Vote for the Party of Your Class

Abolish the Capitalist System

No Rest

VOL. VI.

HELENA MONTANA, THURSDAY, FEBRUARY 6 1908.

For Miners

MONTANA NEWS.

OWNED AND PUBLISHED BY THE SOCIALIST PARTY OF MONTANA

NO. 14

Dumber Law I **Suffers Still**

Strong Militant Working Class Not One Member Is Able to Give Latest Decisions of the Court Czars - A Press the Supreme Need of Economic Interpretation to the Working Class

At the close of the session there against it with the Guggenheims. It was a lot of slush about the mine own. is said that Senator Guggenheim loaners having conceded to the demands of the union and abolished the card ington consulting with the Guggen system and open shop. After the con- heims,

stabulary bill had passed the senate and had had its preliminary hearing in the assembly the legislators from dealt the union by the physical power Esmeralda county began to think of of the state is a tremendous commenpossible complications that might arise tory on the present impotency of the with an oppressive legalized force of policy of organized labor. If there gun men ruling the Goldfield district, the union defied and the scab en- could easily have stampeded the whole throned. So they got busy and wired to corrupt frame-up. These servile and the mine owners association asking craven hirelings are dumb and stupid them to concede the relinquishment of with no reason in them and no guide the card system and the establishment but the smell of the pig trough. of the open shop as the condition of A socialist-a well posted, intellitheir passing the constabulary bill gent socialist which is the only sort through the lower house. They were that should be put up for positions well fortified in making their point of responsibility, knows exactly what as they emphasized the fact that the he should do at every turn, is not blacklist was opposed to the statute fooled by the lying and corrupt persuaof Nevada. These Goldfield 'legisla sions of justic and by his forceful pretors" are little two by four merchants. sentation of the side of the workers Whenever the union is drawn from any if he does not influence legislation in mining district and industrial troubles their behalf sends the protest of the prevail, this is the class that suffers, proletariat ringing through the social goes bankrupt and finally has to leave structure. the place. These merchants don't want to see any trouble, even to increase the revenue.

The mine owners are not heavy buyers in a camp but the well paid miner is. So the mine owners after all their counteract the lying attacks made by using of Sparks were up against it the debauched and hopelessly partisan with the little fellows they had sent press of its enemies. A journal stating to the legislature to do their bidding. the union side should have been circu-The union remains intact still able and lated every morning exposing the lies ready to strike at any time and the sole function of the police now will capitalist paper. The working class be to protect the scabs and deport ag- was completely at the mercy of these prostitutes. gressive union men.

Stock Juggling with Agitator.

owners have used the worst tales of agitators that could be manufactured

Carson City, Nev., Jan. 30.1 of the Consolidated properties, are up ed them a million dollars some months since and Wingfiled is now in Wash-

Political Action Only Resort.

The crushing and overwhelming blow had been just one socialists on the floor of the assembly at Carson City, he

Another case where the Nevada working class lamentably showed is weakness, the general weakness of the working class is that it has no organ, no power of the press whatever to and the foxy misrepresentation of the sheets and compelled to occupy a ridiculous position. The union treasuries There is no question but the mine should go to support a class press ahead

the super-important weapon. Political power hurled on the capitalcan they overcome the enemy.

Legislators Elected on Working Class Ticket will Legislate for the

Working Class

Political Events

ing with labor. The Cossaek bill for tors passed the assembly, only eight lature.

how his pulling retainers were to vote. abhors socialism. All the senate came in and the mem bers sat beside each assemblyman to watch his very act.

Congressamn Bartlett was there with his sly, dishonest, foxy face and dis reputable old sports, supreme judges, Court Judge Sweeney, it is said and other "dignitaries" that might lend occasion. Even a "priest" was not wanting ready to call down a blessing upon this mass of filth, corruption, lies, deception, bribery, robbery, man betrayed of his brother, gamblers, expimps, the harlot house of Winfield's

Pleading For Justice.

In the morning several petitions were read from Hogen citizers, from of every other consideration. It is the Rhyolite union, from the Buck skin union, protesting against the passage of the constabulary bill as class ist and a strong class press-these are legislation in the interest only of a lature would now be in the penitentiary, scope of federal suthority, still, as we when the representatives of the workthe objective points for the working few corporations and subsidizel paclass and not until they possess them, pers. The bill was characterized as that the Nevada mining country has as a whole, and 'he plan is open to decisions given against labor in one the overthrow of civil authority and Ida Crouch-Hazlett. the establishment of a military despotism and conflict with the constitution of the United States. According to the organic law no state can make or enforce any law against personal privileges or liberty, and no state can make any in conflict therewith. When Husky, the lawyer, to who coa poration money looks good, chairman of the special standing committee on the police measure, reported the bill he said its recommendation was unani mous. Hamilton got up and said it was not, several test votes were taken previous to the passage of the bill that showed how completely debauched the entire legislature was. One motion insisting that the governor present the entire correspondence relative to the Goldfield matter in accordance with a measure passed by the assembly some time previous was voted down with only twelve in the affirmative.

On Monday Jan. 27, 1908, America ance. He deserves all credit, however, and fought the bill continuously there held up his fingers as an indication of their unprincipled venality. Hamilton There was no disserting openion. Legalized Kidnapping He spoke on the clause in the bill

Russian Rules Labor Gets

shut off free discussion.

officers of Esmeralda county and said of the means whereby the interstate under them, Fitzpatrick replied by say- within a state and some of them were Fine precedents the capitalist judges had done their duty, many in the legis-

who Control the Destinies of Organized Labor

days.

a member of the Hatter's union and as we have it before us'' the former a hat manufacturer of Carson City, Nev., Jan. 29. could place in his powers of resust Danbury, Conn. The case involved the entered upon a Russian policy of lead. for his efforts in this legislature. He the Sherman anti-trust law relative to to organized labor. was a member of the special committee | consipracies by labor unions to boycoit handling strikers and' dealing with He had made enemies of all the "pow- Under the terms of that provision the on January 6th, when the Employer's troublesome socialists and labor agita ers that be" so far as his future is complaining party may societ three Liability Act was declared unconstituconcerned, and he is an old gray-haired tunes in amount of his loss if the having the stamina to vote against it. man but he has won the respect of the charge is sustained. The union fought exempt from any damages that may The fram-up was a shameless bull- working class and those that value tie ers on the gravitest the law raise through any of their employees doze almost as bad as when Senater manhood and allegiance to justice and "is applicable to such or granation being killed or wounded if they can Nixon did all the filthy buying work decency. The papers in reporting his bu, is, court, where a, a was an for the Southern Pacific in the legis- speech spoke of it as a socialist har- nounced by Chief Justice Fuller failed or get another employee to take the angue-as close as they ever get to to accept this view, and in effect held blame for the consideration of promo-He tood in the lobby and openly truth in speaking of one who opposes that the unions could not be indicted. tion or holding a job. January 23d

Justice Gives Recaons. After quoting many , revoluats and was nobody's business. reciting the complaint in the case, Justice Fuller , continued:

"with or without warrant" and makes tween plaintiff red citizeas of other to by these legalized thugs without fendants combined not merely to preminers, was not allowed to speak, ev. negotiating with pla'atiffs for the por- with. ery comtemptible effort was made to chase and transportation of such hats

from Connecticat to the various places Fessler made a bitter attack on the of destination. So that, although some fore the law.

