VOLE FOR THE PARTY OF YOUR CLASS

MONTANA NEWS OWNED AND PUBLISHED FOR THE SOGIALIST PARTY OF MONTANA

ABOLISH THE CAP-ITALIST SYSTEM

VOL. VIII.

State Historical Library

HELENA, MONTANA, THURSDAY, AUG. 12, 1909.

NO. 5.

Capitalist War On University WHAT IS SOCIALISM? Wisconsin Educators Attacked For **Exposing Private Theft of**

State's Water Power.

The lectric railroad and the electric | shall be great and free or trammeled lighting interests have begun a bitter by reactionarism, and whether its war on Wisconsin university because teachers shall be permitted to tell the truth, as they see it, or be compelled it has started an investigation of the to submit to gags. It involves also natural resources of the state. The geology department made an extenthe question whether the facilities sive report on the waterfalls in provided for public education shall state at the request of State Senator be used for the advancement of the people and their interests or he used The engineering depart-Gaylord. department of economics contined the mont, after close examination of that to serve private intersts. report, told of the vast power that could be gained from them, and the

Feeling bitter.

Moses Hooper, of Oshkosh, has also issued and distributed another argument throughout the state on behalf power. The law department went into of the water power owners. The bltterness and resentment manifested, especially by Brown in his circulat letter, shows how keenly the owners of water powers in the state resent

This view is being oposed by Neal this new movement, and shows, also, Brown, a lawyer and capitalist, who that they are prepared to go to any is sending out pamphlets in an atlength to defeat it. It is the bitterest tempt to influence the public mind in attack upon the University of Wisconfavor of private ownership of the sin that has been made in recent years, either within or without the

"As a Socialist he is a general suc-

coss," says Mr. Brown of the law pro-

fessor. "As a lawyer he must fail.

He must not expect that any weight

That the attack on the University of

Wisconsin by Neal Brown of Wasau

is merely part of a widespread plan on

the part of corporate interests of the

country to control the country's edu-

cational interests is the belief of At-

be given to his utterances."

Why Brown Fights.

department of economics outlined the

benefits that would accrue to the peo-

ple from the proper use of this water

the matter at great length and ar-

rived at the conclusion that the state

has the power to regulate, restrict or

to own water power.

water power.

Brown is the head of the Wasau street railway, which is operated with electricity generated by water power, combination of water power holding and also chief mover in the proposed capitalists in Wasau. He is also interested in the Grand Rapids Street Railway company just formed. In the primaries last fall he was nominated by the democrats of Wisconsin for United States senator.

The question so far as the university is concerned involves the questorney James E. Trottman, regent of tion whether the state's chief school the university.

Primary Principles

Socialism is the collective ownership of the production and distribution of wealth

It is a systematic method of carrying on the industries of the world.

It is the substitution of order and system for the chaos that reigns today.

It is the principle of concernation applied to human life instead of the struggle of competition.

It is the ownership, operation, management, and benefit of the productive forces of society, in the hands of all the people.

It is the establishment of an industrial government for a political government.

It means that the working class will have power, and there will be none other bal a working class,

Their government will be based on the initative and referendum, and the power of recall of officials,

Since the workers are, the owners of the machines they will not have to give up the greater part of the product they produce to parasites who own and do not perform useful work.

The productive forces of society are sufficient to keep all in comfort if they will work, and can have their product. All will have work.

The hours of labor will te shortened. Children will be taken from sweatshops and dens, and will be in schools and advanced instutions of Larning till they are of age.

Learning while young, and leisure afterwards will give culture, art, literature, an' refined enjoyments to the working class.

Poyerty, disease, crime will vanish, because the causes have disappeared.

This is Socialism.

This is what ten million ar sle in the world are voting for.

This is what 500,000 in America are voting for.

This is what the Socialist Party of Montana, stands for.

This is what the Montana News stands for.

It is not "dividing up." A "divided up" machine wouldn't work.

Slavery in South America.

Escaping Workmen Shot Down.

In the Argentine Republic, as else- | driver or the owner of a plantation here, the mailed fist of capitalism is has gone out to hunt them and has broat of the worker. Many shot them down like dogs.

are committed daily in order to uphold the "rights" of Yankee and licing obliged to buy all they need onaries who, as in Mexleo practically control all the comfrom the company at a price which lowing account, which is translated from "La Vanguardia" (a Eucnoa come bigger and bigger. The last Ayres Socialist daily) sheds a furid hope to pay off and be free again is light on the progress of capitalism in gone.

If there is in the Argentine Republic an unhappy district, says our South mary, it is the territory of Missoner, especially between of the shave driver

indemned to stay from the moment they accept the first advance of money until they die.

They are treated like slaves. From time to time comes news that one of those unfortunate labourers has tried to escape, and that a slave do not speak nor give up their victims.

The fol- is three and four times higher than in the cities, the workers' debts he-The food is had. One or two resolve to escane When they disappear, the owner, the manager, or even the foreman, arms some of the other slaves to nersecute the fugitives. If they do not overtake them it is all right, but f they do, in most cases they shoot thom down just as they

Generally the drama occurs thus.

beast. (The laborers cannot defend themselves, innsmuch as they have no other arms than a big kuife.) They do not even take away the dead bodies Why should they? The beasts and worms will do the same work.

How many have been murdered in this way in the woods of the Alto Parana? It is impossible to give a definite answer. Many such crimes remain unknown for ever. The woods

DON'T USE A SINK; BE SURE TO USE A BOBBIN BOX.

The klönappers of little Billy Whit- | boxes, and tells them to be quiet until in taught him to hide under the sink he goes away, so in case the police came he would

Billy was stolen from his narents. ols school, his playmates and his sis-

It sont out troops of the sun, the nir, the school, the play-It offered \$15,000 rerobbed of their childhood-and that ward for the capture of the kidnapis at least half the crime of kidnapers. Every state, county, city and viling. tage official from the governor to con stable, backed by the state treasury

fedned the hunt.

"Thousands of children of Billy Whitia's age are in factories in America. They are no longer children but broadwinners, and to that set int they are stolen from their parents. They themselves are undoubtedly robbed of

. . .

Well, did they order out the coal ind from pollee in Scranton to find th

state.

AGAINST CZAR'S VISIT.

British Labor Unionists and Socialists Hold Mighty Protest Meeting.

