

State Mistorical Library.

MONTANA NEWS

ABOLISH THE CAP. TALIST SYSTEM.

VOL. VII.

HELENA, MONTANA, THURSDAY, NOVEMBER 9, 1911

NO. 47 BURNSALIA ORCHAR Socialist Victories Jury Box Reduced REGISTER THIRTY DAYS BEFORE ELECTION

Prosecution Is Dumfounded at the Action of Officials in Indianapolis

After filling the jury box the lowing have been removed by chailenge, and the defense may challenge the remaining today and if this is not done Darrow will be un-able to do this later on. The men removed are as follows:

Robert Bain, wro organized the first labor union in Los Angeles.

F. D. Green, who said that he was acquainted with the use of explosives and that there was no prejudice in his mind as to the guid of the defendant,

Byron Lisk, who said that he had no opinion as to the cause of the explosion of the Los Angeles Times. Sam Mendenhall, orange grower also without opinion

Walter Clark,, who said that he took neither sides either way.

The challenges were mae alternate-

They Answer These Questions? Can

THE HARRY ORCHARD-PINKERTONS ORTIE Me-MANIGAL-BURNS PARALLEL FIASCO

Who Was It That Secured the \$10,000 Tip Offered by Detective Burns if Somebody Could Be Indicted For the "Times" Explosion?

WHY DID THE KEYS OF JOHN MCNAMARA FALL TO FIT IN THE BASEMENT OF THE AMER-ICAN CENTRAL LIFE BUILDING?

Way Did the Piano Box Full of Dynamite Recorded by the "Indianapols News" Dwindle to Nine Sticks at Jones' Barn?

Why Did Ortie McManigal Make a Ninety-Page Con-

fession-So-Called-Several Weeks Ago, and Now Makes a So-Called New Confession?

Burns Declared at Indianapolis and Tiffin, Ohio, That the Books of John J. McNamara Would Reveal Receipts for Money Paid to the Dynamiters, and Prosecutor Baker and the Two Experts Made Burns a Liar.

Governor Gooding of Idaho Declared "These Men (Heywood, Moyer and Pettibone) Will Never Leave the

SOCIALIST GAINS.

New Yok.

Down With the Capitalist Sys-

tem----Workers Want

Freedom, Liberty

Schenedacty, N. Y .- The Socialists of this city elected all the officers except one, this includes the mayor and other prominent offices.

The Socialists of the county also made a tremendous gain on the county board, and in addition to this the assembly district in which Schenectady is located re-elected a Socialist Assemblyman.

Ohio.

The Socialists of this state elected ten mayors with more still in question. The showing of today is in advance of any showing that they made so far and puts them in a class easily with the other parties.

ty, the state leading off. The defense excused Geo McKee

when it was shown that McKee was an unfair juror.

The state excused M. T. McNeal, an officer of the tailor's union.

The defense then excused the following as the prosecution declared that it would not challenge any more at this time

Geo W. Johnson, former factory superintendent.

Dr. G. S. Case, a retired physician of Pasadena.

W. Frampton, who believed that the Times was blown up by dynamite. stand and was questioned by the pro- state to another. The officers of In- over his identifiers and tells Harri- that the McNamaras were guilty of

A. C. Winte, who said that it would secution. He declared that he had not diana by that statement insinuate un- man, Darrow, or the other attorneys dynamite atrocity. require much evidence to remove made up his mind as to the guilt of consiously that the McNamars will whether he has ever seen the man befrom his mind the guilt of the de- the defendan but it would require less evidently be brought to Indiana for fore. This week an attempt was evidence to convict than it would to that purpose and that the case made to get the "identification" from fendants.

Jury Box Filled

been filled and it is probable that few any other criminal. lowed to serve as they are all held that he thought that he would make ers buthe was proven as the author for further examination.

The following are the jurors: Ro- cepted. bert Bain, F. D. Green, A. C. Winter, W. M. Frampton, G. W. Johnson, S. mind that he cught not to sit" de-Mendenhall, F. Frakes, B. Lisk, Wal- clar-ed Judge Fordwell. "He says ter Clark, M. T. McNealy, McKee and that he would make a fair and im-Morton.

Morton created consternation in the the matter and therefore he is ex- Indiana Officials Refuse to Surrender mind of Prosecutor Horton when he cused." stated that the trouble, in his estimation, was between capital and rabor Hester and he claimed that it would and not between the State of Califor- require no evidence to him to bring cution in the McNamara case is nia and the McNamars.

asked the prosecutor.

many questions regarding capital and tion and that they had difficulties the hands of the federal officials. "Because you are asking me so labor, personally I am of a free mind with labor and therefore he was opbut wou make me think that the posed to labor unions as a whole. er courts of Indiana that the McNatrouble is elsewhere" replied Morton "Then you believe that there is a examine Tatesman George McKee, as mitted to leave the state, Prosecuting

system that you do not sympathize he had some new information, but Attorney John B. Fredericks of Los with, is it this government" interro- the court ruled that an application Angeles has been casting about for gated the court.

Morton leaned forward in his chair whereupon Darrow said that he "Burns material" that is in Indiaand was visible irritated and said would do so "I have made no such remarks I fought for this country during the not against it."

"Are you a Socialist?" he was Workers, District Attorney Alexander Los Angeles authorities. asked.

"I may be but I have a free will, diana officials. The officers of that as a confession of weakness of the It is the strength of this claim and

Judge Remster Declared by Implication in Another Decision That Officers by Night Took John J. Mc-

Namara Illegally, at Their Own Peril, and They Had No Right to Do so by Law.

and let my conscience think."

a good juror and that he could be ac-

"Still he seems to have a state of

partial juror, but that does not end

The next man examined was Frank

Alexander Having Hard Time

son?" "Yes."

And Why Was Ortie Arrested in Chicago Last January For Stealing Four Wagon Loads of Brass?

District Attorney Fredericks said that money was paid to the dynamit- cution was much chagrined.

proven worse than lies.

Attorney Darrow wished to further mara "exhibits" should not be per-

for the same should be made out some way to get possession of the

of the offices of the Structural Iron "evidence" into the possession of the

napolis.

cutor Baker Every day the talk of

Los Angeles, Cal .--- That the prose-

Ever since the decision of the high-

State Alive," and the Courts Proved That Orchard and the Governor Were a Pair of Liars.

Why Did Burns Find the Greater Amount of Dynamite at McManigal's in Ohio Two Days After John J. McNamara's Arrest and Then Telegraphed to Hyland?

Then ten cities electing Socialist mayors are: Loraine, St. Marys, Martins Ferry, Mount Vernon, Fostoria, Salem, Cayahoga, Barberton, Lima, and Toronto.

In Canton it will require an official count to decide whether the democratic or Socialist candidate is elected. the republican candidate running far behind the Socialist.

In Dayton the Socialists elected state claim that they will use this prosecution's case. Nearly every day the weakness of the prosecutor's case three aldermen and at Cleveland, Co-"Do you read the "Appeal to Rea- evidence (?) against the McNamaras new "identifiers" are brought into the that has driven the district attorney fumbus and mostly every other localin an action brought against them court room to get a look at J. B. Mc- to try to get outside evidence with lities the gains made by the Socialists Talesman Andrews then took the for transporting dynamite from one Namara. In every instance Jim looks which he hopes to establish a charge are only short of mysterious.

Political leaders of Ohio say that the great showing made by the Socialists is the result of organized campaigning. In Columbus it is claimed At the end of the third week an that the street car strike of 1910 is acquit him. He also stated that he against them at Los Angeles will re- a San Francisco launch owner who entire venire of jurymen having been the cause.

Schenectady Elects Socialist Pastor.

