of Your Class

MONTANA NEWS.

OWNED AND PUBLISHED BY THE SOCIALIST PARTY OF MONTANA

VOL. V.

HELENA MONTANA, THURSDAY, MARCH 7 1907.

RIAL DELAYED

Caldwell, Idaho, March 5, 1907.-

Court convened here today and it was

arranged to put off the Western Fed-

Adams Trial A Sham

Attorneys Say Case Is Only to Prepare Way to Convict Moyer, **Haywood and Pettibone**

The coart house was packed to the and the detectives to implicate the doors this afternoon when Steve Adams, defendant in the murder trial which involves the approaching trial of Moyer, Haywood and Pettibone for the murder of Ex-Governor Steunenberg, went on the witness stand in his own behalf.

Adams was examined with the greatout detail regarding his past life. The witness testified that he had joined the Altman Miners' Union No. 19, branch of the Western Federation, while at Independence in 1901. He had married Mrs. Adams at Telluride and immediately after marriage went back to Independence, where he was arrested for dynamiting the shaft of the Indicator mine. He was thrown into jail for ninety-three days, but no charge was preferred and he was released.

Changes His Name.

Adams described the means by which he got to Denver and changed his name to Steve Dixon, and came to Idaho from Denver, fearing to be thrown back into jail, and went to the Marble Creek district for the purpose of hiding. While in Denver he met Jack Simpkins, who was then a member of the executive board of the Western Federation of Miners. While on his way to Marble Creek he met Vincent St. John and Griffin in Burke and met Simpkins there also.

Tells of His Arrest.

He described the manner of his arrest on February 20th, 1906, at his ancho's ranch near Baker City by Detective Thiele and Sheriff Brown on a fugitive warrant charging complicity in the Steunenberg assassination. He was thrown into jail over leaving me I called him back and said ings and his affection for his young night at Baker City and demanded I would do what he wanted me to do. that Brown get him an attorney. He told me to think well of what I assertion that the prosecution did not Brown refused, but next morning he was doing, to think of my family and believe Adams guilty he said: made the demand again and Brown save myself. He said he would see

Wallace, Idaho, Feb. 27. | among the officers of the penitentiary leaders of the Western Federation of Miners' in the assassination of Ex-Governor Steunenberg, and that this conspiracy was to be backed by false evidence, obtained by threats and bribes, is in effect the charge made by Steve Adame before the court his morning.

Adams' story was in substance a follows:

"On the sixth day after I was taken to Boise and put in the cell with duced to Detective McPartland. He told me about 'Kelly the Bum,' and other men who had turned state's evidence and had been set free. He told me some Bible stories, too. but I cannot remember what they were as I am not familiar with the Bible. He kept me there until four or five o'clock in the morning, trying to get me to confess.

To Convict Federation Officers.

"McPartland |told me that he not help him to convict them, he either hung or mobbed.

taken to Colorado as a witness. About him. His success depends upon the given under the fear of death on the 2 o'clock in the morning they served success of those who employ him in

he was my friend and told me to think Adams." of my family. They put me back in the cell with Harry Orchard, who talked to me about the need of backing up his story. The next day Me-Partland called again and as he was He

eration case until after the close of the Steve Adams case at Wallace. Mr. Nugent, attorney for the defense is on the ground. An effort will be made to get a change of venue from the Harry Orchard, I was taken to the spot of the crime, where the very air is surcharged with prejudice.

SPECIAL TO THE MONT INA NEWS.

ploys it."

a man who engages in the business been killed in southern Idaho, when the from inclination-a man who likes the remains of Tyler had been dug up wanted to convict Moyer, Haywood dark and devious ways of life- a man with the object of implicating the Pettibone, St. John and Simpkins, who is too lazy to work at any trade Western Federation of Miners. whom he called cutthroats. If I would that requires an intellect and a great amount of labor-a man who is viewed point by point and endeavored to said I would be taken to Colorado and with suspicion-a man who cannot be trace the hand of Detective McPartbelieved. He comes to the trial to tes- land all through the answers and cor-"If I did help, I would only be tify in favor of the man who employs rections, and tried to show how it was

us a nice luncheon and when we parted securing their objects, and their object on the other. He said that the Westabout 4 o'clock McPartland told me in this case is the conviction of Steve ern Federation of Miners had been McPartland Scored.

Richardson denounced the methods used by McPartland in obtaining the confession by working on Adams' feelwife and little baby. Supporting his "It is not now and never has been

istomary to take a self co for these conditions could toil the victim from his cell the moment his whole truth from the witness stand. confession has been made, place him in a nice room and send for his wife

known to the law. It is a private unfair on the part of the state to interest working for private ends, or make Adams the scape-goat for a crime perhays obeying the behest of some for which probably every settler in one holding public position, who em- the district was to blame. No notice had been taken of the death of either

"A detective, generally speaking, is Tyler or Boule until the great man had

Mr. Darrow took up the confession one hand and hope of a quiet farm life

referred to all through the confes sion with the sole object of implicating them, and dwelt sarcastically on Adams' entertainment of Gooding Borah, Whitney, McPartland and Thield, while Meeping house in the penitentiary.

He referred at length to McPartland's and Thiele's connections with labor unions, saying that it was impossible that a man who could lie un-

A Strong Ticket Put in the Field-Campaign Outlined—Platform and Resolutions Adopted

Butte Socialists

The city convention of the Socialist | the working class with proper facili-Party met on March 5th in Engineers' ties in this direction as wel as in every other channel which the laws of the hall and immediately adjourned to state will permit. Judge Donland's court.

It was the largest convention ever held in the city of Butte. Every seat reserved for delegates was filled and ulations. all the remaining seats were filled by

spectators and sympathizers, and every all in their power to supply work for one was filled with the spirit that will the unemployed. bring socialism in our day. The following were the nominations:

For Mayor-George O'Mally, For Treasurer-R. C. Scott. For Police Magistrate-J. I. Donovan.

Aldermen-

- 2. Ward-J. C. Lowny,
- 3. Ward-Patrick King. 4. Ward-Gus Etherton.
- 6. Ward-W. J. Kennedy.
- 7. Ward-Geo Ambrose.
- 8. Ward-P. Moran.

The first and fifth ward will hold their caucuses later and select their candidates for aldermen.

The following platform and resolutions were adopted:

We, the Socialist Party of Butte principles and programme of the International socialist movement and the national and state platforms of thirteen months without trial, and the Socialist Party.

We call your attention to the fact that there is a struggle going on between the workers, those who use the tools of production yet do not own them and the capitalist, those who own the tools yet do not operate them, Judge McKenna has declared that the and that this struggle is supreme to kidnapping of working men is legal, all others. That the only way to thereby showing that the government end this struggle is to abolish the ca-

and pitalist system or in other words, the age system, and we demand that the worker, the producer of all wealth, shall have that which he produces.

Books shall be borrowed by citizens from the public library without giving any security therefor under proper reg-The city council and mayor shall do

The city limits shall be extended if possible so as to include all mines south of the Speculator and the Speculation. The price of water to be regulated by the city council and the city council to prevent the water company from charging extortionate rates. The franchise shall be revoked as soon as possible.

The eity council shall regulate the price of electricity.

The Socialist party shall apply this test to proposed legislation. Is it in the interests of the working class? If it is, we are for it; if not, we are against it.

Whereas, The capitalist class through the agency of the political administration of Colorado and Idaho have kidnapped three of our comrades, namely, in convention assembled, re-affirm the Moyer, Haywood and Pettibone, whose only erime was loyalty to their class, and deported them to the state of Idaho and kept them in prison nearly

Whereas, President Roosevelt sent a member of his political family to the state of Idaho, to asist in every way possible to bring about the conviction of these innocent men and

Whereas, the supreme court with but one dissenting vote in the person of is in the hands of the capitalist class.

Whereas this is but a link in the chain of evidence which shows the capitalists to be the real rulers of the nation, some of the important links being the Molly McGuire, the Haymarket, the imprisonment of E. V. Debs, the persecution of Shea and the imprisonment of President Charles Woerner, of No political party can represent railroad camps of Florida, and we links which show that the capitalist rule is a rule of blood and at all times is backed up by the political government, therefore, be it Resolved, That we, the Socialist party in convention amembled call upon the entire working class to unite under the banner of one political party, namely the Socilist party, and overthrow establish a system whose basic principle shall be given to the worker, the producer of all wealth that which he produces, and be it

Nominate

Abolish the Capi-

talist System

went out witness saw Attorney Moore. Adams feared being taken to Colo-

rado. While at the depot waiting for the train, Brown told him that he was on the inside and if Adams would do what was wanted he would come out all right. Thiele reiterated this statement a number of times on the way to Boise. At Boise he was taken straight to the penitentiary and thrown into a solid steel cell on the second tier with Harry Orchard and confined six or seven days.

While in the cell Orchar.l told Adams that he had made a confession implicating officers of the Western Federation and Adams that he (Orchard) was to get off without prosecution, and that he was to get a piece of money and he intended to put a pond between himself and members of the Western Federation. Orchard warned lo was to help convict the officers of Western Federation and corroborate Orchard's confession and save himself and think of his family, and if Adams failed to do this he would be taken back to Colorado and either mobbed or hanged.

Adams' testimony will be resumed to-morrow.

Wife Is a Witness.

Immediately after Adams testified Mrs. Adams was on the witness stand and stated that on March 2, 1906, she had been taken from Baker City to Boise by Thiele. On the way to Boise Thiele told her Steve had made a confession and had been promised immunity and would be back on the ranch. McPartland came to see her the second day after her arrival in Boise and reiterated Thiele's statement. At the penitentiary Warden Whitney told her to cheer up, that he (Steve) had gone through a terrible ordeal and felt very badly. She was locked in the woman's ward in the penitentiary along with women prisoners and while there Governor Gooding had once called on her and kissed her baby itwo or three times.

Amusement was caused when Henry P. Knight, of the prosecution, tried to get Mrs. Adams to admit that Governor Gooding had kissed the baby two or three times on account of the political campaign then in progress.

Second Day on Witness Stand. Wallace, Idaho, Feb. 28 .- That deliberate conspiracy was formed he declared, "is not an organization fees are deducted from the workman's and another in the day time.

my family that was cared for. told me if I was still obstinate I would be taken back to Colorado.

The Confession.

"When the confession was made McPartland led me on step by step and showed me all that he wanted me to say. He told me that what I said about he Tyler and Boule murders was only taken with the idea of making strong chain of evidence to convict the officers of the Western Federa-

tion of Miners. He wanted the names of the officers of the federation used as much as possible all through the confession. McPartland asked me if I knew Ed. Boyce. I told him I did they do not value that any more than not, and knew nothing of any money being sent to him. All the statements regarding money were made with the idea of implicating the Western Fed-Adams that the best thing he could eration. Two or three days later Warden Whitney brought the confession to me to sign."

Adams confirmed all the early part of the confession as to his family and past history, but denied that part relating to the plot to kill Steunenberg and as to his life in the Marble Creek district.

Wallace, Idaho, March 4 .- "Steve

Adams is only a pawn in the great game which is being played. When Governor Gooding, the leader of this great state pressed his lips to those of Adams' innocent babe did he believe that he was kissing the child of a criminal-the child of one of the greatest criminals of the world? The prosecutors in this case do not believe that Adams is guilty. They never did believe it. They never should have believed it. It is incredible."

So declared Judge L. F. Richardson this morning in his plea to the jury asking for the re-instatement of the to acquit Steve Adams of the crime of killing Fred Tyler. He based his tory reply a general strike was immeplea upon the theory that the state is only using Adams for the purpose of convicting others-that the trial is but the side play in the great battle between the Mine Owners' association and the Western Federation of Miners.

Pinkertons Denounced.

A feature of Judge Richardson's ad dress this morning was his severe dethe Pinkerton ageray represented by yard and the houses the people live McPartland in particular.

and family." Clarence Darrow next spoke for the

defense He said: "The state of Idaho never prose cuted a man as they are prosecuting

this poor unimportant laborer. They have gone to the capital and employed the greatest lawyer there is in Idaho and months of the time of the greatest tions the judge accepted a few of those detectives in the world have been given to bring him to the gallows. They are simply gambling with the life of Steve Adams, not that his life will be taken; they value the life of a fly.

Trying to Destroy the Federation. Mr. Darrow argues that the purpose of the prosecution was to prepare the way for the real struggle, when Moyer, Heywood and Pettibone would be put on trial in an effort to destroy them and the Western Feder-

ation of Miners. He said that it was

The sawmill mer

plant moved.

out steam heat and electric light.

The strike was caused by the dis-

Arrangements were later made by

fire protection to the town and mills.

The O'Brien Lumber Co. owns the

Special to The News :---Wallace, Idaho, March 6 .- At 10:45 this morning Judge Woods completed

his instructions and the jury retired to decide whether Stave Adams is guilty or innocent of the murder of Fred Tyler. At the close of the instructions Juddge Richardson for the defense took exception to the jury. It is claimed that in framing his instrucoffered by the defense but incorporated a large proportion of those offered by the state. In his charge to the jury Judge Wood said in part:

"You are to decide whether Fred Tyler is dead, whether his death way the result of a felony and whether that felony was committed by this defend-

ant. If you have a reasonable doubt is entitled to the benefit."

