Subscribe for The NEWS

MONTANA NEWS.

Pay Your Local DUES

NO. 30.

VOL. III.

Two Radical Priests O'Brien of Toledo Ducey of New York

Rev. Father O'Brien, of To- versities and upheld openly by a "The Anarchy of Wealth." He nominations." said:

of poor men from the generals time has wrought changes. To the same fate.

"Veterans, let us pray that God preserve the work that the Grand Army has done, but if our officials and legislators do not relieve from the unjust and unlawful burdens imposed on us by the trusts the time may come when we will be obliged to take the law in so far as he is a social organinto our own hands and demand ism. Robinson Crusoe-the genour rights at the point of the uine expression of individualism bayonet. The American workingmen are patient, but will not or a pathological illustration. submit to the tyranny of wealth forever.

whitewinged angel of peace continue to hover over our beloved sociology, confirm this fact. land."

ledo, delivered an address at denomination, and criminally ap-Good Shepherd church in that proved by the silence which city recently which created a gen- grants consents of the ministers uine sensation. His subject was, of religion of many other de-

A few years ago when men in "I can not shut my eyes to the the ranks of labor dared to raise dangers that threaten our re- their voices in protest against public. The greatest danger that the methods applied by modern I can see now is the anarchy of capitalism they were ridiculed wealth. The union was saved and denounced as dangerous agiand slavery abolished by an army tators and enemies of society. But down to the privates, who risked day the labor agitator need hardtheir lives for the flag. Now we ly open his mouth; he can sit see the wealth of the country in back and listen to the fierce atthe hands of a few men. The tacks upon capitalism that come agricultural and mineral re- from its own ranks and the sosources of our magnificent coun- called respectable middle class. try have been cornered by a few Take almost any popular magamen with money, and every bite zine and you find some leading of meat we take is doubly taxed article devoted to exposing finanby the beef trust. If our govern- cial kings and their political ment is ever changed from a re- grafters; criticisms galore come public to a monarchy, or empire, from lecture platform and pulpit, it will be done by the men of and even some of the daily newswealth, not by the poor working papers and decent politicians are men. In pagan times the man hurling hotshot at the big robwho would corner provisions to bers and their system. Radicalraise the price of living would be ism is cropping out everywhere put to death. That was good, and good is bound to come from natural pagan justice. The mil-lionaires who have cornered our itself. The labor agitator who provisions and raised their price stood alone a couple of years ago on the working people deserve can afford to be optimistic. The world do move

INDIVIDUALISM.

Fallacy of the Idea-Man Lives for the Species and Not for Himself.

The individual exists, but only -can only be a legendary figure The species, i. e., the social compound, is the great, living and "May God avert for us the eternal reality of life. Socialism

horrors of war, and may the has proved this; all the positive sciences, from astronomy to

Thus it happens that, while at Father O'Brien is likely to be- the close of the eighteenth cencome decidedly unpopular if he tury Rosseau said that the in- Socialism is makking progress in persists in his course of criticis- dividual alone existed, and that this country. Not only avowed

HELENA, MONTANA, WEDNESDAY, APRIL 12, 1905.

ly, but to exist with man. It may hence be said that these as to the ultimate result of its two fundamental instincts of life theories. On the contrary, it -bread and love-fulfil the func- hides its purposes and seeks to tion of social equilibrium in life. make people Socialists without This is true of animals; it is par- their knowing it. Men who ticularly true of man.

is considered, the fact stands out and deluded with soft talk about boldly that, while at the close of government supervision of certhe eighteenth century it was be- tain private enterprises and Solieved that the species were made cialism undertakes to educate for the individual-whence, per- them gradually up to the point haps, the unexpected conclusion where they may safely be intromay have been derived that mil- duced to the culminating purpose lions of men could and should live of the propaganda, which is the

of the few-at the close of the the domination of the state in all nineteenth century the positive things. Socialism, in short, has sciences demonstrated that it is discovered that its tenets are not the individual that lives for the to be swallowed raw; they must species, the latter being the only be sweetened and diluted and eternal reality of life.

trend of modern scientific after which it is hoped to adminaggerated individualism that was is now a formidable one because left over as a legacy by a previous it is inspired by shrewdness and century.

Biology, however, demonstrates cialism, therefore, is no conthat one must guard against fall- temptible antagonist. It is not ing into the opposite extreme to be despised as it was in the which some Utopian schools fall days when it had its habitats in into, of taking cognizance of so- grimy beer halls and its spokesciety only, and completely losing men in orators who were chiefly sight of the individual. It is a notable for their aversion to clean law of biology that the existence collars and hair cuts. It is danof the composite body is the re- gerous because it has become sult of the life of all its individ- superficially respectable and beuals, just the same as the exist- cause its leading advocates are ence of an individual is the result shrewd enough to refrain from of the life of all its component avowing its ultimate purpose beparts.

Scientic Socialism, thought down to the fundamental any new political theory. The point of the dominant role of col- fight against Socialism must be lective solidarity, and against the conducted upon dogmatic exaggerations of indi- lines. People will have to be viduals, which, although at the shown what it really means. It close of the eighteenth century will make small headway when was the moving of a powerful and the American people understand fertile awakening of the masses, that the ultimate object of the has through competition de- insidious propaganda is the aboveloped into the libertinism of lition of the individual factor in anarchy preaching the functions society and the reduction of manof the individual with total disre- kind to one dead level. Indigard of the solidarity of society vidualism is Americanism, and and of mankind .- From "Social- this continent presents no field ism and Science," by Enrico for the propogation of a plant Ferrio.

SOCIALISM IS PROGRESSING

It would be idle to deny that

undertakes to enlighten people would instantly balk at the doc-From whatever side the matter trine of confiscation are soothed and toil and suffer for the benefit abolition of private property and

doctored until the popular palate This fact controls the whole has become accustomed to them. knowledge of human nature. So-

fore their proselytes are ready for which it. It is dangerous because it is educational which flourishes best in the im-

The New Slavery.

