

WATCHES

ALL GRADES FULLY GUARANTEED
H. C. WOLFE, Jeweler

LOCAL

Adolph Anderson returned Sunday from a visit at Sioux Falls.

C. E. Haugen and family of Hudson visited Canton friends Sunday.

There are 129 registered in attendance at the teacher's institute.

Miss Ruth Hvistendahl came up from Beresford Sunday to attend the institute.

A. D. Marcom and family of Sioux Falls autoed to Canton Sunday to enjoy one of Col. Mc's delightful dinners.

Miss Myrna Anderson came home Sunday from a visit at Omaha, Sioux City, St. Paul, Minneapolis and Sioux Falls.

The band concert Monday night was quite an attraction for the many young ladies attending the teachers' institute.

M. J. Overseth visited over Sunday in Canton on his way to Lake Okoboji where he has charge of an orchestra at Arnold's Park.

Miss Nellie Rice of Des Moines, Iowa, is enjoying her vacation at the rural home of her aunt, Mrs. Hill, south of this city.

Ben Olsen and family left Tuesday for their new home in Detroit, Minn. Mr. Olsen will travel for a men's furnishing goods house of Minneapolis.

T. C. Thompson of Roundup, Montana was in Canton the first of the week making preparations for shipping some needed machinery to his ranch near Roundup.

Doc Richards will run for Governor of the state of South Dakota on the Independent ticket. Have all the fun you want Dicky boy, but we would rather read the war news just now.

Mr. and Mrs. Roderick and Miss Jessie left Monday for an outing at Lake Chico, Wis. They will be joined by friends from Monroe, Wis. which will make their summer vacation doubly pleasant.

Roy Nugen of Sioux Falls was in Canton Tuesday with his new Reo car. Roy knows a good car and knows how to run one and his friends are always sure of a delightful ride when Roy is in town.

Mr. and Mrs. Thomas Ulrikson returned Sunday from an extended trip in Norway. We can't say whether it was the war cloud or not that scared Tom home but we venture to say it was the call of the U. S. A.

Rev. J. J. Jones of Anamosa, Iowa, will hold services at the Congregational Church, Sunday, August 9th, both morning and evening. There will be no Sunday School until further notice. All are cordially invited to attend these services.

The Canton band boys will give a band concert at the Auditorium Sunday at 3:15 P. M. This will be their first concert at the park and should be well attended as everything is free. The air, seats and the music. If the concert proves an attraction worth attending the boys will give one every other Sunday.

FICTION

YES, not only will you find THE SIX BEST Sellers, and all popular literature, but on our book shelves you will find an assortment of SELECTED READING MATTER taking in books on various subjects. Come in and look over our books.

Everything as represented

A. G. NOID, Druggist
Canton, S. D.

Try Penslar and Webster Remedies

D. M. Morgan of Hawarden visited in Canton Sunday.

Miss Valette Flory is home from her trip and attending institute.

Geo. Luther Jr. was a Canton visitor the latter part of last week.

Prof. Lawrence has rented the house recently occupied by Dr. Lewis and family.

Mrs. Laura Bryant and youngest son are visiting the C. F. Whitmore family.

Claude and Miss Charlotte Shedd are visiting at the Mrs. M. E. Rudolph home.

Russel Bradshaw of Smithville, Missouri, is visiting at the Ed L. Wendt home in this city.

The graduating exercises of the 8th grade from the rural schools will take place at the Opera House next Saturday afternoon.

Charles Whitmore has installed a gasoline tank for the benefit of automobileists wishing to have their cars supplied with gasoline.

Mr. Hiram Arnold who has been visiting his nephews, Frank and Dell Arnold, returned to his home in Manchester, Iowa, Thursday.

Rev. O. Glesen will preach at the Lutheran church Sunday, August 16. Norwegian services in the morning, and English services at night.

Anderson & Skorheim will entertain all rural school graduates at their store immediately after the close of the exercises at the opera house.

Miss Clara Voyer of Canton came down last Saturday and visited until Tuesday with Mrs. Levi Mead northeast of town.—Beresford Republic

Herbert Rudolph, Merritt Seely and Roy Laxson "broke camp" Saturday night after a week of out of town life on the Fowler farm north of Canton.

Harley Arnold is home from his vacation trip visit. His grandfather, Mr. Nims will remain in Washington state awhile longer to visit with relatives there.

Frank Arnold is enjoying a visit from his uncle from Manchester, Iowa. There is quite a gathering at the Arnold home now as Percy and wife and son are there also.

Chraft & Hansen's sale Saturday is the talk of the town. It over reached all previous sales in value given for the prices asked. This firm knows how to satisfy their customers.