"Guilt cannot be proven by con-

(Continued on page 2)

SOMERS AT

Somers

check, and the balance, if any, is turned have gone on a strike. Every wheel except over to him.

A five rom shack rents for \$7 a the water works is at a stand still. The company's stores and offices are withmonth and water for such a house costs \$1 a month.

> ing out their men who had been run- strife and unrest. ning the pumps, and for a time it appeared that the town would be with-

The men are organized under a char-

were displayed, and as a sequel to the

To the working class of the city of Butte we again carry the message of the Socialist Party. Workers of the world, unite, you have nothing to lose the Pressmen's union in Chicago forbut your chains and a world to gain! feeding strikers, slavery today in the both the interests of the employers and might fill volume after volume of these the employed. The Socialist party stands unqualifiedly and unreservedly for the interests of the working class and for their interests only and if

elected to office will serve the interests of the working class and its interests only.

As a guarantee of our integrity of purpose we point to the fact that the this despot (the capitalist system,) and undated resignation of every nominee on any of these points the defendant is in the hands of the Socialist Party local ready for filing. In proof that

this precaution is not an idle one we point to the case of the renegade al-

derman whose seat in the city council was declared vacant on his betrayal of party faith.

In furtherance of our purpose to serve the interests of the working class, we pledge ourselves, first, to en-

deavor to bring about the suppression of the petty trusts which have been formed by the business men of this community to beat down the wages of the working class by increasing the

On Thursday last the company sent cost of living. Such combinations are out notices to a large number of their not only unlawful but impose great tenants to vacate their houses within hardship on the workers and are at 30 days. The union retaliated by call- the bottom of the present industrial

> We denounce the practice of the city in engageing in co-partnership with houses of prostitution and gambling dens and pledge ourselves to free the city from this stain.

We pledge ourselves to establish city scales in the interests of the workers. The absence of an emergency hospital

is a disgrace to the municipality and again shows how httle the interests of the workers are considered by the bers to run the pumps, thereby giving the first night of the strike, and guns capitalist class, since it is largely the workers who have use for an institution of this kind.

The so-called public bath house es. of the linemen in Helena and Missoula nunciation of detectives in general and lights, the store, the bank, the wood Foreman Cashman were fined small tablished by the present administra- has been agreed upon. The company sums in the court of Justice Rice of tion is another example of how capital- concedes the increase of wages and

"The Pinkerton Detestive agency," ies, clothing, school books and hospital A deputy sheriff is on duty nights performances. We pledge ourselves, if agreement with the district lodge of elected to use every means to provide the linemen at Salt Lake.

Resolved, That we hereby sound the note of warning, that Moyer, Heywood and Pettibone shall not be murdered. That we wish this matter to be settled peaceably but if necesary, we, the working people will take other methods to secure justice.

Resolved, That a copy of these resolutions be furnished President Roosevelt, Governors Gooding and McDonald, The Montana News, Appeal to Reason, Chicago Daily Socialist and the Industrial Buletin and the Miners' Magazine.

The following were elected the city entral committee:

First Ward, Com. Pierce. Second Ward-Com. McGowan. Third ward, Com. McGurley. Fourth ward, Com. Mant. Fifth, A, Jennings. Sixth, J. J. Colgan. Seventh, S. H. Van Home. Eighth, J. S. Harrington.

A collection was taken up to start the campaign and \$13.85 was received. After giving three cheers for socialism the convention adjourned.

A temporary settlement in the strike istic promises conform to capitalistic reduction of hours, pending a general

first moves was the discharge of sev eral union men. A committee of union men waited upon Superintendent Poole out water, but the company got men and the pumps are running. discharged men. Receiving no satisfac-

days not a wheel of the John O'Brien 275, practically the entire force.

ter wrom the I. W. W. and at the diately ordered, and for a couple of present time have a membership of

There is no saloon in Somers and the men employed are unusually intelligent the union to allow two of their mem- and orderly. Some trouble occcurred

occurrence Superintendent Poole, Asmills, the water works, the electric sistant Superintendent Paacha and

in. Meat, wood, water, light, grocer- Kalispell,

of Your Class

MONTANA NEWS.

OWNED AND PUBLISHED BY THE SOCIALIST PARTY OF MONTANA

VOL. V.

HELENA MONTANA, THURSDAY, MARCH 7 1907.

RIAL DELAYED

Caldwell, Idaho, March 5, 1907.-

Court convened here today and it was

arranged to put off the Western Fed-

Adams Trial A Sham

Attorneys Say Case Is Only to Prepare Way to Convict Moyer, **Haywood and Pettibone**

The coart house was packed to the and the detectives to implicate the doors this afternoon when Steve Adams, defendant in the murder trial which involves the approaching trial of Moyer, Haywood and Pettibone for the murder of Ex-Governor Steunenberg, went on the witness stand in his own behalf.

Adams was examined with the greatout detail regarding his past life. The witness testified that he had joined the Altman Miners' Union No. 19, branch of the Western Federation, while at Independence in 1901. He had married Mrs. Adams at Telluride and immediately after marriage went back to Independence, where he was arrested for dynamiting the shaft of the Indicator mine. He was thrown into jail for ninety-three days, but no charge was preferred and he was released.

Changes His Name.

Adams described the means by which he got to Denver and changed his name to Steve Dixon, and came to Idaho from Denver, fearing to be thrown back into jail, and went to the Marble Creek district for the purpose of hiding. While in Denver he met Jack Simpkins, who was then a member of the executive board of the Western Federation of Miners. While on his way to Marble Creek he met Vincent St. John and Griffin in Burke and met Simpkins there also.

Tells of His Arrest.

He described the manner of his arrest on February 20th, 1906, at his ancho's ranch near Baker City by Detective Thiele and Sheriff Brown on a fugitive warrant charging complicity in the Steunenberg assassination. He was thrown into jail over leaving me I called him back and said ings and his affection for his young night at Baker City and demanded I would do what he wanted me to do. that Brown get him an attorney. He told me to think well of what I assertion that the prosecution did not Brown refused, but next morning he was doing, to think of my family and believe Adams guilty he said: made the demand again and Brown save myself. He said he would see

Wallace, Idaho, Feb. 27. | among the officers of the penitentiary leaders of the Western Federation of Miners' in the assassination of Ex-Governor Steunenberg, and that this conspiracy was to be backed by false evidence, obtained by threats and bribes, is in effect the charge made by Steve Adame before the court his morning.

Adams' story was in substance a follows:

"On the sixth day after I was taken to Boise and put in the cell with duced to Detective McPartland. He told me about 'Kelly the Bum,' and other men who had turned state's evidence and had been set free. He told me some Bible stories, too. but I cannot remember what they were as I am not familiar with the Bible. He kept me there until four or five o'clock in the morning, trying to get me to confess.

To Convict Federation Officers.

"McPartland |told me that he not help him to convict them, he either hung or mobbed.

taken to Colorado as a witness. About him. His success depends upon the given under the fear of death on the 2 o'clock in the morning they served success of those who employ him in

he was my friend and told me to think Adams." of my family. They put me back in the cell with Harry Orchard, who talked to me about the need of backing up his story. The next day Me-Partland called again and as he was He

eration case until after the close of the Steve Adams case at Wallace. Mr. Nugent, attorney for the defense is on the ground. An effort will be made to get a change of venue from the Harry Orchard, I was taken to the spot of the crime, where the very air is surcharged with prejudice.

SPECIAL TO THE MONT INA NEWS.

ploys it."

a man who engages in the business been killed in southern Idaho, when the from inclination-a man who likes the remains of Tyler had been dug up wanted to convict Moyer, Haywood dark and devious ways of life- a man with the object of implicating the Pettibone, St. John and Simpkins, who is too lazy to work at any trade Western Federation of Miners. whom he called cutthroats. If I would that requires an intellect and a great amount of labor-a man who is viewed point by point and endeavored to said I would be taken to Colorado and with suspicion-a man who cannot be trace the hand of Detective McPartbelieved. He comes to the trial to tes- land all through the answers and cor-"If I did help, I would only be tify in favor of the man who employs rections, and tried to show how it was

us a nice luncheon and when we parted securing their objects, and their object on the other. He said that the Westabout 4 o'clock McPartland told me in this case is the conviction of Steve ern Federation of Miners had been McPartland Scored.

Richardson denounced the methods used by McPartland in obtaining the confession by working on Adams' feelwife and little baby. Supporting his "It is not now and never has been

istomary to take a self co for these conditions could toil the victim from his cell the moment his whole truth from the witness stand. confession has been made, place him in a nice room and send for his wife

known to the law. It is a private unfair on the part of the state to interest working for private ends, or make Adams the scape-goat for a crime perhays obeying the behest of some for which probably every settler in one holding public position, who em- the district was to blame. No notice had been taken of the death of either

"A detective, generally speaking, is Tyler or Boule until the great man had

Mr. Darrow took up the confession one hand and hope of a quiet farm life

referred to all through the confes sion with the sole object of implicating them, and dwelt sarcastically on Adams' entertainment of Gooding Borah, Whitney, McPartland and Thield, while Meeping house in the penitentiary.

He referred at length to McPartland's and Thiele's connections with labor unions, saying that it was impossible that a man who could lie un-

A Strong Ticket Put in the Field-Campaign Outlined—Platform and Resolutions Adopted

Butte Socialists

The city convention of the Socialist | the working class with proper facili-Party met on March 5th in Engineers' ties in this direction as wel as in every other channel which the laws of the hall and immediately adjourned to state will permit. Judge Donland's court.

It was the largest convention ever held in the city of Butte. Every seat reserved for delegates was filled and ulations. all the remaining seats were filled by

spectators and sympathizers, and every all in their power to supply work for one was filled with the spirit that will the unemployed. bring socialism in our day. The following were the nominations:

For Mayor-George O'Mally, For Treasurer-R. C. Scott. For Police Magistrate-J. I. Donovan.

Aldermen-

- 2. Ward-J. C. Lowny,
- 3. Ward-Patrick King. 4. Ward-Gus Etherton.
- 6. Ward-W. J. Kennedy.
- 7. Ward-Geo Ambrose.
- 8. Ward-P. Moran.

The first and fifth ward will hold their caucuses later and select their candidates for aldermen.

The following platform and resolutions were adopted:

We, the Socialist Party of Butte principles and programme of the International socialist movement and the national and state platforms of thirteen months without trial, and the Socialist Party.

We call your attention to the fact that there is a struggle going on between the workers, those who use the tools of production yet do not own them and the capitalist, those who own the tools yet do not operate them, Judge McKenna has declared that the and that this struggle is supreme to kidnapping of working men is legal, all others. That the only way to thereby showing that the government end this struggle is to abolish the ca-

and pitalist system or in other words, the age system, and we demand that the worker, the producer of all wealth, shall have that which he produces.

Books shall be borrowed by citizens from the public library without giving any security therefor under proper reg-The city council and mayor shall do

The city limits shall be extended if possible so as to include all mines south of the Speculator and the Speculation. The price of water to be regulated by the city council and the city council to prevent the water company from charging extortionate rates. The franchise shall be revoked as soon as possible.

The eity council shall regulate the price of electricity.

The Socialist party shall apply this test to proposed legislation. Is it in the interests of the working class? If it is, we are for it; if not, we are against it.

Whereas, The capitalist class through the agency of the political administration of Colorado and Idaho have kidnapped three of our comrades, namely, in convention assembled, re-affirm the Moyer, Haywood and Pettibone, whose only erime was loyalty to their class, and deported them to the state of Idaho and kept them in prison nearly

Whereas, President Roosevelt sent a member of his political family to the state of Idaho, to asist in every way possible to bring about the conviction of these innocent men and

Whereas, the supreme court with but one dissenting vote in the person of is in the hands of the capitalist class.

Whereas this is but a link in the chain of evidence which shows the capitalists to be the real rulers of the nation, some of the important links being the Molly McGuire, the Haymarket, the imprisonment of E. V. Debs, the persecution of Shea and the imprisonment of President Charles Woerner, of No political party can represent railroad camps of Florida, and we links which show that the capitalist rule is a rule of blood and at all times is backed up by the political government, therefore, be it Resolved, That we, the Socialist party in convention amembled call upon the entire working class to unite under the banner of one political party, namely the Socilist party, and overthrow establish a system whose basic principle shall be given to the worker, the producer of all wealth that which he produces, and be it

Nominate

Abolish the Capi-

talist System

went out witness saw Attorney Moore. Adams feared being taken to Colo-

rado. While at the depot waiting for the train, Brown told him that he was on the inside and if Adams would do what was wanted he would come out all right. Thiele reiterated this statement a number of times on the way to Boise. At Boise he was taken straight to the penitentiary and thrown into a solid steel cell on the second tier with Harry Orchard and confined six or seven days.