For the first time the Socialists of

Rev. George R. Lunn, pastor of the

a Socialist paper, is the mayor. A

teachings. The platform of Dr. Lunn

A the Socialist headquarters it is

The Socialist gain in the last few

had made toward the defendant but sult in acquital. Detective Burns in was supposed to have transported exhausted, anotherone called without The feature of the election was the For the first time the jury box has no more than he would have towards indiana made the statement that the high explosives for James Brice. The having secured a single juryman, the tremendous gain made by the Socialbooks of the McNamaras would show attempt failed utterly and the prose- prospects of an early beginning of ists, their candidate for mayor of the actual work of the trial seemed Columbus ran a close race with the republican nominee for second place. remote.

The Socialists of Toledo elected The greatest delay has been called The defense has every reason to be- by the quibbling of the prosecutors two aldermen with more precincts to important evidence is originated in lieve that it can show that the Los and the apparent determination that hear from

the offices of the prosecution and just Angeles Times was not destroyed by any man wih a fair and open mind,

Delay in Getting Jurors.

as regularly these statements are dynamite. If this is successful the who would be likely to give the destate's case will fall to the ground fendant any benefit of a doubt, shall as the district attorney is building his not be permitted to serve on the jury this city have polled a counting vote, Of the men now in the box it is electing a mayor and al; but one of that dynamite was planted in the certain that Rain, McKee, and Green the other offices.

Not Destroyed by Dynamite.

of the victims have sued the Times Green probably by the state attorney. in a verdict of guilty, he also stated driven to extremeties is shown by the company for large sums in damages This will take three preemptory few years ago he was compelled to rea and the McNamars. In a verdict of guilty, he also stated that they are excerting every effort why do you hold that opinion", that he was employed by a biscuit that they are excerting every effort public. In the suite is closed that factory which was allied with the to ove-ride the state courts and get public. In the suits it is alleged that seven.

factory which was allied with the the affairh of John J. McNamara into the building was destroyed by fire and At this rate it will take at the most calls for the busting of the paving that its occupants were caught in a conservative estimate one hundred trust, cheaper gas and a cut in the terrible death-trap where no ade- days to secure a jury. Manning, it is city payroll by eliminating useless quate means of escape were at had, almost certain, will break down in officers on the city payroll. It will be shown, the attorneys say, nealth and be excused for that rea- Lieutenant Governor in Mississippi.

that only two persons who were in son. the ancient rookery at the time the over the action of Judge Bordwell in claimed that their candidate for lieufire broke out, escaped by natural alolwing a challenge for cause against tenant governor has been elected over exits and that these were clerks who Walter Coward who believed that the the democratic nominee. were on the ground floor in the busi- Times was destroyed by a gas exploness department. That any others sion. His case so closely paralleled years has been tremendous running

escaped is looked upon as a miracle, that of George W. McKee who was from 100 to 500 per cent. It is believed Burns has come to Attorneys declare that both the civil accepted after expressing his belief With hopes of inducing the author- the rescue with the brildant idea that suits and the criminal action will es- that the contributing cause was dynafought for this country during the with hope on the United States court is the proper tabdsh the fact that the Times was mile. The defense believed that Co- mayor by a plurality of 91 votes The civit War and I am proud of it. I files of finance of the destroyed by fire which followed an ward would be passed and that it cost Socialists also elected one alderman. accidental explosion brought about the prosecution a preempotry chal-

the criminal negligence of the owners lenge to get rid of the man. Coward exchange 27 telegrams with the In- This is looked on by the defense of the building.

(Continued on Page 4.)

Mayor at Crookston, Minn

N. L. Larson, Socialist, was elected

Socialists Ahead in Sacramento, The Socialist candidate for mayor

(Continued on fourth page.)

will be challenged. Bain by the pro-

entire fabrication upon the theory

blulding with malicious intent.

The fact that the families of eight secution, McKee by the defense and United People's Church and editor of

M NTANA NEWS

Issued Weekly

by the UNION PRINTING AND PUB-LISHING COMPANY

M. M. Albert,..... Pres. and Editor Office: 19 Park Ave P. O. Box 908

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

RAILWAYS

The chief aim of the master class is to keep the workers divided in varinto crafts and to have the contracts of each expire at different periods, in order that they may fight only one at a time

The reason for this is very simple and we might understand, that when the boss desries to have the workers divided that way, that it is to their advantage and not ours.

Did you ever hear of an admiral of a fleet sending out only one ship at a time to fight the enemy? That would be ridiculous, yet the officials of the railways attempt to keep the men in that condition. Our chances, like those of the admiral, would be jessened as regards victory.

Did you ever see a farmer boy go after honey when the bees were around the hive? He usually managed to get the bees out of the way by some ingenious method or waited until they went elsewhere of their own accord.

Now, when a committee of employes conditions the boss sees to it that the bees are safely caged up, and this is done by seeing to it that their contracts will not exuire simultaneously It would hurt him, like the farmer boy, to have all the bees get busy at once.

The railway employes, almost to a ing themselves better judges, bedeve General Managers themselves or to the Merchants and Manufacturers, either of these has an organization on the lines of strength, yet the more (?) intelligent men do not believe in practicing what the general managers believe.

If craft separation was a good thing

tremely powerful.

power.

commonwealth and every increase gives him more of the product of his toil.

The worker must obtain all he can by going after it directly and when he has done that let him, like the

compound engine, exhaust his power

himself.

Join the party of your class, vote up the ship. the Socialist ticket.

SAFETY LAW VIOLATED.

Government Inspector Will Make A Thorough Investigation.

spection and safety device laws by once enormous traffic on the Missis- of the strike," said Kline. the Ilinois Central must be stopped. sippi. longer.

investigation of the methods practiced sippi to get their product sto the in the shops of the Illinois Central greater markets. since the beginning of the strike, was

considered one of the greatest vic- has been moved in the ast two weeks. tories yet won by the shopmenm.

cago within the next few days to late. make a thorough-going inspection of There was a serious wreck on the towns along the line in order to invisit the employers for better working the Bunrside yards, according to a main line near Cedar Rapids Two timidate the strikers by calling for letter sent by the interstate commerce cars were derailed, but the engine state militia among the public gencommission to Robert S. Knox, presi- was making such poor time that the dent of the local system federation

Shippers Complain

Spurred on by the many complaints

railroads. / constantly by experts men so that the a strike. danger may be reduced to a mini-

mum.

Murray, Osten and Malloy, relative weeks is practically certain.

brake equipment. that dirtction of which he is not from other points on the line of this posal. stepping towards the co-operative be given prompt attention. "H. W. BELKNAP,

Transportation Demoralized .-- Roads Unable to Satisfy Public

Encouraging reports were received is universally conceded hatt the men finally stopped. One Year..... 50c into another force (the ballot) and last week at the headquarters of the will vote in favor of a strike unless The crew confiscated the engine of campaign to raise funds for the needy Six Months 25c place his own representatives into the Illinois Central strikers, reports which the company backs down. legislative halls. The only class that lead the officials to believe that the INDUSTRIAL UNIONISM ON OUR will help the worker is the worker infinois Central is even now to its last ditch and about ready to give tween 15,000 and 20,000 men will be ion Pacific since the strike.

At Memphis. Tenn., forty-seven steamboats and smaller river craft. which had been lying idle along the

endangering the lives of its employes carried on on the river. Since the line, and that means that they haven't as well as the traveling public any freight department of the Illinois done a single thing which would war-

The information that at last the shippers along the river are depend- militia. commission, aroused, would begin an ing almost entirely on the Missis-

The most complete tie-up anywhere force which couldn't handle forty received with unbounded enthusiasm on the system is on the Cedar Rapids by the strikers at Burnside, for it is branch, over which no freight train peaceable men .

Very few passenger trains are being A federal inspector will reach Chi- run on the line. All that are run are of the fact that it owns, body and

damage was slight.

