

# SUMMARY OF A WEEK'S EVENTS

Latest News of Interest Boiled Down for the Busy Man.

## PERSONAL.

Daniel Antonio Maceo, who says he is the only living son of Gen. Maceo, the Cuban patriot, killed in the rebellion of a lunacy commission. He represented himself as governor of Pinar-del Rio, and gave a string of titles he possessed. His wife, a negro, charges he threatened to kill her.

Thomas Murdoch, president of Reid, Murdoch & Co., wholesale grocers of Chicago, who died Christmas day, left between \$2,000,000 and \$2,500,000 to religious, educational and charitable institutions.

Baroness Wilnowski of Bonn, Germany, second daughter of Knapp, the late gunmaker, is visiting New York with her husband.

The Sultan of Turkey accepted the resignation of Hilmi Pasha, the grand vizier. It is reported that Hakka Bey, ambassador to Rome, will be asked to form a new cabinet.

Bought: at one time by the federal authorities under a \$10,000 reward for his capture, dear or alive, for his alleged participation in the murder of President Lincoln, and now appointed as a member of the United States senate, is the strange experience of Col. James Gordon, who has been named by Gov. Noel as successor to the late A. J. McLaurin.

Prince Hans of Schleswig-Holstein-Sonderburg-Glücksburg, a brother of the late King Christian of Denmark and generally known as the "uncle of Europe," is critically ill.

Frederic Remington, the artist, died at his home in Ridgefield, Conn., following an attack of appendicitis complicated with aseptic peritonitis.

Samuel W. Williams, candidate for vice-president on the Populist ticket in 1908, was stricken with heart failure at his home in Vincennes, Ind. His condition is serious.

## GENERAL NEWS.

Miraculously restored to health through a power which he declares was the Holy Ghost, Gen. J. B. Weaver, well known in national and Iowa state politics in the last fifty years, has come out strongly in support of a movement for a national convention of Divine Healers to be held in Des Moines some time early next year.

The Des Moines (Ia.) Press club, composed of the news writers of the city, gave a complimentary banquet at the Savoy hotel last night to Senator Cummins and Congressman Hull. Gridiron features prevailed.

Thomas Botham, a retired farmer, 72 years old, killed himself after a fruitless attempt to slay his wife at St. Joseph, Mich. Botham's little granddaughter was hurt slightly in jumping from a second-story window in escaping from her crazed grandfather. Policeman Delwin Fisher was knocked down by a bullet which grazed his temple.

Only a technical legal shadow now stands between Charles W. Morse, convicted banker and one-time ice king, and the 15-year sentence in the federal prison at Atlanta. Judge Houghton in the United States circuit court denied his motion for a new trial.

Michael Malone, Michael McGraw and Fred Malone, miners, were burned to death near Harrison, Mineral county, Virginia. Patrick Malone and Frederick Dugan, who boarded at the same house, are missing. Officers are working on a clue indicating that the fire was started after the celebration by a man who had been ejected.

Out of the Nicaraguan war a crisis has developed in Central and South American affairs, which was not contemplated by this government, and so important has the situation become that upon President Taft's return from New York Secretary Knox at once consulted him as to the best method of meeting it.

Five hundred delegates, representing the various business colleges and commercial departments of collegiate institutions of the United States, assembled in Louisville for a three-days session.

While women fought a stubborn battle in the basement of the Wesleyan Methodist church in Kansas City, Kan., 50 children, ignorant of the fact that the building was on fire beneath them, sang Christmas hymns and took part in a special holiday service.

Relics of a prehistoric race in Colorado will be lost unless prompt action is taken to prevent their deterioration by exposure to the elements. This statement is made in a report by Superintendent Randolph of Mesa Verde National park in Colorado.

The British syndicate formed to finance the Chilean railroad has discovered that "James Jeffries Williams," who is credited with the \$60,000,000 deal, is really Harry Silverberg of New York, who was arrested several years ago, charged with impersonating J. Coleman Drayton in Chicago.

