brings quick relief to sick headache, constipation, biliousness and other symptoms of liver disorders. Particularly recommended for Jaundice, Chills, Fever, Malaria. The #1 size contains 2-1/2 times as much as the 50c size. Sold by Sherman & Roche.

RURAL ROAD GRADER AND DITCHER

Free trial machine guaranteed to do more work with less expense than any other side grader made.

JOHN SIPLE PARKER, SO. DAK.

Simon Ulrikson

LIVERY BARN

Phone 136.
7th and Broadway.
Everything First-class
Rigs Day or Night.

F. P. Feb. 25. L. P. March 12.
Notice of Application for Probate of Will.

Whereas, default has been made in the payment of the interest on money secured by a mortgage dated...
Now Therefore, Notice is hereby given that by virtue of the power of sale in said mortgage contained and in pursuance of the statutes in such case made and provided, the said mortgage will be foreclosed by a sale of the mortgaged premises, to satisfy the amount due with interest, expenses of sale and \$10.00, attorneys fees provided by law at public auction by the sheriff of the county of Lincoln, or his deputy, at the front door of the court house in the city of Canton, S. D.,

F. P. Feb. 25. L. P. March 12.
Notice of Settlement of Final Account and Distribution.

State of South Dakota, ss. In County Court, County of Lincoln, ss. In the matter of the estate of Samuel Southern, deceased.
Notice is hereby given that C. B. Kennedy, administrator of the estate of Samuel Southern, deceased, has rendered and presented for final settlement, and filed in this court his final account of his administration of said estate, and a petition for the final distribution of the said estate, and it appearing the estate is ready for distribution; and that Monday the 15th day of April, A. D. 1909, at 10 o'clock p. m., at the court room of said court, at the City of Lincoln, has been appointed by the judge of said court for the final settlement of said final account, at which time and place any person interested in said estate may appear and file his objections, in writing, to the said final account, and contest the same.

And it is ordered and placed upon the settlement of the accounts of the administrator, the residue of the said estate will be distributed to such persons as by law are entitled thereto. And that notice of said settlement distribution thereof shall be given to all to whom these presents may come, published in said county; or by posting copies of this notice in three public places in said county, not less than ten days prior to said day.
Dated at Canton, S. D., this 23rd day of February, 1909.
By the Court: HARRISON J. BROWN, Judge.
[Attest:] GEORGE OLSON, Clerk.

F. P. March 5. L. P. March 19.
Notice of Time Appointed for Proving Will and for Hearing Petition for Letters Testamentary Thereon.

State of South Dakota, ss. In County Court within and for said county of Lincoln, ss. In the matter of the estate of John J. Condon, deceased.
In the matter of the last will and testament and of the estate of John J. Condon, deceased.
The State of South Dakota sends greeting to the County of Lincoln, ss. In the matter of the last will and testament and of the estate of John J. Condon, deceased, and next of kin of John J. Condon, deceased, and to all to whom these presents may come.
Pursuant to an order of said court, made on the 15th day of February, 1909, and which is hereby given that Monday, the 22nd day of March, A. D. 1909, at 10 o'clock p. m., of said day, at the court room of said court, at the City of Lincoln, South Dakota, has been appointed by said court as the day for the proving of said will, and the testament of said John J. Condon, deceased, and for hearing the application of Mary J. Condon, for the admission of said will, and testament to probate and for issuance to her of letters testamentary thereon, at which time and place any person interested in said estate may appear and file written objections to granting letters thereon to said petitioner; and also to said will and the admission thereof to probate, and may contest the same.
Dated March 1st, 1909.
By the Court: HARRISON J. BROWN, Judge.
Attest: Geo. Olson, Clerk of Courts.

F. P. Feb. 5. L. P. Mar. 19.
NOTICE OF MORTGAGE SALE.

Whereas, default has been made in the payment of the interest on money secured by a mortgage dated...
Now Therefore, Notice is hereby given that by virtue of the power of sale in said mortgage contained and in pursuance of the statutes in such case made and provided, the said mortgage will be foreclosed by a sale of the mortgaged premises, to satisfy the amount due with interest, expenses of sale and \$10.00, attorneys fees provided by law at public auction by the sheriff of the county of Lincoln, or his deputy, at the front door of the court house in the city of Canton, S. D.,

on the 22nd day of March, 1909, at 3 o'clock p. m. Following are the mortgaged premises to be sold: The east half of the southwest quarter of section 11 in township 10 of range 49 in Lincoln County, S. D.
Dated at Pierre, S. D. this 4th day of February, 1909.
FARMERS & CITIZENS BANK
Assignee and owner of mortgage.
G. A. S. ARNESON, U. S. Notary Public.
Attorney for Assignee.

F. P. Jan. 29. L. P. March 26.
LEASE OF COMMON SCHOOL LANDS.

Notice is hereby given that on March 30th, 1909, all the unleased common school lands in Lincoln County, S. D., will be offered for lease at public auction, between the hours of 10 o'clock a. m. and 5 o'clock p. m., at the front door of the court house in said county.
Dated at Pierre, S. D., January 29th, 1909.
U. C. DORRICK,
Commissioner of School and Public Lands.