the people could never get protection traffic was to be testing of were acts do, is quite legal for corporations.

ing that if the officers of that county in themselves as a just of their cb- are making for the socialists when they get into power. The time

The United States Supreme Court [spiracy in restraint of trade was illehas handed down another decision gal. The records of congress show against organized labor making the that several efforts were mide to ex third anti-labor decision within thirty empt by legislation organizations of farmers and laborers from the opera-

The verdict rendered was in the case tion of the act and that all these efof Loewe versus Lawler, the latter forts failed, so that the act remained

The Sherman anti-trust law was practically a dead letter until corporaapplicability of the seventh section of tion judges found a way to apply it

Th other decision against labor made articles entering into interstate trade. by the House of American Czars was tional and the railroads are therefore saddle the blame on another employee the Czars declared that corporations could blacklist their employees and it

A few weeks ago in the federal court in Helena, we listened to a great harwhich allows the governor's Cossacks "The averments here are that there angue given by a Federal Judge on the to arrest any person whom they wish was an existing interstate traffic be- wickedness of union men trying to prevent scabs from working. In senall bought too, prohably. Wingfield has it mandatory on any railroad employee states and that of the sircet purpose teneing the union men Judge Hunt detaken up a \$25,000 note for Supreme to transport persons whenever asked of destroying such inter ite traffic de- clared that God gave man his hands to work with and that no man had cost and turn in the bill to the state, vent plaintiffs from manufacturing ar the right to prevent another from awe and grandiliquent power to the This deportation is made a legal act ticles then and there intended for working if they desired. Of course, by the state, and the state pays for it. transportation seven1 the state but this meant a union man preventing a John M. O'Neill, editor of the Miners also to previat the vendees from it scab from working and not a corpora-Magazine, brought by telegram from selling the hats which tacy had import- tion from preventing a union man from-Denver, to present the cause of the ed from Connectiont, or from further using the hands God gave him to work

Of course, there is no difference between corporations and union men be-

lost by a boycott put on them by the

Fine rulings, your imperial high-

nesses, but be careful you have given

What is a crime for union men to-

in order to enable them to juggle the stock market. The sale of rotten Goldfield stocks has been something scandalous. To keep the wrath of the market from descending on the robbers, the blaming of the whole condition on the industrial agitators was a god-send. The daily papers in quoting the mar- The Morse Dry Dock Co, of Brooklyn ket have claimed right along that stocks rose with favorable report from Carson and were depressed whenever the course looked choppy for the constabulary bill.

At the first reports that the union was to be left intact, the papers hastened to assert that stocks had fluctuated.

Wingfield and Nixon, chief owners 200,000 jobless men in Chicago.

He was a hod-carrier, abuot 37 years, received the same consideration as the left, he had been robbed of his hope is the same as a rudder to a ship.

They found his body three days after.

He left a statement which he wished menting upon it said his theories of hole in the barn. life showed him to be unbalanced. Let "Ab, thou beautiful land of the mid- martial law for which the bill provides. us look over some of them and see if night sun, thou may be short of gold, He said the law was utterly unable a man was crazed because he could but thou are rich in love. think such thoughts.

"Good-bye, old earth, good-bye. 1 any longer a material slave.

failed, and I am glad of it.

I can earn here in a month. But here devil factories for men. is where that blessed land differs from this; when I entered that service I

What They Voted For.

advertised for 50 men. 3,700 answered the ad.

Factory doors closed on 3,000 men at Ft. Wayne, Ind.

Jobless army 30,000 strong driven from the City of Boston by police.

JUST A COMMON WORKING MAN

born in Sweden. He lived in Reno, sons in the family, social, moral. Yes, Nevada, and there he committed sui- in every way we trusted one another: cide last Monday in his lonely cabin, and the result, no hate, no crime. I because, as he said in the note that he worked with joy and the years passed by, and soon I had the price of a ticket of physical existence, and hope to man to America. But in this rich land at looked upon as a one of the implements of the farm; and at my leisure time soon found myself peeping out into published. The Beno Journal in com- the great Nature through a manure the constitution of Nevada which gives

"I would rather leave this earth a "I have like all selfish men sown ards, criminals and beggars. The idea given for the motion. richness so I would be able to enslave of naming this a high state of civilizaothers, and not be a slave myself; for tion, with the money spirit in man. take advantage of others' efforts; I and others under a natural system for to have all special authority subor- been brought into Goldfield.

"I was born in the Province of to building a mansion. I have not been There was not an orator on the soon after I was born, and so I was of pounds of copper in Butte, Montana. thing to defend a righteous meaself I agreed to render my service for Pacific coast, in the shape of homes, was able to. Hamilton is a mem-

(Continued on Page 2.)

Skaggs Obstinate.

Speaker Skaggs made a brave fight all through surrendering the chair to the same occupation, I found myself take the floor against the bill. He moved to refer the bill back to the special committee for various reasons, one being that it was in conflict with no authority to the governor to declare

to stand the test of the courts and was so expansive that its enforcment would coward than to be a hero and dwell bankupt the state; that it provided for am done with thy sorrow and thought. in prisons; and I refuse to beg. For a lot of fat salaries for people who I have done my duty. I refuse to be that is about all that the present sel- wanted to live easy and was an out-

> Some half dozen amendments were presented, all were snowed completely

faithful and willing prostitute. Under the bill these sepcial officers means operated at one and hefore phys War Congress of Nevada. In Skaggs speech against the bill he

ever enacted in the United States. It

who claimed to be a Federation man, the union men had had to face. The boosters for the bill have depended on him to give the brief speech in its

a "'reliable Federation man." He was loaded with facts and figures and showed how the increase in the value of property had been so great in the last two years that even with the extra expense of the constabulary the state treasury would have a considerable surplus. The Federation will make a big mistake if it lets that Judas

Gun Fighters Alone Will Do.

Hamilton said in the course of his

that is all that richness means; to 'I could be of some use to myself under. Hamilton made an amendment gun fighters in the whole country had the republican fool dinner pail.

