

THE CANTON ADVOCATE

CANTON, DAKOTA. CARTER BROS. - Editors and Proprietors.

SOME OTHER TIME. BY FRANK LAMBERT. If ever it should come that you and Tom were falling out...

IF GREEN OR GRAY who seems to shrink, or get of back and out of wire, and round his door, with savage growl...

FORTUNE AND MISFORTUNE.

BY JONAS JUTTON.

Honest Farmer Dodson and his son Frank, who had just attained his majority, were in the great city of Albany...

Wall, I've heard enough to make me know there are not many show folk left...

Knowing that it would be useless to try and convince his father of his error, he said nothing further on the subject...

It was unnecessary for the old gentleman to call Frank's attention to that daily address which he had been given...

When the curtain rose upon the first act the old man was unprepared for what he was to witness...

When the curtain rose upon the first act the old man was unprepared for what he was to witness...

SHOT AND SHELL.

Old Veterans' Reminiscences of the War of the Rebellion.

Embroidering Anecdotes of Actual Experience and Colloquial Acquisition. BY HAMPTON FITZS.

There comes the monster black, the mysterious Murreaux, the mysterious Murreaux, the mysterious Murreaux...

Look over these dreadful figures, that man, and consider the awful significance of the following facts: Official returns show that about 2,900,000 soldiers enlisted during the war...

Fun on Wooden Legs. During the war two young men, brothers enlisted in a Massachusetts regiment...

THE PALMER BOSS CHURN. OVER 150,000 Now in Use. \$50.00 worth sold last year. \$25.00 worth sold this year...

THE BEST WASHER. Ladies and Gentlemen should know that the only machine that will wash clothes...

THE ROCHESTER GANG PLOW. THE BEST. The only practical one made. No one ever fails to praise it...

ROCHESTER CHILLED PLOW. Satisfaction is the only thing that counts. The only machine that will work in any soil...

FACTS AND FIGURES.

OST OF the war of ancient history that battles over 40,000 men were reported killed on each side...

Reports show that the Northern and Southern armies met in over 2,000 skirmishes and battles. In 148 of these conflicts the loss on the Federal side was over 500 men...

Official statistics show that of 3,000,000 men enlisted during the war, 1,400,000 were killed in battle, 4,200,000 died of disease, 180,000 died of wounds, 33,000 died of other causes...

Among the principal ones in the North are Cypress Hill, with its 3,786 dead; Fann's Point, N. J., which contains the remains of 2,614 unknown soldiers...

Among the principal ones in the South, near the scenes of terrible fighting, are the following: Arlington, Va., 16,264, of which 4,319 are unknown...

At another time the two brothers arrived together in Newburg and put up at a hotel. He had a room, and he had a room, and he had a room...

At another time the two brothers arrived together in Newburg and put up at a hotel. He had a room, and he had a room, and he had a room...

At another time the two brothers arrived together in Newburg and put up at a hotel. He had a room, and he had a room, and he had a room...

At another time the two brothers arrived together in Newburg and put up at a hotel. He had a room, and he had a room, and he had a room...

COMFORT CORSET.

NO BONES TO BREAK. LATEST STYLE. Ladies who have not been fitted with this Corset...

Among the war reminiscences of the late Daniel Pratt, not the least humorous and interesting was that which occurred at the battle of the Clouds...

Among the war reminiscences of the late Daniel Pratt, not the least humorous and interesting was that which occurred at the battle of the Clouds...

Among the war reminiscences of the late Daniel Pratt, not the least humorous and interesting was that which occurred at the battle of the Clouds...

Among the war reminiscences of the late Daniel Pratt, not the least humorous and interesting was that which occurred at the battle of the Clouds...

Among the war reminiscences of the late Daniel Pratt, not the least humorous and interesting was that which occurred at the battle of the Clouds...

Among the war reminiscences of the late Daniel Pratt, not the least humorous and interesting was that which occurred at the battle of the Clouds...

Among the war reminiscences of the late Daniel Pratt, not the least humorous and interesting was that which occurred at the battle of the Clouds...

Among the war reminiscences of the late Daniel Pratt, not the least humorous and interesting was that which occurred at the battle of the Clouds...