London, July 26 .- Great satisfac-Fillett, secretary of the Dock, Wharf. tion is expressed today by the leaders Riverside and General Workers' of organized labor at the impression Union of Grent Britain and Ireland; created by the huge demonstration George Bernard Shaw and Henry held by the Labor party in Trafalgar Mayers Hyndman, the dean of Engsquare yesterday to protest against lish Socialist leaders, made speeches the visit of the czar of Russia to Engvolcing angry protest against the proland.

posed visit. Resolutions to the same Various women's political leagues. effect were adopted. Socialist and other organizations were Shaw said he had no doubt that

represented, while numerous banners which headed the different processions were inscribed with mottoes; "Let the Hanging Czar Remember," "Shall We Grasp His Bloody Hand?" "A Message from Hell-Welcome Little Father."

would simply say in conclusion. James Keir Hardie, Labor member "Damn the ezar's tyranny and his imof parliament; James Ramsey Mc-Donald, another Labor member; Ben pudence for coming to these shores."

SYMPATHETIC STRIKE,

British Miners Vote for General Walk-

King Edward was sufficiently embar-

resed and heartily wished that the

cant of Russia was going to visit the

emperor of China instead. . Shaw de-

clared that he was particularly

anxious to avoid violent language, and

EIG STRIKE IMMINENT.

Britain to decide whether or not a national strike should be declared in

support of the Scottish miners, who

are resisting a wage reduction of six-

ponce a day, resulted in 518,361 men

voting in favor of a general strike

This unmistakable determination of

the men to support their Scottish

colleagues and the apparently equally

little brood.

Chicago Stock Yard Butchers Will out to Support Scots. Stand by Steamfitters. London, July 28 .- The balloting of

Unless the big Chicago packers the Miners' Confederation of Great agree to the terms demanded by the striking steamfitters in the stock yards several hundred butchers and other members of the labor unions employed by the packer will go out on sympathy. These trades voted to Only 62,950 voted against the strike. strike and left the question of when to quit to officers of the respective. unions.

The steamfitters, numbering 250, determined refusal of the employers to agree to the miners' terms, render struck when their demand for an increase from 35 to 50 cents an hour the work of the intermediarles very difficult. Another conference between was refused.

Their business agent alloges they the employers and the men will be were verbally promised 50 cents. It held at the board of trade under th is said that strikebreakers have been chairmanship of Winston Churchill imported from many parts of the and unless a compromise is then country and will be put to work in reached a general industrial upheaval the place of the striking steamfitters. I appears inevitable.

Combination is the principle of modern industry, and not division.

But we want the combination for all, and we're going to have it, for the workers are the majority.

The Socialist is an international party. Only those holding membership cards can have a voice in its management.

Its business is carried on through the referendum of the membership.

All candidates are nominated by the membership. The power of recall is held over all officers.

If you believe in popular government make application for membership.

,	WHY	
FOUR CHILDREN STARVE.	SPIES IN MINERS' CONVENTION.	VVIII
Mother and Father Deseried Them- Bables Found in Flat Alone. The following taken from the New York Call indicates that the great dal wave of republican prosperity has not reached Greater New York: The four little children of Mrs. Catherine O'Rourke were found starv- ing in their quarters in the apart- ment house at 1125 Amsterdam ave- nue early yesterday. The father, Fhomas O'Rourke, an bronworker, has been out of work for more than three months, and has not been seen for several days. Mrs. O'Rourke left the house Friday, saying that a postal card had called her to the lower part of the city, and she has not been seen since. The four children, John and Jere- miah, twins, eight months old; Thomas, three, and Mary, five, were taken to the Betlevus hospital. They were given a breakfast of milk by the	Jamer Kerwin, former seerclary of the W. F. of M. in no uncertain terms stated on the floor of the convention that "there are several Finkerton and Thiel men in the convention who par- ticipate in a most completons memory in the proceedings. We have them spotted," said Kerwin, "and are only waiting for a little more evidence be- for we go into executive session and bring charges against them." John Cigalia, prosident of Telluride Miners' Union No 64 and ormanism of the W. F. of M., created excitement in stating that two members of the Tel- luride city police placed him under ar- rest and shipped him out of town last work. He was warned not to return again. These two officers of the law robbed him, stated Cigalia, of his fold watch and chain valued at \$25, and also of the receipt back of the W. F. of M, and the money he collect if for dues.	Here are i "floor" any de tions: From the ermanent, Infur aleed for the (12). South Surres Levise Supreme Con- its application of in 1556 pro- tions shall be notice to the Lobor inju- applications of a hypocritical The labor by Alex South Arbor Railwa It was applied who committed for six month every court hi demand. Labor injur of or recogniti- Labor injur al or recogniti- tical by jury meanest crim
nurses and Dr. Hooker, after an ex- amination, declared that the children were very close to starvation.	The executive committee of the W. F. of M. will endeavor to a with enve- ernor and make a formal comment.	Labor injer mitted at sur- other times. Labor inje
Neighbors are wondering whether both the father and mother have com- mitted suicide because of the impos- sibility of getting work to feed their	The officers of the W. F. of M and John Cigalla stated that this contained has been done at the instigation of the	court to act a securior. Labor inju

mine owners of Telluride.

ttle boys and girl in the bobbin They caught the guilty ones, and boxes? Not yet! That is not too severe for one who Has the governor offered \$15,000 eward to him who will punish the milty ones? You remember that Billy Whitia Not yet! ted quite as much over being de-Has any officer in the whole state tirred a hand? and the "Tellers" as he did of lesing Not yet! Its mighty lucky for the Seraton Not far from Shavon, Pa., is Syran-

dill mill owners () robobly pillars of on, Da. The other night the slik church and mothery) that they hide orkers at Scranter had a reguling, their life, captives to bobbin boxes

For that seems to be one of the to our mill the for woman justs the principal differences in the two cases. flittle boys and girls in the bobbin --Cleveland Press.