Five hundred persons are believed to have perished in the storm that has swept Portugal in the last few days. The loss is fully \$30,000,000. J. R. Jobe and George Cook of St. Louis were burned to death in a fire that destroyed a farm house near Bush, Ill., 40 miles distant.

One 30,000-barrel tank was burned and 40 others were emptied to prevent their destruction in a fire which threatened the large Standard Oil plant in the Williamsburg section of Brooklyn, N. Y.

While the body of John McClintock, a sheep herder, who was killed in a range dispute near Rocky Spur, Idaho, was being taken to Nampa in charge of the sheriff, it was jolted out of a box in the wagon and when the conveyance reached Nampa the loss was discovered. The body was found in the rough mountain road eight miles from Nampa.

Mrs. Francesca Hinkel of Newark, N. J., mother of a former patient confined in the Essex county insane asylum, made an affidavit and placed it in the hands of Prosecutor Mott, Newark, to the effect that the woman whose charred skeleton was found several weeks ago hidden in the roof of an abandoned building of the asylum, was that of Mrs. Katherine Linger, and that she was beaten to death by three women nurses and her body secreted in the roof by them, with the cognizance of Dr. Daniel M. Dill, superintendent of the hospital.

"Acts rather than declarations." This is the reported expression of President Taft to callers regarding his program for the conservation of natural resources. The president declared that when the present session of congress ends he will be able to point to the first practical conservation statute ever placed upon the law books of the nation as his answer to the criticism, which has been directed toward the White House.

Bessie May Priest, a beautiful 18-year-old girl, is dead by poison at Los Angeles, Cal., slain, it is believed, by a woman rival, whose every effort to break her victim's betrothal to Harry Sayre, son of a millionaire of Newark, N. J., was futile. Mystery which surrounds the crime and the identity of the jealous woman may develop features more sensational than the Cornish-Moloney case.

James P. Conroy, secretary and treasurer of the Chicago Fire Appliance Company and secretary of the Miami Coal Company, and Michael H. Rogers, Democratic committeeman of the Thirtieth ward and head of the M. H. Rogers Coal Company, were indicted at Chicago by the December grand jury on charges of obtaining money by false pretenses in connection with the sale of coal to the city.

Jose Santos Zelaya, resigned president of Nicaragua, upon his arrival at Mexico City imparted the startling piece of information that 400 American marines took part in the recent battle between the government and insurgent forces at Rama and that at least twenty United States marines were killed in an engagement on November 1.

More love letters of Frank Gould came to light in New York in connection with Bessie De Voe's damage suit. One epistle expresses longing for the time when the girl should be his bride.

President Taft has put the final touches to a special message to congress dealing with the amendments which he believes are necessary in the Interstate Commerce and Sherman anti-trust acts. Recent reports to the contrary notwithstanding, it is known that the president will take up the anti-trust act and deal with it at great length.

There will be no new issues of interest bearing obligations by the treasury department before early in March. This statement was made on the authority of a high official of the government.

Coroner Harburger has reported to the police and excise department that wood alcohol is again being sold as a beverage in New York city, with death instead of stimulation for the tippers who pay five cents a drink.

The old Cunard liner Umbria, which thrall the New York water front a grave when she came over for the first time in 1884, will arrive here on Saturday on what will be her last transatlantic voyage.

In a printed brief of 268 pages, Attorney General Wickham and his special assistant, J. C. McReynolds presented to the supreme court of the United States the case of the government in the famous "tobacco trust cases." It is declared that "the defendants have persistently exercised duress, have practiced wicked and unfair methods, and used their great power in oppressive ways." Further, it is asserted that they have been actuated by a fixed purpose to depress competition and obtain monopolies.

That the closing year has been a prosperous one for the railroads of the country is evidenced from figures made public by the Railway Age Gazette. From the figures it is also apparent that the railroad officials see an era of increased earnings dawning, for more than three times the amount of operating equipment was purchased this year than in 1908.