poverished soil of the European

monarchies .- Forsyth Times

Under the feudal system the passes and he cannot afford car- which pays 5 cents a stamp. It ing the hog combine, coal barons society was an artificial product Socialists, but people who would serf worked three days for the riage or automobile, because at inturn sells them to the county But of a "contract," and that, while- repudiate such a designation, baron, in return for permission 579 Huron street is Mrs. Collins committee for 10 cents and the why talk about bayonets and just the same as Aristotle in advocate measures and policies to work the other three days for with the children, and \$15 a week locals pay 15. The members are charged 25 and there is no credit. venient, vulgar and unscientific ed a permanent character to the their nature. The public mind is Under capitalism the working- of a growing family. weapons nowadays? We have transitory manifestations of the in confusion because of the crop man works five days for the boss During the presidential cam- strictly cash basis. Every month never yet made serious attempts historic epoch in which he hap- of refurbished doctrines, which, in return for permission to work paign Eugene V. Debs and Ben a complete statement is published to smash the oppressors with the pened to live, and during which while professing to be new, are one day for himself with the tools Hanford, who headed the Social- by the secretary, and the financial ballot. Let's vote against the the old feudal regime was crumb- really old Socialistic ideas in a of production and distribution ist ticket, were paid \$3 a day each status of the party is always capitalist class and overthrow ling to pieces, and, accordingly, new form. People who twenty owned by the master class. Under and expenses, but in the present known to each and every member. their system by legal and sane declared that the source of all years ago would have scouted the chattel slavery the negro, once mayoral contest it was determinevils was "society," because the idea of furthering Socialism are he had a master, need worry no ed that \$15 a week for three Still another priest, the well- individual was born good and the to-day outspoken in favor of more as to having sufficiente food, weeks was as much as the party known Rev. Thomas J. Ducey, of equal of all others-at the close schemes which are thus labeled. clothing or shelter. The master, treasury could afford, and so that New York, will find himself of the nineteenth century, on the This situation is founded upon who had invested \$1,200 to \$1,800 is John Collins' allowance-a sum cordially disliked by those who contrary, all the positive sciences ignorance. People - most of in him, would see to that. It away below that paid many a opposed to the thought of anarchy receive their inspiration from the agree in saying that society, the them-do not know what Social- made no difference to the slave Democratic and Republican spell- as a great commercial concern. It sources that furnish the almighty social organism, is a natural and ism is. They do not recognize it. if the master had no work for binder, who, in addition, is is a great economic movement dollar because of a recent sermon invincible fact in life, a fact that This is the danger of the situation. him. That meant a holiday with buoyed by a hope that in the seeking a square deal and municiis attested in the animal and vege- Socialism has changed its spots. plenty to eat. To-day when the event of party success a job may pal ownership, and for its under-Father Ducey took for his text table kingdom, a fact that asserts Where it was once blatant, ag- master cannot make a profit by be provided where the hours are current it has integrity and devofrom the sixth verse of St. Paul itself from the lowest colonies of gressive and radical it is now giving permission to work, it short, the work light and the pay tion. Is there such a system of to the Thessalonians, "That no animal life (zoophytes) up to the soft-spoken, sophistical and al- means a holiday-and starvation. comfortable. When the slave was feeble and Its leaders are no longer hairy, old he was given easy tasks. To- the atmosphere is fresher than publican learn where the money All that is best in many he owes beery persons who were sus- day the workman with a few gray that breathed at the gathering goes? Can any candidate but a things that we have told you be-fore and have testified," and said: phase of evolution is typified by against existing society largely five years is no longer wanted. Profanity, ribald jesting, loud-"To circumvent is the policy pathological conditions and by because of its fondness for bath Then the master sought the slave. mouthed offers to bet, pleas for And can he learn after election of the trusts and monopolies of final decline and social putrefac- tubs. They are, on the contrary, Now the workingman seeks a money, are unknown. Swagger- where his money went? Here we the twentieth century. Let them tion, all of which, however, are men prominent in politics, in the master-and worries for fear he ing political heelers are not in have a complete system of aclearned professions, in the will lose him. Socialists say ne evidence and the campaign managainst them, for truth, justice the fated harbingers of a new churches. Socialism is talked by man is free until he owns his job ager conducts his business with can be no hold-up and there must -until he can rise in the morn- the precision and bearing of a be a receipt for every cent reand Dr. Hillis, and people of cer- ing needing to take no more man conducting a business not ceived and disbursed. tain mentality regard it as a new thought about opportunity to political. work and earn a living than he Charles L. Breckon, secretary monopolies and the robber only one of the necessities and cal, social and economic heresy does about drawing his breath, of the county organization and wealthy be assured, the people fundamental instincts; he would as old as organized society. A Socialism would make this sure intrusted with the management and begin over again. No excuses will not stand much longer their live obedient only to the neces- majority of these people do not by having the government own of the city campaign, is the directing spirit. A printer by trade, a he finds time to give everyone a more. **RETURNS FROM LIVINGSTON** For mayor, J. D. Graham, 119. tion of literature, decide upon the many street corners-we can't al-For city treasurer, H. Nethplaces and dates for meetings and cens, 132. He looks every man in the eye,

cialist.

the comrades cannot leave their

walk into the room on the second

From Chicago Record Herald.) floor ., the Metropolitan Block, When Republican and Demo- report progress and deliver the cratic party managers are anx- contributions of their fellows. Iniously watching the returns on dividual offerings vary from 10 Tuesday night; when Mr. Harlan cents to a dollar, but the money and Judge Dunne are closeted comes cheerfully from men who with their personal friends, read- give gladly both of their money ing the advance bulletins and and their time.

analyzing the vote, the Socialists There is literature to be diswill not be concerned with tributed, and the men who bring thoughts of office holding nor the in the money take away the cabinet of the mayor-elect. Their printed matter. Thus far in the discussion will be confined to one campaign 1,000,000 pieces have sociologic or Socialistic bent, in without any disguise. In other proposition: Does the result show been placed in the hands of peodirect opposition to the ex- words, the Socialistic campaign rant the prophecy that the coun- to be handed out, but unlike the try is closer to the time for the methods of distributing them acceptance of the "economic de- elsewhere there is no man to fill the pockets of all who ask. To termination?"

John Collins, Socialist candi- the contrary, the applicant for date for mayor, says that the buttons pays 5 cents for every question will be answered in the pair that he takes-for it is a affirmative. He believes that fully cardinal principle of Socialism 50,000 electors will declare for that what is worth having is the principles of Socialism, and worth paying for. Every Socialist in Chicago is

then, having finished his work as a mayoral candidate, he will known at headquarters. His name start right out to spread the prop- is on the books and his address and occupation is given. The oraganda in the state and nation. John Collins' mayoral candi- ganization is a dues-paying condacy is unique. He is the only tingent, and to remain in full felcandidate receiving wages and lowship after being admitted to expenses as such. Last fall he the party 25 cents must be paid marks the close of the nineteenth being preached by men who are ship of Illinois, and he was a can- every month. And every cent is century, and is the dawn of the able and intelligent to the great didate for public office before accounted for. The books are twentieth century, is in complete element in our citizenship which that. But this does not mean always open. The open meetings accord with the modern trend of is always ready to take up with that. But this does not until are never secret. The idea of pure seeker after office. He is not. He democracy is always uppermost. is merely standing for an idea Of the 25 cents, 5 cents goes to and his candidacy is simply an the national committee, 5 cents to incident. As a leader, as an or- the state committee, 5 cents to the ganizer, in the ranks, on the county committee and 10 cents firing line, drumming up the re- is retained by the local branch. servists or enlisting recruits, it is There are eighty-two locals in all the same to him so long as he Chicago to-day and more will be helps to bring closer the time of organized after election when the 'economic determination."