WE OPPOSE INJUNCTIONS,

a few points that will | Laber infunctions make no distinc-

foundation of our govmetions have to en recogprot othen of our propdon 517 of the United ed Statues empressers the art to prescribe rules for rovided that speinl injunce granted only upon do

ju ctions are empiralisate of justice, wasking under il love for courts.

injunction vas invented ith, attorn y for the Ann d, by Federal Judge Tart, ted Frank Phelan to jall hs, and since then nearly has granted these write on

inctions are not authorizdaed by any logislature. unctions deny workers a

y-a right accorded the

anetions outlaw acts com the times hot losal at all

junctions empower, the as lawmaker, helge and ple-

property.

defender of labor injunc- i on between property rights and peronal rishta.

> Labor injunctions rest on the theory hat when an action by workers inarea property, fundamental personal . whits can be enjoined.

Labor injunctions protect dollars at he cost of a free press and free

Labor injunctions disregard the wrongs of workers in a desire to protest gold.

Labor injunctions are issued on the sele atfidavits of men who place spics in unions.

Labor injunctions class the patronnee of workers and sympathizers as a preparty right that can be jeopardized by a statement of facts.

Labor injunctions still the voice of protest against the grinding policy of untair employers.

Labor injunctions differ from inunctions for the protection of imperonal rights.

Labor injunctions guess a violation t the criminal code will be cam-

Labor injunctions are strike-time GLVOR,

Labor injunctions are not entitled to the respect of a liberty-loving peo-

Labor injunctions are judge-made unctions class workrs as laws, thanks to William Howard Taft. By A Union Leader.

THE MONTANA NEWS.

ISSUED WEEKLY.

Entered at the Post Office for transmission through the mail at secondclass rates.

> IDA CROUCH-HAZLETT Editor and Manager.

SUBSCRIPTIONS:

One Year 50c Six Months 25c One cent per copy in bundles up to 500

National Headquarters, J. Mahlon Barnes, Secretary. 180 Washington Street, Chicago, Ill.

> State Secretary. JAS. D. GRAHAM.

ONE OF THE HISTORY MAKERS.

With the termination of Mr. James D. Graham's services to the Socialist party of Montana in the capacity of State Secretary, an office which he has filled to the exclusion of every other interest for the past five years, it is fitting that some recognition of his long and devoted services should be printed in the paper that carries the interests of the Socialist party throughout the northwest, and which his grit and financial ability have maintained for the last four years.

During Graham's term of office the party membership has been third highst in the United States on a basis of population. The vote has always been second highest in percentage. The percentage of other states has risen and fallen but Montana has remained steady as second on the list. And last election it was only onetenth of one per cent below the highest.

Graham has attracted chief attention nationally in the office by his zael and willingness to handle a large number of speakers, and proland. mote the educational and constructive interests of the party. Last September and October there were not less than an average of twenty-five lectures given in the state each week under the auspicies of the state office and one week lined up a roll of fortyfive lectures. The sacrifice made by Graham during his term of service, a ten years afer Waterloo was fought. term of service to the working class that began in his boyhood days in Scotland, and will probably terminate only when his body and brain can move no more, have been of that silent and steady kind that do not attract much popular attention. When he entered the office of State Secrtary of the Socialist party of Montana he had \$1,500 in the bank and fifteen head of cattle. He had been out of work for two years caused by a railroad blacklist at the machine shops, and had passed through heavy family trouble which cost him heavily. When he came from his home at Livingston to Helena to take charge of the News, in obedience to the party vote, he had \$1,100 in the bank, 17 head of cattle on the hills. Today he has a \$500 mortgage against his home, a \$100. note against him in a Livingston bank, and personal debts of \$50. and upwards. It might be interesting to make a little cash estimate of what is in volved here. Valuing the cattle at \$20. a head (a very low figure,) we have \$300; and this with the bank account gives \$1.800. Graham was also in possession of \$300. worth of Appeal cards which he had bought steadily for year to assist the Appeal when it was in straits, which were used up by the party speakers and the News in the five years. This makes He also had \$600. worth of \$2,100. mortgages and notes, and derived \$75. from a sale while the trials were going on at Boise. This does not make mention of the increase in the When he came to Helena he cattle. sold \$50. worth of calves. Last January he sold the last of his cattle. two and three-year-old that he had never seen, for \$60. less \$35. feed expense, which to pay the linotype note in February.

must be taken into consideration. One instance was, that he refused an opportunity to buy 640 acres of land at \$2.50 an acre when he came OFFICE 19 PARK AV. P. O. BOX 908 to Helena, in order that he might have the money to help the News, and \$800. of it was used the first year. This land was bought and resold within a year afterwards at \$10. an acre. Taking the money into consideration, the lost opportunities, and five years of a human life, "this is but

striking a balance exclusive of wages, worry, agony, sleepless nights, abuse, overworked nature and misery thrown in on the side. Over such thorny paths do the silent and unnamed he-

roes of revolution go. Graham was born at Greenock

Scotland, some thirty-six years ago The name is famous in Scottish border history and his ancestors fought in the battles of freedom as the general tions faced their own problems. His grandfather with five others or ganized the first stone mason's union in Scotland, at Glasgow. He had to take refuge in England for six months. but the union got strong, won a strike, and forced the blacklist of him. In

Greenock, Scotland, in the early fifties, his grandfather was arrested for union activity and conspiracy and tried in the sheriffs court, the same as the judicial district court of in Montana, for conspiracy and contempt. The Canstitation and by-laws of the union wer submitted to the court. The judge read the document and crushed it in his hand, saying that it was a compact with hell and in league with the devil, and threw the constitution and bylaws in the grandfather's face, and fined him \$100., which the union paid. There was no strike declared after the decision of the court, but every stone mason working for the boss in different parts of the town packed his kit and quit. No men could be hired to take their jobs, and the boss wanted to know the trouble, and he was told he had better see Graham, and perhaps an apology would straighten matters out. Things were adjusted to the satisfaction of the union, and that was the Scotch masons reply to the courts, and government by injunction over half a century ago in Scot-

Two of the great uncles of James D. Graham were hung in Lanarkshire for taking part in the radical rising in the early part of the last century. This was in the days of the agitation in the Robert Owen movement. The radical rising was a democratic revolution that swept over the British Isles some The grand uncles were hanged, and drawn and buried like criminals. The women folks went to the graves at night and disinterred the bodies, tool; the remains home, and a nights after ward gave them a christian burial in the kirkvard in the darkness of th The Scotch socialists hono night. the memory of these men each year by putting flowers on their graves. At that time, when the British aristrocrats drank, their toast was, "Confusion to France, Tom Paine, the Pope and the Devil." A nice mixture this. It is strange that the country, Britain, which shipped the money and the mon to reestablish monarchy in France should have been the first country outside of France to feel the effects of the intellectual teachings of the French scholars.