While in the cell Orchar.l told Adams that he had made a confession implicating officers of the Western Federation and Adams that he (Orchard) was to get off without prosecution, and that he was to get a piece of money and he intended to put a pond between himself and members of the Western Federation. Orchard warned lo was to help convict the officers of Western Federation and corroborate Orchard's confession and save himself and think of his family, and if Adams failed to do this he would be taken back to Colorado and either mobbed or hanged.

Adams' testimony will be resumed to-morrow.

Wife Is a Witness.

Immediately after Adams testified Mrs. Adams was on the witness stand and stated that on March 2, 1906, she had been taken from Baker City to Boise by Thiele. On the way to Boise Thiele told her Steve had made a confession and had been promised immunity and would be back on the ranch. McPartland came to see her the second day after her arrival in Boise and reiterated Thiele's statement. At the penitentiary Warden Whitney told her to cheer up, that he (Steve) had gone through a terrible ordeal and felt very badly. She was locked in the woman's ward in the penitentiary along with women prisoners and while there Governor Gooding had once called on her and kissed her baby itwo or three times.

Amusement was caused when Henry P. Knight, of the prosecution, tried to get Mrs. Adams to admit that Governor Gooding had kissed the baby two or three times on account of the political campaign then in progress.

Second Day on Witness Stand. Wallace, Idaho, Feb. 28 .- That deliberate conspiracy was formed he declared, "is not an organization fees are deducted from the workman's and another in the day time.

my family that was cared for. told me if I was still obstinate I would be taken back to Colorado.

The Confession.

"When the confession was made McPartland led me on step by step and showed me all that he wanted me to say. He told me that what I said about he Tyler and Boule murders was only taken with the idea of making strong chain of evidence to convict the officers of the Western Federa-

tion of Miners. He wanted the names of the officers of the federation used as much as possible all through the confession. McPartland asked me if I knew Ed. Boyce. I told him I did they do not value that any more than not, and knew nothing of any money being sent to him. All the statements regarding money were made with the idea of implicating the Western Fed-Adams that the best thing he could eration. Two or three days later Warden Whitney brought the confession to me to sign."

Adams confirmed all the early part of the confession as to his family and past history, but denied that part relating to the plot to kill Steunenberg and as to his life in the Marble Creek district.

Wallace, Idaho, March 4 .- "Steve

Adams is only a pawn in the great game which is being played. When Governor Gooding, the leader of this great state pressed his lips to those of Adams' innocent babe did he believe that he was kissing the child of a criminal-the child of one of the greatest criminals of the world? The prosecutors in this case do not believe that Adams is guilty. They never did believe it. They never should have believed it. It is incredible."

So declared Judge L. F. Richardson this morning in his plea to the jury asking for the re-instatement of the to acquit Steve Adams of the crime of killing Fred Tyler. He based his tory reply a general strike was immeplea upon the theory that the state is only using Adams for the purpose of convicting others-that the trial is but the side play in the great battle between the Mine Owners' association and the Western Federation of Miners.

Pinkertons Denounced.

A feature of Judge Richardson's ad dress this morning was his severe dethe Pinkerton ageray represented by yard and the houses the people live McPartland in particular.

and family." Clarence Darrow next spoke for the

defense He said: "The state of Idaho never prose cuted a man as they are prosecuting

this poor unimportant laborer. They have gone to the capital and employed the greatest lawyer there is in Idaho and months of the time of the greatest tions the judge accepted a few of those detectives in the world have been given to bring him to the gallows. They are simply gambling with the life of Steve Adams, not that his life will be taken; they value the life of a fly.

Trying to Destroy the Federation. Mr. Darrow argues that the purpose of the prosecution was to prepare the way for the real struggle, when Moyer, Heywood and Pettibone would be put on trial in an effort to destroy them and the Western Feder-

ation of Miners. He said that it was

The sawmill mer

plant moved.

out steam heat and electric light.

The strike was caused by the dis-

Arrangements were later made by

fire protection to the town and mills.

The O'Brien Lumber Co. owns the

Special to The News :---Wallace, Idaho, March 6 .- At 10:45 this morning Judge Woods completed

his instructions and the jury retired to decide whether Stave Adams is guilty or innocent of the murder of Fred Tyler. At the close of the instructions Juddge Richardson for the defense took exception to the jury. It is claimed that in framing his instrucoffered by the defense but incorporated a large proportion of those offered by the state. In his charge to the jury Judge Wood said in part:

"You are to decide whether Fred Tyler is dead, whether his death way the result of a felony and whether that felony was committed by this defend-

ant. If you have a reasonable doubt is entitled to the benefit."

"Guilt cannot be proven by con-

(Continued on page 2)

SOMERS AT

Somers

check, and the balance, if any, is turned have gone on a strike. Every wheel except over to him.

A five rom shack rents for \$7 a the water works is at a stand still. The company's stores and offices are withmonth and water for such a house costs \$1 a month.

> ing out their men who had been run- strife and unrest. ning the pumps, and for a time it appeared that the town would be with-

The men are organized under a char-

were displayed, and as a sequel to the

To the working class of the city of Butte we again carry the message of the Socialist Party. Workers of the world, unite, you have nothing to lose the Pressmen's union in Chicago forbut your chains and a world to gain! feeding strikers, slavery today in the both the interests of the employers and might fill volume after volume of these the employed. The Socialist party stands unqualifiedly and unreservedly for the interests of the working class and for their interests only and if

elected to office will serve the interests of the working class and its interests only.

As a guarantee of our integrity of purpose we point to the fact that the this despot (the capitalist system,) and undated resignation of every nominee on any of these points the defendant is in the hands of the Socialist Party local ready for filing. In proof that

this precaution is not an idle one we point to the case of the renegade al-

derman whose seat in the city council was declared vacant on his betrayal of party faith.

In furtherance of our purpose to serve the interests of the working class, we pledge ourselves, first, to en-

deavor to bring about the suppression of the petty trusts which have been formed by the business men of this community to beat down the wages of the working class by increasing the

On Thursday last the company sent cost of living. Such combinations are out notices to a large number of their not only unlawful but impose great tenants to vacate their houses within hardship on the workers and are at 30 days. The union retaliated by call- the bottom of the present industrial

> We denounce the practice of the city in engageing in co-partnership with houses of prostitution and gambling dens and pledge ourselves to free the city from this stain.

We pledge ourselves to establish city scales in the interests of the workers. The absence of an emergency hospital

is a disgrace to the municipality and again shows how httle the interests of the workers are considered by the bers to run the pumps, thereby giving the first night of the strike, and guns capitalist class, since it is largely the workers who have use for an institution of this kind.

The so-called public bath house es. of the linemen in Helena and Missoula nunciation of detectives in general and lights, the store, the bank, the wood Foreman Cashman were fined small tablished by the present administra- has been agreed upon. The company sums in the court of Justice Rice of tion is another example of how capital- concedes the increase of wages and

"The Pinkerton Detestive agency," ies, clothing, school books and hospital A deputy sheriff is on duty nights performances. We pledge ourselves, if agreement with the district lodge of elected to use every means to provide the linemen at Salt Lake.

Resolved, That we hereby sound the note of warning, that Moyer, Heywood and Pettibone shall not be murdered. That we wish this matter to be settled peaceably but if necesary, we, the working people will take other methods to secure justice.

Resolved, That a copy of these resolutions be furnished President Roosevelt, Governors Gooding and McDonald, The Montana News, Appeal to Reason, Chicago Daily Socialist and the Industrial Buletin and the Miners' Magazine.

The following were elected the city entral committee:

First Ward, Com. Pierce. Second Ward-Com. McGowan. Third ward, Com. McGurley. Fourth ward, Com. Mant. Fifth, A, Jennings. Sixth, J. J. Colgan. Seventh, S. H. Van Home. Eighth, J. S. Harrington.

A collection was taken up to start the campaign and \$13.85 was received. After giving three cheers for socialism the convention adjourned.

A temporary settlement in the strike istic promises conform to capitalistic reduction of hours, pending a general

first moves was the discharge of sev eral union men. A committee of union men waited upon Superintendent Poole out water, but the company got men and the pumps are running. discharged men. Receiving no satisfac-

days not a wheel of the John O'Brien 275, practically the entire force.

ter wrom the I. W. W. and at the diately ordered, and for a couple of present time have a membership of

There is no saloon in Somers and the men employed are unusually intelligent the union to allow two of their mem- and orderly. Some trouble occcurred

occurrence Superintendent Poole, Asmills, the water works, the electric sistant Superintendent Paacha and

in. Meat, wood, water, light, grocer- Kalispell,

of Your Class

MONTANA NEWS.

OWNED AND PUBLISHED BY THE SOCIALIST PARTY OF MONTANA

VOL. V.

HELENA MONTANA, THURSDAY, MARCH 7 1907.

RIAL DELAYED

Caldwell, Idaho, March 5, 1907.-

Court convened here today and it was

arranged to put off the Western Fed-

Adams Trial A Sham

Attorneys Say Case Is Only to Prepare Way to Convict Moyer, **Haywood and Pettibone**

The coart house was packed to the and the detectives to implicate the doors this afternoon when Steve Adams, defendant in the murder trial which involves the approaching trial of Moyer, Haywood and Pettibone for the murder of Ex-Governor Steunenberg, went on the witness stand in his own behalf.

Adams was examined with the greatout detail regarding his past life. The witness testified that he had joined the Altman Miners' Union No. 19, branch of the Western Federation, while at Independence in 1901. He had married Mrs. Adams at Telluride and immediately after marriage went back to Independence, where he was arrested for dynamiting the shaft of the Indicator mine. He was thrown into jail for ninety-three days, but no charge was preferred and he was released.

Changes His Name.

Adams described the means by which he got to Denver and changed his name to Steve Dixon, and came to Idaho from Denver, fearing to be thrown back into jail, and went to the Marble Creek district for the purpose of hiding. While in Denver he met Jack Simpkins, who was then a member of the executive board of the Western Federation of Miners. While on his way to Marble Creek he met Vincent St. John and Griffin in Burke and met Simpkins there also.

Tells of His Arrest.

He described the manner of his arrest on February 20th, 1906, at his ancho's ranch near Baker City by Detective Thiele and Sheriff Brown on a fugitive warrant charging complicity in the Steunenberg assassination. He was thrown into jail over leaving me I called him back and said ings and his affection for his young night at Baker City and demanded I would do what he wanted me to do. that Brown get him an attorney. He told me to think well of what I assertion that the prosecution did not Brown refused, but next morning he was doing, to think of my family and believe Adams guilty he said: made the demand again and Brown save myself. He said he would see

Wallace, Idaho, Feb. 27. | among the officers of the penitentiary leaders of the Western Federation of Miners' in the assassination of Ex-Governor Steunenberg, and that this conspiracy was to be backed by false evidence, obtained by threats and bribes, is in effect the charge made by Steve Adame before the court his morning.

Adams' story was in substance a follows:

"On the sixth day after I was taken to Boise and put in the cell with duced to Detective McPartland. He told me about 'Kelly the Bum,' and other men who had turned state's evidence and had been set free. He told me some Bible stories, too. but I cannot remember what they were as I am not familiar with the Bible. He kept me there until four or five o'clock in the morning, trying to get me to confess.

To Convict Federation Officers.

"McPartland |told me that he not help him to convict them, he either hung or mobbed.

taken to Colorado as a witness. About him. His success depends upon the given under the fear of death on the 2 o'clock in the morning they served success of those who employ him in

he was my friend and told me to think Adams." of my family. They put me back in the cell with Harry Orchard, who talked to me about the need of backing up his story. The next day Me-Partland called again and as he was He

eration case until after the close of the Steve Adams case at Wallace. Mr. Nugent, attorney for the defense is on the ground. An effort will be made to get a change of venue from the Harry Orchard, I was taken to the spot of the crime, where the very air is surcharged with prejudice.

SPECIAL TO THE MONT INA NEWS.

ploys it."

a man who engages in the business been killed in southern Idaho, when the from inclination-a man who likes the remains of Tyler had been dug up wanted to convict Moyer, Haywood dark and devious ways of life- a man with the object of implicating the Pettibone, St. John and Simpkins, who is too lazy to work at any trade Western Federation of Miners. whom he called cutthroats. If I would that requires an intellect and a great amount of labor-a man who is viewed point by point and endeavored to said I would be taken to Colorado and with suspicion-a man who cannot be trace the hand of Detective McPartbelieved. He comes to the trial to tes- land all through the answers and cor-"If I did help, I would only be tify in favor of the man who employs rections, and tried to show how it was

us a nice luncheon and when we parted securing their objects, and their object on the other. He said that the Westabout 4 o'clock McPartland told me in this case is the conviction of Steve ern Federation of Miners had been McPartland Scored.