The true Socialist believes that

applications in can be acted upon. Three thousand Socialists are

week and car fare. He has no mittee to the state committee.

the laborer is worthy of his hire, paying dues in Chicago to-day. whether his task be running for Each man carries an identificamayor, President or working at tion book, and on the first of each the bench. John Collins is a ma- month the secretary of his local chinist by trade-a first-class ma- must affix a stamp therein to show chinist-and \$5 a day is a small that his dues have been paid. wage for him, but he is making These stamps are issued in books the canvass for mayor at \$15 a of twenty by the national com-

and other "best citizens." methods

that he preached.

man over-reach or circumvent his society of the mammals (herbi- truistic. brother in business, because the vores) and of man.

Lord is the avenger of all these

beware, for the crushed will rise essentially transitory, and are and honor can not be destroyed social cycle and of social renovation. by the powerful.

If the individaul could live, as "To-day, when this country has become a power, let the trusts, such, he would live obedient to dispensation instead of a politienslavement by the combinations sity and instinct of sustenance, even realize that Mr. Bryan and and operate all the means of proof corporations founded on in- i. e., to the selfish preservation of his co-laborers are talking So- duction and distribution .- Newjustice and an attempt to crush his own organism, with the aid of cialism. Most of them probably ark Clarion Call. the rights of the people promised that primitive function that al- have a vague idea that Socialism by the Lord of justice.

'Public monopolies by the gov- the name of "ctesis"-the con- and red flags and fighting the poernment for the benefit of the quest of food.

governed are to be admired and But every individual must live with the philanthropic, benevolcommended. Private monopolies in society just because he is com- ent utterances of gentlemen like are a danger to all the people. In pelled thereto by the second of those named. They do not underthis country there exists a mon- the two necessties or fundamental stand that a proposition for opoly and trust that threatens instincts of existence, to-wit: the municipal ownership of street the safety of the government, reproduction of his kind for the railways, for instance, is the truth, justice, freedom and edu- preservation of his species. It is logical forerunner of government cation and purity of soul in re- of that very life of relation and ownership of all property-a conligion and in religious profession. reproduction (social and sexual) dition which inevitably involves

This paramount trust of the that is born the moral or social confiscation and reconfiscation of world is well preserved in oil and sense of man; through it the in- all individual belongings. Sogold and is glossed over by uni- dividual learns not to exist mere- cialism, that is to say, no longer parties, 952.

men like Mr. Bryan, Mr. Darrow ready Aristotle pointed out by has something to do with bombs lice. They do not associate it

For police magistrate, Clarence Bishop, 121. For alderman, First ward, R.

B. Nesbit, 83. For alderman, Second ward,

W. H. Smith, 19. For alderman, Third ward, C. . Simpson, 59.

Total aldermanic Socialistic vote, 161; total vote cast for all quarters by day-party workers

The business is conducted on a

"There is nothing harum scarum about our organization," said Secretary Breckon, "as is evident when one takes time to investigate. It is as thoroughly

accounting in any other political At the Socialist headquarters party? Can a Democrat or Re-Socialist run for office without contributing to a campaign fund? counting, audited regularly. There

"This election is of no particular moment. We consider it a time when we balance the books are necessary from us after election day. We find where we stand Methodist minister by profession, and buckle down to work once We keep up the prophearing, plan the assignment of aganda. At present I have 300 speakers, arrange for the distribu- permits to hold meetings on as ways afford hall rent-and our keep the accounts of the party, people will go on spreading the message we have to deliver. Our speaks in a low voice, shakes speakers are workingmen, for it is necessary that workingmen hands firmly and says "comrade" teach economic truths to their when addressing a brother Sobrother workers. And all day long and far into

"We are looking toward the the night-for the majority of economic determination. We are standing for something, and it is work long enough to visit head- laughable to talk of coalition with

(Continued on page four.)

THE MONTANA NEWS.

ISSUED WEEKLY.

J. H. WALSH Editor and

OFFICE 22 PARK AVE. P. O. BOX 908

Entered at the Post Office for transmiss through the mail at second class rates.

SUBSCRIPTION, \$1.00 PER YEAR.

Advertising Rates made known upon application at this office.

.....

Any subscriber not receiving the News regularly should notify this office at once. It only takes a one cent postal card. Our mailing list is practically perfect, and many errors are carlessly made at certain postoffices, and our readers can assist us greatly in promptly notifying this office of the same.

mmmmmmm

The Socialist locals are awaking all over Montana.

Has your subscription expired? back of it, and as a result it must Watch your dates on the name have the solid co-operation of the label.

Looks as if Berger was up means a contribution of slightly against the real revolutionary less than two cents per week, proposition.

The revolutionary spirit of the west. Without your help to this Socialist movement appears to be small amount, it cannot be made solidly growing. a big business.

Let us sell the rest of the press shares. Only \$10 per share and you get your ten dollars back!

Line-Up, of Kansas City, has changed editors, and, beginning June 1, will resume as a weekly.

The Bozeman Socialists polled 225 votes at the last city election, which is not such a bad showing.

Socialists can assist the News They are deserving of your trade, game? comrades.

Only one minister so far has in the near future.

get the renewal. Don't be tell-Too bad about some grafter of a preacher that never did a day's work in his life, feeling so deeply grieved over the \$100,000 gift of Helena and you will be presented sin state organization holds no Rocky.

During the parade the republi- further Socialism. cans had the band out and the With the idea of the establish-Socialists had a banner out an-

naturally signify the way the

Your assistance is needed to

keep the News list of subscribers

up to the standard. It is impos-

sible for a few persons to conduct

a Socialist paper and keep it up

to the standard that it should be.

While the News compares favor-

ably with the average Socialist

paper it is not what it should be,

editor would like to make it.

nouncing the Hagerty meeting, wealth in mind, let us renew our At the republican meeting about vigor and up and at the organizasixty were present, while at the tion work, which will prepare the Socialist meeting some five or six party to sow the seed of Socialist hundred were present. This, the propaganda among the non- other day "that he was a Sonight before election, would Socialists.