Kline Predicts Strike

check. Preident J. W. Kline of the Intermade by shippers and strikers from national Brotherhood of Blacksmiths many cities along the Illinois Central, & Heipers predicted that the result the commission will send out a corps of the referendum vote just taken by man, believe in this principle but do of inspectors to investigate conditions he Rock Island system federation will was made public by the executive not practice it.Some employes, think- in each shop along the line to determ- be a decisive rejection of the comcommittee of the Bunrside strikers: situation at Burnside looks bright for ine to what extent the company has pany's proposed wage schedule. in the "sacred" (?) doctrine of "one been defying the federal laws design- If the agreement has been rejected us. Everybody is standing firm; there at a time". We will refer those to the, ed to protect the lives and health of and the company refuses to modify are no desertions. passengers as well as employes on its demands, as in all probability it will, the only course open to the fed-

The law requires that boilers, air eration officials is to order a referbrakes, and rolling stock be inspected endum vote on the quustion of casing

Buckalew Returns.

J. D. Buckalew, vice president of was or where or how to look for it, Even in times of prosperity it is the International Association of Ma- merely opened the front end, pulled for the workers the general managers difficult for the company to get com- chinists, will return from his trip out the cinders, and marked the enwould not grant it. In other words, petent inspectors, but since the strike through the south in time to make a gine O. K. the boss pactices one thing and tells was caled and the inspectors struck, report at the mass meeting of the "Pickets report 18 scabs, including 3 tinners, turned loose last week by

sure features each of which is ex- date of Oct 16, signed by Messres that a trike within the next two strikers, delayed on account of the were fined \$25 a piece by Judge E. P. secrecy with which the company tri-d son, a striker.

The two forces of labor consisting to existing conditions on the Ildinois The result of the referendum vote to conceal the disaster.

officials of the different crafts have when it limped into Ogden. The faul- Jr., son of Julius Kruttschnitt, vice 'In reply ' beg to advise that sim- had a conference, but all admit that ty repair work of the strike breakers president and director of maintenance fledged Socialist or has tendencies in flar complaints have been received the men defeated the company's pro- was undoubtedly responsible for the and operation of all Harriman lines,

After the vote has been ascertained, the officials had been careful to Southern Pacific shops here.

pany refuses to make a better wage Pacific fel, behind several hours near assistant division superintendent of offer the officials will order a refer- North Platte, Neb., and finally died the Tucson division, oils boxes and endum vote on the question whether on the road. The freight engine hammers car wheels the men wish to submit to go out on taken on at Grand Island, Neb., went "Chief Inspector of Safety Appliance.' strike to enforce their demands. It crawling along for a few miles and

Rock Island and Texas Pacific, be- eight-hour clip, fast time for the Un- jocal federation, but many donations

Gone the Limit Memphis, Tenn,-That the Idinois entral has just about gone the limit "If the city authorities at Fulton on its opposition to the strikers is that all the strike breakers employed wharves for a long time, have been Ky., have actually called in militia, shown by the fact that the company by the Illinois Central be ordered to

rushing business since the opening bluff which the Idinois Central has The high-class passenger engines and the freight engines have been Central have themselves ordered the "I have no official information that used till they could not be used any strike breakers not to leave the com-Rivermen grown gray in the service any troops were called in, but I do longer. When the switch engines die,

Bill Clerks Quit.

clerks shipped in by the company them Superintendent Porterfield obquit as soon as they had reported for jected to the employment ofany of the work and joined the union clerks on striking shopmen as deputy sheriffs anyway that not more than 40 men at strike.

most were ever employed in the shops A scab machine foremant took to there, and it would be a sorry police task a plumber who was instalding shower baths for the scabs. The no wrecking crew which is capable of plumber seized a piece of pipe and by picking up engine No 1880, which has "No, it's simply another instance of the time he had finished on the scab been lying along the tracks ever since the Illinois Central taken advantage foreman the latter was in a dangerous the wreck of freight trains in the condition.

> into Vicksburg are all ruffians of the totally wrecked by the strike. worst type, taken from the slums of the big northern cities.

Truckmen Walk Out.

Bakersfield, Cal.-All truckmen in the Southern Pacific freight station here have gone on strike. The shopmen are jubiant because none of their number has returned to work since the beginning of the strike.

I. C. Guard Arrested.

Waterloo, Iowa -A. Nelson, a heavily armed guard in the employ of of the Illinois Central, was arrested in East Fourth street as he was boasting to a crowd of by-standers of his prowess as a policeman. He was intoxicated and declared he came 'o Waterloo to protect the police force. He showed his Chicago police star, No. 844, which he wore under his coat. He will be tried for carrying concealed weapons, as none of the company's guards has been given au-

Paquin Confident.

thority to carry arms outside the

Kruttschnitt's Son a Scab.

Bowle, Ariz .- Judus Kruttschnitt, slow pogress the train made, though is working as a strike breaker in the

The Overland Limited on the Union and dust, young Krutschnitt, who was

Women Raise Funds.

McComb, Miss .--- The Ladies' Auxiliary to the I A. of M. has begun a

a freight which came up after a few strikers and their families. No call In case a strike is called on the hours delay, and started west at an for assistance has been made by the

> are coming in each tay. Council Helps I. C.

Cairo, Ill .- The city council flatly turned down a petition of the strikers keep inside the yards at ad times.

The local federation based its petition on the fact that the chiefs of popany's property.

Ten of the strikers appealed to Deputy Sheriff Greaney to be appointed special policemen to protect the Vicksburg, Miss .- A bunch of bill interests of the strikers, but he toid or special policemen.

Wrecking Crew Incapable.

Carbondale, Ill .- The company has yards twelve days ago. Traffic in the The few strike breakers imported freight department has been almost

Issue Daily Newspaper.

East St. Louis, Ill -The strikers, goaded by the false reports in the local newspapers concerning the strike, last week issued the first copy of a daily newspaper to be published every day during the strike so that a true account of the great labor war may reach at least all the strikers.

The paper is called "The Daily Strike Bulletin" and contains enough ads to pay for the publication of the sheet and leave a small margin of profit to the local federation.

The strikers held a mass meeting in the city had to give the general public an opportunity to learn the truth concerning the strike at East St. Louis and other points along the system.

CAN YOU AANSWER THESE VITAL **QUESTIONS?**

If You Can Answer and Still Be Conneep **Voting Against Your** self, There Is Something Wrong With You.

MONTAINA NEWS, HELENA, MONTANA.

of Industrial action and Political Central rilroad with respect to air- will not be made public until the The train was three hours late

ence with the company. In case they for the Taft sepcial.

cannot get the conference or the com-

involved in addition to the more than

3a,000 already on strike Another I. C. Bluff.

recommissioned since the strike be- as the morning papers says, it's mere- is beginning to use switch engines to gan, and are now doing the most ly another example of the game of haul the passenger trains

Violation of the federal bolder in- of the riadroads gradually killed the been putting up since the beginning gave out shortly after the strike began lice of many cities along the Illinois

commision, which has intervened to say they never before saw such an know that the men there have been the traffic on the Memphis division at prevent the company from reckless enormous amount of commerce being as peaceful as any others along the least will be completely tied up

Central is almost entirely tied up, rant the officers in calling in state

"Why,F unton is such a small place

soul, the officiais of many of the

erally by creaingt he impression that

the shopmen are violent and that it

requires an army to keep them in

SCABS ARE INCOMPETENT.

The following confident statement

How Work Is Done.

wrong with the flue or smoke box of

an engine and had it sent to the yards

for repairs. A scab boilermaker,

without knowing what the trouble

"An engineer reported something

the workers not to do likewise. Years ago when there was a strike

in a foundry everybody went out and the strike was usually won, now when the same firm has trouble only a few of the employes or one or two crafts they do win it takes them a long time to do it.

The best definition that I ever heard of organization was given by Mr. C. O. Young, organizer for the A. F. of L. as follows:

"Be organized before trouble, during a difficulty and after victory."

The time to organize is now Don't wait for some one else to do it for you, but do it yourself.

Some people say that this was tried before as in the A. R. U. strike and been unable to use the air brakes at it proved a failure as results proved. all and have had to depend on the However, do you think that when it reverse lever to stop their trains. required the U.S. army to put down the strike that it was a strong move- state they have received numerous ment?