MONTANA NEWS, HELENA, MONTANA.

labor. crafts employed in the dockyard he was working in. The presentation consisted of a pocket book with ten gold soverigns, traveling case and watch chain with maltese cross charm bearing an inscription stating the cause of the presentation, and which is much prized by Comrade Graham

today. Few kids of 16 get a send-off from union men. When Graham was 15 years old he got into trouble with the manager of the firm on labor matters, and was being victimized. A joint committee of eight men from different unions took

got through with the interview. ganizers and active workers in the machinists union at Livingston, as his brother machinists can and will testify who have stood by his side for many years. In the A. R. U. strike of 1894, where Livingston was the first organized point that went out in the northwest, he felt the pressure of a U. S. bayonet on his stomach, the bayonet being handled by a negro soldier who was over six feet high. Graham was also the man who prevented the scabs from taking out an engine by being the first to stand on the track directly in front of it.

In 1896 Graham attempted to organize the Socialist Labor Party in Montana, and worked to secure enough names to a petition to put the Socialist Labor Party electors on the ballot 300 names were lacking, 1,500 being necessary to get representation. At one time Graham's father and himself were credited with being among the only five union men in good standing among the shopmen the Northern Pacific railroad. That was back in the days when the Machinists' Union was only 3,000 strong. and the American Federation of Lobor only 18,000 strong. Today the Machinists have upwardof 140,000 members, and the A. F. of L. one and a

half million or more.

passed by in five years for the party of age. For tyenty-three years he in his struggle for the working class has been affiliated with organized Last summer when the News was At 14 years of age he or- struggling under heavy pressure,, at ganized a strike of a hundred boys the time John Beard had come into employed as rivet heaters on the con- the office and trouble was brewing, struction of the British gunboats. The Graham pawned his watch, a \$50.00 strke lasted one hour and was won. gold timepiece, to pay some pressing At 16 years of age, on leaving Scotland bills against the News, and out of for Montana, he received a memorial which he gave Beard \$2. He was not from 800 union men, representing all able to redeem the watch and lost it. The following, taken from the "Labor World" of Butte, of 1902, was printed on the occasion of Graham's election to the Executive Board of the Montana State Federation of Labor. "A man of conscience, one who knows what duty is, who recognizes in this duty the divine function of performing it fearlessly and honestly, is James D. Graham, affectionately known throughout the state as Jimmie Graham, of Livingston. He has that that jocund spirit, that earnest way which makes the performance of duty a pleasure to realize. He feels that up the case with the manager and he the capitalistic system is damning, crule and barbarous, and in the spirit was not molested after the committee of eternal vigilance hits it, and hits it Graham was one of the chief or- as hard as it is possible for mortal man to hit. He is doing it and his comrades appland and say, bravo:" "Among the stalwart Again: comrades attending the state Socialis: Committee meeting was that indomidable foe of injustice James D.

Graham, of the Livingston Local. Jim is a descendent of the Highland Chiefs and is passessed of all their stubborn tenacity. He is right in his advocacy of the principles of Socialism, and to be true to the characteristic tendency of his ancestry, that means he is eternally right. To those who have been in the labor movement for any length of time in Montana the name of Jim Graham is one that warms the heart and spurs onward those who believe in the establishment of industrial freedom. The toiling masses little appreciate the worth of such comrades, but the day is fast approaching to bestow a true opprecia-

tion upon them."

Graham has a most remarkable grasp of the labor tendencies in historical development. It is no undue praise or exaggeration to state that there is no man in Montana that understands the labor movement as he does. They will be generally admitted by all who know him. He scents keenly the lines of development that labor will take, and distinguishes with false and the true phases. This gift of analyris he possesses, which verges on the phenomenal, extends to the world-wide movement of revolutionary forces! and few in America have the international chess board in their vision as he shas. This cosmopolitan grasp is also a pole star to him in watching the contemporaneous development. His mind quickly perceives the distinctive between empty talk and effective results, and this makes him remarkably clear on the necessity and reality of an efficient constructive movement. Graham has accamplished on the Montana News what even the business men of Helena say no other man in the town could do without capital. He has extended the paper over the entire northwestern territory. He has developed the class conscious sense in the organized labor of the northwest that it must throw its commercial support to the paper of its class. He has developed the idea of fighting the capitalists sectionally with a labor press voicing the revolutionary political program of the workers. He has staggered along under the financial burden for four years, when others who attempted the same declared the paper kankrupt in three weeks. But he would pull it out and stagger on again. And these are the efforts of one workingman who realizes the degradation of his class; one workingman without education except that to make proprofit for his master. As Edwin "The workingman Markham says. has never had justice; he has been cheated, slandered and profaned, distorted in mind and stunted in body." Well indeed, that there are a few of whom it may be said. "He did as well as he knew, and he did it for us."

Don't Be A SOCIALIST

unless you know WHY you are one. The cause of Socialism has been tremendously injured and retarded by the ignorance of those who talk and write about it without a proper understanding of its principles. The foolish notion of "dividing up" and the story of the "Irishman's two pigs" come from that source. The capitalist writer and speakers deliberately misrepresent our principles, but if every comrade thoroughly understands Socialism, it will hasten the coming of liberty for all.

"The Library Of **Original Sources**"

In the original Documents-Translated.

sweeps away the biotry and superstition that has accumulated around Religion, Government, Law, Social Science, etc .- bring tolight the naked truth and shows why Socialism is coming. . The "Documents" cover as well the entire field of thought.

Prominent Socialists Say

"APPEAL TO REASON :" "Active Locals of the Socialist Party could not make a better investment than a set of these books."

A. M. SIMONS: "Will be read when novels are forgotten-easy to grow enthusastic over, difficult to find fault with."

VICTOR L. BURGER: "Of great value to Socialist students-a treasure mine of information."

ERNEST UNTERMANN: (Lecturer Scientific Socialism:) "Your kindness is most appreciated and I enclose check. The documents will be my most valued companions this winter."

TOM CLIFFORD: (Socialist Lecturer:" "That which I have longingly desired for years, and which J must confess I despaired of ever enjoying-"The Library of Original Sources,-a service to civilization."