All rural school graduates are invited to call at Anderson and Skorheim's fruit and confectionery store after the exercises at the Opera House are over. A free treat for all.

Wendt & Straw sold a quarter section of land Thursday to Mr. Barnes of Marcus, Iowa, for \$22,000. It was a part of the Skartvedt farm which Mr. Ellis purchased about one year ago. Mr. Ellis received \$4,000 more than he paid for the land.

Don't endure the needless pain and torment of rheumatism, aggravated as it is by the hot weather. W. T. Hutchens, Nicholson, Ga., says: "I suffered the aches and pains of rheumatism, swollen feet, irregular painful bladder action, but Foley Kidney Pills fixed me up quickly." Foley's are best.

SOLD BY SHERMAN & ROCHE.

Many parties touring in cars have passed through Canton the past week.

Miss Pauline Noid entertained Mrs. H. Trainer of Sioux Falls over Sunday.

J. B. Ryan of Roundup, Montana is in Canton visiting at the S. B. Averill home.

Seke & Ringheim will continue their half price sale on the balance of the 200 suits until August 15.

Doc. Noid answering the "call of the wild" ventured to Sioux Falls Wednesday to see the circus.

Haidor Gregurson and family entertained Mr. and Mrs. Thos. Olson of Sioux City the first of the week.

B. S. Summerville spent Sunday with his family at Spirit Lake. He made the trip by auto Saturday night.

Mr. and Mrs. Elmer Knowlton and a party of friends returned Monday from a weeks camping at Lake Okoboji.

Ed Bergstrom is back from a business trip in interest of the Canton Flow Company in Montana and Wyoming.

Mrs. Louie Opperud returned last Friday from a visit with relatives at Albert Lea, Minnesota and Madison, South Dakota.

States Attorney Asa Forrest and A. B. Carlson were in Sioux Falls the first of the week on legal business concerning the Graham case.

Mr. and Mrs. C. A. South will leave Canton Friday for an extended trip south and west. Time and place have no part in their plans. Just to rove where fancy dictates and when new things fail to please they will return to good old Lincoln County.

The house John Roche is building for the Loman family to occupy will be a place beautiful if all his plans are carried out. The electric fireplace for the reception hall is only one of the many luxuries they will enjoy. John is surely a good and rare friend.

Last Sunday afternoon the funeral services of little Clarence Everett Juell, son of Mr. and Mrs. Paul Juell, were held at the Lutheran Church, with Rev. Tettle officiating. The little body was laid at rest in the Lutheran cemetery north of Canton.

John Sandvig, head salesman at Braastad's shoe store, left Sunday night for St. Peter where he will visit for a few days. From there he goes to Lake Okoboji to enjoy a few days outing and visit with his old friend Capt. Thompson.

Fred Redfield and family returned Wednesday night from Denver where they had been visiting for two weeks. While there he enjoyed several rides through the Mountains with Ben Whitmore who is also visiting at the beautiful Mountain City.

Rev. Tettle and family departed Wednesday for their new home in Madison, Minn. They carry with them the best wishes of this entire community. May the new friendships to be formed grow as dear to them as those they are leaving and altogether may they find their lives lines pleasant places.

Card of Thanks

We wish to thank our many friends who so kindly aided and with sympathy helped us bear our sorrow.

George Haas and family.

Keep your Liver Active During the Summer Months—Foley Cathartic Tablets for Sluggish Liver and Constipation

It does not all how quickly Foley Cathartic Tablets liven the liver and overcome constipation. Ney Oldham of Wimberly, Texas says: "Foley Cathartic Tablets are the best laxative I ever used. They take the place of calomel." Wholesome, stirring and cleansing. No gripping. A comfort to stout persons.

Sold by SHERMAN & ROCHE

LEFT OVERS PRICED VERY LOW

Our "left-overs will not be left over, because no one can come to our store and see our VALUES without BUYING. We are always careful to state the EXACT TRUTH in our advertisements. This is why we always have a big rush of business when we announce our price reductions. This whole community knows when we say our goods are PRICED VERY LOW, that this is TRUE. Therefore, our left-overs will not last long.

