

says Mrs. Satisfied.
"Repetition is Satisfaction"

LET'S USE IT

CARPENTERS VOTE AGAINST RAISING PER CAPITA TAX

At its meeting last Tuesday evening at Rowley hall, Carpenters' union No. 361 voted against the proposition to raise the international per capita tax from 36 to 40 cents, with only nine votes in favor of the increase.

After hearing the communication from the State Federation of Labor in regard to the proposed boycott of the state fair, a resolution was adopted pledging the members in favor of such action until the trouble between the state fair board and the Twin City building trades is adjusted.

Two new members were initiated.

The Duluth Morris Plan Co.

Will Loan Money to Citizens to Buy Liberty Loan Bonds.

We will loan up to the face value of the bonds—taking the bonds as security—waiving any co-makers and without investigation charges.

You Can Then Put Your Weekly Savings Into the Liberty Loan Bonds.

THE DULUTH MORRIS PLAN CO.
20 Third Avenue West.

WANT PRINTING DONE IN CITY

Allied Trades Council Would Have Telephone Directory Printed in Union Shop.

At a lively and well attended meeting of the Allied Printing Trades council last Monday evening the delegates decided to inaugurate a campaign to persuade the Duluth Telephone company to have its directory printed in this city. At the present time this work is sent to the Webb Printing company, an unfair concern of Minneapolis.

The label committee was instructed to investigate the applications of the Wendlandt Printing company and The Duluth Herald for use of the union label. Final action will be taken at the meeting Dec. 10.

According to President Towne of the council, the delegates will recommend to their respective unions that each union contribute a monthly amount for the purpose of carrying on a brisk campaign to create a demand for the union label. The Typographical union has already taken action along this line.

LAWSON ATTENDS MEETING OF THE LOCAL ASSEMBLY

State Labor Official Speaks on Health Insurance; Boycott Against State Fair.

George W. Lawson, secretary of the Minnesota State Federation of Labor, attended the meeting of the local Federated Trades assembly last Friday evening at O'Neil hall, and spoke to the delegates on the progress being made by the state body in its organization work, stating that eighteen new unions have affiliated since the convention last July. A few locals have also withdrawn from the federation.

Mr. Lawson treated the subject of compulsory health insurance as provided for in a proposition presented by Duluth Painters' union, No. 106 at the Faribault convention. He stated that although not authorized to speak officially, he believed that the sponsors of this movement are not aware of the possible effects of health insurance, should it be adopted in this state. He gave an illustration showing how difficult it would be for a slightly defective person to obtain employment because of failure to pass a physical examination. He stated that in this way many would be relegated prematurely to the human scrap pile.

"I earnestly request that those advocating compulsory health insurance in this state give this matter thorough consideration before taking hasty action," said Secretary Lawson.

Tells of Street Car Strike.

He also gave an interesting account of the developments in the recent street car strike in the Twin Cities, averring that the street car company had broken faith with the State Public Safety commission, in that it had failed to keep its promise not to discriminate against the union men. Several instances of undesired discharge of its employees were cited.

A communication was received from the Motion Picture Operators' union stating that the Bijou theater in the West End was not living up to its union agreement, and requesting the appointment of a committee to visit the proprietor. W. J. Dutcher, Henry Perreault and E. A. Sabel were named, together with W. E. Hammond and J. McClellan of the local involved.

Will Withdraw From Assembly.

The Blacksmiths' union notified the assembly that it would sever its connection with the central body, since it was now affiliated with the Metal Trades council.

In a communication from W. I. Prince, secretary of the Commercial club, the assembly was requested to name delegates to the loyalty meetings to be held in the Twin Cities Nov. 16 and 17. The invitation was accepted, but it was considered impossible to send representatives because all the delegates were working.

Will Support Boycott.

After an explanation by Secretary Lawson of the proposed boycott of organized labor against the state fair because of state labor trouble between the state fair board and the Twin City building trades, with but one dissenting vote it was decided to support the boycott.

Delegate Perreault reported the closing of the account of the committee in charge of the Labor Forward move-

ment here a few years ago by turning over a check of \$14.10 to the assembly.

Delegate Sabel of the Barbers' union reported that the shop at 609 West Superior street had signed a union agreement with his union, and that prospects were bright for signing up several more.

Delegate Strom of the Bakers reminded the delegates that Butternut bread was still on the unfair list, and urged their support in the fight against the Zinsmaster-Smith bakers.

Discuss Dance Hall Order.

A lengthy discussion was held in regard to the recent order of the State Public Safety commission closing dance halls and pool-rooms at 10 o'clock at night.

The postal clerks affiliated with the assembly, and Henry Moran was obligated as one of the delegates. Henry Dworschak, Jr., was obligated as a delegate from the Typographical union.