I can do anything from tilling the soil dinate to the civil. Voted down. bachelor Bray got off a lot of tommy unions had not intimidated them or Wormland, Sweden. My mother died idle. I have helped to refine millions floor, no one who would say one rot about patriotism, law and order threatened them if they expand for and pulled out a flag and waved it. brought up an orphan and in poverty. I have helped to build railroads; to sure. Mr. Hamilton made as strong But the response was very faint-heart- working men, being patriotic, would oppression and the weakness of the When I was of age to look out for my- erect landmarks in every city along the an effort against the bill as he ed to such made-to-order enthusiasm. Fessler said now that the bill passel, Yet, in the face of this, Judge Fox, a year at a time for a salary less than art galleries, mansions for idlers, and ber of the Federation, but as al- about twenty of those dynamiters democrat, issued a perpetual injuncways opposed its socialist tendencies, would be taken out of camp at once tion against organized labor in Monso that the union men never felt as- so the deportations will probably com- tana. sured of how much confidence they mence at once.

vious and offert b Fessler is one of the lowest characters have seen, the ac's that be considered ing class will sit on the benches. Three ever known. He was vagged out of condemnation, notwithetan ling a te- month and the last one allows corporathe country as ex-pimp, gambler and gligible amount of interstate bainess tions to put their hands into union saloon proprietor but he is chairman might be used in :ar;yiag t out. If trensuries, take out three times the of the Nevada committee on morals the purposes of the combination were amount of money they claim to have and has been the mine owners most as alleged, to prevent any interstate transportation at ail, the fast that the unions.

are clothed with judicial authority, leal transporation commenced at the power to arrest and power to dismiss, other after the physical ended was an impetus to the socialist propaganda immaterial. Nor can the act in ques- and have increased the socialist vote tion be held inapplicable because the by three. Keep up your good work, denominated the present session the state commerce. The act made no dis- men next November.

the present bill was the most vicious that 'every' contract, combination con- lican Czars.

defendants were not engaged in inter- you are deciding the votes of union "war congress of Nevada". He said tinction between classes. It provides All hail to the wisdom of the Amer-

TRYING TO SHIFT THE BLAME

has been the most abject traitor that being the chief supporters of government by injunctions and one man rule and declared the democrats spotless in this brand of vicious legislation by corporation judges.

> Yet, in the city of Billings a democratic judge, appointed by a democratagainst labor that was ever given by a district judge in Montana.

and Red Lodge.

speech that when he had asked some scab phone company and against union and in many cases prejudiced judges, fish idea of life produces, lunaties, cow- rageous graft. Only eight votes were of the mine owners why they did not labor in Helena. The unions through or at least men whose training predeputize the miners they replied "Ha- out the state retaliated and the bottom vents them from understanding the milton, we couldn't break a strike with went out of Lindsay's business, the such men as you." He said the worst same way as the bottom went out of terms, it will probably become all

> Merchants of Billings went on the of class injustice. After the bill had been passed, old witness stand and swore that the sale Lindsay's goods, but that the not buy white shirt anarchist wares. union, it failed.

The Billings Enquirer recently went [to enforce government by injunctions after the republicans, blaming them as any republican judge ever was and the working people are past learning that the corporations own both republican and democrat judges alike.

Switzerland.

Laws against strikes are the order of the day in Switzerland. The canton Berne recently passed a law to ie governor, gave the first injunction limit this right of the worker so as to practically rob it of all its most essential qualities, and now Zurich is fol-The case was Mayor Lindsay, White- lowing this example. True, the Zurich shirt anarchist of Helena, against the act looks harmless enough at first Montana Federation of Labor, the sight. All that it proposes to punish unions of Billings, Bear Creek and are threats and acts of violence against

strike-breakers, but then, as it is left Lindsay fought the battles of the to the discretion of the puliceman, worker's point of view, to define these the same a most efficacious instrument

There has been a strike of 500 compositors in Osaka, but, owing to police

The labor trouble in the nitrate industry at Iquique is said to have ended

Democratic judges are just as ready and work is proceeding as usual.

took from the people the right to govern thomselves by legislation and was a political trick to destroy organized labor in the state.

A creature by the name of Williams support, as it would appear to be from

retain his card.

MONTANA NEWS, HELENA, MONTANA. American Beer Hall friendly relations between the two Just a Common Working Man RESOLUTION ON UNITY OUESTION THE MONTANA NEWS great branches of the working class (Continued from Page 1.) the editor of "Up-To-Date" deplored Adopted by the National Executive d Published by the as much as he does the antagonism be-Committee of the Socialist Labor Pasty of "You may say if I had saved my ween the farmer and the business man Party at Its Session of Jan. 6, 1908. and it was the opposition to this movemoney I would be all right. I say if Butte, Mont., Jan. 12, 1908. ISSUED WEEKLY. you would spend yours we would not ment, led by Mr. Everett, that caused Imported Blue Label Cigars Jas. D. Graham, State Secretary: the split in the American Society of have hard times in the midst of plenty. Dear Comrade-The enclosed resolu-OFFICE 15 PARK AVE. P. O. BOX 908 Equity, at the National convention in | For it is at the expense of the unsel 110 NORTH MAIN STREET tions were read at meeting of Local fish, industrious people that you cry Indianapolis. ed at the Post Office for transm.s Butte and the action approved. It is through the mail at second class rates. The writer speaks about "Equity prosperity. odered that he same be forwarded to in all the business relations of life." "The man with a money spirit you for publication in the Montany catious and make all Address all com In all the business relations of life and hoards up millions-more than he can Anton Mlekush News, and our party select a like comw payable to the Montana News. yet in this long article there is not use-for no other satisfaction than to mittee of seven for the purpose of ess Manager, James D. Graham one word about that vast army of men see his brother in want. Even if you trying to find a basis for a United State Secretary. and women who work in mine and mill pay labor all it produces you would Party. IDA CROUCH-HAZLETT and shop and factory whose lives are not have accomplished all; for with all C. C. McHUGH, Sec'y. Editor vitally effected by every penny's raise consideration, love and harmony driven BEST BEER IN TOWN FRANK CURRAN, Chrm. J. F. MABIE. in the price of the product of the farm. from the land, the condition, the very Associate Editor And yet Mr. Everett is seeking to atmosphere the American employer cre-Whereas, The International Socialist build up an organization of farmers to ates is enough to prohibit everything SVBSCRIPTIONS: put an arbitrary price on their pro- above the spirit of a mule. One Year

Months 25 One cont per copy in bundles up to 500 National Headquarters, Mahlou Barnes. Sec-

retary, Room 300-302, Boylston Bidg., Dear born St., Chicago, Ill.

State Headquarters, Jas. D. Graham, So tary, 15 Park Avenue, Helena, Mout.

STATE CABINET.

George Ambrose		- Butte	The Helena Independent in an edi-
John Horne -		Billings	torial on socialism and the unions, says
J. F. Mabie -		- Chice	that while the British Labor congress
George Wesleder		Great Falls	declared for socialism, the largest and
T. J. Rooney	-	Livingston	strongest unions are coming out against

THE WORLD'S REVOLUTION.

The world is storm-swept by panic; it is storm-swept by hunger; is is cers-British Machinists Union-the storm-swept by revolution. My paper oldest and strongest labor organization this morning bears the titles: "Revo- in the world, sent its delegates to that Intion in Portugal"; "Socialists beat- conference instructed to vote for soen by Chicago Police''; "Haytian Revolution Blocked''; Goldfield Miners Defend Red Flag."

Yes, the world is in revolt against vote. the established order. How splendidly that message of hope flames across the planet! Heretofore the unknown of socialism. British capitalists demillions have suffered and died in mand that all boys who desire to bequiescent misery. Now they raise the red banner of defiance whose crimson drum beat throbs around the world, cause of the educational qualificaand march on to the conquest of a new and better life.