Five woman passengers and the motorman and conductor on a trolley car of the New York & Long Island Traction Company were imprisoned for nearly twenty-four hours in a snowdrift on Long Island during the recent storm.

According to a statement given out by his physician, Earl Percy of London, a Conservative member of the British parliament, died at Paris from an attack of acute pleurisy, but according to popular belief, he was shot through the lungs in a pistol duel with a former friend over a domestic intrigue.

Seven children, ranging in age from two to twelve years, were burned to death and three persons perhaps fatally injured when fire, followed by an explosion of powder, destroyed the home of Stephen Bronosky, a miner, at Skylesville, Pa.

Forty-five hundred motormen and conductors employed by the public-service corporation of New Jersey will receive an increase of one cent an hour in wages January.

When the steamer Phyllis arrived at Colon her cargo was discharged "with care." It consisted of over 1,000,000 pounds of dynamite for use on the Panama canal.

Fines of \$100 to \$5,000 and imprisonment from three to twelve months, under an unrepented section of the Wilson bill, are threatened against smugglers by Collector Loeb at New York.

# NOW FOR BUSINESS

### CONGRESS WILL BEGIN WORK IN REAL EARNEST.

## ALL HANDS TO THE PLOW

#### House Calendar Well Filled, With Canal Zone Government Case First to Come Up.

Washington.—Congress will begin business in earnest this week. With the Christmas holidays behind them and with the preliminary anti-holiday plans completed, both houses will start in upon recovering, with the intention of keeping their hands to the plow, to continue until "the crop is laid by," which it is now believed will take place in the early summer. The senate is not so forward with its work as is the house, and the former body may experience difficulty in finding something to do during the first few days of its sitting. But the house calendar is already well filled, and as soon as the formalities permit, that body will get down to serious business. Both houses will convene at 12 o'clock Tuesday, but the immediate announcement of the recent death of Senator McLaurin of Mississippi will result in adjournment of both for the day out of respect to his memory. It is doubtful also whether there will be a quorum on the first meeting day, so that but little business would probably be transacted under any circumstances.

Wednesday will be calendar day in the house, and that body again will take up the Mann bill for the reorganization of the government of "the Panama canal zone." It is believed this measure will be disposed of in one day and with it out of the way the house will attack the appropriation bills.

The army supply bill is already on the calendar and by the time it is passed the fortifications will be ready for consideration. Following the urgent deficiency, the agricultural and the navy bills. Even the sundry civil and the legislative bills are well blocked out in committee. Indeed appropriation legislation is further advanced in the house than ordinarily at this season, and it is the opinion of the experts that the supply bills will be so turned out by the committee as to render it possible for the house to give almost continuous attention to them during the next two months.

The senate committee on appropriations will begin soon, the consideration of the bill making appropriations for the District of Columbia, which already has passed the house and until it is reported, the senate will occupy its time with the consideration of comparatively unimportant measures on the calendar. The state committees have not been so assiduous in their attention to duty as have been the committees of the co-ordinate body, with the consequence that the senate calendar is completely barren.

Much interest is manifested in both houses in the two announcements that president's message on the Sherman anti-trust law and the resolutions of Senator Jones and Representative Humphrey providing for an investigation of the Interior department and the forest service will be presented on Wednesday, the first legislative day after reconvening.

**New Supreme Justice.** Washington.—Judge Horace H. Lurton, who will be sworn in as an associate justice of the supreme court at noon Monday, arrived in Washington Saturday. With him were Mrs. Lurton, their son, Horace H. Lurton, Jr., his wife and their 6-year-old son, Horace H. Lurton, third.

**Three Big Christmas Gifts.** Fort Worth, Tex.—Thomas Waggoner of this city has given each of his three children property valued at \$2,000,000 as Christmas gifts. Waggoner is 57 years old, a ranchman, banker and capitalist. One hundred thousand acres of land, 30,000 head of cattle and 1,000 horses are given to each child.