Richardson denounced the methods used by McPartland in obtaining the confession by working on Adams' feelwife and little baby. Supporting his "It is not now and never has been

istomary to take a self co for these conditions could toil the victim from his cell the moment his whole truth from the witness stand. confession has been made, place him in a nice room and send for his wife

known to the law. It is a private unfair on the part of the state to interest working for private ends, or make Adams the scape-goat for a crime perhays obeying the behest of some for which probably every settler in one holding public position, who em- the district was to blame. No notice had been taken of the death of either

"A detective, generally speaking, is Tyler or Boule until the great man had

Mr. Darrow took up the confession one hand and hope of a quiet farm life

referred to all through the confes sion with the sole object of implicating them, and dwelt sarcastically on Adams' entertainment of Gooding Borah, Whitney, McPartland and Thield, while Meeping house in the penitentiary.

He referred at length to McPartland's and Thiele's connections with labor unions, saying that it was impossible that a man who could lie un-

A Strong Ticket Put in the Field-Campaign Outlined—Platform and Resolutions Adopted

Butte Socialists

The city convention of the Socialist | the working class with proper facili-Party met on March 5th in Engineers' ties in this direction as wel as in every other channel which the laws of the hall and immediately adjourned to state will permit. Judge Donland's court.

It was the largest convention ever held in the city of Butte. Every seat reserved for delegates was filled and ulations. all the remaining seats were filled by

spectators and sympathizers, and every all in their power to supply work for one was filled with the spirit that will the unemployed. bring socialism in our day. The following were the nominations:

For Mayor-George O'Mally, For Treasurer-R. C. Scott. For Police Magistrate-J. I. Donovan.

Aldermen-

- 2. Ward-J. C. Lowny,
- 3. Ward-Patrick King. 4. Ward-Gus Etherton.
- 6. Ward-W. J. Kennedy.
- 7. Ward-Geo Ambrose.
- 8. Ward-P. Moran.

The first and fifth ward will hold their caucuses later and select their candidates for aldermen.

The following platform and resolutions were adopted:

We, the Socialist Party of Butte principles and programme of the International socialist movement and the national and state platforms of thirteen months without trial, and the Socialist Party.

We call your attention to the fact that there is a struggle going on between the workers, those who use the tools of production yet do not own them and the capitalist, those who own the tools yet do not operate them, Judge McKenna has declared that the and that this struggle is supreme to kidnapping of working men is legal, all others. That the only way to thereby showing that the government end this struggle is to abolish the ca-

and pitalist system or in other words, the age system, and we demand that the worker, the producer of all wealth, shall have that which he produces.

Books shall be borrowed by citizens from the public library without giving any security therefor under proper reg-The city council and mayor shall do

The city limits shall be extended if possible so as to include all mines south of the Speculator and the Speculation. The price of water to be regulated by the city council and the city council to prevent the water company from charging extortionate rates. The franchise shall be revoked as soon as possible.

The eity council shall regulate the price of electricity.

The Socialist party shall apply this test to proposed legislation. Is it in the interests of the working class? If it is, we are for it; if not, we are against it.

Whereas, The capitalist class through the agency of the political administration of Colorado and Idaho have kidnapped three of our comrades, namely, in convention assembled, re-affirm the Moyer, Haywood and Pettibone, whose only erime was loyalty to their class, and deported them to the state of Idaho and kept them in prison nearly

Whereas, President Roosevelt sent a member of his political family to the state of Idaho, to asist in every way possible to bring about the conviction of these innocent men and

Whereas, the supreme court with but one dissenting vote in the person of is in the hands of the capitalist class.

Whereas this is but a link in the chain of evidence which shows the capitalists to be the real rulers of the nation, some of the important links being the Molly McGuire, the Haymarket, the imprisonment of E. V. Debs, the persecution of Shea and the imprisonment of President Charles Woerner, of No political party can represent railroad camps of Florida, and we links which show that the capitalist rule is a rule of blood and at all times is backed up by the political government, therefore, be it Resolved, That we, the Socialist party in convention amembled call upon the entire working class to unite under the banner of one political party, namely the Socilist party, and overthrow establish a system whose basic principle shall be given to the worker, the producer of all wealth that which he produces, and be it

Nominate

Abolish the Capi-

talist System

went out witness saw Attorney Moore. Adams feared being taken to Colo-

rado. While at the depot waiting for the train, Brown told him that he was on the inside and if Adams would do what was wanted he would come out all right. Thiele reiterated this statement a number of times on the way to Boise. At Boise he was taken straight to the penitentiary and thrown into a solid steel cell on the second tier with Harry Orchard and confined six or seven days.

While in the cell Orchar.l told Adams that he had made a confession implicating officers of the Western Federation and Adams that he (Orchard) was to get off without prosecution, and that he was to get a piece of money and he intended to put a pond between himself and members of the Western Federation. Orchard warned lo was to help convict the officers of Western Federation and corroborate Orchard's confession and save himself and think of his family, and if Adams failed to do this he would be taken back to Colorado and either mobbed or hanged.

Adams' testimony will be resumed to-morrow.

Wife Is a Witness.

Immediately after Adams testified Mrs. Adams was on the witness stand and stated that on March 2, 1906, she had been taken from Baker City to Boise by Thiele. On the way to Boise Thiele told her Steve had made a confession and had been promised immunity and would be back on the ranch. McPartland came to see her the second day after her arrival in Boise and reiterated Thiele's statement. At the penitentiary Warden Whitney told her to cheer up, that he (Steve) had gone through a terrible ordeal and felt very badly. She was locked in the woman's ward in the penitentiary along with women prisoners and while there Governor Gooding had once called on her and kissed her baby itwo or three times.

Amusement was caused when Henry P. Knight, of the prosecution, tried to get Mrs. Adams to admit that Governor Gooding had kissed the baby two or three times on account of the political campaign then in progress.

Second Day on Witness Stand. Wallace, Idaho, Feb. 28 .- That deliberate conspiracy was formed he declared, "is not an organization fees are deducted from the workman's and another in the day time.

my family that was cared for. told me if I was still obstinate I would be taken back to Colorado.

The Confession.

"When the confession was made McPartland led me on step by step and showed me all that he wanted me to say. He told me that what I said about he Tyler and Boule murders was only taken with the idea of making strong chain of evidence to convict the officers of the Western Federa-

tion of Miners. He wanted the names of the officers of the federation used as much as possible all through the confession. McPartland asked me if I knew Ed. Boyce. I told him I did they do not value that any more than not, and knew nothing of any money being sent to him. All the statements regarding money were made with the idea of implicating the Western Fed-Adams that the best thing he could eration. Two or three days later Warden Whitney brought the confession to me to sign."

Adams confirmed all the early part of the confession as to his family and past history, but denied that part relating to the plot to kill Steunenberg and as to his life in the Marble Creek district.

Wallace, Idaho, March 4 .- "Steve

Adams is only a pawn in the great game which is being played. When Governor Gooding, the leader of this great state pressed his lips to those of Adams' innocent babe did he believe that he was kissing the child of a criminal-the child of one of the greatest criminals of the world? The prosecutors in this case do not believe that Adams is guilty. They never did believe it. They never should have believed it. It is incredible."

So declared Judge L. F. Richardson this morning in his plea to the jury asking for the re-instatement of the to acquit Steve Adams of the crime of killing Fred Tyler. He based his tory reply a general strike was immeplea upon the theory that the state is only using Adams for the purpose of convicting others-that the trial is but the side play in the great battle between the Mine Owners' association and the Western Federation of Miners.

Pinkertons Denounced.

A feature of Judge Richardson's ad dress this morning was his severe dethe Pinkerton ageray represented by yard and the houses the people live McPartland in particular.

and family." Clarence Darrow next spoke for the

defense He said: "The state of Idaho never prose cuted a man as they are prosecuting

this poor unimportant laborer. They have gone to the capital and employed the greatest lawyer there is in Idaho and months of the time of the greatest tions the judge accepted a few of those detectives in the world have been given to bring him to the gallows. They are simply gambling with the life of Steve Adams, not that his life will be taken; they value the life of a fly.

Trying to Destroy the Federation. Mr. Darrow argues that the purpose of the prosecution was to prepare the way for the real struggle, when Moyer, Heywood and Pettibone would be put on trial in an effort to destroy them and the Western Feder-

ation of Miners. He said that it was

The sawmill mer

plant moved.

out steam heat and electric light.

The strike was caused by the dis-

Arrangements were later made by

fire protection to the town and mills.

The O'Brien Lumber Co. owns the

Special to The News :---Wallace, Idaho, March 6 .- At 10:45 this morning Judge Woods completed

his instructions and the jury retired to decide whether Stave Adams is guilty or innocent of the murder of Fred Tyler. At the close of the instructions Juddge Richardson for the defense took exception to the jury. It is claimed that in framing his instrucoffered by the defense but incorporated a large proportion of those offered by the state. In his charge to the jury Judge Wood said in part:

"You are to decide whether Fred Tyler is dead, whether his death way the result of a felony and whether that felony was committed by this defend-

ant. If you have a reasonable doubt is entitled to the benefit."

"Guilt cannot be proven by con-

(Continued on page 2)

SOMERS AT

Somers

check, and the balance, if any, is turned have gone on a strike. Every wheel except over to him.

A five rom shack rents for \$7 a the water works is at a stand still. The company's stores and offices are withmonth and water for such a house costs \$1 a month.

> ing out their men who had been run- strife and unrest. ning the pumps, and for a time it appeared that the town would be with-

The men are organized under a char-

were displayed, and as a sequel to the

To the working class of the city of Butte we again carry the message of the Socialist Party. Workers of the world, unite, you have nothing to lose the Pressmen's union in Chicago forbut your chains and a world to gain! feeding strikers, slavery today in the both the interests of the employers and might fill volume after volume of these the employed. The Socialist party stands unqualifiedly and unreservedly for the interests of the working class and for their interests only and if

elected to office will serve the interests of the working class and its interests only.

As a guarantee of our integrity of purpose we point to the fact that the this despot (the capitalist system,) and undated resignation of every nominee on any of these points the defendant is in the hands of the Socialist Party local ready for filing. In proof that

this precaution is not an idle one we point to the case of the renegade al-

derman whose seat in the city council was declared vacant on his betrayal of party faith.

In furtherance of our purpose to serve the interests of the working class, we pledge ourselves, first, to en-

deavor to bring about the suppression of the petty trusts which have been formed by the business men of this community to beat down the wages of the working class by increasing the

On Thursday last the company sent cost of living. Such combinations are out notices to a large number of their not only unlawful but impose great tenants to vacate their houses within hardship on the workers and are at 30 days. The union retaliated by call- the bottom of the present industrial

> We denounce the practice of the city in engageing in co-partnership with houses of prostitution and gambling dens and pledge ourselves to free the city from this stain.

We pledge ourselves to establish city scales in the interests of the workers. The absence of an emergency hospital

is a disgrace to the municipality and again shows how httle the interests of the workers are considered by the bers to run the pumps, thereby giving the first night of the strike, and guns capitalist class, since it is largely the workers who have use for an institution of this kind.

The so-called public bath house es. of the linemen in Helena and Missoula nunciation of detectives in general and lights, the store, the bank, the wood Foreman Cashman were fined small tablished by the present administra- has been agreed upon. The company sums in the court of Justice Rice of tion is another example of how capital- concedes the increase of wages and

"The Pinkerton Detestive agency," ies, clothing, school books and hospital A deputy sheriff is on duty nights performances. We pledge ourselves, if agreement with the district lodge of elected to use every means to provide the linemen at Salt Lake.

Resolved, That we hereby sound the note of warning, that Moyer, Heywood and Pettibone shall not be murdered. That we wish this matter to be settled peaceably but if necesary, we, the working people will take other methods to secure justice.

Resolved, That a copy of these resolutions be furnished President Roosevelt, Governors Gooding and McDonald, The Montana News, Appeal to Reason, Chicago Daily Socialist and the Industrial Buletin and the Miners' Magazine.

The following were elected the city entral committee:

First Ward, Com. Pierce. Second Ward-Com. McGowan. Third ward, Com. McGurley. Fourth ward, Com. Mant. Fifth, A, Jennings. Sixth, J. J. Colgan. Seventh, S. H. Van Home. Eighth, J. S. Harrington.

A collection was taken up to start the campaign and \$13.85 was received. After giving three cheers for socialism the convention adjourned.

A temporary settlement in the strike istic promises conform to capitalistic reduction of hours, pending a general

first moves was the discharge of sev eral union men. A committee of union men waited upon Superintendent Poole out water, but the company got men and the pumps are running. discharged men. Receiving no satisfac-

days not a wheel of the John O'Brien 275, practically the entire force.

ter wrom the I. W. W. and at the diately ordered, and for a couple of present time have a membership of

There is no saloon in Somers and the men employed are unusually intelligent the union to allow two of their mem- and orderly. Some trouble occcurred

occurrence Superintendent Poole, Asmills, the water works, the electric sistant Superintendent Paacha and

in. Meat, wood, water, light, grocer- Kalispell,

of Your Class

MONTANA NEWS.