Our Policy Will Always be to Give the Public the Greatest Possible Values for Their Money

Specials

Enameled Ware

Extra quality, steel grey, blue and white.
Large kettle, white lined, cover and bail. **65c**
85c value for
14-qt. kettle, 65c value... **40c**
10-qt. kettle for... **35c**
6-qt. kettle, grey, for... **20c**

Pails

Enameled water pail white lined for... **39c**
10-qt. galvanized pail... **15c**
14-qt. galvanized pail... **25c**
Tin pail, large size... **10c**

Jewelry

All the new novelties in up-to-date jewelry. Values to 25c for... **10c**

Bath Towels

Turkish bath towels of bleached cotton; good values and good quality. 15c and 20c values... **10c**

Tinware

Necessity goods you'll find many useful things in this department at money saving prices. Any of the above articles from **5c to 10c**

Partial List of Every Day Items on Sale in the Various Departments

- Toothpicks, 2 boxes **5c**
- Shoe tacks, 2 boxes **5c**
- Envelopes, 50 for... **5c**
- Pearl buttons, 24... **5c**
- Post cards, 6 for... **5c**
- Shoe laces, 6 for... **5c**
- Safety pins, 2 doz... **5c**
- Lead pencils, 5 for... **5c**
- Tin cups, 2 for... **5c**
- Pins, 4 papers for... **5c**
- Sauce dishes, 2 for... **5c**
- Wire hair pins, 5 pkg **5c**
- Lamp wicks, No. 1 & 2 6 for... **5c**
- Marbles, 50 for... **5c**
- Writing pens, 12 for... **5c**
- Strap hinges, 2 for... **5c**
- Ladies' hdks, 3 for... **5c**
- Knives & forks, each **5c**
- Salt-pepper shakers **5c**
- Hair nets... **5c**
- Tablet, ink or pencil **5c**
- Crepe paper, roll... **5c**
- Tubular rivets... **5c**
- Scrub brushes... **5c**
- Picture wire... **5c**
- Paring knife... **7c**
- China sauce dish... **5c**
- Petroleum jelly... **5c**
- Men's 4 in hand ties **10c**
- Large curtain rod... **10c**
- Ribbon silk... **10c**
- Dressing combs... **10c**
- Talcum powder... **10c**
- Bread pans... **10c**
- Lamp burners... **10c**
- Iron handles... **10c**
- Dust pans... **10c**
- Drinking cup... **10c**
- Padlocks... **10c**
- Hammers... **10c**
- Peroxide of Hydrogen... **10c**
- Granite sauce pans **10c**
- Granite wash pans **10c**
- Granite pudding " **10c**
- Cup and saucer... **10c**
- Ladies' ribbed top hose... **10c**
- Burnt wood boxes **10c**
- Rubber balls... **10c**
- Fiber chair seats... **10c**
- Lunch baskets... **10c**
- Men's hose... **10c**
- Gingham aprons with bib... **19c**
- Table oilcloth, yd... **20c**
- Embroidery, very special lot... **10c**
- Ladies' ribbed vest **10c**
- Fly swatters... **10c**
- Paints and stains, all colors, per can... **10c**
- Linen stationery... **10c**
- Linen baby book... **10c**
- Shoe Polish... **10c**
- Screen door spring **10c**
- Child's night gown **25c**
- Shelf paper, roll... **5c**
- Paper napkins, 2 doz **5c**
- Decorated " 1 doz **5c**
- Ice pick... **5c**

Specials

Harvest Needs in China

- Decorated Plates... **5c**
- Dinner Plates, 6 for... **50c**
- Cups and saucers (coffee or teas) per set... **50c**
- Vegetable Bowls, all sizes at... **10c-15c-20c**
- Platters, all sizes... **15c to 30c**

Glass Tumblers

- Plain or etched, 6 for... **25c**
- HOTEL TUMBLERS Regular 10c values, now... **5c**
- NEW JELLY MOLDS New shape, popular sellers, 6 for... **12c**

Water Pitcher

- of plain, clear glass **25c**
- 1-gal. size. Price.. **25c**

Cloth Window Shades

- Special values, 6 ft. length... **25c**

German Val. Lace

- Exceedingly dainty patterns, all at per yd.. **5c**

Specials in Cutlery

- White metal knives and forks, per pair.. **10c**
- Tablespoons, 2 for... **5c**
- Aluminum table spoons, set of 6 for... **50c**
- Aluminum teaspoons 6 for... **25c**
- Aluminum mixing spoon... **15c**

Hardware Special

One of our strongest lines. Don't fail to visit this department.

Embroid'ry Special

Record breaking embroidery special **39c**
75c, \$1, \$1.25 val..

Special Candy of Quality 10c

Per pound (Real values 25c & 35c)

Toilet Articles

Values up to **10c**
25c, special. **10c**

Peroxide

16-ounce Bottle for... **10c**

LYBARGER'S

"DOLLAR SAVING STORE"

TELEPHONE 441

CANTON, S. DAK.

BEN R. PRICE

The above cut is a likeness of Ben R. Price, the singer, who will have charge of the music at the campmeeting to be held in the auditorium August 13th to 23rd. He is considered one of the best. Everybody come and enjoy the music.