And even at that there was not even good organization to start with and after a thorough inspection is made, the railway managers knew it. Did the company will be prosecuted to the every railroad worker in the country full extent of the law for any violago out? Isn't it a fact that some of tions reported. them were not organzied until after the strike was called? Do you cad Investigation Conducted - Appliances that perfect organization?

You Can Gauge Your Strength by the Far of the Boss.

The boss will never be alarmed unless there is something to be alarmed about and he will never be pleased until you please him.

The System Federation that is being launched an over the country is alarming the boss. The officials on the Harriman lines are doing all in their power to defeat the workers and unless they defeat them now they will never do it and despite this fact the men are winning.

The merchants in the south are denouncing the officials of the I. C. Ry for not admitting defeat and when that class realizes the state of affairs that ought to be good authority

THE STRENGTH OF LABOR.

Let us liken the fabor movement to a huge compound locomotive, with the Burnside strikers follows:

it has been altogether impossible to Illinois Central strikers this week. make even a sham inspection of most engines.

Air Equipment Is Defective. useless.

Despite their protests, the company has ordered the trains to be kept in use, thereby making a big wreck sooner or dater almost inevitable. It is regared as almost miraculous

that some great disaster has not yet is cutting big holes in their business down their tools and walked out. occurred on the Illinois Central, though the fact may be due to the

small number of freight trains now in use.

Again and again engineers have The commissioners in their letter complaints recently about violations of the federal safety laws and that,

Not Standard

H. W. Belknap, chief inspector of nois Central shops.

tent the Illinois Central has been violating the federal laws requiring safe-

ty devices for the protection of employes and passengers. He will ferret out the underhand

methods the company has been using to break up the system federation.

He and a corps of inspectors will show that the public is menaced by brakes likely at any time to cause a roads of the country.

up His letter to the business agent of system federation has rejected, by an

disastrous wreck or horrible smash-

its high pressure side and its low pres- "I am in receipt of a letter under scale the company would offer, and in Utah has just been tearned by the in the employ of the Illinois Central, ing to our talents?

In a communication to H. J. Mal- the company.

loy, from Memphis, Tenn., he says he Engineers abve reported again and enthusiasm among the striker in steam is coming out o badly that whipped," said Frank Paquin, viceagain that the air equipment of their southern states and that the prospects the company will have to shut it off president of the International Brogo out and they usually loose and if trains was either defective or totally of a victory are plendid. Ht length- or fix up the yard. They can't get therhood of Railway Carmen. ened his itinerary to include Indiana- anyone to make repairs, so they had

polis and Centralia.

Hurts Big Business.

the strike on the Illinois Central, as it the places of 3,500 men who laid

at points along that system

War of Shopmen to Spread, Is Belief of President Kline

"I wouldn't be surprised to hear of the shopmen going out on strike on the Texas Pacific and other Pacifics in a short time," said J. W. Kline, president of the International Brotherhood of Blacksmiths and Helpers. "It begins to look now as if the strike would spread to many other roads on which there seemed to be no cause for trouble when the shopmen began their fight against the Idinois Central and Southern and

Union Pacifics.

Strike Inevitable.

"The shopmen of the Texas Pacific were refused. The formen were inissued an ultimatum to the president structed to so courteously reject striksafety appliances of the interstate of the road demanding a recognition ers' applications that they would not commerce commision, is condutcting of their system federation some time suspect the blacklist is being used the government inspection of the ILi- ago, and when they were refused I against them. understand they went before the di-

He will try to find out to what ex- rectors and were by them, also, refused

'Hence a strike on the Texas Pacific is inevitable unless the company backs down in the next few days, because it's a certainty that our men will strike rather than give up the

idea of a sysem federation." It seems today that nothing can investigate the condition of the Illi- prevent the strike from spreading to nois Central rolling stock and will the Rock Island and other roads west of Chicago, making a complete tie-up

Reject Wage Scale,

It is known that the Rock Island

"Steamfitters report that at the

Waterloo, Iowa .- 'I am confident has been meeting with extraordinary coach yard at Sixteenth street the that we have the lilinois Central

yards.

"The company will take any man to shut off the steam back to help break the strike, no mat-

"JOSEPH HERSMER.

tions imposed on them by the bosses.

They reported back to the clerk's

union and begged to have their cards

restored to them, saying that if they

were forgiven they would never be

guilty again. They were all young

boys and have learned a good lesson

All Are Refused.

"On good information we can positer whether he is a thug, a criminal The Chicago mail order houses are tively state that there are not 150 or the worst ruffian, and anything protesting against the continuance of scabs in the Burnside hops to fill said to the contrary is a lie.

'We readily acknowledge that w are interfering with business vy calling this strike, and the more we interfere with the business in a legal way "Secretary " the sooner we will win the strike.

"We can inconvenience the world Can't Endure Conditions. Paducah, Ky .- Four Clerks who if need be in order to wring a decent were admitted to the union shortly living from the company, as the company itself can starve the world withbefore the strike, went back to work, but were unable to endure the condiout being prosecuted."

Traffic Demoralized.

Memphis, Tenn.-The demoralization of the freight traffic department of the Idinois Central at Memphis is complete.

Car No. 11842 was carded Oct 1 from Memphis to Birmingham, Ala. but by mistake of the scab clerks a bundle of hay? was sent to Greenville, Miss., as a

carload of cottonseed. Hundreds of the strikers have ap-As cottonseed, it was not treated so scant? plied for work at Pullman, but all

as perishable goods, and so was not opened at Greenville until a few days him than ours are to us? ago, when the condition of the butter was such that it can be used only

as fertilizer if anyone can get close enough to it to handle it.

Ministers Aid Strikers Council Bluffs, Iowa .- The ministers' association ahs taken up the fight for the strikers and has representatives at every meeting of the shop-

the men. Shippers Make Protest.

Evansville, Ind .- Shippers here are bright to the strike officials. The en- beginning to feel the effects of the gines in the yards are all in bad con- strike on their business and are prodangerous engines and use ess air of several of the most important dition and practically no freight trains testing against the action of the comare moving. The strike breakers are pany in refusing to recognize the sys- seekers and like dumb brutes exist on tem federation.

I. C. Guards Fined.

Waterloo, Iowa .- Earl J. Yordy overwhelming majority, the best wage breakdown of President Taft's train and J. A. Virtz, two special policemen want if we had our just share accord-

Why so much hardship among the laboring class?

Why so many strikes among the trades?

Is a workingman human, or is he just a dumb beast?

Is a mere existence enough in return for his time, brain and muscle?

Is a man free who must work ten or twelve hours a day in order to keep his dear ones, from want?

Has his family no claim at ad on his time and person, except for his i.s. which gives them bread?

Can he do justice to his wife and children and still labor from day light till dark?

Does he not make more than a mere living in the number of hours he works?

Is gold worth more than human blood and brain and muscle?

Are we not entitled to a part of the good things in life?

Or are we like he dumb horse, willing to exist on a measure of oats and

Is it fair that our employers enjoy so much for our labor, while we live

Are his loved ones any dearer to

Are they enttiled to so many more juxuries than ours are out of the very profit, that but for our labor would not be produced?

Can we afford vacations, balls, tours to Europe, laces, velvest, silks, wines and kindred luxuries that our employers enjoy?

Are we not entitled to our share of these things?

Or is it a crime to be poor and have to work?

Can capital exist without our labor? Would gold have value if all labor ceased?

Or must we continue for all time to be the puppets of the avaricious gold a measure of oats and a bundle of hay?

Is there any need of poverty and

not allowed to leave the yards. Why Taft Train Broke Down.

has ben found perfectly legal. Noth-

The courts, in the famous case of

in unionism.

the Buck Stove and Range Co. and numerous other cases have struck a deadly blow at the boycott. But the

blacklist, by a curious sort of logic,

ing better is needed to show the class men. The prospects look bright for character of the courts.