The world is in revolt, and the senile tyrants of the world are shivering in their chambers of conspiracy. The ery of terror and helpnessless thrills along the electric nerves. The cossacks unions there as well as here." The appear; they ride the old world, and Independent is wrong again, it is just they are conjured into being in the the reverse; it is the unions that are new. Bullet, bayonet, scourge and trying to capture socialism. The time priest or any other Holy Ghost misleaddungeons, councils of pride and hate is coming and coming soon when no re- er at the disposal of my body. As a against the insolent and insistent work. spectable union man will be found eners. But the workers hold the trump card. It is the universal and indis- party, with their boodle, booze and in- my body." pensable necessity of their labor. Law. junction methods and further more the givers thunder from court and legisla- time is very near when the unions will one that couldn't fit into a crazy systive throne. Cheerfully the workers vote assessments from their treasuries to their cells. There is bread there. But they have shaken this order with the thunders of their coming tread. Bread, bread and the makers of bread -these alone shall build a life vibrant cratic and republican campaign funds. -cosmos from a tyrant's chaos of panic, hunger and revolution.

duct and leave the middle man still "My blood is boiling in every vein to make his profit. We believe the or- when I see the way you use your press ganization is built on sand. And we to brand those helpless brothers of mine hope the farmers soon will see that it that you gather up on the saloon floors is only through the co-operation of all in the early mornings, and put them the working class that we can hope for on the chain-gang, and brand them good-for-nothing criminals, lazy, will not work. I beg of you to go out and get experience. Put on laboring men's appearance; go out to the grading camp lings torial on socialism and the unions, says and after that go to Los Angeles, and see if you, as a common laborer, can procure a job without buying it through the slave market trust. I have passed through the large slave markets of California. I have traveled on The Independent has the wrong dope slave passes, and have traveled on my again. The largest and strongest own money. I have been in nearly every large city of the United States; and all over this broad land of ours I have not met with a man that I believed would not work under a decent condition.

"When I first came to this country worked hard, but I found life so cold and cheerless. I could not see how it required all this experience to see cialism and those instructions were that it was not wages that one wants, endorsed by over seventy-five per cent but trust and love. of the membership on a referendum

"The mining class asks no questions so long as the industrious man is willing to go into nature's storehouse of raw materials and work. But when you seek to put a lock on the door of that store house I believe you have undertaken more than you can handle and capital to care for the lunatics and (French Section of the Workers' Inte .. criminals, for they are not all going to commit suicide.

"Ralph Waldo Emerson has said a man has a right to be employed, to be trusted, to be loved. The power of love as the basis of the state has never been tried.

"I do not require the service of a seal that I have told the truth as I dorsing the republican or democratic have received it, I hereby lay down

Was the man crazy, or was he simply temf

What can we say of a system that

ongress, held in Amsterdam in 1904, adopted under the title of "Unity of the Party" the following resolutions: "The Congress declares:

"In order to give to the working class all its force in its struggle against capitalism, it is indispensible that in each country there should be but one socialist party against the capitalist parties, just as there is but one proletariat

"Therefore, all comrades and all factions and organizations which claim to be socialist have the imperative duty to do all in their power to bring about Socialist Unity on the basis of the principles established by the International Congresses and in the interest of the International proletariar, to whom they are responsible for the disastrous consequences of the continuation of their divisions.

"To help reach this aim the International Bureau and all parties of Nationalities, where Unity exists, place themselves at their disposal and offer their good services."

"Whereas, After this call was issued the various warring factions in the socialist movement of France-the Socialist Party of France, the French Socialist Party, the Revolutionary Socialist Labor Party, and four Independent Socialist Federations of different parts of France-after some preliminary work of a Unity Confernce, met in joint Unity Convention in Paris and national); and, likewise, the warring factions in the Social-Democratic movement in Russia-the "majority" and "minority" factions of the Russian Social Democratic Labor Party, Lettish Social Dmocratic Labor Party and the General Jewish Labor Union of Russia, Poland and Lithuania (The Bund) met in a joint Unity Convention in 1906 in Stockholm and organized the United Russian Social Democratic

Labor Party, and Whereas, The experience of the socialists of the above two countries, as well as that of other countries, where a united and developed party of socialism exists, demonstrates-first, the pos-

The march of those that demand bread, the banner of hope, the revolutions in every clime-ah, that sounds good to those that have watched wearily for the dawn to break over the hilltops.

Brother, for God's sake, move on. The day breaks even for les miserables.

In "Up-To-Date Farming" of Feb. 1st appears an editorial on "Farmers and Business Men" the main purport the perusal of Mr. Sercombe: of which seem to be to alloy a growing suspicion on the part of the farmers that the "business man" who stands between the man who raises the produce and the man who consumes the produce is not an absolute necessity in the ecenomy of production. In fact the article reads as if it might have men" (of whom every western town "antagonism between farm organiza-"Merchants, particularly local merchants, and the farmers in the country of friends."

friendship or create antagonism between men you want to fleece.

Now, the merchants de not consume a very large percentage of the product of the farm. Of course they get the choicest, but the great bulk of it is rooms." consumed by the industial workers in the towns and cities. These industrial workers also produce goods that the farmer uses, which goods the local merthe business man stands between the and gets his profits both ways. Last light. year a movement was inaugurated to establish in towns and cities "Equity Exchanges" for the purpose of exchanging the product of the farm di-

to pay the campaign expenses of the socialist party, just the same way as can do nothing but murder men like corporations and trusts vote campaign that? assesments for the benefit of the demo-

any permanent benefit and that we

unions sent their delegates to the con-

ference instructed by a referendum

vote of the union to vote for social-

The Amalgamated Society of Engin-

The British machinists can not be

classed as illiterates by the enemies

come apprentices to the machinist's

trade, shall pass an examination. Be-

tions required to pass this examination

the machinists in the British Isles are

recruited from the most intelligent

The Independent also says "The

socialists are trying to capture the

members of the working class.

must rise or fall together.

this action.

ism.

Last week we commented on an ar-

ticle in "To-Morrow Magazine" in which the writer spoke of the social ist as egotists who wear creased pants and ape the customs of capitalism. Since then we have received a letter from a woman comrade in a new rura! community who is secretary of the lc-

cal where a number of members recently dropped out and weakened the local. We quote the following extracts for

"Now, what are we to do? We are doing all we can to keep it going. I think our storm is over and we are on the road to recovery but I tell you comrade, it was a mighty effort. You see Comrade ---- loves 30 miles away, Comrade ---- 15 miles and only a bicycle to come on. Comrade ---- about been written by one of those "business 15 miles so you can see what an effort we all have had. Comrade - rode has examples) who have risen from a all night last meeting and didn't get peanut stand to a department store here till four o'clock in the morning in twenty years on the profits made off of the meeting day. We still have our the farmer. The writer deplores any meetings here. Well if you come down here, come here and we will give you tions and business men." He says: the best we have but 'tis mighty poor. · · · I trust you will give us a little encouragement for I have just adjacent to them, ought to be the very about worn myself out trying to keep up this affair. I am not the one to Any merchant will agree to that, lie down but I am not strong and I am

The first thing to do when you want, sick nearly every meeting day. I won't to fleece a man is to get his friendship. complain if only we can live to see a The next best thing is to prevent better order some day. You see with the comrades so far I have them to dinner and at night most of the time.

I don't care for that if we could have something decent for them to eat or a good house. We only have two

Mr. Sercombe says that "with millions of theoretical socialists, there has not yet arisen one with the zeal, the courage and the self-denial" etc. Bah! chant also handles-at a profit. Thus Get out of your office Sercombe and learn something about the real people two classes of producers and consumers of the world who do not court the lime

Comrades, your attention is called to the letter from Local Fridley in another column. Let March 17th be the rect to the consumer and cut out the date for an united effort to equip our profit of the "business man." These own newspaper plant.