THE CHAMPION LAMP.

Desire to call SPECIAL Attention to the best points of excellence found only in THE CHAMPION LAMP.

1. Combustion Perfect. 2. It is the only lamp which keeps dry. 3. It is the only lamp which circulates the air.

4. It is the only lamp which burns without noise. 5. It is the only lamp which is safe. 6. It is the only lamp which is durable.

7. It is the only lamp which is economical. 8. It is the only lamp which is convenient. 9. It is the only lamp which is reliable.

10. It is the only lamp which is beautiful. 11. It is the only lamp which is modern. 12. It is the only lamp which is practical.

13. It is the only lamp which is efficient. 14. It is the only lamp which is effective. 15. It is the only lamp which is efficient.

16. It is the only lamp which is efficient. 17. It is the only lamp which is effective. 18. It is the only lamp which is efficient.

19. It is the only lamp which is efficient. 20. It is the only lamp which is effective. 21. It is the only lamp which is efficient.

22. It is the only lamp which is efficient. 23. It is the only lamp which is effective. 24. It is the only lamp which is efficient.

THE PALMER BOSS CHURN.

OVER 150,000 Now in Use. \$50.00 worth sold last year. \$25.00 worth sold this year.

It makes more butter, and costs less. It is the only churn that will work in any soil. It is the only churn that is safe.

It is the only churn that is durable. It is the only churn that is economical. It is the only churn that is convenient.

It is the only churn that is reliable. It is the only churn that is beautiful. It is the only churn that is modern.

It is the only churn that is practical. It is the only churn that is efficient. It is the only churn that is effective.

It is the only churn that is efficient. It is the only churn that is effective. It is the only churn that is efficient.

It is the only churn that is efficient. It is the only churn that is effective. It is the only churn that is efficient.

It is the only churn that is efficient. It is the only churn that is effective. It is the only churn that is efficient.

It is the only churn that is efficient. It is the only churn that is effective. It is the only churn that is efficient.

HARLAN HOUSE.

C. M. SEELY, Prop. Corner Sixth and Cedar streets. CANTON, DAK.

Free bus to and from trains. Commodious sample rooms. In the Agricultural Implement line can be procured at the mammoth warehouse house of

BOARDING HOUSE RESTAURANT. Warm meals served at all hours and regular business meals. Confectionery and fruits.

UNRIVALED EQUIPMENT. A First-Class Line in Every Respect! THE ROYAL ROUTE. I Sell More Machinery than any three houses in Canton.

FLOUR & FEED STORE. B. F. Eichelberger, Flour, Feed, Graham, Oats and Ground Feed always on hand.

WILL PAY THE HIGHEST MARKET PRICE FOR CORN AND OATS DELIVERED Main Street, Canton.

ESTABLISHED 1882. AUTHORIZED EDITION. SESSION LAWS. DAKOTA. 1887.

THE PALMER BOSS CHURN. OVER 150,000 Now in Use. \$50.00 worth sold last year. \$25.00 worth sold this year.

THE BEST WASHER. Ladies and Gentlemen should know that the only machine that will wash clothes...

Anything You Want

In the Agricultural Implement line can be procured at the mammoth warehouse house of

BOARDING HOUSE RESTAURANT. Warm meals served at all hours and regular business meals. Confectionery and fruits.

UNRIVALED EQUIPMENT. A First-Class Line in Every Respect! THE ROYAL ROUTE. I Sell More Machinery than any three houses in Canton.

FLOUR & FEED STORE. B. F. Eichelberger, Flour, Feed, Graham, Oats and Ground Feed always on hand.

WILL PAY THE HIGHEST MARKET PRICE FOR CORN AND OATS DELIVERED Main Street, Canton.

ESTABLISHED 1882. AUTHORIZED EDITION. SESSION LAWS. DAKOTA. 1887.

THE PALMER BOSS CHURN. OVER 150,000 Now in Use. \$50.00 worth sold last year. \$25.00 worth sold this year.

THE BEST WASHER. Ladies and Gentlemen should know that the only machine that will wash clothes...

ROCHESTER CHILLED PLOW. Satisfaction is the only thing that counts. The only machine that will work in any soil...