OWNED AND PUBLISHED BY THE SOCIALIST PARTY OF MONTANA

VOL. V.

HELENA MONTANA, THURSDAY, MARCH 7 1907.

RIAL DELAYED

Caldwell, Idaho, March 5, 1907.-

Court convened here today and it was

arranged to put off the Western Fed-

Adams Trial A Sham

Attorneys Say Case Is Only to Prepare Way to Convict Moyer, **Haywood and Pettibone**

The coart house was packed to the and the detectives to implicate the doors this afternoon when Steve Adams, defendant in the murder trial which involves the approaching trial of Moyer, Haywood and Pettibone for the murder of Ex-Governor Steunenberg, went on the witness stand in his own behalf.

Adams was examined with the greatout detail regarding his past life. The witness testified that he had joined the Altman Miners' Union No. 19, branch of the Western Federation, while at Independence in 1901. He had married Mrs. Adams at Telluride and immediately after marriage went back to Independence, where he was arrested for dynamiting the shaft of the Indicator mine. He was thrown into jail for ninety-three days, but no charge was preferred and he was released.

Changes His Name.

Adams described the means by which he got to Denver and changed his name to Steve Dixon, and came to Idaho from Denver, fearing to be thrown back into jail, and went to the Marble Creek district for the purpose of hiding. While in Denver he met Jack Simpkins, who was then a member of the executive board of the Western Federation of Miners. While on his way to Marble Creek he met Vincent St. John and Griffin in Burke and met Simpkins there also.

Tells of His Arrest.

He described the manner of his arrest on February 20th, 1906, at his ancho's ranch near Baker City by Detective Thiele and Sheriff Brown on a fugitive warrant charging complicity in the Steunenberg assassination. He was thrown into jail over leaving me I called him back and said ings and his affection for his young night at Baker City and demanded I would do what he wanted me to do. that Brown get him an attorney. He told me to think well of what I assertion that the prosecution did not Brown refused, but next morning he was doing, to think of my family and believe Adams guilty he said: made the demand again and Brown save myself. He said he would see

Wallace, Idaho, Feb. 27. | among the officers of the penitentiary leaders of the Western Federation of Miners' in the assassination of Ex-Governor Steunenberg, and that this conspiracy was to be backed by false evidence, obtained by threats and bribes, is in effect the charge made by Steve Adame before the court his morning.

Adams' story was in substance a follows:

"On the sixth day after I was taken to Boise and put in the cell with duced to Detective McPartland. He told me about 'Kelly the Bum,' and other men who had turned state's evidence and had been set free. He told me some Bible stories, too. but I cannot remember what they were as I am not familiar with the Bible. He kept me there until four or five o'clock in the morning, trying to get me to confess.

To Convict Federation Officers.

"McPartland |told me that he not help him to convict them, he either hung or mobbed.

taken to Colorado as a witness. About him. His success depends upon the given under the fear of death on the 2 o'clock in the morning they served success of those who employ him in

he was my friend and told me to think Adams." of my family. They put me back in the cell with Harry Orchard, who talked to me about the need of backing up his story. The next day Me-Partland called again and as he was He

eration case until after the close of the Steve Adams case at Wallace. Mr. Nugent, attorney for the defense is on the ground. An effort will be made to get a change of venue from the Harry Orchard, I was taken to the spot of the crime, where the very air is surcharged with prejudice.

SPECIAL TO THE MONT INA NEWS.

ploys it."

a man who engages in the business been killed in southern Idaho, when the from inclination-a man who likes the remains of Tyler had been dug up wanted to convict Moyer, Haywood dark and devious ways of life- a man with the object of implicating the Pettibone, St. John and Simpkins, who is too lazy to work at any trade Western Federation of Miners. whom he called cutthroats. If I would that requires an intellect and a great amount of labor-a man who is viewed point by point and endeavored to said I would be taken to Colorado and with suspicion-a man who cannot be trace the hand of Detective McPartbelieved. He comes to the trial to tes- land all through the answers and cor-"If I did help, I would only be tify in favor of the man who employs rections, and tried to show how it was

us a nice luncheon and when we parted securing their objects, and their object on the other. He said that the Westabout 4 o'clock McPartland told me in this case is the conviction of Steve ern Federation of Miners had been McPartland Scored.

Richardson denounced the methods used by McPartland in obtaining the confession by working on Adams' feelwife and little baby. Supporting his "It is not now and never has been

istomary to take a self co for these conditions could toil the victim from his cell the moment his whole truth from the witness stand. confession has been made, place him in a nice room and send for his wife

known to the law. It is a private unfair on the part of the state to interest working for private ends, or make Adams the scape-goat for a crime perhays obeying the behest of some for which probably every settler in one holding public position, who em- the district was to blame. No notice had been taken of the death of either

"A detective, generally speaking, is Tyler or Boule until the great man had

Mr. Darrow took up the confession one hand and hope of a quiet farm life

referred to all through the confes sion with the sole object of implicating them, and dwelt sarcastically on Adams' entertainment of Gooding Borah, Whitney, McPartland and Thield, while Meeping house in the penitentiary.

He referred at length to McPartland's and Thiele's connections with labor unions, saying that it was impossible that a man who could lie un-

A Strong Ticket Put in the Field-Campaign Outlined—Platform and Resolutions Adopted

Butte Socialists

The city convention of the Socialist | the working class with proper facili-Party met on March 5th in Engineers' ties in this direction as wel as in every other channel which the laws of the hall and immediately adjourned to state will permit. Judge Donland's court.

It was the largest convention ever held in the city of Butte. Every seat reserved for delegates was filled and ulations. all the remaining seats were filled by

spectators and sympathizers, and every all in their power to supply work for one was filled with the spirit that will the unemployed. bring socialism in our day. The following were the nominations:

For Mayor-George O'Mally, For Treasurer-R. C. Scott. For Police Magistrate-J. I. Donovan.

Aldermen-

- 2. Ward-J. C. Lowny,
- 3. Ward-Patrick King. 4. Ward-Gus Etherton.
- 6. Ward-W. J. Kennedy.
- 7. Ward-Geo Ambrose.
- 8. Ward-P. Moran.

The first and fifth ward will hold their caucuses later and select their candidates for aldermen.

The following platform and resolutions were adopted:

We, the Socialist Party of Butte principles and programme of the International socialist movement and the national and state platforms of thirteen months without trial, and the Socialist Party.

We call your attention to the fact that there is a struggle going on between the workers, those who use the tools of production yet do not own them and the capitalist, those who own the tools yet do not operate them, Judge McKenna has declared that the and that this struggle is supreme to kidnapping of working men is legal, all others. That the only way to thereby showing that the government end this struggle is to abolish the ca-

and pitalist system or in other words, the age system, and we demand that the worker, the producer of all wealth, shall have that which he produces.

Books shall be borrowed by citizens from the public library without giving any security therefor under proper reg-The city council and mayor shall do

The city limits shall be extended if possible so as to include all mines south of the Speculator and the Speculation. The price of water to be regulated by the city council and the city council to prevent the water company from charging extortionate rates. The franchise shall be revoked as soon as possible.

The eity council shall regulate the price of electricity.

The Socialist party shall apply this test to proposed legislation. Is it in the interests of the working class? If it is, we are for it; if not, we are against it.

Whereas, The capitalist class through the agency of the political administration of Colorado and Idaho have kidnapped three of our comrades, namely, in convention assembled, re-affirm the Moyer, Haywood and Pettibone, whose only erime was loyalty to their class, and deported them to the state of Idaho and kept them in prison nearly

Whereas, President Roosevelt sent a member of his political family to the state of Idaho, to asist in every way possible to bring about the conviction of these innocent men and

Whereas, the supreme court with but one dissenting vote in the person of is in the hands of the capitalist class.

Whereas this is but a link in the chain of evidence which shows the capitalists to be the real rulers of the nation, some of the important links being the Molly McGuire, the Haymarket, the imprisonment of E. V. Debs, the persecution of Shea and the imprisonment of President Charles Woerner, of No political party can represent railroad camps of Florida, and we links which show that the capitalist rule is a rule of blood and at all times is backed up by the political government, therefore, be it Resolved, That we, the Socialist party in convention amembled call upon the entire working class to unite under the banner of one political party, namely the Socilist party, and overthrow establish a system whose basic principle shall be given to the worker, the producer of all wealth that which he produces, and be it

Nominate

Abolish the Capi-

talist System

went out witness saw Attorney Moore. Adams feared being taken to Colo-

rado. While at the depot waiting for the train, Brown told him that he was on the inside and if Adams would do what was wanted he would come out all right. Thiele reiterated this statement a number of times on the way to Boise. At Boise he was taken straight to the penitentiary and thrown into a solid steel cell on the second tier with Harry Orchard and confined six or seven days.

While in the cell Orchar.l told Adams that he had made a confession implicating officers of the Western Federation and Adams that he (Orchard) was to get off without prosecution, and that he was to get a piece of money and he intended to put a pond between himself and members of the Western Federation. Orchard warned lo was to help convict the officers of Western Federation and corroborate Orchard's confession and save himself and think of his family, and if Adams failed to do this he would be taken back to Colorado and either mobbed or hanged.

Adams' testimony will be resumed to-morrow.

Wife Is a Witness.

Immediately after Adams testified Mrs. Adams was on the witness stand and stated that on March 2, 1906, she had been taken from Baker City to Boise by Thiele. On the way to Boise Thiele told her Steve had made a confession and had been promised immunity and would be back on the ranch. McPartland came to see her the second day after her arrival in Boise and reiterated Thiele's statement. At the penitentiary Warden Whitney told her to cheer up, that he (Steve) had gone through a terrible ordeal and felt very badly. She was locked in the woman's ward in the penitentiary along with women prisoners and while there Governor Gooding had once called on her and kissed her baby itwo or three times.

Amusement was caused when Henry P. Knight, of the prosecution, tried to get Mrs. Adams to admit that Governor Gooding had kissed the baby two or three times on account of the political campaign then in progress.

Second Day on Witness Stand. Wallace, Idaho, Feb. 28 .- That deliberate conspiracy was formed he declared, "is not an organization fees are deducted from the workman's and another in the day time.

my family that was cared for. told me if I was still obstinate I would be taken back to Colorado.

The Confession.

"When the confession was made McPartland led me on step by step and showed me all that he wanted me to say. He told me that what I said about he Tyler and Boule murders was only taken with the idea of making strong chain of evidence to convict the officers of the Western Federa-

tion of Miners. He wanted the names of the officers of the federation used as much as possible all through the confession. McPartland asked me if I knew Ed. Boyce. I told him I did they do not value that any more than not, and knew nothing of any money being sent to him. All the statements regarding money were made with the idea of implicating the Western Fed-Adams that the best thing he could eration. Two or three days later Warden Whitney brought the confession to me to sign."

Adams confirmed all the early part of the confession as to his family and past history, but denied that part relating to the plot to kill Steunenberg and as to his life in the Marble Creek district.

Wallace, Idaho, March 4 .- "Steve

Adams is only a pawn in the great game which is being played. When Governor Gooding, the leader of this great state pressed his lips to those of Adams' innocent babe did he believe that he was kissing the child of a criminal-the child of one of the greatest criminals of the world? The prosecutors in this case do not believe that Adams is guilty. They never did believe it. They never should have believed it. It is incredible."

So declared Judge L. F. Richardson this morning in his plea to the jury asking for the re-instatement of the to acquit Steve Adams of the crime of killing Fred Tyler. He based his tory reply a general strike was immeplea upon the theory that the state is only using Adams for the purpose of convicting others-that the trial is but the side play in the great battle between the Mine Owners' association and the Western Federation of Miners.

Pinkertons Denounced.

A feature of Judge Richardson's ad dress this morning was his severe dethe Pinkerton ageray represented by yard and the houses the people live McPartland in particular.

and family." Clarence Darrow next spoke for the

defense He said: "The state of Idaho never prose cuted a man as they are prosecuting

this poor unimportant laborer. They have gone to the capital and employed the greatest lawyer there is in Idaho and months of the time of the greatest tions the judge accepted a few of those detectives in the world have been given to bring him to the gallows. They are simply gambling with the life of Steve Adams, not that his life will be taken; they value the life of a fly.

Trying to Destroy the Federation. Mr. Darrow argues that the purpose of the prosecution was to prepare the way for the real struggle, when Moyer, Heywood and Pettibone would be put on trial in an effort to destroy them and the Western Feder-

ation of Miners. He said that it was

The sawmill mer

plant moved.

out steam heat and electric light.

The strike was caused by the dis-

Arrangements were later made by

fire protection to the town and mills.

The O'Brien Lumber Co. owns the

Special to The News :---Wallace, Idaho, March 6 .- At 10:45 this morning Judge Woods completed

his instructions and the jury retired to decide whether Stave Adams is guilty or innocent of the murder of Fred Tyler. At the close of the instructions Juddge Richardson for the defense took exception to the jury. It is claimed that in framing his instrucoffered by the defense but incorporated a large proportion of those offered by the state. In his charge to the jury Judge Wood said in part:

"You are to decide whether Fred Tyler is dead, whether his death way the result of a felony and whether that felony was committed by this defend-

ant. If you have a reasonable doubt is entitled to the benefit."