TRAUTMANN-BERGER.

wind was blowing, but such is not A few points of interest are declaring for free meals, clothing, the case. Oh, no. They scabbed at the polls as usual the next day brought to light in the recent medical assistance, etc., for school and elected the capitalist ticket. developments of the motion in- children-he was not in favor of This damnable work is due to troduced by Comrade Traut- any such a thing." Why, no. He the ignorance of the working mann, of Ohio, calling for an in- voted the capitalist ticket Voted class and will not be changed vestigation of Socialist matters for the above condition as is in until education has advanced in Wisconsin, being hinged upon New York. Voted to continue them from their present condi- the editorial utterances of Com- with blind policemen on the tion. The act in Livingston is rade Berger, of Milwaukee, ad- force whose principal duties are only an example of the prevailing vocating in the "Wahrheit" the to collect fines from tin horns policy of the party of Milwaukee and monthly blood money from conditions all over the world. to endorse an old party candidate the poor wretches of the red EXPIRING SUBSCRIPTIONS. for judge.

of Toledo, that the Wisconsin

nor never has been what the movement is not part of the National party, and as a result Com-In fact, there is only one way rade Trautmann's motion has to make it the paper that is evidently stirred up something day is one of the finest organized needed in the Socialist movement that will be of interest to the So- bodies in the world and once the in Montana. There is no money cialists in general. The Socialist job printers become thoroughly CORNER MAIN AND 6TH has this to say:

working class. With your names on the subscription list, which the News can be made one of the best weekly papers in the a paper. A small newspaper is Now and then we hear a worker the state organization of Wisconremark that "there is nothing to sin has not used the due stamps the paper; it's too small; don't furnished by the national headcontain the news, etc." This is because of the non-support of just the past year reminded the nasuch working mules. Always

tional headquarters that the nato give him the crumbs that fall the national office and kept them from the table. How long will it at home, it refused to publish in Comrades and workers, we last national campaign while remust have your support on the ceiving at the time special asof the working class to try and the state campaign fund; and, ought to be. If you think that by the National committee in church to pay the pew rent. you can better it any, come to 1902, so that to-day the Wiscon-

night a republican rally was held. will get out and do something to strike. But it holds up its hands in holy horror at the idea of providing breakfasts for poor chilment of the co-operative common- dren who come to school hungry.

MONTANA NEWS, HELENA, MONTANA

-New York Worker. Same the world over. A minister of Helena, who claims to be a Socialist, said to the writer the cialist, but when it come to accepting such a platform as adopted by the Socialists of this town-

light district. Voted to make In a few editorial utterances in and sustain a condition of caste the German Socialist paper Com- in society, with the hope of being rade Berger patched up a plaus- part of the "upper crust." Voted able excuse for supporting one on the 365th day against that wing of capitalism because of the which he had preached on the other wing being too closely other 364. Voted to take skim aligned with the Catholic church. milk in this world with a promise It now appears, according to of cream in the next. The adthe following from the Socialist, ministrations are all the same.

> Parry's paper, the Industrial Independent, says: "The newspaper branch of the I. T. U. toorganized the Sam Parks graft

The state autonomy clause of will appear like a bubble on the the national constitution quoted ocean. No one paper can win. by Berger is in the main the same They must all stand together in one inserted in the constitution each city. The Sun tried here at the Indianapolis convention in and had to give in. You can not 1901, when unity was finally ac- beat an organized army with a complished. It was written by mob. It looks as if the present Berger and only agreed to by the day publishers are perfectly willconvention in order to prevent ing to stand the graft, and the any further obstacles to unity. longer this goes on, the stronger Under the operation of that clause the I. T. U. will become and the greater the graft. Present conditions are a result of the cowardly surrender of employers who have quarters to other states, it has re- thought by throwing a temporary all true, and the cause of the fused to give a list of its locals to sop to the unions to purchase impaper being in this condition is the national office, it has within munity for the time being.

A move is being made in the tional movement would be better Illinois legislative halls to pass ing. Looking for some capitalist off if Wisconsin paid no dues to a bill that will provide for the publication of the school books by patronizing our advertisers, be until he will see into the fake its English paper the National tem is advanced in support of the committee's call for funds for the idea by the capitalist class. No worse to educate the children with scab-made books that come sistance from the national office, from the hands of the convict been indicted in the Oregon land scriber's papers expire, you but used the same call in the than it is for our mayors, aldershould be willing in the interest German paper to raise money for men and blind policemen to collect illegal blood money from the more than all, it has refused and Tendeloin district of every city ing that the paper is not what it returned the charter issued to it in America and turn it into the

with the keys to the office, given charter from the national organ- tell of Oily Rocky and how The reports of the last few days full charge, and allowed to pay ization, a fact which Berger has will pour oil on the troubled waters of public opinion in Kanany of late? This paper depends upon the co-operation of the ness of conducting a Socialist not prevent him from protesting the country weekly papers at exsas by placing advertisements in against a charter being granted orbitant prices. So far only one to Utah because the national conpaper has refused the new busistitution was not observed. ness-the weekly owned by the If this condition of things has governor. All others have acbeen allowed to go on, it was cepted the new business, and you simply because those in a posibet your life they will continue tion to protest preferred to reto accept it. Big business from main quiet rather than do any-Oily looks good to the poor country weekly editor. thing that might disturb the progress of the party in or out of Wis-

We're At Your Service.

The right kind of Clothes at the right kind of prices. The kind of clothes that you and all other practical men like to wear.

If you don't know what you want, our showing of Spring things will help you out. If you do know what you want, you'll find it here if its right.

Splendid Hats, and the best of Men's and Boy's furnishings is our forte, as well as clothes. Come and see our fine line of Workingmen's suits at \$12.50 and \$15.00

You know where we are located.

THE HUB

N. B. Our Great Graphophone offer expire May 1. All coupons not in by that date will be void.

Copyright 190r sy Hart Schaffner & .darz Ghe HUB

we are not unmindful of the debt we owe our great army of friends and patrons. As a consequence we are making this colossal sale to show the public that we are prepared to sacrifice values for the next twenty days so that you can and may reap the harvest of the destructive prices as quoted in our January catalogue.

<u>6</u> hew York Store

くいいいいいいいいいいいいいいいいいいいいいい Men's High Art Suits. THE MAN INSIDE

One of our snappy, graceful spring suits is the man satisfied. He knows he's togged gracefully. He knows that the cut of his clothes is beyond criticism. He knows he is dressed as well as anybody for less money.

SPRING SUITS \$10.00, \$12.50 to \$25.00

A LOOK WILL MORE THAN REPAY YOU **CAPITAL CLOTHING COMPANY**

More subscribers must be had for the News. Have you secured any of late? This paper depends in the "graft" money of the busi-ferent occasions, although it did workers.