ATTEND THE DANCE

Given by Duluth-Superior Musicians' Association at the

AUDITORIUM

Third Ave. East and First St.

TUESDAY EVE., NOV. 20.

Orchestra of 35 Pieces Will Provide the Music.

Admission 75c; extra ladies 35c

ALL INVITED.

DOOR RIGHTS RESERVED.

STRIKERS MAY RETURN TO WORK

Freight Handlers Want Restoration of Former Conditions. Member of Local Arrested.

After being out on strike for three weeks, to enforce demands for an increase in wages, indications are that the members of local Freight Handlers' union No. 64 will return to work soon.

At a conference between George W. Lawson, secretary of the State Federation of Labor, and representatives of the State Public Safety commission and the Great Lakes Transit company, it was decided that the strikers would return to work for the remainder of the present navigation season if the conditions prior to the strike were restored, providing members of the union would be given preference over the non-union members.

The Northern Pacific refused to agree to this and discharge the strike-breakers now working, and so far the union men have not returned to work.

Frank Wasserthal, a member of the Freight Handlers' union, was arrested this week on the order of the Federal department of justice, charged with being an alien enemy and unusually active in causing the local strike. It is said that he will probably be interned for the duration of the war.

OIL WORKERS STRIKE.

HOUSTON, Tex., Nov. 15.—Ten thousand workers in the large oil producing fields of Louisiana and this state are on strike for union recognition, an eight-hour day, higher wages and better working conditions.

CARPENTERS

NO. 755 OF SUPERIOR

Special called meeting at 8 P. M. Thursday November the 22nd. Referendum vote on increasing the per capita to International Headquarters.

J. R. Todd, President.
J. W. Hatch, Secretary.

MORE ACCIDENTS IN STATE INDUSTRIES

Increase of 106 Serious Cases Over September. 21 Are Fatal.

Minnesota's industrial accident record for October was not as good as for the previous month, according to the monthly statement of the State Department of Labor and Industries.

The total number of accidents was 2,336, only 55 more than in September, but the serious and fatal accidents made up a much greater proportion of these than before. There were 439 serious accidents as against 333 in September, and 21 fatal accidents compared with nine. There were also more accidents to women, 55 as against 77. For the first time in the present statistical year, a woman figured as the victim of a fatal accident. The industries in which fatal accidents occurred were: Mining 6, erecting 4, janitorial and domestic service 3, and one each for machinery and instruments, public utilities, saw mills, ore reduction, lumbering, transportation by water, electric railways and municipal service.

Owing to the less favorable showing, the department will call renewed attention to the safety movement. A new slogan which has been suggested for the movement is: "Be careful; prevent accidents; America needs every man."

SCOTT NEARING AND FOUR OTHERS ARE ARRESTED

Police Raid Meeting at Woodman Hall; No Federal Sanction for Interruption.

The meeting under the auspices of the local branch of the Peoples' council held at Woodman hall last Monday evening was raided by Chief McKercher and a squad of forty policemen, who dispersed the crowd of 800 in attendance, and arrested Prof. Scott Nearing of New York, president of the Peoples' Council of America for Democracy and Terms of Peace, who was the principal speaker, and W. E. Reynolds, Mrs. Laura Reynolds, Miss Marie Baxter and Joel Lichten, local Socialists.

All were taken to police headquarters, where the latter four were booked under the vagrancy ordinance passed at the behest of the State Public Safety commission, while no charge was placed against Prof. Nearing.

Tuesday morning at police headquarters, Chief McKercher stated that he did not know why the arrests were made, and it appeared that there was considerable misunderstanding on the part of the police authorities. Commissioner Silberstein was also unable to give any information.

No Federal Laws Violated.

Representatives of the federal department of justice were in attendance at the meeting, and John Kenny, attorney for the department, stated that no federal laws had been violated, and that the raid was made without federal sanction.

The newspaper reports published to the effect that admission to the meeting was by secret admission cards only were untrue, as the gathering was open to everyone with absolutely no restrictions.

Nearing Pleads Guilty.

In municipal court Tuesday afternoon, Prof. Nearing consented to plead guilty to a disorderly charge so that he might gain his freedom and leave for New York to consult with other members of the executive committee of the Peoples' Council on important matters. He paid a fine of \$50 and costs. The other four arrested pleaded not guilty and their trials will be held Nov. 21. They were released on \$100 bail each.

Scott Nearing is widely known as a college professor who was discharged from the staff of the Pennsylvania university because of his Socialist expressions. Later he was dismissed from Toledo university, and for several months has been at the head of the Peoples' Council. His speech in Duluth was one of a series he was making while on a tour to the Pacific coast and return through the South. It is not known whether the tour will be resumed.

Discusses Economic Setting.