## ON TO THE PRISON.

Convicted Banker Leaves New York for Atlanta.

New York.—With a supreme effort to be cheerful, but with emotion occasionally getting the better of him, Charles W. Morse left New York to begin serving a fifteen years' sentence in the federal prison at Atlanta, Ga., imposed upon him for violation of the national banking laws. Before leaving the Tombs, where he had been confined for the greater part of the last year, Morse received his wife and two sons and then the newspaper men. He was too affected to say anything, but he handed out a carefully prepared statement of comment on his case.

**Hope for Peace Diminues.** Bluefields.—Hope that the war will be brought to an end through the recognition of the provisional government by the United States has been abandoned. Many believe that two more battles must be fought, one in the state of Chocomaes and the other near Managua. There is a popular feeling of gratitude toward the United States because of the attention given the wounded by physicians from the cruisers and the supplies sent for the relief of the half-starved prisoners of war.

**Aid Anti-Trust League.** Washington.—More than two score members of congress and their wives met to discuss the proposed national anti-trust league, through the agency of which it is hoped to prevent the infliction of high prices of food on the American public. The meeting was held behind closed doors, but it was said tentative plans were discussed for the recruiting of 1,000,000 families to obey the orders of the central committee to refuse to buy those commodities on which the price has been increased.

## Letter in the Rivet Keg.

There have been romances and romances, but the latest undoubtedly is the romance of a keg of steel rivets. The outcome of this is being eagerly awaited by 150 men employed at the plant of an iron company at Conshohocken.

The keg arrived at the plant yesterday. When the head was off the workman was surprised to see on top of the commonplace rivets an envelope addressed in a pretty, girlish hand, "To the one who opens this keg."

The ironworker called a comrade or two and they opened the note and read, written on a dainty bit of paper, a few sentences which asked the reader to communicate with the writer. A girl's name was signed at the bottom, above an address in a Massachusetts town.

The finder of the note told others about it and they in turn spread the news until nearly every one at the plant heard it. One hundred and fifty rivets were to the fair correspondent last night, some sending letters and others picture postcards.—Philadelphia Public Ledger.

**Increased Price of Elk Teeth.** "During the last five years the value of elk teeth has more than trebled," said a western traveler at the Frederic, according to the St. Paul Dispatch. "In 1904 you could get any number of fine specimens in Idaho, Montana, Washington and bordering states for \$2.50 apiece. Now you will pay from \$7.50 to \$10, and they are hard to get for even that. The Apache, Sioux, Comanche and Chippewa Indians used to have dozens of them in their possession and traded them for their valises, and you can buy them from a regular dealer in the Northwest for \$20." The passing of the elk and the great demand made by the members of the Elk lodge for teeth for emblems have boosted the price.

The traveler related an incident of an Oklahoman who bought a robe covered with elk teeth from a Wichita Indian for \$100. He cut off the teeth and cleaned up \$2,300 on the deal.

**Happiness in Marriage.** does not seem more prevalent if a man would handle his wife as tenderly and carefully as he does an old briar pipe.

**Old Lawyer (to young partner).—** Did you draw up old moneybag's will? **Young Partner.—** Yes, sir; and so tight that all the relatives in the world cannot break it. **Old Lawyer (with some disgust).—** The next time there is a will to be drawn up, I'll do it myself!—New York Sun.

**And Mother Officiates.** **Eddie.—** Do you have morning prayers at your house? **Freddie.—** We have some kind of a service when father gets in.

Occasionally we meet people who spend half their time telling what they are going to do and the other half explaining why they didn't do it.

**Some people swell up on "emotion" brewed from absolute untruth.** It's an old trick of the leaders of the "sympathetic union" and make the "sympathetic ones" weep at the ice house. (That's part of the tale for you.)

Gomper's age of sneer at, split upon and defy our courts, seeking sympathy by falsely telling the people the courts were trying to deprive them of free speech and free press.