We the members of Local Union No. 1164 Carpenters and Joiners, of Sparks, Nevada, recognizing the power of capital as it is today, and its attitude toward our brother union men of Goldfield, and realizing that the same course will be taken sooner or later against al bodies of organized labor in the state, and whereas the fact that many organized bodies have assembled and passed resolutions denouncing the acts of certain high officials for the part taken in the attempt to down labor organizations, and whereas copies of these resolutions have been sent to the leading newspapers for publication

that the expression of the laboring men may be known to all citizens,

And whereas, the Associated Press have not only refused to print these resolutions, but have misrepresented the action taken at said meetings, thus giving the public to believe that the unions not only tolerate but sanotion the bringing in of troops to further the interest of capital.

Recognizing these facts and the use fulness of hope for a better condition, or any recognition through the Associated Press,

Now, Therefore be it Resolved, that for the purpose of placing the wants and demands of the laboring people before the public, and as a means of labor unions communicating with each other, upon topics of vital interest that may arise from time to time, and especially in the event of election to public office of proper persons to represent the interests of the common people,

It is therefore further resolved to establish to own and to operate a weekly organized union newspaper. The only interest and policy of this

paper will be the untiring battle for the interest and uplifting of Union Labor.

Financing.

The financing and promoting of this paper will be left to committees appointed for that purpose, there to be declared ways and means for the best interest of all concerned.

JUD HARRIS, WES MAYFIELD,

Committee.

Oficial Seal.

sibility for all socialists, recognizing the principles and decisions of the International Socialist Congress, to present with immense increased effect a united solid front against the common enemy, the capitalist, and to address a

united, harmonious appeal to the working class which is so much more responsive when confusion, distrust and demoralization, created by internal strife and diversion in the socialist camp, are eliminated; and, second-it demonstrates the possibility of such co-operation based upon the recognition of the right of minority divisions of a United Party, to advocate their particular views through their own publications and their own minority delegates to National conventions and

> International congresses; and Whereas. The necessity for a United socialist movement in America is ever more keenly felt, and the demands for

it are ever more persistently and insistently voiced by the most active workers, the rank and file of both parties; and

Whereas, The decisions of the re cent International Socialist Congress. held at Stuttgart-both upon the matter of immigration, which recognizes the soundness of the Marxian motto for the working class, "Proletarians of all Countries Unite!" and, even upon the vital question of unionism, which, while the congress has not yet taken the advanced industrial position, does take a position that clearly rejects the principle that the economic

organization is a "transitory affair," accordingly, a position that holds that the economic organization is something more than simply a recruiting ground for votes and funds, but is essential to the revolutionary act of the proletariat-are, in so far as they affect the issues of the American movement, of a character to present a more acceptable common working basis for the two partis, and in view also of greater necessity for unhindered constructive socialist work and greater opportunity

for it furnished by the spreading of the present industrial crisis in America; therefore, be it

Resolved, That, we, the National Executive Committee of the Socialist Labor Party, in semi-annual session assembled, desiring to free the Socialist Labor Party in the eyes of the working class of America and of the International proletariat, of its seeming

Will soon be thrown open to settlement. It is the largest and richest Reservation that has ever been opened. The Realty Trust Company is having a true map made of the Reservation and is and will be possessed of all the information regarding thereto. It will furnish you

A COMPLETE MAP

keep your name on the list and notify you of each step made in the matter of the opening of said reservation and furnish you such information as will enable you to get the best chance for a

VALUABLE HOMESTEAD FOR \$2.00

Reference-Every County Official in Kootinai County, and every bank or business man in Coeur d'Alene and Rathdrum, Idaho.

Machine Politics

10 Cts per Copy; 12 for \$1.00

demoralized and retarded state of the movement in this country, hereby take the initiative toward remedying such conditions, by electing a committee of seven members and inviting the National Headquarters of the Socialist Party to elect a committee of like number to a National Socialist Unity Conference, to meet not later than the third week of the month of March of this year, in order to consider whether Unity of the two parties of socialism in America is possible, and on what special basis; and be it further

Resolved, That if such conference takes place and succeeds in agreeing on conditions for uniting the two parties, such decisions of the conference be immediately submitted to a general vote of the membership of both parties lution being printed on the back as for approval, and the date for the closing of such vote be such, that, in the event of the vote being in favor of the porposed basis of unity, steps be immediately taken that one joint National convention, instead of two separate | ers, who have had better opportunities ones, be held to adopt-on behalf of the United Party and in conformity

with the Unity basis accepted by the general vote-a platform, constitution and resolutions, and nominate candidates, etc.; and finally

Resolved, That copies of these reso lutions be sent to the National Headquarters of the Socialist Party of America, the International Socialist Bureua at Brussels, and the leading socialist and labor publications in the upon the blood of all workers, irresshare of responsibility for the divided, United States and other countries.

The Johannesburg Trades and Labor uninamously supporting the enforcement of the Asiatic Registration Act in its entirety.

Transvaal.

In accordance with the resolution of the Stuttgart congress on colonial policy, a socialist committee was formed to protest against the action of the Natal government in trying to drive the Zulus into rebellion, in order to rob them of their lands and force them into wage slavery. A meeting was held for this purpose on Sunday, December 22. Two thousand copies of th Stuttgart resolution were circulated among the audience, another resofollows:

"In view of the fact that the greater part of South Africa's population is black, and that these people are essentially workers, we, the white workof learning the meaning of capitalistic exploitation, pledge ourselves to support the black races against the encroachment upon them by the executives of capitalism, such as the colonial government, in attempting to so-

erce them into rebellion, with the view of having an excuse for dispossessing them of their lands, and making of them more submissive wage slaves of the capitalist, who, like leeches, batten pective of color."

have reinstated. New charters have been granted to comrades at Bonners Ferry, Kooskia and Riggins. Membership cards given to two members-at-large.

Secretary of Local Bellgrove writes that he is quite certain that they will carry their precinct next November. Several letters of inquiry from different points show a general interest that will soon begin to count.

Let us hear from all that wishes to help ruch the good work in Idaho from now until success is written upon our banner and justice can be expected by the wage slave.

Write me items of interest that I can give out to encourage others. Fraternally

THOS. J. COONROD.

What is the matter with Boise. Nothing doing there and a city election approaching. Wake up!

The socialists of Mountain Home should get together and apply for a of moderate opinions, by no means procharter. Invite a bunch of socialists there if they will only get together and work! Organize Comrades! Organizė!

Have your local make a request to the state secretary for a lecture date. Comrade Coonrod will be glad to hear kept in prison though, in the opinion from you.

Clear the oganization of all debts, should be the slogan of all locals.

Let us have a few socialists in the next Idaho legislature, so as to fight against her. It is pointed out that the mine owners when it comes to appropriating money to pay off the de- but some charitable people have found ficiency warrants issued in prosecution of the officials of the Western Federation. While Moyer, Haywood and Pettibone have been acquitted, the Socialist Party has still work to do.