Prof. Nearing had spoken only about 20 minutes when interrupted by the police, during which time he made no seditious statements. He confined his remarks to describing the economic setting for the war, showing that the business interests had been in control of the affairs of this country for the last fifty years, which domination had proved an utter failure. He read several quotations from President Wilson's "New Freedom" substantiating his assertions.

He also averred that the New York mayoralty election was significant in that it represented a protest by the people against big business through the repudiation of the latter's candidate, John Puroy Mitchell. He made the prediction that the war would end before another year.

We Sell Union Made Clothes for Men

Suits, Overcoats, Shirts, Hats, Underwear, Shoes, etc., and invite your call when you need such goods. Union salesmen to wait on you.

FLOAN & LEVEROOS

Advance Christmas Showing of Practical Gifts for the Boys Away From Home

It need not be elaborate, as we are featuring useful gifts from—

\$1.00 AND UP

NOTE WINDOW DISPLAY.

Bagley & Company

Jewelers and Silversmiths

315 W. Superior St.

Established 1885

\$30

THANKSGIVING SALE

SUITS

—AND—

OVERCOATS

300 patterns that are worth from \$40 to \$45, during this sale \$30.

Come in at once and get best selection.

Ziehlsdorf

Maker of High-Class Garments
322 WEST SUPERIOR STREET
St. Louis Hotel Building.

\$30

The Glass Block

"The Shopping Center of Duluth."

Sale of Suits!

Values to \$39.75 **\$25.00** Values to \$39.75

Broadcloths, Duvet de Laines, Wool Velours, Gaberdines, Serges. Values to \$39.75. Your choice at \$25.00

Values to \$49.50 **\$34.75** Values to \$49.50

Velvet Suits, Broadcloth Suits, Burella, Velours and Duvet de Laines; carefully made, according to the latest mode. Values to \$49.50. Your choice at \$34.75

Values to \$59.50 **\$45.00** Values to \$59.50

Broadcloths, Velvets, Duvet de Laines and Tricotines; models among them which the most fastidious woman would be proud to wear. Values to \$59.50. Your choice at \$45.00

Values to \$69.50 **\$54.75** Values to \$69.50

Fine Broadcloths, Rich Velvets, Tricotines, Black Velours, Silvertones and Soft Duvet de Laines are the materials comprised in this last group. The models are exclusive; the lines and the fabrics are irreproachable style. Values to \$69.50. Your choice at \$54.75

A Piano of Perfect Tone Is the Only Kind to Buy

TONAL Quality. It's a thing upon which you cannot compromise. Purity of tone must be bought—it cannot be bargained for.

A piano that measures up to the highest musical standards can be sold only on a quality basis.

The A. B. Chase Piano

is such an instrument. Its exquisite tone is faultlessly perfect—because in the manufacture of this distinguished instrument there is no concession made to time or cheapness. The A. B. Chase Piano is almost a year in the making. The materials that compose it are the finest that can be obtained. The men who construct it are artisans in the truest sense of the word.

That's why the A. B. Chase Piano is an instrument of such uncommon quality. That's why it occupies such a commanding position in the musical world. That's why it is the piano you should buy—and with which you will be thoroughly satisfied if you do.

Boston Music Co.
VICTROLA DEALERS OF DULUTH
18 LAKE AVENUE NORTH.

KORBY PIANO CO

Beginning the Holiday Campaign With Beautiful New Lines of Musical Instruments.

Almost everything known in Musical Instruments can be found in the Korby Piano Co. Stores.

Every department is already crowded to capacity and large shipments are still on their way.

All the Pianos, Player Pianos, Grand Pianos, Phonographs and Victor Records left from the last month's sale will be closed out at the prices which will sell them quick in order to make room for the world's most famous pianos, phonographs and small musical instruments.

SPECIAL FOR THIS WEEK.

Three good Organs from \$50.00 to \$125.00 values when new. They will be sold from \$12.50 to \$22.50.

Few of the many beautiful new and slightly used Pianos and Phonographs at following prices will give some idea what good, reliable, standard instruments can be bought from the reliable house:

\$350 Walnut Piano, now.....\$168
\$375 Oak Piano, now.....\$238
\$300 Mahogany Piano, now.....\$185
\$425 Walnut Piano, now.....\$285
Good Player Pianos.....\$375, \$385, \$650 and \$750
Good new Phonographs.....\$15.00 and \$25.00

Cabinet Phonographs.....\$45, \$75, \$100, \$175, \$225
Phonographs with electric motor only \$125 and \$150 Phonograph value for \$75

Do not delay. Call or write while the selection of bargains is good.

Be sure and look for the No. 26 Lake Avenue North.

THE KORBY PIANO COMPANY

—Stores—
26 to 30 Lake Avenue North.

WAR PRICES ON LEATHER GOODS

makes them high. Have your suit case, bag or Ladies hand bag repaired. Reasonable prices. If you pay.

NORTHERN TRUNK CO.

220 West First Street.