Parry's Citizens' Alliance paper reports some forty-nine Roosevelt open shops added to the list thing? Can't you relieve yourself of the Employers' Association of that "tired feeling" that seems during the past week.

ascertained on the late election you hustle just a little? returns of the late city elections, except that the vote cast can be considered practically class con- do in the near future. scious.

Secretaries of the locals should send items to the News for publication. Wake up. comrades! Appoint a committee to go around and present alarm clocks to the secretaries of the locals.

will probably be the next Socialist speaker to follow Comrade walsh in the state. Locals can heavy work necessary to keep an that has made and state platform gets drunk in the afternoon. all make some money out of Com-rade Walsh's lecture and enter-order. This is nevertheless true, criticism. This whole matter rade Walsh's lecture and entertainment.

polls next election.

against himself as to tampering with the ballot box in Seattle.

and he will stay away, but the time in a cause that means some- that the party expel him. working class can get scalded at thing in the future. You can't Expel Mr. Berger. the polls repeatedly, but still they hope to do much more than make will return. An instance of this a living, and if you can make that kind, especially is reported from in the Socialist movement you Livingston. Just before the city are doing a double mission. What \$12,000 in ten days for meal We now need your help to secure election, Father Hagerty was is needed at the present in the tickets for policemen on special fifty new names. Yes; make it

the bills for awhile as well as rake not hesitated to proclaim on difpaper and printing plant.

looking for something for noth-

subscription list, and when sub-

Can we have your help now to assist in building up the paper? Will you get out and do someto be prevalent among many of the workers? Will you assist or

No real, true comparison can be will you sit back and kick? Will

It is up to the workers and we wait to see what you desire to

TO THE COMRADES.

Everything in the Socialist movement is moving very nicely over the state of Montana at present, and if the few tireless com- one of clear, plain abrogation of rades can hold out there is hope Comrade Ida Crouch-Hazlett more than it is at the present. more than a protest. However, it is hard work for a few to have to shoulder the easy to realize why the Wiscon-

awake the sleepy comrades and and if the facts are what they Marysville Mountaineer- - Ex-Governor Toole has issued an- line them in that they may be up appear to be at this time, all Mayor Edwards. His story was other scab order on the sheep and doing; yes, doing their duty. guilty should be expelled from all in behalf of the "poor tax-question. If the mutton-heads A steadfast effort should be the party. Intellectuals are of no payer." The quicker the little awake in the near future, the pure and simple union men, they will the unorganized districts. There and simple union men, they will the unorganized districts and all acts are the constitution taxes, goes down and into the issue an anti-scab order at the are a number of them in the state. and all acts except those that ranks of the wage worker the Several counties that have never they favor.

heard a Socialist speaker should There is no doubt of the per- take place. Comrade Titus, editor of the be invaded in the next few weeks. sonal advice and support of a cap-Socialist, of Toledo, Ohio, was so The efficient efforts of the state italist judge by Comrade Berger, busy telling about Berger bour- secretary should be met with and his flimsy excuse is too cities are preparing to duly celegeoisisms in the last issue that he more co-operation on the part of ridiculous to be given considera- brate May Day, which is the first. forgot to say a word as to the the Socialists, and especially is tion. He knew what he was As this day falls on Monday this truth or falsity of the charge this so in the organized counties. doing and he surely knew that year, Sunday will be given to the Let us overlook this "get-rich- he was not true to the party celebration. The comrades of the quick" proposition, that has sent when he did such. When a man west should awake and celebrate nine-tenths of the American peo- gets bigger than the party and the great labor day of the interna-

Scald a dog at the back door ple insane, and spend a little more defies the constitution it is time tional class conscious toilers of **Comrades**!

billed to speak there. The same movement is hustlers. Those who duty to help break a rapid-transit a hundred.

consin. And it is probable this The Printers' Journal cites an condition would now be tolerated, instance of early mass being held without protest had not the logiin Boston for the printers, to cal situation which was bound to show that the boys are not the develop come to pass at last. "no 'count cusses," as is generally Technical violations of the law supposed. It may be a good sign, may be tolerated at certain times, but it surely carries a double but when the offense becomes point with it, in the fact that the ignorant printer, like all other workers, is an idol worshiper. a vital party principle, then acof still making the movement tion must be taken that will be He gets down on his knees to a supposed power in the form of Judging from the above, it is flesh, confesses in the morning,

It was easy to tell who edited and something must be done to should be thoroughly gone into last week's Helena issue of the sooner will the social revolution

> The comrades of many eastern the world.

About fifty subscriptions ex-The administration of New pired during March. They were York City can afford to spend taken from the books the first.

James Walker STAPLE AND FANCY GROCERIES! Also Boots and ShoesNew Line We make a specialty of Large Mining and Ranch trade.—will figure on your bill at any time. SATISFACTION GUARANTEED Montana Railroad Company. TIME CARD EFFECTIVE NOV. 6, 1904	
MONTANA RAILROAD CO.,	Helena, Montana
CLEARANCE	SALE

All Kinds of Goods.

117 BROADWAY

We need your help for **New Subscribers!**

Call and see Our Stock.

Moon Yuen &

CLOTHING 3 Bears the Union Label, a uarantee of excellence that the working man cannot afford to overlook. Gans & Klein

G&K

Socialist News From State Headquarters.

HELENA, MONT.

Election returns have been very slow in reaching state headquarters, but what has come indicate that we have held our vote of last fall and in some places made small gains, which is satisfactory considering the over supply of lethargy that the Socialists of Montana have on hand. During March there were eighteen lectures on Socialism delivered in this state, Comrade Hagerty delivering ten and Comrade Walsh eight. Three unorganized places were visited and

meetings held. Comrade Walsh will lecture along the Yellowstone route this month and it is expected that he will fill at least fourteen dates.

During May it is expected that Comrade Walsh will tour the northern route, taking in the counties of Cascade, Chouteau, Flathead and Teton.

All locals wishing dates from most likely to demand more and me. A short history of myself Comrade Walsh should write the man who has stood on the will let you see the absurdity of state secretary at once, as dates firing line in the trade union their charges. First, I am 34 are now being made for May. The sale of special stamps is stood shoulder to shoulder with joined East St. Louis lodge No. proceeding very slowly. Remem-ber all revenue derived from such ized effort to break the "iron law North America, and took part in sales go to invading unorgan-ized districts and there are twelve extent succeeded, is the one who served on various committees for SOME NEW THINGS IN GLOVES. counties in which we have no is more likely to go the limit and the Switchmen and went east, and organization.