Write your state secretary for lecture dates. Work commences his lecture tour in Idaho March 1st.

Have your local take action towards clearing off the indebtedness of your state organization and be in shape to earry on the campaign that the country expects of you.

Three new locals organized in January. Let us organize three more in enmy far more dangerous than the February.

with those paid at other similar factories.

Australia.

The arbitration court decided against the Newcastle (N. S. W.) colliery hands who have returned to work.

M. Paul-Beaulieu, who is a wellknown writer on politics and economics, has an article /in the "Revue des Deux Mondes" on France and Morocco. He shows in this that the conquest of Morrocco would need an army of at least 100,000 men, that it would have given warning to his bondsmen. be more difficult than that of Algeria,

which took 17 years, and that the stealing of Tunis in 1880-81 affords no analogy at all, as the circumstances

that even if Morocco was conquered,

it unless she was prepared to go to war with Germany; and he also demonstartes that it would be a source of

testing on moral grounds but simply on economic grounds, but it is very remarkable how his opinion coincides with that of M. Jaures.

For many weeks people have been talking about Jeanne Weber who was accused of srangling a child. She was o fexperts, the child had died from typhoid fever. At first public opinion was very much against her, because

she had been tried and acquitted on a similar charge, but at last she has been released as there was no evidence she has no claim for compensation, her a home.

Affairs are still more embroiled in Morocco, for Fez, the capital, has proclaimed the Sultan's half-brother. It looks as if the present Sultan had little support except in the ports which are cowed by the foreign men-of-war. If Abdul-el-Asiz has to rely on French soldiers are going to his assistance at Rabat-that will make him more un-

popular than ever. The longer time goes on the more difficult the position of France becomes, and the more she will be weakening her position in Europe, where she may at any time re-

quire all her strength to resist an Moorish Sultan.

low-grade barbarian. Worst of all, They require no effort on your part Shippy is a law-breaker. The consti- They do not put your mind and heart tution of Illinois guarantees public as- in training for the great world-wide semblage and free speech, and the su- struggle.

are lawful and that the police officials have no right whatever to decide what at the roots of our social problem inparades shall or shall not be held. But stead of devoting their time to church that made no difference to the capi- catechism and shadow embroidery, we talistic brute Shippy. He's above the could hope that soon every home might law because he has the backing of the be wholesome and every woman a Manufacturer's Association. Just the real queen.

same the socialists may proceed against Shippy in the courts. They

Jack London landed in San Francisco last week after being missing for son mine, near Seattle, claiming there several months on the broad Pacific. is an overproduction. But the price are quite different. He also points out London left San Francisco last May has not been lowered. Meanwhile on the little boat, the Snark, for a thousands of families in Seattle are France would not be allowed to retain trip around the world. It had been suffering from want of coal, and hunmany days since he had reported his dreds of laborers are sleeping, of whereabouts. It was feared that the boat had met with an accident. Lon- they cannot find work. If there is weakness and not of strength to don will return to his boat, which was an overproduction of coal, why isn't France. Now, M. Beaulieu is a man disabled and is now being repaired, it supplied to the people at lower in a few weeks, and continue his tour and grind out socialist literature.

Contrary to general reports, the New

York Volkszeitung intimates editory ially that August Bebel, leader of the German Socialists, will pay a visit to the coast, are thousands of American America to study conditions, but will probably speak in only 10 or 12 places. fic, who are single and who regard mar-Following his former announced visit riage as wholly impracticable and do Bebel was swamped with invitations to make speeches and got scared.

At the convention of the United Mine Workers of Pennsylvania a resolution was adopted calling on all workers to sever their connections with the capitalist parties, and also protesting against sending federal troops to Goldfield to aid the mine owners.

Minnesota Socialists are the first in the field with a full list of presidential ards. electors. Beecher Moore, of Minneapolis, for governor, heads the state ticket. The party membership in the the past two years.

The state of Idaho is mourning the loss of nearly \$200,000 on account of the conspiracy of a Mine Owners' Association .- Miners' Magazine.

"Machine Politics", ten cents each, campaign.

preme court has decided that parades If most of the women of our land were searching out vital facts, digging

A short tifme ago the Pacific Coast Co. raised the price of coal, claiming there were prospects of a shortage Now they have shut down the Lawnights, in the Seattle jails, because

prices! If there is a shortage, why close down the mines while thousands of laborers are seeking a job?

observed that in the big cities along men engaged in various kinds of trafnot respect its laws. My friend asked various ones "Why don't you ga married ?'' One fellow answered "Bu-

Better say, with Robt. Blatchford "I would work my fingers off, craze my brains, break my heart, tramp the a man before I would repeat that cow, fund. It lives by the subscriptions ward's lesson that I could not afford

university this year, said to me "I am getting. I had hoped to prepare and when it fights a contested election twelve for \$1.00, fine material for the myself to earn a living, but the pros- it wins with a fourth of the outlay on

MACHINE POLITICS 10 Cents a copy

Help Wanted Eight Millions Men

to Help Repair the Bottom of the Full Dinner Pail. Apply between the Hours of 6 A. M. and 6 P. M. at Your Voting Places the first Tuesday in November 1908.

coucluded to enter a business college

next year.' Have you talked the mat-

ter over with your classmates? "Yes,

-but they looked at me in vague won-

der, and some of them told me they

were just here because they didn't

"Most certainly the faculty does

What a London Daily Says.

The London Daily News is inclined

"Socialism has all the vitality of a

new religion. It has no secret party

pence. Its work is done by ardent

positions."

rect observation:

Yours H. P. N.

People's Theaters in Russia.

It is noticeable that nations which are backward in one respect may be advanced in another, and that even the most backward of all can oceasionally know what else they would be doing. give points to nations in the van of One girl brightened up and said "We so-called civilization. Take Russia, for example, which as a system of Peor ished college, we will have acquired ple's Theaters unequalled in any other country. Cheap theaters for the peoploma-that's something." That's the ple are to be found all over Russia, not only in the towns but in small villages. In the Government of Samara, for instance, there is a village I suppose, with the rest of them, I go theater in which operas are produced and a chorus of thirty trained peasthematics; pony in French; polish my ants; and the charge of admission is one farthing.

This system of cheap theaters grown up within the last twenty years or so. The majority of them springing from the co-operative societies and the local governing bodies. The Temperance Boards, established in 1894 to provide counter attractions to the public-house have also bulit people's theaters. The want to run any chance of losing their theaters are often built on land given by the municipality, and they are sometimes subsidized, but often selfsupporting. Many of them are surrounded by parks, and have an open to give the socialists a fair deal in the stage for use in the great heat of the great fight that is now in progress in Russian summar .- Labor Leader. Britain, for it makes the following cor-

China.

Chinese revolutionists in Tokyo, Japan, are publishing two socialist paand the levies of the members paid in pers, the "Nimpao" and the "Tien Yee."

FOR SALE

Singer sewing machine. Almost new; will sell cheap. Enquire at Montana News, Office 15 North Park Avenue, Helena, Mont.