All Is Bright. Mounds, Ill --- Eveything here looks

Ogden, Utah .- The cause of the

WAR WHAT FOR?" By Geogge [their welfare ... The farmers are the

author. It is a book that fairly bristles field as well as the human that preys with sharp points that puncture the on the farmer is organized self protectgined such "blud curdling" episodes as Kirkpatrick describes as true history, the history of the befuddled, class, on many a goary battlefield. The class who had nothing to gain but misery and death, or if they sur, vive, long hours of grinding toil to pay the war expenses

375 pages, cloth binding, illustrated, \$1.20 a copy. Order from the Montana News.

All classes of labor as well as bus-

Bell Phone 790-Red

R. Kirkpatrick, is the greatest book class that is not organized for mutual on economics by any living American prot.ction. Even the beass the The Strike on N. Y. C L. Will Be "Dare-Devil Dick" writer ever ima- beneats and protection that can only spread to the various branches of be got by force of numbers.

district. Further particulars can be for several weeks the betrayed and slaughtered working had by sending a letter of inquiry to As an outcome of the executive

> Must we always be bound with the Franklin was instructed to wire an chains of labor, so that if we miss the N. Y. C. L., in New York, giving one day we also miss the money that the latter until Saturday at 10 a. m., ouys us bread?

> Do uors get their rights when they Brown repfied to Franklin that the

iness and commercial institutions are bands and brothers cannot get enough charge them to employ union men, organized into associations to advance for their labor to feed them bread?

Automtale 1586

B. & G. SALOON A. R. Duncker, Prop.

CHOICE WINES, LIQUORS AND CIGARS UNION MADE CIGARS

HELENA

MONTANA

Are you a Reader of

THE MONTANA NEWS

1427 Helena Avvenue

You are interested it its EDITORIAL POLICY. You read it for things that are NOT found in other papers.

You read it because it is a SOCIALIST publication. You are interested in the SOCIALIST and LABOR CIRCLES.

POINT OF VIEW.

But you ought to know and you want to know more.

You want to know all the NEWS of the Socialist You want to know and you onght to know the significance of current events from a Socialist and Labor standpoint.

To get this news you must read a DAILY paper with the SAME EDITORIALS AS THE MON-TANA NEWS.

There is such a paper. That paper is the

CHICAGO DAILY SOCIALIST.

It is different from other Daily papers. It is different BECAUSE

- It tells the truth.
- It is a workingman's paper.
- Its business is human Progress.
- It is PUBLISHED FOR THOSE WHO DARE TO THINK.

If you are a Progressive Socialist, and want to keep in touch DAILY with what goes on in the World of Labor-want to feel the pulse of the entire Socialist and Labor movement of America --Send in your subscription.

BOILERMAKERS.

Spread This Week.

The chances are about a hundred hide of capitalism and makes this old tion. It is time that the farmers were to one that the boilermakers' strike raw rapacity of the rotten rich. C.e. monster squirm and hunt cover. No organized into unions to secure the on the New York Central lines will veland Citizen. that gigantic corporation this week

Organize a farmers union in your as has been predicted in the "Citizen"

Unit a Farmer. Box 908 Helena board meeting in Kansas City, which has just been concluded, President

to agree to settle the strike on the called out on all branches.

work in factory, shop, store, laundry N. Y. C. L has a full completement and house, because their fathers, hus- of bollermakers and would not dis- Illinois. and so on. Consequently there is Ohlo. nothing else for Franklin to do but

give the signal for a general walkout. The raidways that will be affected -besides the Lake Shore, the Michigan Central, the Boston & Albany,

New York Central and New York, New Haven and Hartford, are the Big Four, Pittsburg & Lake Erie, the Hocking Valley, Chicago & Illinois Southern, the Lake Erie & Wheeling Alabama

and several other lines Nearly a thousand men will be

some unforeseen circumstance occurs, which is hardly probable, and with cold weather coming on, the New York Central combine, which is! already badly crippled despite Presiwill have a desperate struggle to keep

its engines alive. Late fast week 400 boilermakers dy, N. Y. when they were asked to draw their orders the strike may spread to other plants of that comhereby requested to attend the meethear some things to interest them vention in Atlanta, which begins November 13.

LADIES GARMENT WORKERS

Rowe Makes Another Mean Attack Upon Strikers.

While the garment workers were returning to the shops the early patt of the week, Acting Chief Rowe could not neglect the opportunity to deliver another cowardly blow. Monday night 13 pickets were ar-

rested and spirited into the Central police station upon the theory that they had beaten a strike-breaker, nations, so long held in strict subordiwho aferwards died. No warrants nation, grow active and emphatic .n were issued and when Attorneys Katz and Dawley and Harry Thomas went to the station Tuesday morning to bail the men they were informed that the garment workers were not in jail Later the attorneys began habeas cor us proceedings and when Rowe and his advisers heard of that move they released the prisoners. Some of the latter claim that they were given a taste of the third degree and Rowe is being denounced in unmeasured terms.

and his conversion ought to send thrills of joy coursing through the red blood of the red-eyed revolutionists who rip, roar and rave against the

crease of no less than 50 per cent,

STOVE MOUNTERS.

Where Strikes Are in Progress at the Present Time.

Stove Mounters' International Unon has sont out a cricular stating that strikes are in progress in the following shops. Members are requested to remain away from those concerns and the public is urged to purchase

none of their products: Excelsior Stove & Mfg. Co., Quine

Favorite Stove & Range Co., Piqua,

Indiana Stove Works, Evansville Indiana.

Southern Stove Works, Evansville Indiana.

Evansvide Stove Works,, Evansville Indiana

Crescent Stove Works, Evansville Indiana

Thoele-Philips Stove Co., Florence

The strike that was on in the Kalamazoo Stove Co, has been settled sat-

added to the strike roll today unless tisfactorily to the Union.

WOMEN AND WAR.

The opposition of women to war growing daily more outspoken. It dent Brown's claim to the contrary, a war which Ihey look upon as just and necessary, women will encourage their men to fight, as the women, both North and South, did in our own civit walked out of the plant of the Ameri- war. But to wars of mere conquest can Locomotive Works at Schenecta- and aggrandizement women have a rooted dislike, and especially so when prepare new engines for the New it is a war for the enrichment of a York Central. Unless the American few at the cost of the blood of the Locomotive Works management with. many. In this Italian war over Morocco, it is pathetic to read of the wo men in great numbers lying down on All members of Local No. 5 are the railroad tracks, to block with their own bodies the trains that were to ing at 310 Prospect Ave. They will carry their men away to fight. In Spain a few years ago, when there Vice-President Louis Weyand, of was a call to arms for a trivial cause this city, has been chosen as one of the women actually turned out and the delegates to the A. F. of L. con- fought those who were trying to force their husbands and sons to rady to the colors.

Wars are more and more coming to be fought mainly for business considerations to protect a concession that has bee ngiven to some corporations for opening mines or factories in a foreign country, to close or open a door for trade, to seize some coveted market from a rival. Women's geat business is rearing the new generation, and they are coming to real ize that their business is the most important of all, and should not be sacrificed to any other. It is a cheering sign when the women of the Latin

A book of 32 pages containing the real truth about our "patriot" forefathers. It has history not found in our hesool books. These are the articles which recently ran in the Social-Democratic Herald and for which there was so large a demand that they had to be printed in book form.

Learn who are the real patriots were then and who the traitors are now. Adoption of the United States Constitution was the result of a monster conspiracy and every citizen of America should know the truth. Washington and Franklin not spared Hamilton and Hancock exposed. White slavery, kidnaping, murder, debtors prisons and political trickery. It Contains Reference List for Historical Research in Libraries.

Push the sale of this book. It is good propaganda.

Single Coy 10c, 55 Copies \$1.75 100 Copies \$6.00 Postage Prepaid

Montana News

Helena, Montana.

HEADQUARTERS FOR UNION PRINTING.