"Guilt cannot be proven by con-

(Continued on page 2)

SOMERS AT

Somers

check, and the balance, if any, is turned have gone on a strike. Every wheel except over to him.

A five rom shack rents for \$7 a the water works is at a stand still. The company's stores and offices are withmonth and water for such a house costs \$1 a month.

> ing out their men who had been run- strife and unrest. ning the pumps, and for a time it appeared that the town would be with-

The men are organized under a char-

were displayed, and as a sequel to the

To the working class of the city of Butte we again carry the message of the Socialist Party. Workers of the world, unite, you have nothing to lose the Pressmen's union in Chicago forbut your chains and a world to gain! feeding strikers, slavery today in the both the interests of the employers and might fill volume after volume of these the employed. The Socialist party stands unqualifiedly and unreservedly for the interests of the working class and for their interests only and if

elected to office will serve the interests of the working class and its interests only.

As a guarantee of our integrity of purpose we point to the fact that the this despot (the capitalist system,) and undated resignation of every nominee on any of these points the defendant is in the hands of the Socialist Party local ready for filing. In proof that

this precaution is not an idle one we point to the case of the renegade al-

derman whose seat in the city council was declared vacant on his betrayal of party faith.

In furtherance of our purpose to serve the interests of the working class, we pledge ourselves, first, to en-

deavor to bring about the suppression of the petty trusts which have been formed by the business men of this community to beat down the wages of the working class by increasing the

On Thursday last the company sent cost of living. Such combinations are out notices to a large number of their not only unlawful but impose great tenants to vacate their houses within hardship on the workers and are at 30 days. The union retaliated by call- the bottom of the present industrial

> We denounce the practice of the city in engageing in co-partnership with houses of prostitution and gambling dens and pledge ourselves to free the city from this stain.

We pledge ourselves to establish city scales in the interests of the workers. The absence of an emergency hospital

is a disgrace to the municipality and again shows how httle the interests of the workers are considered by the bers to run the pumps, thereby giving the first night of the strike, and guns capitalist class, since it is largely the workers who have use for an institution of this kind.

The so-called public bath house es. of the linemen in Helena and Missoula nunciation of detectives in general and lights, the store, the bank, the wood Foreman Cashman were fined small tablished by the present administra- has been agreed upon. The company sums in the court of Justice Rice of tion is another example of how capital- concedes the increase of wages and

"The Pinkerton Detestive agency," ies, clothing, school books and hospital A deputy sheriff is on duty nights performances. We pledge ourselves, if agreement with the district lodge of elected to use every means to provide the linemen at Salt Lake.

Resolved, That we hereby sound the note of warning, that Moyer, Heywood and Pettibone shall not be murdered. That we wish this matter to be settled peaceably but if necesary, we, the working people will take other methods to secure justice.

Resolved, That a copy of these resolutions be furnished President Roosevelt, Governors Gooding and McDonald, The Montana News, Appeal to Reason, Chicago Daily Socialist and the Industrial Buletin and the Miners' Magazine.

The following were elected the city entral committee:

First Ward, Com. Pierce. Second Ward-Com. McGowan. Third ward, Com. McGurley. Fourth ward, Com. Mant. Fifth, A, Jennings. Sixth, J. J. Colgan. Seventh, S. H. Van Home. Eighth, J. S. Harrington.

A collection was taken up to start the campaign and \$13.85 was received. After giving three cheers for socialism the convention adjourned.

A temporary settlement in the strike istic promises conform to capitalistic reduction of hours, pending a general

first moves was the discharge of sev eral union men. A committee of union men waited upon Superintendent Poole out water, but the company got men and the pumps are running. discharged men. Receiving no satisfac-

days not a wheel of the John O'Brien 275, practically the entire force.

ter wrom the I. W. W. and at the diately ordered, and for a couple of present time have a membership of

There is no saloon in Somers and the men employed are unusually intelligent the union to allow two of their mem- and orderly. Some trouble occcurred

occurrence Superintendent Poole, Asmills, the water works, the electric sistant Superintendent Paacha and

in. Meat, wood, water, light, grocer- Kalispell,

of Your Class

MONTANA NEWS.

OWNED AND PUBLISHED BY THE SOCIALIST PARTY OF MONTANA

VOL. V.

HELENA MONTANA, THURSDAY, MARCH 7 1907.

RIAL DELAYED

Caldwell, Idaho, March 5, 1907.-

Court convened here today and it was

arranged to put off the Western Fed-

Adams Trial A Sham

Attorneys Say Case Is Only to Prepare Way to Convict Moyer, **Haywood and Pettibone**

The coart house was packed to the and the detectives to implicate the doors this afternoon when Steve Adams, defendant in the murder trial which involves the approaching trial of Moyer, Haywood and Pettibone for the murder of Ex-Governor Steunenberg, went on the witness stand in his own behalf.

Adams was examined with the greatout detail regarding his past life. The witness testified that he had joined the Altman Miners' Union No. 19, branch of the Western Federation, while at Independence in 1901. He had married Mrs. Adams at Telluride and immediately after marriage went back to Independence, where he was arrested for dynamiting the shaft of the Indicator mine. He was thrown into jail for ninety-three days, but no charge was preferred and he was released.

Changes His Name.

Adams described the means by which he got to Denver and changed his name to Steve Dixon, and came to Idaho from Denver, fearing to be thrown back into jail, and went to the Marble Creek district for the purpose of hiding. While in Denver he met Jack Simpkins, who was then a member of the executive board of the Western Federation of Miners. While on his way to Marble Creek he met Vincent St. John and Griffin in Burke and met Simpkins there also.

Tells of His Arrest.

He described the manner of his arrest on February 20th, 1906, at his ancho's ranch near Baker City by Detective Thiele and Sheriff Brown on a fugitive warrant charging complicity in the Steunenberg assassination. He was thrown into jail over leaving me I called him back and said ings and his affection for his young night at Baker City and demanded I would do what he wanted me to do. that Brown get him an attorney. He told me to think well of what I assertion that the prosecution did not Brown refused, but next morning he was doing, to think of my family and believe Adams guilty he said: made the demand again and Brown save myself. He said he would see

Wallace, Idaho, Feb. 27. | among the officers of the penitentiary leaders of the Western Federation of Miners' in the assassination of Ex-Governor Steunenberg, and that this conspiracy was to be backed by false evidence, obtained by threats and bribes, is in effect the charge made by Steve Adame before the court his morning.

Adams' story was in substance a follows:

"On the sixth day after I was taken to Boise and put in the cell with duced to Detective McPartland. He told me about 'Kelly the Bum,' and other men who had turned state's evidence and had been set free. He told me some Bible stories, too. but I cannot remember what they were as I am not familiar with the Bible. He kept me there until four or five o'clock in the morning, trying to get me to confess.

To Convict Federation Officers.

"McPartland |told me that he not help him to convict them, he either hung or mobbed.

taken to Colorado as a witness. About him. His success depends upon the given under the fear of death on the 2 o'clock in the morning they served success of those who employ him in

he was my friend and told me to think Adams." of my family. They put me back in the cell with Harry Orchard, who talked to me about the need of backing up his story. The next day Me-Partland called again and as he was He

eration case until after the close of the Steve Adams case at Wallace. Mr. Nugent, attorney for the defense is on the ground. An effort will be made to get a change of venue from the Harry Orchard, I was taken to the spot of the crime, where the very air is surcharged with prejudice.

SPECIAL TO THE MONT INA NEWS.

ploys it."

a man who engages in the business been killed in southern Idaho, when the from inclination-a man who likes the remains of Tyler had been dug up wanted to convict Moyer, Haywood dark and devious ways of life- a man with the object of implicating the Pettibone, St. John and Simpkins, who is too lazy to work at any trade Western Federation of Miners. whom he called cutthroats. If I would that requires an intellect and a great amount of labor-a man who is viewed point by point and endeavored to said I would be taken to Colorado and with suspicion-a man who cannot be trace the hand of Detective McPartbelieved. He comes to the trial to tes- land all through the answers and cor-"If I did help, I would only be tify in favor of the man who employs rections, and tried to show how it was

us a nice luncheon and when we parted securing their objects, and their object on the other. He said that the Westabout 4 o'clock McPartland told me in this case is the conviction of Steve ern Federation of Miners had been McPartland Scored.

Richardson denounced the methods used by McPartland in obtaining the confession by working on Adams' feelwife and little baby. Supporting his "It is not now and never has been

istomary to take a self co for these conditions could toil the victim from his cell the moment his whole truth from the witness stand. confession has been made, place him in a nice room and send for his wife

known to the law. It is a private unfair on the part of the state to interest working for private ends, or make Adams the scape-goat for a crime perhays obeying the behest of some for which probably every settler in one holding public position, who em- the district was to blame. No notice had been taken of the death of either

"A detective, generally speaking, is Tyler or Boule until the great man had

Mr. Darrow took up the confession one hand and hope of a quiet farm life

referred to all through the confes sion with the sole object of implicating them, and dwelt sarcastically on Adams' entertainment of Gooding Borah, Whitney, McPartland and Thield, while Meeping house in the penitentiary.

He referred at length to McPartland's and Thiele's connections with labor unions, saying that it was impossible that a man who could lie un-

A Strong Ticket Put in the Field-Campaign Outlined—Platform and Resolutions Adopted

Butte Socialists

The city convention of the Socialist | the working class with proper facili-Party met on March 5th in Engineers' ties in this direction as wel as in every other channel which the laws of the hall and immediately adjourned to state will permit. Judge Donland's court.

It was the largest convention ever held in the city of Butte. Every seat reserved for delegates was filled and ulations. all the remaining seats were filled by

spectators and sympathizers, and every all in their power to supply work for one was filled with the spirit that will the unemployed. bring socialism in our day. The following were the nominations:

For Mayor-George O'Mally, For Treasurer-R. C. Scott. For Police Magistrate-J. I. Donovan.

Aldermen-

- 2. Ward-J. C. Lowny,
- 3. Ward-Patrick King. 4. Ward-Gus Etherton.
- 6. Ward-W. J. Kennedy.
- 7. Ward-Geo Ambrose.
- 8. Ward-P. Moran.

The first and fifth ward will hold their caucuses later and select their candidates for aldermen.

The following platform and resolutions were adopted:

We, the Socialist Party of Butte principles and programme of the International socialist movement and the national and state platforms of thirteen months without trial, and the Socialist Party.

We call your attention to the fact that there is a struggle going on between the workers, those who use the tools of production yet do not own them and the capitalist, those who own the tools yet do not operate them, Judge McKenna has declared that the and that this struggle is supreme to kidnapping of working men is legal, all others. That the only way to thereby showing that the government end this struggle is to abolish the ca-

and pitalist system or in other words, the age system, and we demand that the worker, the producer of all wealth, shall have that which he produces.

Books shall be borrowed by citizens from the public library without giving any security therefor under proper reg-The city council and mayor shall do

The city limits shall be extended if possible so as to include all mines south of the Speculator and the Speculation. The price of water to be regulated by the city council and the city council to prevent the water company from charging extortionate rates. The franchise shall be revoked as soon as possible.

The eity council shall regulate the price of electricity.

The Socialist party shall apply this test to proposed legislation. Is it in the interests of the working class? If it is, we are for it; if not, we are against it.

Whereas, The capitalist class through the agency of the political administration of Colorado and Idaho have kidnapped three of our comrades, namely, in convention assembled, re-affirm the Moyer, Haywood and Pettibone, whose only erime was loyalty to their class, and deported them to the state of Idaho and kept them in prison nearly

Whereas, President Roosevelt sent a member of his political family to the state of Idaho, to asist in every way possible to bring about the conviction of these innocent men and

Whereas, the supreme court with but one dissenting vote in the person of is in the hands of the capitalist class.

Whereas this is but a link in the chain of evidence which shows the capitalists to be the real rulers of the nation, some of the important links being the Molly McGuire, the Haymarket, the imprisonment of E. V. Debs, the persecution of Shea and the imprisonment of President Charles Woerner, of No political party can represent railroad camps of Florida, and we links which show that the capitalist rule is a rule of blood and at all times is backed up by the political government, therefore, be it Resolved, That we, the Socialist party in convention amembled call upon the entire working class to unite under the banner of one political party, namely the Socilist party, and overthrow establish a system whose basic principle shall be given to the worker, the producer of all wealth that which he produces, and be it

Nominate

Abolish the Capi-

talist System

went out witness saw Attorney Moore. Adams feared being taken to Colo-

rado. While at the depot waiting for the train, Brown told him that he was on the inside and if Adams would do what was wanted he would come out all right. Thiele reiterated this statement a number of times on the way to Boise. At Boise he was taken straight to the penitentiary and thrown into a solid steel cell on the second tier with Harry Orchard and confined six or seven days.