A friend of mine traveling in China, finger nails pink; frouze my hair; and root" for our side on field-days, then help plan, for the heroes, dainty menus and balls. A continued round of frivolity that unfits me for any serious work,"

siness is too uncertain.' Another said "A woman must have a horse and carriage. I can't afford it." Still another answered "There's nothing in it, it's bondage for life. If I want a woman I can hire one cheap." These

are only a few of the warped conclusions that our industrial system has given rise to. It has made men cow

protection-and it is said that French state increased 150 per cent during whole face of the globe and die like to marry the woman I loved."

> volunteers, who go out 'without purse A bright young lady who entered the or serip' to preach and teach, giving am not satisfied with the training I their services from disinterested zeal, pects look discouraging. I have almost which the Conservative loses."

will have the distinction of having finlots of pretty, naive ways and a dithe way my class consoles me." "Really," I said, "Mary, what are you learning?" 'Oh, don't ask me! into ecstacy about the poets; abhor ma-

not approve-". "The faculty I don't think they dare interfere. They don't

MONTANA NEWS, HELENA, MONTANA.

State Department V

A Call For Action.

Local Fridley asks all locals inter- of due stamps. ested in welfare of socialism in Rocky Mountain states to co-operate with them in giving some popular entertainment March 17th 1908, for the benefit of the News. Let every one do their best. Correspondence solicited.

EVA M. WELLS, Sec'y., Fridley, Mont.

Comrade McDowell sends in for two copies for a year.

Comrade Davis of Butte sends in for 25 due stamps at 25 cents each.

Comrade Powers of Billings renews for a bundle of ten and orders 20 due ing classes, those who did so can be stamps and five subscription cards.

Comrade Bjorneby of Kalispell sends take up. They have education, leisure, \$3,00 for due stamps and \$2,50 for sub health and opportunity which they cards.

Butte says that at their last local meet. erty, or to abandon the position which ing they decided to send 25 cents per member per month to finance the state office until some action is taken good, and may quite easily become a to increase the dues paying membership. So far the party organization Brought up to no skillel trade, and unhas been a burden on the paper. The dues must be increased to supply tellectual" of means who strips himsteady funds for the coming campaign. Butte is taking action in the right proltariat is only a cultured nuisance. way. Let all the locals line up now On the other hand, if he remains for and get ready for the race and we will be crowding the old parties when they but uses all his spare time and such go under the wire next November.

"Principles of Scientific Socialism" own day than many workers could acin Conrad in one afternoon and then complish in combination. That is ran out of books. That man would true .- London Justice. keep a printing press going to supply him with books. He says the Montana thing to what it will be.

but this busts me for the present."

to do things.

of the News since the last report: White Pine Lumber Union 4 copies of oblivion. -Miners Magazine. U. M. W. of A., Glenrock, Wyo. 2 copies Electrical Workers Ogden, Utah ...12 copies U. M. W. of A., Frontier, Wyo. John Powers, Billings 10 copies Butte and the action approved. It is Lumbermen Union Darby 25 copies odered that he same be forwarded to

Local Livingston orders \$9.00 worth

Well-to-do Intellectuals.

There was a very good article the other day in the "Petite Republique," whose falling away from socialism is only another instance of the danger for socialists of backing or buying any organs which do not belong to them,

on the position of well-to-do socialists in the movement. The writer, M. Naquet, pointed out that while the workers might be right in looking with

suspicion upon men who joined the socialist ranks from among the plunderof the very greatest service to the proletariat whose cause they honestly

could turn to the greatest advantage. Moreover, it is not of the slightest Comrade McHugh, writing from us to despoil themselves of the propenables them thus to serve the oppressed. They will only cripple their own usefulness without doing any drawback instead of being a help. accustomed to continuous toil, the "inself of his possessions and joins the ordinary affairs of life in his own class, cash as he can part with to help on the revolution, he can do far more to Comrade Buzzell sold 22 copies of bring about the complete change in his

The coffers of the Pinkerton Detec-News is a power in the state but no- tive Ageney can boast of an additional \$50,00, looted from the treasury of the A comrade sends 20 cents in silver state of Idaho. When corporate comto apply on his subscription. He says: binations can utilize state officials to "Will send balance as soon as I can, mortgage the tax payers with an indebtedness to carry on a prosecution We'll bet his man never heard of of victims, that have incurred the en-Sercombe and his creased pants, but it mity of exploiters, simply because is such people as this that are going those victims have stood unflinchingly for the supremeacy of the principles of unionism, such tax payers deserve

Butte Answers Stetson

Butte, Mont., Jan. 12, 1908. Dear Comrade-The enclosed resolu you for publication in the Montana MABIE'S REPORT FOR JANUARY. News, and our party select a like com-

do the readers think of that magnificent specimen of Gomperism, Grant Hamilton, who went among the miners in Goldfield and tried to break up their solid union by reorganizing them into a lot of small unions and trying to place them in a position so that they

would be fighting among themselves? Who sent him there? The answer is easy. It was Gompers, the man who owns the A. F. of L. body and soul. What he got for it no one except the Civie Federation knows.

By the way, where is the easiest place to find this great Gompers? Generally in the company of the most prominent members of the Civic Federation, of which he himself is a worthy member. Why is he there? He has but one object and that is to sell his goods which is the rank and file of the A. F. of L.

It is true that the W. F. of M. has been the loser in its latest fights with capital, but it is only because they have been persuaded into followin A. F. of L. tactics. But how is it that the comrade has entirely forgotten the many defeats the A. F. of L. has suffered lately. He hasn't even mentioned one of their victories. Did they win the late Frisco strike? Did they win the late boiler-makers strike? These are only two of their latest defeats, but only two of many. Why did they lose them ? Because it is the nature of craft unions to scab on one another in time of trouble. In fact it is impossible to avoid it. Such weapons as contracts, jurisdiction and apprenticeships breed nothing but seabs. And it takes cabs to break strikes. The proofs of it are so well known that it is a sin to waste our valuable paper in citing them. It is enough to say that it was good union electrical engineers that furnished power for the seah earmen in Frico to run cars

with. Was it the scab carmen that broke the strike or was it the scab electrical men? It was good union machinists engineers, firemen, conductors brakemen and switchmen that pulled the trains hauled by engines that were corked by seab boiler-makers, in the recent strike in the Northwest. Who broke that strike, was it the scab boiler-makers? No, it was the other railway unions. It took good union railway telegraphers, union operators and union postal clerks to break the recent strike of the Commercial Telegraphers. They were all good union men who pulled the soldiers into Gold-The following have ordered bundles but little sypmpathy, if they fail to field for the purpose of shooting down drive the political ring into the limbo men who were demanding money and not scrip for their toil. Does all this show any tendencies on the part of the A. F. of L. for industrial unity?