A. R. LIVINGSTON: (Sec. Local, Hackberry, Kan.:) "I owe you my thanks-greatest addition I ever made to my library."

WALTER LOHRENTZ: (Sec. Longshoreman's Union Seattle, Wash." "A Boon to the working class who have neither time nor money to secure a university education. ARTHUR MORROW LEWIS: Lecturer Scientific Socialism:) "I regard it as the most valuable part of my library."

In other words Graham has given about \$3,000, in cash to the party, not to figure on his time, which had he been working at his trade that of a machinist, would have averaged \$1,800 а усаг. This does not include what he has paid out and charged up as wages this year on the linotype.

In other words he has given six times more money than any other person to the News, regardless of This does not include \$100. wages. received from his father, and other small loans that had been borrowed from him and were paid back after he came to Helena. If everything was considered exclusive of wages it would amount to \$3,500. in the three years, \$3,000. is a very conservative estimate.

The radical rising was followed by the Chartist movement and cornlaw agitation. That hanging took place a

few miles from the spot where was hung the greatgrandfather of John Brown, of Harper's Ferry, for adat Bothwell Bridge and Drumclog, two vocating religious freedom.

Two of Graham's grandsires fought at Bathwell Bridge and Drumclog, two famous battles fought for religious liberty. One of them fell at Drumclog

The Grahams' or Graemes' have ilway been rebels against tyranny, and have alway fought for liberty. Over 1200 years ago the Romans built a all thirty miles long across Scotlard to keep the Highlanders back. Par: of the wall stands today and has been known throug all these centuries as Graham's dyke, in honor of the first man to get over it in attacking the Romans. John Graham, the chief of the clan

In the 12th century Wallace gave the clan the title of "The Gallant Grahams" for work on the field of Dunbar fighting for Scottish liberty; and the clan held it ever afterwards and never discredited the title.

"Frae India to Waterloo They ne'er disgraceed their bonnets blue."

The Grahams never were serfs like the Frank, German or English-sas-While they swore allegiance senach. to the chieftain of the clan yet they never bent the knee to a feudal lord. They passed from the clan system into capitalism

"James D. Graham went to work in Besides this the opportunities of life the shipyards of Greenock, at 12 years This brings to mind another incident

those days the union or gainzer got \$50, a month and had to pay all his expenses. He did not travel in a Pullman but in cattle, box, and coal cars, and whenever he struck town he looked like a regular hobo and usuall a collection had to be taken up to buy him a pair of trousers or a clean suit of underclothes. The oldtime boomers, the men who made the organization, used to do good work then, and when they were fired and were leaving town there was usually a gold piece went from one palm to the other in the parting hand shake. Graham has frequently spoken of

one old fellow who was blacklisted in Virginia, who had a family and was hounded clear across the continent, to whom he gave \$20.00 as he bid him good-bye. But the union could not protect its members in those days of fifteen years ago and more; and when the men would tell the victim of the

blacklist, or the fellow that stood up for better conditions that they were sorry they hal no organization to protect him going out to hunt a new master, after being hounded across the continent, more than one man would reply, "never mind; what does it mat-It is all for Honors Cause, That was the word- All for honor's cause. Now if an attempt is made to discharge a man for standing up for his rights it will mean a strike along a

few thousand miles of track. This is the result of all the early day agitation.

When the old-time boomer ma chinist strikes Helena he hunts up the Montana News office and many a story related of the stiring itmes is in the days gone past, when to be union man meant to be one from choice and not compulsion. Thos know Graham know full well who that his first words to the boomer are "Have you chewed?" And more than once, when the boomer was broke he got his last quarter, and then it was Graham who was broke.

Montana News 50c the Year

SEYMOUR STEDMAN : "It stands like a pyramid in a desert."

Not For "Scholars" but for Thinkers

The toilers, the "producers" who are beginning to be disenthralled and think for themselves.

Mail This Today

University Research Extention, Milwaukee, Wis.

GENTLEMEN :- Please send review articles by Simons and Berger and tell mehow I can get the 10 volumes and a 20 year membership on a co-operative basis. No obligation involved by this request.

NAME	 		 	
ADDRESS	 • • • • •	•••••	 	

Montana News, 19 Park Ave

٨.

ized society, would be encouraged and leveloped. Thus, during early in

"We need to make our principles

great danger were they to continue to

upon the best m e of fattening swif and raising good crops of potatoes and turnips; but we beg leave most respectfully to decline any instruction as to the manner in which this paper should be conducted. If we were to gratify the different tastes, and adopt the different views of those few censors who presume to think that they best understand the duties of an editor, it is not probable that the public would be better satisfied with the result; and it is certain that every scrutator must have his separate sheet embodying his separate notions. It is desirable that the motto of this paper should receive more attention, as it has not been hastily adopted, and will not be abandoned.

lating to law, physics, and divinity-

The quotation is from Cicero. "And reason should prevail with us more than popular opinion."

William Lloyd Garrison.

THE FIRST "SCAB"

Undoubtedly the devil was the first "scab." There is on disputing the fact that heaven has always been run according to union principles and as a closed shop. Satin rebelled against those conditions and started to agitate for an open institution, whereupon he was expelled from membership in the angels' union and fired to perdition. Ever since then harmony has remained in Paradise, and the closed shop prevails. No "scabs" is tolerated inthe kingdom of heaven, and there is no room for Professor Ellot's hero strike breakers there. Our advice to the man who is so low as to act the "scab" is to go to his father. -Elevator Constructor.

It seems to be a case of diamond cut diamond between the Russian government and the revolutionists. No sooner is the treason or Azef, the head of the revolutionary party, discovered and that worthy condemned to death, when Lopukine, former director of poliece in the general government, is arrested on the charge of having been in the employ of the revolutionists and revealed Azef's treachery. Other high officials are also suspected of being secretly in league with the revolutionists and almost daily riat in educational matters, the latter developments are creating plenty of are being driven to help themselves, sensations in European political circles

0

act on such theories.