While in the cell Orchar.l told Adams that he had made a confession implicating officers of the Western Federation and Adams that he (Orchard) was to get off without prosecution, and that he was to get a piece of money and he intended to put a pond between himself and members of the Western Federation. Orchard warned lo was to help convict the officers of Western Federation and corroborate Orchard's confession and save himself and think of his family, and if Adams failed to do this he would be taken back to Colorado and either mobbed or hanged.

Adams' testimony will be resumed to-morrow.

Wife Is a Witness.

Immediately after Adams testified Mrs. Adams was on the witness stand and stated that on March 2, 1906, she had been taken from Baker City to Boise by Thiele. On the way to Boise Thiele told her Steve had made a confession and had been promised immunity and would be back on the ranch. McPartland came to see her the second day after her arrival in Boise and reiterated Thiele's statement. At the penitentiary Warden Whitney told her to cheer up, that he (Steve) had gone through a terrible ordeal and felt very badly. She was locked in the woman's ward in the penitentiary along with women prisoners and while there Governor Gooding had once called on her and kissed her baby itwo or three times.

Amusement was caused when Henry P. Knight, of the prosecution, tried to get Mrs. Adams to admit that Governor Gooding had kissed the baby two or three times on account of the political campaign then in progress.

Second Day on Witness Stand. Wallace, Idaho, Feb. 28 .- That deliberate conspiracy was formed he declared, "is not an organization fees are deducted from the workman's and another in the day time.

my family that was cared for. told me if I was still obstinate I would be taken back to Colorado.

The Confession.

"When the confession was made McPartland led me on step by step and showed me all that he wanted me to say. He told me that what I said about he Tyler and Boule murders was only taken with the idea of making strong chain of evidence to convict the officers of the Western Federa-

tion of Miners. He wanted the names of the officers of the federation used as much as possible all through the confession. McPartland asked me if I knew Ed. Boyce. I told him I did they do not value that any more than not, and knew nothing of any money being sent to him. All the statements regarding money were made with the idea of implicating the Western Fed-Adams that the best thing he could eration. Two or three days later Warden Whitney brought the confession to me to sign."

Adams confirmed all the early part of the confession as to his family and past history, but denied that part relating to the plot to kill Steunenberg and as to his life in the Marble Creek district.

Wallace, Idaho, March 4 .- "Steve

Adams is only a pawn in the great game which is being played. When Governor Gooding, the leader of this great state pressed his lips to those of Adams' innocent babe did he believe that he was kissing the child of a criminal-the child of one of the greatest criminals of the world? The prosecutors in this case do not believe that Adams is guilty. They never did believe it. They never should have believed it. It is incredible."

So declared Judge L. F. Richardson this morning in his plea to the jury asking for the re-instatement of the to acquit Steve Adams of the crime of killing Fred Tyler. He based his tory reply a general strike was immeplea upon the theory that the state is only using Adams for the purpose of convicting others-that the trial is but the side play in the great battle between the Mine Owners' association and the Western Federation of Miners.

Pinkertons Denounced.

A feature of Judge Richardson's ad dress this morning was his severe dethe Pinkerton ageray represented by yard and the houses the people live McPartland in particular.

and family." Clarence Darrow next spoke for the

defense He said: "The state of Idaho never prose cuted a man as they are prosecuting

this poor unimportant laborer. They have gone to the capital and employed the greatest lawyer there is in Idaho and months of the time of the greatest tions the judge accepted a few of those detectives in the world have been given to bring him to the gallows. They are simply gambling with the life of Steve Adams, not that his life will be taken; they value the life of a fly.

Trying to Destroy the Federation. Mr. Darrow argues that the purpose of the prosecution was to prepare the way for the real struggle, when Moyer, Heywood and Pettibone would be put on trial in an effort to destroy them and the Western Feder-

ation of Miners. He said that it was

The sawmill mer

plant moved.

out steam heat and electric light.

The strike was caused by the dis-

Arrangements were later made by

fire protection to the town and mills.

The O'Brien Lumber Co. owns the

Special to The News :---Wallace, Idaho, March 6 .- At 10:45 this morning Judge Woods completed

his instructions and the jury retired to decide whether Stave Adams is guilty or innocent of the murder of Fred Tyler. At the close of the instructions Juddge Richardson for the defense took exception to the jury. It is claimed that in framing his instrucoffered by the defense but incorporated a large proportion of those offered by the state. In his charge to the jury Judge Wood said in part:

"You are to decide whether Fred Tyler is dead, whether his death way the result of a felony and whether that felony was committed by this defend-

ant. If you have a reasonable doubt is entitled to the benefit."

"Guilt cannot be proven by con-

(Continued on page 2)

SOMERS AT

Somers

check, and the balance, if any, is turned have gone on a strike. Every wheel except over to him.

A five rom shack rents for \$7 a the water works is at a stand still. The company's stores and offices are withmonth and water for such a house costs \$1 a month.

> ing out their men who had been run- strife and unrest. ning the pumps, and for a time it appeared that the town would be with-

The men are organized under a char-

were displayed, and as a sequel to the

To the working class of the city of Butte we again carry the message of the Socialist Party. Workers of the world, unite, you have nothing to lose the Pressmen's union in Chicago forbut your chains and a world to gain! feeding strikers, slavery today in the both the interests of the employers and might fill volume after volume of these the employed. The Socialist party stands unqualifiedly and unreservedly for the interests of the working class and for their interests only and if

elected to office will serve the interests of the working class and its interests only.

As a guarantee of our integrity of purpose we point to the fact that the this despot (the capitalist system,) and undated resignation of every nominee on any of these points the defendant is in the hands of the Socialist Party local ready for filing. In proof that

this precaution is not an idle one we point to the case of the renegade al-

derman whose seat in the city council was declared vacant on his betrayal of party faith.

In furtherance of our purpose to serve the interests of the working class, we pledge ourselves, first, to en-

deavor to bring about the suppression of the petty trusts which have been formed by the business men of this community to beat down the wages of the working class by increasing the

On Thursday last the company sent cost of living. Such combinations are out notices to a large number of their not only unlawful but impose great tenants to vacate their houses within hardship on the workers and are at 30 days. The union retaliated by call- the bottom of the present industrial

> We denounce the practice of the city in engageing in co-partnership with houses of prostitution and gambling dens and pledge ourselves to free the city from this stain.

We pledge ourselves to establish city scales in the interests of the workers. The absence of an emergency hospital

is a disgrace to the municipality and again shows how httle the interests of the workers are considered by the bers to run the pumps, thereby giving the first night of the strike, and guns capitalist class, since it is largely the workers who have use for an institution of this kind.

The so-called public bath house es. of the linemen in Helena and Missoula nunciation of detectives in general and lights, the store, the bank, the wood Foreman Cashman were fined small tablished by the present administra- has been agreed upon. The company sums in the court of Justice Rice of tion is another example of how capital- concedes the increase of wages and

"The Pinkerton Detestive agency," ies, clothing, school books and hospital A deputy sheriff is on duty nights performances. We pledge ourselves, if agreement with the district lodge of elected to use every means to provide the linemen at Salt Lake.

Resolved, That we hereby sound the note of warning, that Moyer, Heywood and Pettibone shall not be murdered. That we wish this matter to be settled peaceably but if necesary, we, the working people will take other methods to secure justice.

Resolved, That a copy of these resolutions be furnished President Roosevelt, Governors Gooding and McDonald, The Montana News, Appeal to Reason, Chicago Daily Socialist and the Industrial Buletin and the Miners' Magazine.

The following were elected the city entral committee:

First Ward, Com. Pierce. Second Ward-Com. McGowan. Third ward, Com. McGurley. Fourth ward, Com. Mant. Fifth, A, Jennings. Sixth, J. J. Colgan. Seventh, S. H. Van Home. Eighth, J. S. Harrington.

A collection was taken up to start the campaign and \$13.85 was received. After giving three cheers for socialism the convention adjourned.

A temporary settlement in the strike istic promises conform to capitalistic reduction of hours, pending a general

first moves was the discharge of sev eral union men. A committee of union men waited upon Superintendent Poole out water, but the company got men and the pumps are running. discharged men. Receiving no satisfac-

days not a wheel of the John O'Brien 275, practically the entire force.

ter wrom the I. W. W. and at the diately ordered, and for a couple of present time have a membership of

There is no saloon in Somers and the men employed are unusually intelligent the union to allow two of their mem- and orderly. Some trouble occcurred

occurrence Superintendent Poole, Asmills, the water works, the electric sistant Superintendent Paacha and

in. Meat, wood, water, light, grocer- Kalispell,

of Your Class

MONTANA NEWS.

OWNED AND PUBLISHED BY THE SOCIALIST PARTY OF MONTANA

VOL. V.

HELENA MONTANA, THURSDAY, MARCH 7 1907.

RIAL DELAYED

Caldwell, Idaho, March 5, 1907.-

Court convened here today and it was

arranged to put off the Western Fed-

Adams Trial A Sham

Attorneys Say Case Is Only to Prepare Way to Convict Moyer, **Haywood and Pettibone**

The coart house was packed to the and the detectives to implicate the doors this afternoon when Steve Adams, defendant in the murder trial which involves the approaching trial of Moyer, Haywood and Pettibone for the murder of Ex-Governor Steunenberg, went on the witness stand in his own behalf.

Adams was examined with the greatout detail regarding his past life. The witness testified that he had joined the Altman Miners' Union No. 19, branch of the Western Federation, while at Independence in 1901. He had married Mrs. Adams at Telluride and immediately after marriage went back to Independence, where he was arrested for dynamiting the shaft of the Indicator mine. He was thrown into jail for ninety-three days, but no charge was preferred and he was released.

Changes His Name.

Adams described the means by which he got to Denver and changed his name to Steve Dixon, and came to Idaho from Denver, fearing to be thrown back into jail, and went to the Marble Creek district for the purpose of hiding. While in Denver he met Jack Simpkins, who was then a member of the executive board of the Western Federation of Miners. While on his way to Marble Creek he met Vincent St. John and Griffin in Burke and met Simpkins there also.

Tells of His Arrest.

He described the manner of his arrest on February 20th, 1906, at his ancho's ranch near Baker City by Detective Thiele and Sheriff Brown on a fugitive warrant charging complicity in the Steunenberg assassination. He was thrown into jail over leaving me I called him back and said ings and his affection for his young night at Baker City and demanded I would do what he wanted me to do. that Brown get him an attorney. He told me to think well of what I assertion that the prosecution did not Brown refused, but next morning he was doing, to think of my family and believe Adams guilty he said: made the demand again and Brown save myself. He said he would see

Wallace, Idaho, Feb. 27. | among the officers of the penitentiary leaders of the Western Federation of Miners' in the assassination of Ex-Governor Steunenberg, and that this conspiracy was to be backed by false evidence, obtained by threats and bribes, is in effect the charge made by Steve Adame before the court his morning.

Adams' story was in substance a follows:

"On the sixth day after I was taken to Boise and put in the cell with duced to Detective McPartland. He told me about 'Kelly the Bum,' and other men who had turned state's evidence and had been set free. He told me some Bible stories, too. but I cannot remember what they were as I am not familiar with the Bible. He kept me there until four or five o'clock in the morning, trying to get me to confess.

To Convict Federation Officers.

"McPartland |told me that he not help him to convict them, he either hung or mobbed.

taken to Colorado as a witness. About him. His success depends upon the given under the fear of death on the 2 o'clock in the morning they served success of those who employ him in

he was my friend and told me to think Adams." of my family. They put me back in the cell with Harry Orchard, who talked to me about the need of backing up his story. The next day Me-Partland called again and as he was He

eration case until after the close of the Steve Adams case at Wallace. Mr. Nugent, attorney for the defense is on the ground. An effort will be made to get a change of venue from the Harry Orchard, I was taken to the spot of the crime, where the very air is surcharged with prejudice.

SPECIAL TO THE MONT INA NEWS.

ploys it."

a man who engages in the business been killed in southern Idaho, when the from inclination-a man who likes the remains of Tyler had been dug up wanted to convict Moyer, Haywood dark and devious ways of life- a man with the object of implicating the Pettibone, St. John and Simpkins, who is too lazy to work at any trade Western Federation of Miners. whom he called cutthroats. If I would that requires an intellect and a great amount of labor-a man who is viewed point by point and endeavored to said I would be taken to Colorado and with suspicion-a man who cannot be trace the hand of Detective McPartbelieved. He comes to the trial to tes- land all through the answers and cor-"If I did help, I would only be tify in favor of the man who employs rections, and tried to show how it was

us a nice luncheon and when we parted securing their objects, and their object on the other. He said that the Westabout 4 o'clock McPartland told me in this case is the conviction of Steve ern Federation of Miners had been McPartland Scored.