Summer months will soon be toil than the milk and water fel- lodge of the Switchmen. The here, when it will be easier to low who thinks a half a loaf is strike of Nov. 18, 1893, took place route speakers and every county better than none.

in the state should be organized, As I walked along the side- chairman of the Switchmen I or at least invaded, before Octo- walks of the East Side, crowded ordered them out in sympathy ber. In order to accomplish this with their thousands of children with the other employes. After it is necessary to receive dona- and watched their pitiful attempts the strike was over I was jailed tions to the organizing fund. to satisfy the play instinct, I won- for conspiracy and intimidation, After we get thoroughly organ- dered how many of them would the records of Luzerne county ized there will be no need for have come into this world had jail will prove that. Eugene V donations, the revenue from dues they had any choice; what does Debs then sent me a bound volalone will be sufficient, but until life mean to them, what chance ume of the Firemen's Magazine. we reach that stage of develop- have they now they are here? After my release I came to Chiment it will be necessary for you Many, very many of them will cago, just in time to be mixed

Is so, now is the time to work the white crape seen on so many part and was sent down to tie up and organize. You cannot make doors. Those who, through some the Big Four railway at Matton, Socialists two weeks before election. Routing out the old gang and putting the new gang in enough energy to accomplish the records of the circuit court for office is not what we are aiming anything in the world are likely the outhern district of Illinois

Remember, we want to change the whole system and we cannot do it by hurrahing two weeks before election, but by persistent, aggressive propaganda, agitation, education and organization. Forward Comrades! The cam-

to dig up.

pagin of 1906 is now on. IAS. D. GRAHAM.

State Secretary.

CORRESPONDENCE

"Philisophy of Misery."

New York, April 5, 1905. H. WALSH, Helena, Montana. Dear Comrade: I lost faith in with the environment with which divorce from me and married the "philosophy of misery" some it is in tune. Some day, when we again ; she died lately and so time ago, but had I any remain- get wise enough and strong passed out of my life. I came ing when I came to New York enough to start a vibration, we west to Cleveland, Ohio, and the experience of the past three will change David's motto and worked on the railway there for

movement, the man who has years of age; at the age of 19 I demand the full product of his in 1893 organized Wilkesbarre

on the Lehigh Valley, and as wither and die. One of the most up in the American Railway Do you want results in 1906? pathetic sights in New York is Union strike. I took a leading fortunate circumstances sur- and succeeded. After the strike rounding their birth, will have I was given 90 days in jail, and to take David Harum's motto and will prove it. I then went east do to the other fellow what the and joined the Socialist Labor other fellow is going to do to Party, and in 1895 and 1896 was them, and do it first. Poor old their national organizer. In 1897 David; he was not to blame for I went to Springfield, Mass., and his start in life. He thought he went to work as brakeman on the understood human nature, but Connecticut River railway, now a like the blind man and the ele- part of the Boston & Maine sysphant, he only understood that tem. I was married, found anpart of it which, in his short other man in bed with my wife sight, he happened to see and feel. and left town and her. I went to At the beginning of life he came the city of Providence and under in contact with the cruel and an assumed name worked for the selfish side of human nature and New York, New Haven & Hartthought all was cruel and selfish. ford railway. I joined the section Human nature is a wondrously of the S. L. P. there, but reand delicately constructed instru- mained quiet as I knew my wife ment of many strings, each string would follow me up. She went of which is inclined to vibrate to her home again and secured a

A Simple Way to Obtain a Straight Front Effect.

Much Green Is Shown In the Spring Finery-Sleeves Should End at the is made of scarfs of the thin frock fab-Tailored Suits.

To obtain the much sought after Elizabethan straight front bodice effect dressmakers are placing a wide corset steel down the high girdle or pointed waist. Pads scented with sachet in heart shapes are also put in the girdle at the top to preserve the straight line from bust to end of girdle.

Tapestry girdles are the latest of fashion's fancies. They are wider in the back than in the front and are made of handsome bits of tapestry embroidery. In front they are finished with buckles ranging in size from half a dollar to a moderately large saucer. Fancy mohair is predicted a great vogue for spring and summer, and fit-

side of a plain panel front lines braid, ending at the skirt edge with tabs of cambric insertion. The blouse waist is similarly striped with the braid, and about the cut out neck is a collar of embroidery.

ATTRACTIVE TRIFLES.

Perfectly stunning is the gold and silver lace and sequin embroidery dotted with mother-of-pearl sequins or with white and greenish beads.

A dainty trimming on evening dresses Elbow-Scarfs as Trimmings-French ric draped through applied empire wreaths of roses.

Black satin girdles made with long sash ends are worn with some of the

CRINOLINE STRAW HAT.

dresslest shirt walst gowns. Mannish effects in shirt waist accessories have given place to soft, dainty feminine stocks of linen, lawn and lace.

If a woman uses a little ingenuity in making the trimming for her gown half the expense is saved. A most effective and stylish trimming is made out of white brussels net which is either darned with colored silks or appliqued with designs cut from the material of the gown it adorns. Afterward the designs are cut up in insertions or used as large medallions finished with stitched bands of cloth or silk.

The favorite patterns in dimities are bluebells and clover. Beautiful blendings of yellow, brown and buff appear in the spring cottons.

ware of adopting the exaggerated

line straw. It is dented in becoming flutes all about the head. Tiny pompadour roses and loops of black velvet ribbon ornament the side and extend around to the high bandeau in the back.

French style and simply trimmed,

be superseded by one of silk. Canvas and volles are among the new mate-

linen collars during the spring and

Hand etched buckles in artistic designs will be popular, and amethyst is

priation. Philadelphia has no

"I, the undersigned, recogniz-

all propertied classes, hereby de-

clare that I have severed my re-

tution of the Socialist party, and

hereby apply for admission to

Appealing to those who hope

for the time of the "economic de-

machinist, candidate for mayor of

Chicago. Born in Ireland about

membership in said party."