Now, without going into all the theories of Marxism, what is it that really forms the center of the battle between the Marxists and their opponents, at least as far as the greater public is concerned? It is the theory of the class war. When we ask whether the German Social-Democratic party have given up the class war, we ask if they are stark, staring mad or not? In no country in the world is the class war so brutally fought by the bourgoisle as in Germany. What the work-

ers have won there they have won by their own organized effort, that is to say, had the workers not shown their teeth they would not have won such few concessions as they have won. There is no bourgois party to whom they can look for any help at all. The

only possible party for the workers is the Social-Democratic party-the political expression of the proletarian class-conscious ness. No doubt large numbers, the majority, even of the organized workers, have very little knowledge of the actual theories of Marx, still less could they give an intelligible account of them; but they feel in their persons every day what

Marx proved in his way as the inevitable result of the present social order -the fact of the class war. They know that they are an oppressed class and that Socialism shows them the way to get rid of their oppressors. Not the intellect but the proletariat instinct brings the masses to Socialism and it is the duty of the Socialist party to transform this instinctive feeling of the workers into the clear knowledge of the class-conscious proletarit.

The whole efforts of the so-called Revisionism are consciously or uncon sciously directed towards the task of toning down the distinction between proletariat and bourgoisie; to bring the former to look on certain sections of the bourgoisie as their friends, or to impregnate the proletariat with the spirit of bourgois culture-with university extension lectures on history, economics, etc., all from the bourgois standpoint. All that is impossible in Germany. The bourgeoisle and the bourgeois governments have done nothing or very little, for the proleta-

(Continued on Page Four.)

clear on these points. It is high time the critic and uncientific Socialist were made to understand that colonies and co-operative profit-making organizations have nothing in common with preatical Socialiism as demanded through the elimination of the profit system."

The Wisconsin State Federation of Labor, with 152 delegates in attendance, unanimously adopted the following resolution. Strong speeches were made in its support by W. Carroll or the Plumbers' Union of Superior, and Delegates Cooley of the Printer's Union of Racine, both stating, however that they were not Socialists, but wante to give just and proper credit to a working class political organization which stands true to its policies and gets results.

Resolution.

"Whereas, the American Federation of Labor has in several conventions emphasized that organized labor of this country is bound in political elections to "reward its friends and to punish its enemies" and

"Whereas, organized labor in Wisconsin has no more loyal and true champions than the members of legislature in Wisconsin elected by the Social-Democratic party who have introduced all the bills submitted to the state executive board of Wisconsin, state federation and many other bills of a similar character that originated with their party, and who have labored early and late for the cause of the working class, and

"Whereas, these representatives of labor have usually encountered the solid opposition of both of the cap-Italist parties and in the last session of teh legislature the opposition of the speaker of the assembly W. H. Bancroft.

"Therefore be it resolved that we hereby express our deep appreciation and our heartfelt thanks to the members of the legislature above mentioned and to the Social-Democratic party that sent them and we hereby authorize and instruct the incoming executive board to have a report of the they will find awaiting them a post activity of the Social-Democratic members in the legislature and in and an assurance that as long as they other legislative bodies of this state are willing to work in the interests of printed and distributed among the union men of this state."

fancy the parental care would be suf ficient, but as soon as the child was old enough to attend school its growing capabilities should be watched and trained, and opportunity should be provided to give them full vent. Thus by the time the elementary school days were ended, the teachers would be able to say, with a fair amount of certainty, as to what calling or line of life each child was best fitted for. There need be no chance at all about it. Phrenological and physiological science can speak with authority today upon this point, and with advancing knowledge its voices wil become even more positive and its calculations more accurate. But says one: What is the use of

finding out the capabilities of our children when every trade and calling is so overcrowded that it is futile to look for permanency of employment in any trade?

That is just where the shoe pinches. It is useless for one to attempt to disguise the truth. So long as we are content to put up with the hopelessly chaotic method of business that pertains today, so long shall we have to face the problem of uncertainty of employment. Look around and what do we find in practically every industry? Lack of organization and method resulting in weeks of pressure and overtime and months of slackness and unemployment. Not in one trade only do we find this, but in every trade. Carpentering, building. tailoring, engineering-none are immune. There is plenty of work for all but the gross quantity is so unequally distributed among men and over periods that some men have more than they can digest within the prescribed period, while others are starving for lack of a job.

Now, Socialism says: "In a Socialist Co-operative Commonwealth not only will the children be watched and trained during school days so as to give them a chance to develop along the line of their natural bent, but when, after passing through the tech nical schools, they are ready to enter upon the more serious dutics of life, in the community's productive system the community, so long would the community ensure them against povOrder From The Montana News.

A Union Man

MONTANA NEWS, HELENA, MONTANA.

Concluded From Page Three.)

and the workers' organizations are

rapidly creating a very valuable sys-

tem of education in history, econom-

ics, natural science and hygienic sub-

the proletarian youths are not con-

fused by bourgeois ideas on econom-

ics, as is the case with the majority

it is to be feared, even of Ennglish So

cialists. Moreover, the Socialist daily

press, and the valuable articles issue

in the "Neue Zeit," have done a great

work for the enlightenment and polit

ical education of the workers. That |

a part of the arming of the worker

for the class war. And, while indi-

vidual members of the bourgeoisie no

doubt mean well to the proletarian

and would like to help them, individ-

uals do not make up the class-and

only classes count in the political

their individual interests, classes as

such will only be moved by their class

truth of Marxism, and it is the fact

only living force in the political the-

Comrade Krogman of Crookston

Minn., has been busy selling News

subs. He says he believes the ad-

vance of the movement must depend

almost ontirely on its local press from

now on. The local organizations are

Three subs from Comrade Harper

Seventeen subs in from Devils Lake

N. D. There are a few revolutionist

(Continued from Last Week.)

MRS. HAZLETT'S TRIP.

Minot Is Awake.

The next point was Minot, a promis-

ing city of some eight thousand peo

ple. Five days were spent in Minot

and vicinity. The work here also was

of the highest success socialistically.

The first two meetings were held in

the opera house. After the meeting

Puesday night, Comrade Potter drove

me to his home at Lynch, twelve miles

out in the country. There is a re-

markable movement throughout this

section of the country, built up almost

entirely through the indefatigable en-

ergy of this one man. He has taught

Socialism, and organized Socialism,

and developed Socialism for years-

ever since he came to North Dakota

with set Jaws in that burg also.

not filling the bill in political work.

J. B. Askew.

ories of the day.

of Sheridan, Wyo.