Richardson denounced the methods used by McPartland in obtaining the confession by working on Adams' feelwife and little baby. Supporting his "It is not now and never has been

istomary to take a self co for these conditions could toil the victim from his cell the moment his whole truth from the witness stand. confession has been made, place him in a nice room and send for his wife

known to the law. It is a private unfair on the part of the state to interest working for private ends, or make Adams the scape-goat for a crime perhays obeying the behest of some for which probably every settler in one holding public position, who em- the district was to blame. No notice had been taken of the death of either

"A detective, generally speaking, is Tyler or Boule until the great man had

Mr. Darrow took up the confession one hand and hope of a quiet farm life

referred to all through the confes sion with the sole object of implicating them, and dwelt sarcastically on Adams' entertainment of Gooding Borah, Whitney, McPartland and Thield, while Meeping house in the penitentiary.

He referred at length to McPartland's and Thiele's connections with labor unions, saying that it was impossible that a man who could lie un-

A Strong Ticket Put in the Field-Campaign Outlined—Platform and Resolutions Adopted

Butte Socialists

The city convention of the Socialist | the working class with proper facili-Party met on March 5th in Engineers' ties in this direction as wel as in every other channel which the laws of the hall and immediately adjourned to state will permit. Judge Donland's court.

It was the largest convention ever held in the city of Butte. Every seat reserved for delegates was filled and ulations. all the remaining seats were filled by

spectators and sympathizers, and every all in their power to supply work for one was filled with the spirit that will the unemployed. bring socialism in our day. The following were the nominations:

For Mayor-George O'Mally, For Treasurer-R. C. Scott. For Police Magistrate-J. I. Donovan.

Aldermen-

- 2. Ward-J. C. Lowny,
- 3. Ward-Patrick King. 4. Ward-Gus Etherton.
- 6. Ward-W. J. Kennedy.
- 7. Ward-Geo Ambrose.
- 8. Ward-P. Moran.

The first and fifth ward will hold their caucuses later and select their candidates for aldermen.

The following platform and resolutions were adopted:

We, the Socialist Party of Butte principles and programme of the International socialist movement and the national and state platforms of thirteen months without trial, and the Socialist Party.

We call your attention to the fact that there is a struggle going on between the workers, those who use the tools of production yet do not own them and the capitalist, those who own the tools yet do not operate them, Judge McKenna has declared that the and that this struggle is supreme to kidnapping of working men is legal, all others. That the only way to thereby showing that the government end this struggle is to abolish the ca-

and pitalist system or in other words, the age system, and we demand that the worker, the producer of all wealth, shall have that which he produces.

Books shall be borrowed by citizens from the public library without giving any security therefor under proper reg-The city council and mayor shall do

The city limits shall be extended if possible so as to include all mines south of the Speculator and the Speculation. The price of water to be regulated by the city council and the city council to prevent the water company from charging extortionate rates. The franchise shall be revoked as soon as possible.

The eity council shall regulate the price of electricity.

The Socialist party shall apply this test to proposed legislation. Is it in the interests of the working class? If it is, we are for it; if not, we are against it.

Whereas, The capitalist class through the agency of the political administration of Colorado and Idaho have kidnapped three of our comrades, namely, in convention assembled, re-affirm the Moyer, Haywood and Pettibone, whose only erime was loyalty to their class, and deported them to the state of Idaho and kept them in prison nearly

Whereas, President Roosevelt sent a member of his political family to the state of Idaho, to asist in every way possible to bring about the conviction of these innocent men and

Whereas, the supreme court with but one dissenting vote in the person of is in the hands of the capitalist class.

Whereas this is but a link in the chain of evidence which shows the capitalists to be the real rulers of the nation, some of the important links being the Molly McGuire, the Haymarket, the imprisonment of E. V. Debs, the persecution of Shea and the imprisonment of President Charles Woerner, of No political party can represent railroad camps of Florida, and we links which show that the capitalist rule is a rule of blood and at all times is backed up by the political government, therefore, be it Resolved, That we, the Socialist party in convention amembled call upon the entire working class to unite under the banner of one political party, namely the Socilist party, and overthrow establish a system whose basic principle shall be given to the worker, the producer of all wealth that which he produces, and be it

Nominate

Abolish the Capi-

talist System

went out witness saw Attorney Moore. Adams feared being taken to Colo-

rado. While at the depot waiting for the train, Brown told him that he was on the inside and if Adams would do what was wanted he would come out all right. Thiele reiterated this statement a number of times on the way to Boise. At Boise he was taken straight to the penitentiary and thrown into a solid steel cell on the second tier with Harry Orchard and confined six or seven days.

While in the cell Orchar.l told Adams that he had made a confession implicating officers of the Western Federation and Adams that he (Orchard) was to get off without prosecution, and that he was to get a piece of money and he intended to put a pond between himself and members of the Western Federation. Orchard warned lo was to help convict the officers of Western Federation and corroborate Orchard's confession and save himself and think of his family, and if Adams failed to do this he would be taken back to Colorado and either mobbed or hanged.

Adams' testimony will be resumed to-morrow.

Wife Is a Witness.

Immediately after Adams testified Mrs. Adams was on the witness stand and stated that on March 2, 1906, she had been taken from Baker City to Boise by Thiele. On the way to Boise Thiele told her Steve had made a confession and had been promised immunity and would be back on the ranch. McPartland came to see her the second day after her arrival in Boise and reiterated Thiele's statement. At the penitentiary Warden Whitney told her to cheer up, that he (Steve) had gone through a terrible ordeal and felt very badly. She was locked in the woman's ward in the penitentiary along with women prisoners and while there Governor Gooding had once called on her and kissed her baby itwo or three times.

Amusement was caused when Henry P. Knight, of the prosecution, tried to get Mrs. Adams to admit that Governor Gooding had kissed the baby two or three times on account of the political campaign then in progress.

Second Day on Witness Stand. Wallace, Idaho, Feb. 28 .- That deliberate conspiracy was formed he declared, "is not an organization fees are deducted from the workman's and another in the day time.

my family that was cared for. told me if I was still obstinate I would be taken back to Colorado.

The Confession.

"When the confession was made McPartland led me on step by step and showed me all that he wanted me to say. He told me that what I said about he Tyler and Boule murders was only taken with the idea of making strong chain of evidence to convict the officers of the Western Federa-

tion of Miners. He wanted the names of the officers of the federation used as much as possible all through the confession. McPartland asked me if I knew Ed. Boyce. I told him I did they do not value that any more than not, and knew nothing of any money being sent to him. All the statements regarding money were made with the idea of implicating the Western Fed-Adams that the best thing he could eration. Two or three days later Warden Whitney brought the confession to me to sign."

Adams confirmed all the early part of the confession as to his family and past history, but denied that part relating to the plot to kill Steunenberg and as to his life in the Marble Creek district.

Wallace, Idaho, March 4 .- "Steve

Adams is only a pawn in the great game which is being played. When Governor Gooding, the leader of this great state pressed his lips to those of Adams' innocent babe did he believe that he was kissing the child of a criminal-the child of one of the greatest criminals of the world? The prosecutors in this case do not believe that Adams is guilty. They never did believe it. They never should have believed it. It is incredible."

So declared Judge L. F. Richardson this morning in his plea to the jury asking for the re-instatement of the to acquit Steve Adams of the crime of killing Fred Tyler. He based his tory reply a general strike was immeplea upon the theory that the state is only using Adams for the purpose of convicting others-that the trial is but the side play in the great battle between the Mine Owners' association and the Western Federation of Miners.

Pinkertons Denounced.

A feature of Judge Richardson's ad dress this morning was his severe dethe Pinkerton ageray represented by yard and the houses the people live McPartland in particular.

and family." Clarence Darrow next spoke for the

defense He said: "The state of Idaho never prose cuted a man as they are prosecuting

this poor unimportant laborer. They have gone to the capital and employed the greatest lawyer there is in Idaho and months of the time of the greatest tions the judge accepted a few of those detectives in the world have been given to bring him to the gallows. They are simply gambling with the life of Steve Adams, not that his life will be taken; they value the life of a fly.

Trying to Destroy the Federation. Mr. Darrow argues that the purpose of the prosecution was to prepare the way for the real struggle, when Moyer, Heywood and Pettibone would be put on trial in an effort to destroy them and the Western Feder-

ation of Miners. He said that it was

The sawmill mer

plant moved.

out steam heat and electric light.

The strike was caused by the dis-

Arrangements were later made by

fire protection to the town and mills.

The O'Brien Lumber Co. owns the

Special to The News :---Wallace, Idaho, March 6 .- At 10:45 this morning Judge Woods completed

his instructions and the jury retired to decide whether Stave Adams is guilty or innocent of the murder of Fred Tyler. At the close of the instructions Juddge Richardson for the defense took exception to the jury. It is claimed that in framing his instrucoffered by the defense but incorporated a large proportion of those offered by the state. In his charge to the jury Judge Wood said in part:

"You are to decide whether Fred Tyler is dead, whether his death way the result of a felony and whether that felony was committed by this defend-

ant. If you have a reasonable doubt is entitled to the benefit."

"Guilt cannot be proven by con-

(Continued on page 2)

SOMERS AT

Somers

check, and the balance, if any, is turned have gone on a strike. Every wheel except over to him.

A five rom shack rents for \$7 a the water works is at a stand still. The company's stores and offices are withmonth and water for such a house costs \$1 a month.

> ing out their men who had been run- strife and unrest. ning the pumps, and for a time it appeared that the town would be with-

The men are organized under a char-

were displayed, and as a sequel to the

To the working class of the city of Butte we again carry the message of the Socialist Party. Workers of the world, unite, you have nothing to lose the Pressmen's union in Chicago forbut your chains and a world to gain! feeding strikers, slavery today in the both the interests of the employers and might fill volume after volume of these the employed. The Socialist party stands unqualifiedly and unreservedly for the interests of the working class and for their interests only and if

elected to office will serve the interests of the working class and its interests only.

As a guarantee of our integrity of purpose we point to the fact that the this despot (the capitalist system,) and undated resignation of every nominee on any of these points the defendant is in the hands of the Socialist Party local ready for filing. In proof that

this precaution is not an idle one we point to the case of the renegade al-

derman whose seat in the city council was declared vacant on his betrayal of party faith.

In furtherance of our purpose to serve the interests of the working class, we pledge ourselves, first, to en-

deavor to bring about the suppression of the petty trusts which have been formed by the business men of this community to beat down the wages of the working class by increasing the

On Thursday last the company sent cost of living. Such combinations are out notices to a large number of their not only unlawful but impose great tenants to vacate their houses within hardship on the workers and are at 30 days. The union retaliated by call- the bottom of the present industrial

> We denounce the practice of the city in engageing in co-partnership with houses of prostitution and gambling dens and pledge ourselves to free the city from this stain.

We pledge ourselves to establish city scales in the interests of the workers. The absence of an emergency hospital

is a disgrace to the municipality and again shows how httle the interests of the workers are considered by the bers to run the pumps, thereby giving the first night of the strike, and guns capitalist class, since it is largely the workers who have use for an institution of this kind.

The so-called public bath house es. of the linemen in Helena and Missoula nunciation of detectives in general and lights, the store, the bank, the wood Foreman Cashman were fined small tablished by the present administra- has been agreed upon. The company sums in the court of Justice Rice of tion is another example of how capital- concedes the increase of wages and

"The Pinkerton Detestive agency," ies, clothing, school books and hospital A deputy sheriff is on duty nights performances. We pledge ourselves, if agreement with the district lodge of elected to use every means to provide the linemen at Salt Lake.

Resolved, That we hereby sound the note of warning, that Moyer, Heywood and Pettibone shall not be murdered. That we wish this matter to be settled peaceably but if necesary, we, the working people will take other methods to secure justice.

Resolved, That a copy of these resolutions be furnished President Roosevelt, Governors Gooding and McDonald, The Montana News, Appeal to Reason, Chicago Daily Socialist and the Industrial Buletin and the Miners' Magazine.

The following were elected the city entral committee:

First Ward, Com. Pierce. Second Ward-Com. McGowan. Third ward, Com. McGurley. Fourth ward, Com. Mant. Fifth, A, Jennings. Sixth, J. J. Colgan. Seventh, S. H. Van Home. Eighth, J. S. Harrington.

A collection was taken up to start the campaign and \$13.85 was received. After giving three cheers for socialism the convention adjourned.

A temporary settlement in the strike istic promises conform to capitalistic reduction of hours, pending a general

first moves was the discharge of sev eral union men. A committee of union men waited upon Superintendent Poole out water, but the company got men and the pumps are running. discharged men. Receiving no satisfac-

days not a wheel of the John O'Brien 275, practically the entire force.

ter wrom the I. W. W. and at the diately ordered, and for a couple of present time have a membership of

There is no saloon in Somers and the men employed are unusually intelligent the union to allow two of their mem- and orderly. Some trouble occcurred

occurrence Superintendent Poole, Asmills, the water works, the electric sistant Superintendent Paacha and

in. Meat, wood, water, light, grocer- Kalispell,