Men can speak freely and print opinions freely in this country and in court will object, but they cannot be allowed to print matter as part of a criminal conspiracy to injure and ruin other citizens.

Gomper's and his trust associates started out to ruin the Bucks Stove Co., drive its hundreds of workmen out of work and destroy the value of the plant without regard to the fact that hard earned money of men who worked, had been invested there.

The conspirators were told by the courts to stop these vicious "trust" methods, (efforts to break the firm that won't come under trust rule), but instead of stopping they "dare" the courts to punish them and demand new laws to protect them in such destructive and tyrannical acts as they may desire to do. \* \* \* The reason Gompers and his band persisted in trying to ruin the Bucks Stove Works was because the stove company insisted on the right to keep some old employees at work when "the union" ordered them discharged and some of "de gang" put on.

Now let us reverse the conditions and have a look.

Suppose the company had ordered the union to dismiss certain men from their union, and the demand being refused, should institute a boycott against that union, and should in an "unfair list," instruct other manufacturers all over the United States not to buy the labor of that union, have committees call at stores and threaten to boycott if the merchants sold anything made by that union.

Fictitious factories where members work and slung them on the way home, blow up their houses and wreck the works, and even murder a few members of the boycotted union to teach them they must obey the orders of "organized Capital?"

It would certainly be fair for the company to do these things if lawful for the Labor Trust to do them.

In such a case, under our laws the boycotted union could apply to our courts and the courts would order the company to cease boycotting and trying to ruin these union men. Suppose the union, as the above referred to at the court and in open defiance continue the unlawful acts in a persistent, carefully laid out plan, purposely intended to ruin the union and force its members into poverty.

What a howl would go up from the union demanding that the courts protect them and punish their law-breaking oppressors. Then they would praise the courts and go on earning a living protected from ruin and happy in the knowledge that the people's courts could defend them.

The courts would not receive protection from law-breakers unless the courts have power to, and do punish such men?

The court is placed in position where it must do one thing or the other—punish men who persist in defying its peace orders or go out of service, let anarchy reign, and the more powerful destroy the weaker.

Peaceful citizens sustain the courts as their defenders, whereas thieves, forgers, burglars, crooks of all kinds and violent members of labor unions hate them and threaten violence if their members are punished for breaking the law. They want the courts to let them go free and at the same time demand punishment for other men "outside de union" when they break the laws.

Mr. Burns said the action of "these so-called leaders" would be harmful for years to come whenever attempts were made to obtain labor legislation.

"The Labor Digest," a reputable workingman's paper, says, as part of an article entitled "The beginning of the end of Gompersism," many organizations becoming tired of the rule-or-policies which have been enforced by the president of the A. F. of L.

"That he has maintained his leadership for so long a time on the face of a stubborn clinging to policies which the more thoughtful workmen have seen for years must be abandoned, has been on account partly of the sentimental feeling on the part of the organizations that he ought not to be disposed, and the unwillingness of the men who were mentioned for the place, to accept a nomination in opposition to him. In addition to this, there is no denying the shrewdness of the leader of the A. F. of L., and his political sagacity, which has enabled him to keep a firm grip on the machinery of the organization, and to have his faithful henchmen in the positions where they could do him the most good whenever their services might be needed.

"Further than this, he has never failed, at the last conventions, to have a firm grip on the machinery of the organization, and to have his faithful henchmen in the positions where they could do him the most good whenever their services might be needed.

"The people are patient and awaiting to see if the object lesson which they have been forced to give to these leaders is going to result in their going to conform themselves and their future work and actions in accordance thereto.

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble cause of reform, and if they are going to conform themselves and their future work and actions in accordance thereto."

"Let the people remember that command, 'The Federation of Labor in particular stands before the bar of public opinion having been convicted of selfishness and a disposition to rule all the people of the country in the interest of the few.'"

"The study workers of America have come to know the truth about these martyrs sacrificing themselves in the noble