Comrades and Brother ----

We desire to call your attention to the printing office of the Montana News. We do all kinds of printing for labor organizations, Constitutions, By-Laws, Letter Heads, Envelopes Working Cards, all stationary and printed material used by unions.

The Montana News is the only paper in the Rocky Mountain states that advocates the right of labor at all times and in all places. Regardless of what the greivences may be we stand by the strikers in the struggle of the union against the corporations. In more than one instance we have turned public opinion in favor of the strikers, and in more than one city and camp have we made the union label respected. The Montana News is supported exclusively by the workers and the profits from job work of the labor organizations of Montana, Wyoming, Idaho and Utah.

Perhaps your union has not required the assistance of any paper in times of trouble, but rest assured, should you organization ever become involved in a strike; the Montana News will be found on your side and ready to give all the assistance that press and pen can do to win the strike. A labor press should be built up, and we need your assistance will you send us your order for the printing of your union? Why support print shops whose paper attack you or treat your cause with silence and indifference when you are involved in a strike?

The capitalists know the power of the press and control the papers accordingly.

Should your union require anything in the line of printing give us a chance to bid on same. Ask us for our prices. We may charge higher than scab shops, but we pay all express charges on packages sent out. Remember we are the headquarters for Union Printing in the Northwest and the shop that has made the Union Label respected.

MONTANA NEWS, HELENA, MONTANA.

SUBSCRIPTION RATES.

1 year.....\$3.00 6 months.....\$1.50 4 months.....\$1.00 1 month\$.25

At least send in a quarter and try it for a month.

CHICAGO DAILY SOCIALIST

207 Washington Street

Chicago, Illinois.

Specially constructed "All-Stee." Standard sleeping and

tourist cars of the world-famed "Longer-Higher-Wider " berth variety

Steel dining cars, luxuriously furnished. A service of the very highest class, and a cuisine that offers the choicest and best that the market afford.

If you want to travel east or west the safest and shortest way, as well as the way of greatest pleasure take one of these new standard flyers.

LOW SUMMER EXCURSION

now in effect to practically all points East and on the Pacific coast.

Long Return Limits-Liberal Stopovers. Detailed information regarding Rates, Train service, etc., cheerfully furnished.

W. P. WARNER, A.G .F. & P A. Butte, Montana.

GEO. W. HIBBARD, General Passenger Agent.

The strikers believe that the man who was beaten was attacked by some of his own kind of people, as a number of fights have taken place among the strike breakers during the past 19 weeks.

There are still nearly a thousand strikers unemployed, a large number of whom are blacklisted, but all will be cared for by the international union until they can secure work in this city or out of town.

Cloakmakers of New York are out strong for the Socialist party. They are holding mass meetings in order to elect Ren Schlesinger to the State ing the coming session .- Cleve and Legislature in one of the down town Citizen. districts. They are attacking Tammany Hall in a manner that is giving Boss Murphy a pain.

Cooks Get into Line

A real, live cook has been discovered who talks socialistic. He is none other than Fred Eberding, president of the Chicago union, who writes to the Daily Socialist to complain that cooks are compelled to work seven days a week. He wants to know whether Berger will introduce a bill in con- railroad, as it is shown that a great gress to provide a six-day week for all wage-carners, and declares that the charged for little or no cause. It is

now is "to see more Bergers in con- men who were loya; to the company gress." This is migthy encouraging news, fedow citizens. Heretofore we were

of the opinion that there were only free women? two members of the Hotel & Restau-

rant Employes' Union and Bartenders enough for all? League of America socialistically in- Is a leaky house, coarse common clined, the same being a bartender in food, a hard bunk to skeep on, overalls Los Angeles and a waiter in San Fran- and calico all we are worth as human

cisco. The Chicago recruit is an in- beings?

their protest against having their sons taken away to be "food for powder." The soldiers hauled the poor Italian mothers of the tracks like any other obstruction. Their ballots could not have been disregarded so lightly .- Ex.

Enfranchisement for Women.

Considerable satisfaction is express ed by the national officers of the Socialist party at the fact that at the forty-third annual convention of the American Woman Suffrage Association, just held at Louisville, Ky., notic was given by the association that the aid of politica; parties in the contest for suffrage would be welcomed.

Without endorsing Socialism, the convention adopted the petition by which the Woman's National Committee of the Socialist party seeks enfranchisement for women through an amendment to the Federal Constitution, and pledged the association to co-operae in obtaining signatures to the amendment which will be presented by Congressman Victor Berger dur-

The sectionmen of the different railroads in Georgia won a great victory when the companies aflowed their demand for a shorter workday.

The Lithographic Press Feeders of New York City have received an in crease in wages of 10 per cent.

Great retslessness is apparent among the employes of the Midland number of men are being daily disonly hope of American workingmen claimed that old men are replaced by

during the recent strike.

Are we going to be free men and

In a land of plenty is there not

GET YOUR JOB PRINTING DO NE AT THE MONTANA NEWS.

No work leaves our shop that does not bear the Union Label. None but Union men employed.

Hoping to be favored by the patronage and support of your union.

> Fraternally, MONTANA NEWS

MONTANA NEWS, HELENA, MONTANA,

News From Milwaukee

CAUGHT AT VOTE BUYING

Here Is the Proof, Black on White. Only Dirty Politics.

Beginning the latter part of last week, when its joke voting-contest has only attracted responses from less than two hundred people, the Journal County for 25 papers per week. Cardesperately and suddenly threw off its mask and started out to buy votes in order to save its contest from utter collapse. It had blank ballots printed, a dodger hysterically appealing to its readers to come to the rescue, and envelopes with "Your Newsboy will Call for This," printed on the office cat off it's feet when he them, and these it gave out to its sent in ten names accompanied by newsboys, together with a little cir- the wherewithad. Sletton is a railcular (which we reproduce herewith road man and has taken up the fight. paign ever waged in America has apby photographic engraving process), We will help him and the rest of the telling them to begin a campaign of locomotive firemen. hustling in votes and that for each vote they were able to wheedle out of their customers they would be given

Read Every Word of This Letter. To the Newsboy-

five cents.

Today you are being supplied with printed circulars and blank envelopes containing blank ballots.

These printed circulars and blank envelopes are to be delivered by you each to each customer). On Satur- is a coal miner and realizes the benday cail on each customer and gather efit of a fighting paper. in the envelopes.

After you have collected the envelopes, take them to your district or you will be rewarded for the service us. you have endered us. Do your work thoroughly and profit more by your work. You will get Five Cents for Union sends in for a bundle of 25 In the ranks of the Socialists and that each envelope that you turn in Sa- per week. turday.

Be sure that you do not accept more than one envelope from one person.

Be sure to ask every customer you call on Saturday for his "Voting Envelope." Yours very truly.

THE JOURNAL COMPANY,

The Journal, we learn, has been ing to get leading old paty politiciaus to express favor of its nonpartisan voting contest, but without resul. Bu it shows this. That the Journal, while pretending great clvic virtue for its efforts, has not been borne again, by a long shot, and that it is simply playing a game, and a very nasty one at that, because absolutely hypocritical

Acording to the Journal's own admission, the votes it bought Monday cost it \$50, and the votes it bought

Tuesday \$40. And so on. It is still

completely while another is to vacate because of a difficuly with the land owners.

of any kind will be a curio in a short in doubt, as to whether or not the time.

In the meantime the union houses their mayor. continue, with their employes, continue to prosper.

BOOSTERS COLUMN.

An order comes in from Carbon bon County will be represented in the

Comrade John Katvala sends in for the News.

legislature after the next election.

Comrade O. O. Sletton nearly took **Primary** Elections in Los Angeles

Missoula still sends in for the News hands in a list of five. Mercer ran highest vote ever cast in this city. for mayor in Missoula and is awake to the needs of the workers

Mr. John Bolt of Deer Lodge renews his sub.

Com. Geo. Lodge sends in \$12.50

Two railroad operators at Rivulet

Com. W. M Johnson of the Federal have vanished, and the union men are

people there are up to date.