(Continued from page three)

transferred to No. 28, of Duluth, Minn., of the Switchmen's union. I worked on the Northern Pacific out of Livingston for six months and then went to work in Anaconda on the B. A. & P., and worked there for six months, and when the shutdown of 1902 came I came here to Denver and worked on the Santa Fe, where I am working now. I worked last summer for three months for the Lackawanna Steel company in Editor Montana News: West Seneca, just outside of would meet Socialists, but met different things, as pertaining to they adjourned the meeting I janism, in which it would be lost and fool the people. mounted a chair and made my to all ideas of rebellion and revolt. unless she defended her position end-aim is constantly before us. in a joint debate, or publicly re- Anything that helps us to move in tract her slanders about me. As that direction we favor. We have I have never paid one cent of the Socialist mind to see very

Marsh in which he says "that my catechism figuratively. Socialists have a free public bath. expulsion by Kansas City, Kan., are not poll parrots, they are was a policy move," and will send thinkers, with the proletarian in- which has been agitating the city forty-five years ago, alert, weighyou a copy of it if desired. I sight to see the situation historic- of Great Falls-it is being con- ing 160 pounds, his eye gray and was never in their local and never ally. And as to our Milwaukee sidered by many cities of the keen, his mustache and hair slightpaid one cent of dues to them, . o platform we refer you for a justifi- union. heir expulsion of me is also cation of it to the various plat- The city of Chicago claims the

Grand Masters about me. This out. is a personal letter, but you can use it if you will. Yours for Revolution,

J. CARLOS BECKER. Denver, Colo.

Shows Where the Difference of Opinion Is and Clings to **Opportune** Ideas.

southwest: I really thought I usual loose way, it may mean two commonwealth. only Populists. I then tried to the present middle class in its rade Heath, is easy to see. Your form an Indian Territory Agita- fight with the trusts and big cap- idea appears to be to declare in tion Committee and it was pital, or the capitalist class as a platform, etc., for such things as squelched by the national com-mittee. I then intended to re-stricture just or comrade-like. In immediate improvement of any main in Kansas, and was a con- fact, I do not believe you know kind of the workers' condition; the Democratic party or any oth position clear in a ten-minute Our municipal efforts are directed to Comrade Lynch and I have for membership in the Socialist the hall, as the majority of the tect and imprive the health of the is hustling as a wage slave, I I would follow her over the state ing conditions for them, to make to answer the same; however, it as soon as warm weather comes, them resourceful fighters. The will probabbly arrive later. dues into Local Cherryvale their clearly what is reactionary and expulsion of me without trial is what is not. And we are not the taxpayers of the city have lations with all other parties; that ridiculous. I notified them that likely to make any mistakes in spoken upon the matter of a I endorse the platform and consti-I wouldn't put my card in a local this direction, as the Milwaukee public bath, and a majority of that allowed anyone to attack a movement is made up of many old 100 decided that such an institucomrade in his absence and then time Socialists, who not only tion should be authorized. not give him a chance to refute. "know their catechism," but have Now in regard to Kansas City, had a share in making it. Of city council to take action upon Kan., I have a letter from J. L. R. course, I am speaking of a the matter, and Great Falls will

my labor record. Ask any of the ism must be progressively fought generosity, not by public appro-FREDERIC HEATH. Editor Social Democratic Herald and Socialist Alderman.

Milwaukee, April 7, 1905. Suffice to say there are only a

exceedingly economical in con COMRADE HEATH ANSWER few points in the above that I parison with the other citie shall make answer to. There are Chicago's baths have cost fro a few things in that letter that I \$7,500 to \$15,000 each, with fro do not like the tone of. The thirty to thirty-four showers technical quibble on the word each establishment. The Bal bourgeois is unnecessary. Pos- more baths, with from thirty sibly I do not know anything forty-five showers, have cost fro I have been so busy that I have about the word, but I am sure \$25,000 to \$40,000 each. Buffalo, N. Y.; came to Indiana not jound the time till now to give that the average reader thorough- Philadelphia baths cost about t and decided to do what I could your rejoinder to my letter of ly understands that it means a same. In Boston a bathhou for the cause and joined Local March 4 any attention. And in class opposed to the proletariat, with forty-one sprays cost \$7 Huntington, to which Local I the interim I had rather looked for It is but little difference to the 000, in New York one bath, e still belong, as I have never been the explanation from Comrade proletarian whether it applies to clusive of ground, cost \$104,00 the middle class or the capitalist for sixty-seven sprays, and an and hold a paid up card in them up to April, in- refer to what you are pleased to class. Both are a curse to the other \$150,000 for ninety-thr clusive. After the election Gene designate as the "bourgeois" plat- country from the Socialist revo- baths. None of the New Yo gave me a letter of recommenda- form on which the Milwaukee So- lutionary standpoint, and both plans provide for an expenditu tion, which I still hold, and I cialist aldermen were elected. As must go down and out before we of less than \$125,000, while of started out to make a tour of the you use this word bourgeois in the can establish the co-operative of them runs to almost \$350,000 Chicago shows the greater eco

Where I differ with you, Com- omy .- Great Falls Leader.

tributing correspondent to "Line what you are talking about, as you I hold for the same, but believe party. The Socialist party wou Up," and J. L. R. Marsh asked may be able to see when you look that there is a faster way to get not fuse with anybody. What w me to go to Wichita and act as over the city platform on which them: Demand the whole thing, want is a Socialist behind "eve their counsel, I did so, and to we were elected, a copy of which and the capitalist parties in power Socialist ballot. We are pure Cherryvale I went, and walked I enclose. Where is there any- will grant all of these before we and simply against private owned four and a half miles out through thing in it in the interests of cap- elect our party. It is very prob- ship. We ask no support fro snow and slush (J. M. Riley italism, or in the interests of the business man? On the contrary, will grant every Socialist de- and a man becomes a member of and a man becomes a member of the state of t eight men. While out there Mrs. these come in for a scoring in it. mand save one. the full product the party only after his applica- Maryland 2,247 1.001 ing speech and I heard of it the army facing the army of capital- books, meals, medical assistance, approved. We are looking fornext day. I promptly challenged ism and engaged in war with it to etc., for the children will be ward, not to the time when we her to meet me in debate; she re- the death-of the other side. We granted, no doubt. Small old age shall possess mere power, but Mississippi 392672 fused, and I asked her three want the working class in fighting pensions will also be given; a when all men shall be comrades, guestions after her speech, which trim. We mean to protect it from thousand and one of these things and you and I and your children she could not answer, and when degenrating into slum-proletar- they will do to continue in power and my children shall have an equal chance."

Your letter has been referred Here is the form of application

speech, and wasn't ordered from along that line. We seek to pro- been awaiting a reply, but as he party audience favored me. I then said workers, to force healthier work- suppose that he has not had time ing the class struggle between the

The Public Bath House.