มีการสารสารสารสารสารสารสารสารสารสารสารการการการการการการการการสารสารส

Comrade Bowen of Grand Forks obtained six subs for the News. He is a young teacher who gives his vacations to Socialist propaganda.

Remember if it is worth while having a Socialist paper in the northwest jects. This has the great merit that you must do your part. Get all the subs you can. Go out and get them. It is your duty. We are making a struggle such as few persons ever made at this end of the line. You must help us from your end.

The job work, the profit end of the capitalist's weapons against us, is the most substantial basis for a labor paper. When the working class learn to support their own press with their own commercial power they will find how strong it is possible for them to be.

Three subs in from Ames of Bill- struggle. Individuals may disregard ings.

"Machinist" of Pocatello sent in interests, That is, perhaps, the central eight subs. Twenty-five subs in from Minot, that it has expressed this truth that

The local there has some rustlers in it. makes Marxism a living force-the

Local Grand Forks takes two dozen "Machine Politics," and 18 sub cards.

Fred Heslewood, the young giant who has done such Titan work as I. W. W. organizer of western Montana, was a recent visitor at the News office. The breezy genuineness of his six foot two acted like a tonic around these diggings. Fred has a keen scent for the insincere and the flabby in the protestations of Socialism. He achieved distinction in the lumbermen's strike. He is always on the heels of the workers to get them to organize and do something. Would there were more of his breadth, power and genius in the Amercan labor movement.

We make special rates for bundles of 100 yearlies going to unions. You can strengthen your union work by getting the News to take up your local fight. Publicity is the only thing that will instruct the public that you are right.

Buy five Montana News cards for rou neip your paper and \$2.50. agitate in your community at the same time.

Job work is coming in with its old time vigor. Are you interested in pushing it for Socialism?

Grand Forks, N. D., July 30.

ust being opened up at the Chatatauqua grounds, and the pleasant little city was full of people. Comrade Andresen met me at the train. He was one of the delegates we met in Chicago, and had written me last year to speak

at the Chautauqua. The crowd on the street consisted of fully, a thousand But my voice was showing the strain of the severe work of the past few weeks, and I had to push it hard to get through the eveniing. All books were swept clean and I could have sold twenty-five more.

1 was to deliver the oration at a Fourth of July Finnish picule at

ils Lake comrades got an automobile and we started on our thirty-mile drive about noon. The day was delightful and the exhiliarating ride through the green fields and the masses of wild roses, with the liquid music of the meadow tark sending his note of joy through our cars, ployed a pleasure to us all. We were apprised of our approach to the picnic grounds by a flagstaff flying two flags, the stars and stripes and the red banner of labor. The Finnish people have the sense of the revolutionary movement deeply grounded within them, and to me at least it is always a pleasure to be at their meetings. There is a sincerity and depth to their Socialist acdvity that the American movement

largely lacks. Comrade Robert Grant, the Socialist crank of all the surrounding country, had driven over from Laboia. We also met Comrade Currie and wife. Comrade Currie is the editor of the Brackett paper that has recently declared for Socialism. To his surprise he found that his subscription list increased. If the Socialists of this section of the country will give this paper their conscientious support, as they should; if they will look on it as their responsibility to proclaim the voice of labor and establish the press of the opposition to capitalism, they can make Socialism ; power throughout this territory. The paper should be used to carry the local issues of every Socialist arganization within a hundred miles. It should go decidedly into all local cam-

paigns. The local comrades could furnish the material and purchase several hundred copies of the paper and distribute them. Thus the light against local abuses would be made an issue. As Debs says, the Socialist editor cannot fight the battle of labor and the battle for bread at the same

We drove back to Devils Lake that night, and Sonday morning a Socialist party of us went out to the Chautauqua grounds to be present at the celebration there. For five miles the little train runs amid roses and woods. The grounds are most beautiful with hundreds of cottages built amid the even trees, and directly on the shore of the Devil's lake, a body of water about thirty miles long. We enjoyed the boating and went to the auditorlum to hear Governor Burke speak. He has the same proposition on his hands that Governor Toole of Montana had, a democratic governor with a republican legislature on his hands. He is very much grieved (apparently) that there is no way to enforce the prohibition law in North Dakota. This law is certainly the groatest

Hs Lake. The season's program was IDA CROUCH-HAZLETT AT LYNCH, N. D., JUNE 30.

> J. D. Graham, Editor Montan News: Dear Comrade-I will try and give details of our Socialist meetings held by Comrade Haglett while in this vi-We as comrades of Lynch Local met

Comrade Haslett at Minot on the vening of June 28. She spoke in the opera house. The meeting was not as well attended on account of charging admission and on the 29th she spoke in the open. I do not know what the

collection was, as I am not a member of that local Brackett Sunday, and five of the Dev-

Then she went 12 miles north to speak at Lynch. Lynch is an inland town. On June 30 she spoke in my barn, which is a convenient place and has been dedicated for the Socialist work. Here she spoke to over a hundred. We had some rousing Socialist songs sund. Comrade Hazlett took a part with her alto voice, which completed the songs. Then a collection was taken which amounted to \$10, besides literature sold. We gave a dance for the young folks which also Comrade Haglett took a part in.

On July 1 she spoke on the street in Minot to nearly a thousand. Collection \$10, besides literature sold; and on July 2 she again spoke on the street in Minot to nearly a thousand Although the band came out as it was their regular night for practice. she talked right along, and stopped at one time and asked the crowd if they could hear.

> "Yes, go ahead," and she said it was not the first time she had talked against a brass band. And then the air was filled with cheers. She held the crowd, as it were, by magic. Some strangers came to her and asked her to stay a week. Well, the collection was \$20, and 10 subscriptions for the Montana News.

The working men of Minot have not forgotton her yet. They are still talking about her and saying she is the best that ever struck Minot, and some say that she is the only speaker on Socialism that they could understand what Socialism was,

She is a power in the work and it is a pity that we have not a hundred more like her.

Wishing you and the Montana News all success, I remain your comrade, C. C. Potter.