> The comrade says that the W. F. of W, is out of trend with the labor movement. I say it is not. But it certainly is out of trend with organized scabery. Why, more than half of the time the A. F. of L conventions is taken up with calling one another scabs, fighting over jurisdiction, or trying to build the walls of apprenticeship stronger of When the comrade says that we have reached the time in the industrial development of our unions, that there is not room for two unions, he is right. But when he says that the A. F. of L. has the frame work and the skeleton upon which to build he knows not what he says. led. Let us see what there is to build upon. First, they have craft autonomy. See ond, they say a fair day's wage for a fair day's work. Third, they say capital and labor must get in harmony ali-Fourth, they say that labor is powerless without capital, but that capital ing must first be purified before it can be of any use to labor. And last but eel not least, they say, keep polities out of the unions. Does that look like a ore very reliable foundation upon which for to build an organization to free the wage class? No, not one sound plank hat is there to work upon. And if they tear it all down, they have nothing left its to start with but a lot of ignorant wage ade slaves, who, as the comrade says, have ws been unconsciously following a few nt. leaders. and Now, let us look at the frame work ght of the W. F. of M. has to build upon orm and if it is not some better. First, we hold that an injury to one is an injury vill to all. Second, we hold that labor prothe duces all wealth and is entitled to the the full product thereof. Third, we hold the that the capitalist class and the working class have no interest in common by and that the struggle for bread will hat continue so long as we permit a part of society to hold the tools of produc-tion which we must use in order to live. Fourth, we hold that the world is not big enough to hold two classes and that the capitalist class must come down off its perch into - the sweat shops and ditches with us. We are able to manage ourselves and do not need any purified capital. And last of all, we cry with all our might get Politics into the Union. Speaking of the harmony that the comrade says is growing so steadily in the ranks of the A. F. of L. I fail to se it. In fact they seem about as harmonious as a strange cat and dog who met for the first time. How about the harmony of the Brewery Workers and the U. M. W. of A.? How many times have these two unions threatened to draw out and go it alone? And how long is it since the the U. M. W. of A. in as strong a hand

as Gompers does the rest of the A. F. of L. The left hand of Gompers is always to be found clasped lovingly in the right hand of Gompers and their other free hand is always in the greedy palm of the Civic Federation.

The comrade says that capital is fighting the A. F. of L. at very turn of the road. I will admit that they some times use the injunction. But that is to teach them their place. He forgets that capital says that the A. F. of L. is all right in its place. What do they say is its place? Why, to take care of their sick members and the widows and orphans of their deceased brothers. Is not that a noble work to be engaged in? Taking care of worn out slaves that the master has no more use for. The capitalist class would not abolish the A. F. of L. for the world but they ant them to understand that they must tend strictly to affairs of caring for worn out slaves and not try to butt

into business. Speaking of the manner in which the W. F. of M. conduct their strikes, the comrade does not want to lose sight of the fact that when a camp goes on strike that the whole camp strikes. We don't have any W. F. of M. engineers hoisting or lowering scab miners. Neither do we have any mill and smeltermen working the ore mined by seab miners. Can he say as much for the A. F. of L?

As for the vaudeville performers that started the I. W. W. is the comrade aware that many of the members signed the manifesto calling the first convention were prominent members of the 8. P. and men who had spent years in the A. F. of L. movement? These men saw that there was nothing to work upon in the A. F. of L. and who should be better able to judge than they. My paper is getting so long that I will not say anything about the labor movement in England only this, if the movement in England is ten years ahead of the movement in this country. the movement in Holland, Austria and France is fifty years ahead of Englan l. In closing I ask the comrade to look at the skeleton he is trying to get the working class to hide behind to fight their battle with capital. He has named it right, it is a skeleton but it is coverd with such a mass of rotten flesh that he who hides behind it long will perish of the poisonous fumes that arise from it. Wake up, Comrade Stetson, and see what a rotten nest you are trying to get us to lay in. Come out of it and climb into the new nest. The organization which says to the wage class" We want the whole earth and all there is in it," join us and we will get it.

A. M. JENNINGS, 843 Utah Ave, Butte, Mont. -----

MABIE'S REPORT FOR JANUARY.	
Equipment Fund Report.	mittee of seven for the purpose trying to find a basis for a Unit Party.
On deposit Jan. 1	C. C. MeHUGH, See'y. FRANK CURRAN, Chrm
Collected on Equipment Fund., 168.00 Collected on monthly Payment 10.00	Mr. James D. Graham:
\$242.00 Cr. Paid on New Type for Montana News \$27.50 On deposit Feb./1, 1908 \$214.50 Montana News Report. Dr. Cash on hand Jan, 1 \$1.30 Collected on single subs \$245.00 Literature sold 1.50 \$27.30 \$27.30 Cr. \$27.30 Cr. \$27.30 Dr. \$27.30 Other expenses \$4.80 Due Equipment Fund from Decender \$4.00 Cech an hand Jan, 16 1.80 State of the expenses \$4.00 On account of Comrade Graham not being well have had to help in News	"A Voice From the Other Side." I. cal Butte, after a thorough discussi- of the article, has authorized me answer it. We take it that the artic- is very misleading and full of unqua- fied satements. Realizing that the News is goi into the hands of many new beg- ners in socialism, each week, we fe- that they should be enlightened as the true facts of the case. Therefe Comrade Editor I ask for space fi- this article. First, Comrade Stetson infers the our paper is inclined to be partial the W. F. of M. and as he calls it, offspring the I. W. W The comra- is surely not familiar with the Ne or he could not make such a stateme Our policy has always been to sta- unqualifiedly with Labor in its fig- with capital, no matter what the for- of their organization is. He states that the W. F. of M. we either go out of business or join to A. F. of L. and it sounds like to prattle of a child. It is true that to
	A. F. of L. is doing all in its power eripple it? This is plainly shown their recent actions in Goldfield. Wh
	Savings Securely Cared for
BANKING	Interest at the Rate of Four Per Cent
BY	Money Always Ready When Called For Booklet About
MAIL	"Banking By Mail" Sent Free on Request
U	NION BANK & TRUST CO., Helena, Mont.

Apples Helena. Montana LOCAL KENDALL Just what you want THE DSON Socialist Party Meets every Sunday night. ORANGES EZRA OLSON. Secy FAMILY THEATRE 15-17 South Main St IN ALL SIZES OCAL GREAT FALLS, of the AT RIGHT PRICES Socialist Party. Three Shows daily Open year around Meets every Sunday at Union Hall at 8 p. m *** -----Skinned Hams per lb. 15c FLORENCE WESLEDER, Sec'y. Ferrets for Sale 213 15th Street No Picnic Hams per Ib- 12c ------OCAL HELENA, of the Social-Three first class Ferrets for ist Party **KLEIN & BOURNE** sale, Call or write J. W. Reely, Muets every Wednesday evening at 22 North Commission Warehouse Park Ave. AUGUST JOHNSON, Secretary Phone 30 -----734 West Ceder St. HELENA, - MONT. Montana Join the Party Missoula, www.www. Wholesale merchants and manufacturers selling direct to consumers and thereby saving to the purchaser the profits of the middleman and the wonderful expense of advertising can give to their customers A HIGH GRADE CLASS OF GOODS AT LOWER PRICES than others charge for inferior goods. Satisfaction is guaranteed with every purchase. The pure food law has forced hundreds of dealers in trash out of business. The Meldrum goods have not been affected by it, as their goods are exactly as represented =30 Per cent Cheaper == Than Any Other Dealer Prove the truth of this. We sell anything and everything from a sewing machine needle to a threshing machine, and our goods are all of the same high grade as our groceries and all bear the same guarantee. Money cheerfully refunded on any goods not satisfatory William L. Cragg Lewistown, Montana

REPRESENTING GEO. MELDRUM & CO. OF CHICAGO