F. P. Feb. 19. L. P. March 5th.
SUMMONS.

State of South Dakota, ss. In Circuit Court within and for said county of Lincoln, ss. In the matter of the estate of George L. Stevens, deceased.
Richard F. Postgreve, Plaintiff, vs. Josephine E. Shaw, Nathan J. Bachelder, Bertha E. Bachelder, Mary Ann E. Martin, Irene Martin, and the executors or administrators and the creditors of Bertha E. Bachelder, deceased, Mary E. Bachelder, deceased, Josephine Robinson, the unknown heirs, devisees, legatees and the executor or administrator of the estate of George L. Stevens, deceased, and the executors or administrators and the creditors of Charles A. Furbush, deceased, Sarah A. Furbush, Martin L. Grimes, John Weaver, Carl Bonner, Ella E. Seyfert, Martin L. Grimes, Fred M. Wells, West End Trust Co., a corporation, and Sarah A. Furbush as executrix and Martin L. Grimes and John Weaver, as executors of the last will and testament of Charles A. Furbush, deceased, Sarah A. Furbush, as general guardian of the estate of Carl Bonner, a minor, James A. McCullough, and all persons unknown who have or claim to have any estate or interest in, or lien or incumbrance upon the premises described in the complaint, defendants.
SUMMONS.
The State of South Dakota to the above named defendants, Greetings:
You are hereby summoned and required to answer the complaint of the plaintiff which was filed in the office of the clerk of this court at Canton, in Lincoln county, South Dakota, on the 5th day of February, 1909, and which prays for a judgment vesting the title to and determination of all adverse claims against the premises described in the complaint, situate in said Lincoln county, to-wit: The north half (½) of the southeast quarter (¼) and lot one (1) and two (2), being the fractional southeast quarter (¼) of section eight (8) and lot four (4) of the southeast quarter (¼) of the northeast quarter (¼) of the northwest quarter (¼) of the south half (½) of section ten (10), all in township one hundred (100), north of range fifty (50), west of the Fifth Principal Meridian, and to serve a copy of your answer to said complaint on the undersigned, in his office in the city of Sioux Falls in the county of Minnehaha and State of South Dakota, within thirty days after completion of service of this summons upon you, exclusive of the day of such service, and if you fail to answer the said complaint within that time, the plaintiff will apply to the court for the relief demanded in the complaint.

C. B. Kennedy,
ATTORNEY AT LAW, CANTON
State and U. S. court practice.

Cyrus L. Wendt,
Physician and Surgeon,
Canton, S. D.
Office in Wendt Block, 5th st.

ASA FORREST, JR. JOHN C. SOLEM
Criminal Law. Civil Law.

Forrest & Solem,
Lawyers.
General court practice. Land Titles. Conveyancing, Probating of Estates, Wills drawn, Collections, Confidential agents.
206 East 5th St. Phone No. 19.
Canton, South Dakota.

DR. C. D. TUTTLE,
Deputy State Veterinarian
Office Over Sioux Valley Hardware Company.
Office Phone 237. House Phone 205

O. L. Campbell
Licensed
Embalmer and UNDERTAKER
Calls answered day or night.
Taylor Furniture Co.
Phone 243

W. J. Byrnes
Undertaker and Funeral Director.
Licensed Embalmer.
Telephone 131
CANTON, - SOUTH DAK.

60 YEARS' EXPERIENCE
TRADE MARKS
DESIGNS
PATENTS
Scientific American.
A handsomely illustrated weekly. Largest circulation of any scientific journal. Terms \$3 a year; four months, \$1. Sold by all newsdealers.
MUNN & Co. 361 Broadway, New York

G. H. Gulbrandsen
Physician and Surgeon.
Office over Olsen Bros. & Toblason's Store.
Office Phone 244. House Phone 27
Canton, S. D.

ELI LEWISON,
Physician and Surgeon
Over Lybarger's Store.
Phone: Office, 350 call 2.
Phone: Residence, 350 call 3.
CANTON - S. D.

Chas. O. Knudson,
Attorney at Law.
Office over Christopher & Olson.

F. P. SMITH,
PHYSICIAN AND SURGEON
Office over Lincoln County Bank Canton.
Residence 3 doors south of the Harlan House.

Chas. W. Morrison,
Physician and Surgeon
Office in Syndicate Block
Telephone 131.
Residence, Rudolph hotel

A. R. BROWN H. J. BROWN
Brown & Brown
LAWYERS.
-OFFICE-
Corner Broadway and 5th Street.

A. R. Jamieson
Lawyer
Practice in all courts.
Office over Postoffice. Canton, S. D.

John Anderson & Son
Undertaking
J. J. ANDERSON
Licensed Embalmer and Funeral Director.
Telephone 76.