A shower of subs come from Licounted them all yet

The Street Car men of Helena insending reporters all over town try- sist upon lending their good support. "We admire the grand manner in which you handled the outrageous Militia Law."

> Up to date no Chinamen have subscribed to the News. Hard Prods!

Com. A. Gray and Geo Cockrell, both of Deer Lodge, want their names few. on the list.

Anaconda sends in an even dozen

SOCIALIST VICTORIES (Continued from first page.)

Reading Penn.

Elwood Teffer, Socialist, is running

neck and neck with the democratic

and only 50 votes separate them at

Columbus, Ohio.

an early hour this morning.

hear from.

clubbed the Socialist' speakers and The unions of this city are getting here is running ahead of the repubworkers, are now in a most deferentso progressive that a non-union house lican choice and the result is still ial mood. As a matter of fact a large number of the patrolmen of the city

> are resting beneath many a blue blouse. The police realize in most The Socialists of this city elected instances that they are of the working class and that their interests lie

about to carry the city. The police

who have heretofore unhesitatingly

with the success of the movement. Thirty-three German societies represented by delegates met last night and decided to throw their entire and republican opponents for mayor strength back of the Socialists in the final election. This means several thousand votes which did not figure elther way in the primary election. The election of a Socialist council- The Germans have aroused their wo-

man is without precedent in this city. men and they are registering in large numbes. But eight days remain for the women to register and the county clerk's office is almost swamped with Los Angeles, Cal.-No political cam- returns.

Bankers Revengeful.

much speculation as to where the

proached the fight that is now in The bankers of Los Angeles are progress in Los Angeles. Job Harri- snarling and making covert threats man and every other candidate on about what will happen in case the the Socialist ticket went triumphantly Socialists are elected at the final votthis time Comrade B. H. Mercer through the primary election with the ting day. They are growing louder in their mutterings and their first The lowest vote for any Socialist open action will be met by the Socandidate, with one bare exception, cialists who are perfecting plans to was higher than the highest opponent meet the bankers on their own on the so-caded Good Government grounds. As soon as arrangements ticket. are completed, the Socialists will try

Labor hating organizations in Los to get before a Clearing House com-Angeles are appalled at the size of mittee with the news that 20,000 acto your regular customers (one of to help the good work along. Lodge Harriman's vote and the way the counts will be withdrawn within the workers stood solid for every man next ten days if the bankers insist on the Socialist ticket Harriman's that credits will be impaired when big vote was scarcely one thousand the Socialists go into power. If the higher than that of his comraes who war is to begin it may as wed begin send in their subs to the News, and ran with him on the ticket. This right now. Los Angeles has a Postal branch manager's office and there like all railroad men, they are with shows that labor unions an Socialists Savings Bank and a method can readare standing solid, shoulder to ily be found whereby thousands of shoulder in the fight and that all dnes accounts can be placed there. Prohibition Taken Up.

> Simultaneously with the "Good the Socialists are in the Union. Governments" announcement that the Los Angeles is today seething with city was to be "cleaned up" came the Bozeman sends in eight subs this Socialist sentiment and thousands announcement that an initiative petiweek which goes to show that the who voted for Mushet, who ran inde- tion had been filed to place a prohipendently for mayor against Harri- bition law on the ordinance books of man, have made a quick flop to the the city of Los Angeles. This has leader. There is an unprecedented thrown a thrill of adarm through the vingston. The office boy has not demand for Socialist literature and liquor camp and the small business hundreds who have been voting the men are greatly shocked by the proticket are joining the party and en- spects of a temperance town. The listing as active workers. liquor interests voted solidly for Mushet for mayor and there has been

Re-organization Necessary.

Campaign managers are swamped Mushet vote would go now that he is with work so that a reorganization eliminated from the race. Before has been necessary and a better sys- the primaries the Kept Press declared tem of departments has been adopted. the Mushet supporters were the worst This divides the labor which has element in the city but now they are grown to be of such magnitude that claiming the vote has gone into their it can no ionger be carried by the camp. This is not strictly true as \$0 per cent of the Mushet vote will

A feature that makes the whole go for Harriman. campaign unique is the registration Following is the vote: and prospective voting of the women. For Mayar-

The Railroad men of Helena still been slow to awaken and it has taken Geo Alexander, "Goo-Goo" 16,790

Montana News Prospectus.

The Montana News will be issued hereafter by the UNION PRINTING and PUBLISHING COMPANY. from its offices at Helena, Montana. The said company is incorporated under the laws of the State of Montana. Authorized Capital Stock.\$10.000 Shares \$5.00 each

Object of Corporation.

To print and publish at the City of Helena, Montana, a weekly newspaper to be devoted to the interest of the working class of the State of Montana and the Northwestern States, and for the porpuse of transact, ing, carrying on and conducting a printing and publishing business in all its branches.

Need of Local Paper.

The working class movement must have a powerful focal press before it can hope to influence the government or the state as a party. Such a press can be a power in the Northwest as the expression of a working class remarkably aggressive and devoted to freedom and justice. Without a paper of protest against the horrors of a system of profit and plunder it would have been impossible to expose the Donohue Militia bill passed by the late legislature!

There is tendency to reaction in the state at present. Franchelses are being given away lavishly to the exploiters of the working class-street cars, electric lines, electric lighting, and gas- with no provisions to allow the public to own these necessities in the future; whereas, ten and twenty years ago such franchises contained specifications for the transfer of such property to the commonwealth.

Blows at Labor.

The last legislature in Montana appropriated \$10.000 for the purpose of bringing in labor to compete with the laborers already here.

Montana employers are even advertising in Europe for men to work in the state, while we are already overloaded with idle men

Little Revolutionary Reading.

There are only 9,000 subscribers to Socialist papers in Montana. We must have at least 50,000 persons reading Socialist papers before the spirit of protest can be aroused or the workers make their impress upon the state and municipal governments.

There are 80,000 voters in Montana, and a population of about 375, Cold figures ted the tale of work to be done. 000.

Purposes.

The News will fight the battles of the workingclass through all present evils and obstacles of exploita-tion.

It will point out the emancipation from exploitation in the abolition of the private ownership of the industrial machinery.

It will direct the workers to co-operate production.

It will expose the outrages of capitalism which we encounter at our door.

It will enter the arena and struggle with strong and self interested opponents to construct better laws, institutions, and opportunities.

It will at all times inform the populace of malicious laws passed and enforced by our law making bodies.

It will also be a center from which the Initiative and Referendum will circu/ate.

Plans of Operation

The News will henceforth be a Socialist party paper, but not a party-owned paper. It will be handled exclusively by the Union Printing and Publishing Company. This company will own its own machinery, equipment, linotype, moters, and presses, and is pleasantly and commodiously situated at 19 Park Avenue, Helena, Montana. It makes a specialty of union job work, bills constitutions, by-laws, eterheads, and whatever organized labor may require in the way of printing. We support you; you support us. Labor withdraws its support from its enemies and co-operates with its friends.

It will issue special editions dealing with the local issues in any town or community at the minimum cost, so that any such point may have all the advantages of a local paper, and scatter it by the thousands.

Avertising.