News

\$1.00 for 100 copies

Ghe Butterick Publishing Co. of New York City

Publishers of the DELINEATOR and the DESIGNER, and the NEW IDEA, the STANDARD, MARTHA DEAN, and LA BELLE Patterns, has instituted proceedings in the Federal Court at Helena, asking for an injunction against certain Labor Organizations in Montana, and also asking for \$10,000 damages, sustained by reason of an alleged boycott levied against the publications of the aforesaid Butterick Company-

> THE DELINEATOR THE DESIGNER and THF NEW IDEA THF STANDARD MARTHA DEAN

and LA BELLE Patterns

WHICH ARE UNFAIR

Organized Workingmen and their Wives and their Sympathizers will remember that they cannot now, nor at any future time, be compelled to purchase the

TO ORGANIZED LABOR

UNFAIR PUBLICATIONS The Butterick Publishing Company

Every Man

Mr. James D. Graham, Helena, Mont: Dear Comrade-Mrs. Ida Crouch-Hazlett has been here. The lectures she gave were so well received that we are sorry that we cannot have her for a similar engagement within the very near future. She spoke here for five nights and let me tell you that the impression left with the people of this city is not to be erased for some time, if indeed it can be at all. We thought that it would be difficult for a lady to speak from a box out on the street, but she surprised us. She held the crowd from beginning to end and in spite of fakirs and street vendors she kept the attention of the people. In one particular case she occupied the same street corner with one of the fakirs that were here during the state fair. This gentleman acted in a very rude manner. He tried to break up our meeting, but instead she broke up his and the following night she took a corner kitty corner across from where he was holding forth and she took the entire crowd so he was standing alone and had finally to give up work on the street. The momen tum of the movement in this city has assumed such proportions that lines are being sharply drawn. In fact, the second night that Mrs. Hazlett spoke a policeman appeared on the scene and ordered the speaker to stop. The speaker told him she realized that he had instructions from someone higher up, but informed the office that she came to Grand Forks to pre sent her cause and she was going to do it and he could arrest her if he so chose, and that the city would have to take the consequences. The off cer was overawed and he felt that he was unable to do anything and thi seemed to end the trouble on this point.

Several of the comrades have asked me to write you and keep us in mind whenever Mrs. Hazlett can get out long enough to be with us in North Dakota. We have several subscription cards on hand. We will sell these as soon as possible and when sold will ready forced them to turn back \$8,00P remit the money for them.

Thanking you again for aiding us to secure Mrs. Hazlett for Grand distributed and sold out at these Forks, I am,

> Fraternally yours, J. E. Kulstad, Sec. Grand Forks Local.

wheat fields from Nebraska. As a re ult his precinct is Socialist, and will probably always remain so. He has so conducted Socialism as to shape the social life of the community. He has talked it incemantly, and distributed literature, and taken subscriptions for papers. He gave Socialist dances at his house, and finally built a fine barn that he could use as an opera house, and here he gave dances and had lectures, and taught the young people Socialism. He has had a partner in this work, George Razee. They were friends in reform work from the sumtectin of Nebraska. Razee is a good violinist, so the Socialists were independent so far as their entertaining qualities were concerned.

The meeting Wednesday night was in the barn, the seating capacity filled. A choir sang Socialist songs to the necompaniment of an organ that had been carried from the house.

After the lecture there was a dance, Mr. Potter's daughter accompanying the violin. Some of the Socialists had driven out from Minot. ' It was daylight before the gathering dispersed.

The next two nights meetings were held on the streets at Minot. There was a crowd of over a thousand each night. The mass was so great that the police showed a slight inclination to interfere, and asked me to move my chair farther back from the main street crossing. The crowd promptly followed, and I gave some history or the contest for the streets and free speech we were making and the Spokane trouble; and after the meeting a policeman came up and assured m of their protection so long as I stayed

What probably helped me out was the fact that we have two aldernies in the city council. Comrade LeSieur is one, attorney for the Great Northrn, but a stalwart for Socialism. Th Great Northern employed him becaus.

he was winning cases against them by the hundred, but there was to be no string to his politics. He is now conducting a tremendous fight against the boodlers in city affairs, and has al-

into the treasury All books, cards and papers were

meetings, and I have been unable to keep a sufficient supply ever since. The Glorious Fourth and Socialism. Saturday, July 3, I arrived at Dev-

and most disgusting force over inflicted on a people in the name of reform. The Socialists of the state to a man say the drug store is infinitely worse than the saloon. The hypocrisy, locelt, lying and fraud entailed in the name of morality add an additional repulsiveness to the profit traffic. I was to speak on the grounds but the condition of my volce made it impossible. In town in the ovening, though, an I had been advertised, I spoke again on the street and tore up Covernor Burke's wall over the North Dakota government being unable to enforce its law.

This ended my work for the time being. I came on to Lakota Tuesday, where I was to speak during the carnival in progress. Comrade Grant met me at the train with a red automobile but my volce was past using. So I am here, laid up for repairs, at the comfortable home of Comrade Grant. a retired farmer, with my dates all postponed for a week. Londs of people came from four towns to hear the speech last night.

I feel the misfortune very keenly as we are just getting the News under good way agin. Since I came out the 11th of June I have sent \$200 in to meet the debts and expenses of the Socialist paper that is struggling for life in the west, besides meeting my expenses.

> How I wish a few others would gee this great need of a sectional press for labor as we see it, and would be willing to help us in this struggle. But history repeats itself in every reform. The fow struggle and suffer and endure-the mass gibe and stran-

gle and wreck; and when history tells its tale and the triumphant cause is won, there are these who sorrow and wonder for the struggles of the fewbut they are dead.

Ida Crouch-Haglett.

the "SUN" MECHANICAL WRITER makes for clearness, cleanliness, legibility, correctness, speed ITS USE WILL IMPROVE YOUR STYLE Will Teach You Punctuation, Capitalization, Paragraphing MODERATE IN PRICE You Should Cet One If You Never Write a Line, For Then You Will, Let Us Show It to You MONTANA NEWS OFFICE, 19 PARK AVENUE HELENA, MONTANA FOR YOUR LIFE By BEN HANFORD Second Edition Now Ready This book bids fair to be one of

the best propaganda sellers in the Socialist movement. It is written in Hanford's well-known style, and contains many striking stories, each covering some special points in the Socialist argument. Just the thing to appeal to the workingman. Nicely gotten up, paper cover, with por-

trait and biographical sketch of the author. First edition exhausted first week. Price, 25c.; \$1.50 a Dozen.

WILSHIRE BOOK CO.

Clearing House for All Socialist Literature

200 William St., New York