Out of the election of yesterday

It will be up to the incoming The question is not one alone

ly silvered, his height 5 feet 8

The following table shows the offree public baths, but it has two ficial Socialist vote by states and 5-cent bathhouses, managed by a each state's percentage of the total

group of public spirited citizens.	vote:
What Chicago has accomplish-	State Debs vote Per cent.
ed has been with an expenditure	California 29,5358.911
exceedingly economical in com-	Montana 5,5298.705
parison with the other cities.	
Chicago's baths have cost from	Oregon 7,6198.45
\$7,500 to \$15,000 each, with from	Nevada 925
thirty to thirty-four showers in	Washington 9.9756.952
each establishment. The Balti- more baths, with from thirty to	Idaho
forty-five showers, have cost from	Illinois
\$25,000 to \$40,000 each. The	Wisconsin 28, 2206. 373
Philadelphia baths cost about the	Florida 2,337 5.945
same. In Boston a bathhouse	Utah
with forty-one sprays cost \$70,-	Kansas 15,494 4.773
000, in New York one bath, ex-	Minnesota 11,692 4.005
clusive of ground, cost \$104,000	Ohio
for sixty-seven sprays, and an-	Wyoming 1,077 3.507
other \$150,000 for ninety-three baths. None of the New York	Nebraska
plans provide for an expenditure	South Dakota 3, 138 3.093
of less than \$125,000, while one	Iowa
of them runs to almost \$350,000.	Massachusetts 13,5913.025
Chicago shows the greater econ-	North Dakota 2,017 2.874
omyGreat Falls Leader.	Connecticut4,5432.384
- Still	New Jersey
The Chicago Campaign	New York
The Chicago Campaign	Maine
(Continued from page one)	Missouri 13,008 2.027
the Democratic party or any other	
the Democratic party or any other party. The Socialist party would	Louisiana 995 1.836
not fuse with anybody. What we	Indiana 12,013 1.762 Michigan
want is a Socialist behind 'every	Pennsylvania 21,863 1.604
Socialist ballot. We are purely	Arkansas
and simply against private owner-	Vermont
ship. We ask no support from	Rhode Island 956 1.408
those who do not agree with us,	Colorado
and a man becomes a member of	New Hamphire

Best For 33 15: 45 173 45 dy Co., Chica INUAL SALE, TEN MILLION BOXE 07 Stop Your Cold **Be Vigorous** 74 84 32 3 82 27 36 62 21 04 57 108 352 Kentucky 3,602..... .825 with a superior bath cabinet one should always be well. By stimulating the cirulation and opening the West Virginia 1,574..... .654 pores, it dissipates all congestions of Tennessee 1,354..... .557 COLDS, NEURALGIA, RHEU-Delaware 146 332

Price Complete \$5.00

PARCHEN DRUG CO., AND PARCHEN BROS.

MATISM and all skin diseases.

....................................

The Mechanic's Lunch all the better with a

capitalist and the working class, COMRADES and the necessity of the working class constituting themslves into a political party, distinct from and opposed to all parties formed by

ATTENTION!

THE REFERENDUM, is the only Socialist paper in the United States, outside the Montana News, which has taken the stand against the Chicago document, called a Socialist Platform, the immediate

Virginia 218..... . 122

North Carolina 124..... .059

South Carolina 22..... .035

demands and the Trades Union resolution. THE REFEREN-DUM is now the only clear cut Socialist paper out of the whole termination," stands John Collins, eastern bunch. It is time a de-cided stand is taken between capitalist reform and Socialism. Send 35 cents and get The Referendum and News \$1.35

THE REFERENDUM E. B. Ford, Editor,

ridiculous.

stay (he knew that Bohn was We flatter ourselves that we have club, and could only remain in the Montana News. I will not consider Socialism. myself expelled until I am tried expelled.

ita, I came to their local meeting. the pamphlet of Liebknecht ex- country, but in any modern city. Frank Bohn, the national organ- plaining the Erfurter platform, It is admitted that many Euroizer of the S. L. P. challenged etc. And I want to add that we pean cities have much superior them to a debate. They refused, in Milwaukee are the first in this bathing facilities, but to these inand when Bohn spoke three country to have made a partial stitutions an admission fee is nights later, Prof. T. E. Will got conquest of a large city and to be charged. Following Chicago's sorry that Prof. Bohn couldn't government and city conditions. established free public baths. A as he would debate with him on wanting or impotent to construc- ing several of these institutions. tactics. I at once offered myself tively grapple with the new prob- Chicago with five baths, and four as a substitute for Bohn, and the lems presented. We have not more on the point of being built, Professor accepted. Well, as a mixed with the enemy. The cap- has now been surpassed in nummatter of economy (I had but italist party aldermen hate us with ber of establishments by New \$3.00 left) I used the same hand a genuine class hatred, and in the York, which has seven in operabills as Bohn, and advertised my state legislature the enemy have tion and four in construction. The Saturday night meeting. Well, even gone to the length of being New York baths are, moreover, Prof. T. E. Will refused to meet insulting. They are class con-generally larger than those in struction.

town three days longer, as I was You make reference in your Boston has three public bathbroke. Now, I can simply say criticism to our state platform's houses, the first of them opened Sell Press Shares. ers to use the money for dues to ers and for paying for the utilities exclusively for colored people, buy literature with. I got 150 seized by the state. Well, what of but they were built by private names and got them to subscribe it? Must we apologize to you for to the "New York People" for intending to protect the workers three months each. Trail subs. (our class) in their old age? And And deny that I am a traitor to the matter of compensation for Socialism for telling the eight utilities socialized does not effect people expelled by the professor the question of Socialist prinfor lese majeste to join the S. L. ciples. It is a matter of tactics. P., and will do so again under We agree on the end aimed at. similar circumstances. I have we may honsetly disagree as to dropped the "Line Up" from the the methods and details of carrypapers that I am advocating, and ing out the demand. We both at present am getting subs for the agree that these properties have people and the A. L. U. Journal. I shall drop the A. L. U. Journal, as I am against David C. Coates, right, we would dispossess them, and shall agitate Industrial but find it wise to even agree that Unionism along the lines of the they shall be compensated in the Socialist Trade and Labor Al- interests of peaceful acquirement liance, in the meantime shall keep -having our own views as to the my card in the Switchmen's value of bonds once the socializing union, and fight for international process has gotten well under way. Well, what of it?

forms formulated by the intellect- honor of having the first free up and said "that he was very placed face to face with actual city lead several American cities have ing and travel. His familiar figure writer in the current number of billed to speak in Denver Sunday) held the faith and not been found Outlook gives the facts concern-addresses, and his philosophy has Montana News, Box 908, Helena,

the common curriculum, he has added to his knowledge by readof speech reach and are understood by the workers whom he for piano ever published. Address been uttered by good men for centuries. He seeks the time of the

320-22 N. Nain St.

L. D. 'Phone 129

BANKING BY MAIL

The Union Bank & Trust Company receives deposits by mail on exactly the same terms as though made in person at the Bank.

The mails are entirely safe and are convenient, and people in all parts the country transact banking in this manner.

Deposits may be sent by registered mail, postoffice or express money order, or by bank check or draft. As soon as we receive the first deposit it will be entered on our books, and a passbook mailed the depositor as a receipt for the money deposited.

ACCOUNTS OPENED FROM ONE DOLLAR UPWARDS FOUR PER CENT INTEREST ON SAVINGS DEPOSITS

Send in a few subs "