The News wid carry a special line of high class advertising, covering a widespread territory. It has applications from and companies,

democrats or Socialists have elected have joined the party and red cards Toledo, Ohio, two aldermen with more precincts to

buying votes, in the hopes of mak- ing an artificial showing that will foo?		heroic measures to get the interests of their class On the other hand the	W. C. Mushet, IndRep 8,191 Scattering 379	character to advertise on a large scale, and will give special attention
the gudgeons!	the masters coffin Hurray! !	club women and the wives of the big		to this valuable feature in the future. The News is an unusually able
		merchants have long been dabbling	For City Attorney	medium as a publicity organ because of its extended circulation, enter-
LOCAL LABOR NOTES.	A Geat Northern railroad man sent	with politics and these "intellectuals"	John W. Shenk, Goo-Goo 20.485	ing almost every state and territory in the United States, crossing the
	his sub. Oh, no it didn't come from	are bending every effort to get their	Edward W Tuttle, Soc 19,986	borders of Canada and Mexico, and going also to many foreign countries
City Fathers Turn Down the Union	Jim Hill.	class regisered so that they may vote	L D. Bechtel 2,189	It is read by the buyers, the chief consumers, the workers, who are 90
Men of Helena.		to keep their less fortunate sisters		per cent of the population.
The city council of this city totally	JURY BOX REDUCED	in economic slavery.	City Auditor-	Policy and Program.
ignored the reasonable requists of	(Continued from page one.)	Organizaions of women who worked	John H. Myers, G. G	The News will stand for the constructive program of Socialism. It
the Central Trades & Labor Assembly		for suffrage have now been turned	Geo W. Downing, Soc	will work for the industrial revolution through the conquest of political
when they ganted the North-Western	said that he was a Socialist and that	into political clubs for boosting the	Lewis C. Haller 2,316	power by a new class, the workers. It will take an aggressive part in
Metas Co. a free franchise to run	he had no prejudice agains capital	capitalistic political ring which now	Assessor-	all political and municipal activities. It will encourage and serve in
power over a private line to their	and the second sec	has control of the city administra-	Walter Mallard, G. G	every way the organization of the workers both Politically and Indus-
plant, and then refused to answer a	to lay aside his opinion and try the	tion	A. M. Salyer, Soc	trially. It will be first to serve the unions in time of trouble and to
couteous letter sent to them by the	case thorougly upon its merits and		A. C. McGinty 938	reprove them for errors that obstruct their progress. It will be labors
workers. The letter to the council	on law and evidence.	Women Working.	C. M. Smith 5,222	staunchest friend when in trouble no mater what the cause. It will be
is in part:	To the deep disappointment of the	Since the primary election the wo-	For the council Fred C. Wheeler,	the fearless advocate and labor leader of the Northwest, and the rally-
Honorable Sirs-	defense Judge Bordwell ruled that in-	men Socialists have entered with re-	Socialist, president of the Carpenters'	ing center for the activities of the Socialist movement.
Some time ago you granted a free	asmuch as Coward had asked several	doubled energy upon their task of en-	Union, the largest in America, led all	
franchise to the North-Western Me-	former miners regarding the action of	lightening and registering the work-	candidates with a vote of 18,410.	Financial Support.
tals Co., * * Now, if you wish to	dynamite and discovered from their	ing women and the wives of the	Frank E. Wolfe, newspaper man,	If you want to help in this grand world movement of labor you want
see a man get a fair day's pay for a	replies, there were no developments	workers. The method has been to	formeriy a telegrapher and a union	to put some money into it and be a part of it. You want to take
fair day's work, we think that before	in connection with the Times disaster	sound Socialist women ahead as	man of 25 years standing, came next	several shares of stock and get your union and neighbors to take some.
giving free franchises, that the work-	such as always follow the detonation	"runners." When a woman an-	with 16,741. A. J. Mooney, 16,633,	You can pay \$5. down for each share of stock or you can pay \$1.00 a
ers should be concerned. If we are	of dynamite or high expressives he	nounces her wildingness to register	Mooney is a Union Mill worker and	month for five months, or for as long as you please, and every \$5.00
wrong in this matter then send us a	had made "an independent investi-	and vote the Socialist ticket a "high	secretary of the Building Trades coun-	you pay will give you an additional share of stock.
letter that can be read before our	gation" and so was ineligible.	sign" is given and a deputy register	cil. T. W. Williams, formerly a coal	This method is a sure winner so far as a solid support for Socialist
meeting."	This decision hurt the defense	clerk instantly appears and enrolls	miner, now a newspaper man and	enterprises is concerned. It is what has made the success of the Kerr
To date that most honoable (?)	deeply as there had been, up to that	the woman as a legal voter. If the	Socialist speaker and organizer came	Publishing Company, The Social Democratic Herald, and the Chicago
body has not sent a word of correc-	time, some hope of getting men who	"prospect" is not open to reason and	next with 16,119. Alexander Kane, a	Daily Socialist. Everybody's business is nobody's business, but defin.
tion, instruction or explanation.	admitted their belief in the gas		lumber "bucker", came next with 16,-	ite system will make a paper in the west as successful as those in the
	theory.	ousness then the clerk leaves her to	025. Fred Knerr, a waiter and secre-	east.
Chinese Restaurants.	When Coward took the stand, the		tary of his union, got 15,401. Dan	The News is 50 cents a year, one cent each in budles.
Last week witnessed a class strug-	district attorney could scarcely await	unregistered. This method has been	Reagan, a striking iron moulder, now	Further information can be had by writing G. A. Brown, Box 1132,
gle between those upholding union		adopted by the club women and the	driving a faundry wagon, got 15,178.	Helena, Montana, and send al/ money for stock to the above address.
conditions and those who do not give		wealthy workers in the cause of capi-	Cyrus (Curley) F. Grow, metal work-	All subscriptions for the News and orders for printing should be
fairness a thought	drowsy court awoke he continued in	weating workers in the cause of capi-	er who recently served three months	addressed to Montana News, Helena, Montana.

drowsy court awoke he continued in fairness a thought. The parties concerned are the a high tone. "You don't deny you Cooks & Waiters' Union of this city are a Socialist?"

and the Chinese restaurants. The Cooks & Walters, through their able epresentative Mr. Lewis, gave books and diterature; that he read the out a statement that the conflict was "Appeal o Reason" and Los Angeles

Chinamen to give union conditions believe much he read in the Timesto their employes. The Cooks &Walters insisted that wanted to keep posted on what was

their confidence in their fellowmen, fornia Social-Democrat. thus the difficulty

One restaurant is about to close down ing the man.

but they reckoned without the knowledge that the working class is reach-Coward quitely said he was a So ing into their very kitchens and encialist; that he had read Socialist listing the women in behalf of the Socialist movement. In the stores and offices every due to he refusal on the part of the Times. To questions he said he did kind of coercion has been practised and scores of men and women who in fact doubted about all of it but have darel to express a hope that the workers would win have been dis-

there were a great number of unem- being said. He said he had subscribcharged This hardship put upon the ployed union men in town that were ed for some Socialis papers and paid discharged ones has made them the entitled to work but would not betray five years in advance. He reads Call. most earnest workers in the Socialist cause. Many of them have been employed at Socialist headquarters and

The fact that the man was a So-By careful picketing, the union clalist caused the newspaper men to

men were able to turn more trade to jump to the instant conclusion he oncen houses and in that manner give would not be allowed to serve. They the union men out of work a better were correct though many believed chance to earn an existance. It is the district attorney would preserve understood that there is consterna- a semblance of fainess and that there tion in the swill rooms of the enemy. would be no undue haste in dismiss- was a distinct thawing out when it to bet he next anvooryhfet-ETAOO

Police Respectful. are the best devoted workers. Precincts captains in the districts still on and not one has been put in where the heaviest capitalist votes the jury box. Bordwell's decisions were cast at the primary, report there indicate he realizes Job Harriman is was seen that the Socialists were to be the next mayor of the city.

talism and it has been worked well,

prominent in organizing his race for Socialism, received 14,272. All the candidates for the Goo Goos received less than Whitley's vote. Every Soclalist went through a leader and wid be in the running at the finals. The election is looked on as a great victory, but there is no cessation in the fight. As a matter of fact it never ceased for a moment. Browell Excite.

in jail for picketing, received 15,039

G. W Whitley, a negro who has been

"Judge Bordwell has been reading the election returns", was the comment on the McNamara trial which has been totally eclipsed by the election. The struggle for fair jurors is

Helena

MERCANTILE CO. GORDON

The Only Store in Helena

We Always Have on Hand Only

The Very Best in Gents' Furnishings

SELLING THE "SIGNAL SHIRTS, OVERALLS AND JUMPERS"

Montana