

For the Legislature CARL CAMERON Progressive Candidate

TO THE PEOPLE OF MISSOULA COUNTY:

It is a matter of common knowledge that the people generally esteem individual representation at the polls a duty, sacred and inviolate. Yet notwithstanding the strict guardianship of this privilege many men of vicious political propensities have crept into high public office, not because the people were in any way particularly deceived as to the character of such men, but largely because the opportunity was often-times not present for the voter to carefully scrutinize the records, the character, and the qualifications of the respective candidates.

Under such circumstances politics then becomes a field of activity for the specialist, a profession for political burglars, a prey for the machine of the special interests.

The multiplicity of offices and of officials shields the consequent dishonesty in the administration of public affairs.

If real progress is to be attained in the administration of county and state affairs, the elected must be made more sensible to the responsibilities of their trust and the voters must more carefully scrutinize the character of the men who submit their candidacy for public office to the people.

I have lived in Missoula county all my life. Having attended the public school at St. Regis, I graduated from the Missoula high school in 1909.

I then took the four-year academic course at the State University and also the Law School, having been the first law student to receive a diploma from that institution.

On the organization of the progressive party, believing thoroughly in the principles laid down in its platform, I subscribed to its doctrines. If elected to the Legislature, I shall support:

1. A constitutional amendment providing for Commission government for counties.
2. The corporation license tax measure.
3. A non-partisan elective judiciary.
4. Legislation that will relieve the state of affairs on the railroads that has given rise to the discussion among the railroad men of the full crew and car limit bills.
5. An absent voters' bill.
6. Better support for the State University.
7. A county library law, that will give to the people living in the rural districts the same opportunity for free library service, as is now given to the residents of cities.

If you see fit to elect me as one of the representatives from Missoula county, I promise you to follow no dictation, except my sense of duty to the people whom I shall try to honestly represent.

Yours, very truly,
CARL E. CAMERON.

—(Advertisement.)

PETROGRAD DROWNS LOTS OF GERMANS

London, Oct. 3.—A Petrograd dispatch by way of Rome to the Central News says:

"The Germans are evacuating Russian territory. Whole regiments have been drowned in the Niemen river and have lost their siege artillery. The emperor, it is declared, escaped, with difficulty."

While in testing machines a solid wire, weight for weight, will show more strength than a stranded rope, in actual practice the reverse is almost always the case.

Great Britain sent near \$4,000,000 telegraph messages last year, the United States about \$5,500,000, France almost \$8,000,000 and Germany about \$2,500,000.

ELY'S CREAM BALM OPENS CLOGGED NOSTRILS AND HEAD—CATARRH GOES

Instantly Clears A's Passages; You Breathe Freely, Nasty Discharge Stops, Head Colds and Dull Headache Vanish.

Get a small bottle, anyway, just to try it—apply a little in the nostrils and instantly your clogged nose and stopped-up air passages of the head will open; you will breathe freely, dullness and headache disappear. By morning the catarrh, cold-in-head or catarrhal sore throat will be gone. End such misery now! Get the small bottle of "Ely's Cream Balm" at any drug store. This sweet,

POSITIVELY MASTERS CROUP

Foley's Honey and Tar Compound cuts the thick choking mucus, and clears away the phlegm. Opens up the air passages and stops the hoarse cough. The rasping, strangling fight for breath gives way to quiet breathing and peaceful sleep. Harold Berg, Mass. Mich., writes: "We give Foley's Honey and Tar to our children for croup and it always acts quickly." Missoula Drug Co.—Adv.

SWEDISH LUTHERAN.

Swedish Lutheran church, West Alder street—Sunday school, 10 a. m. The church council will meet at 11 a. m. The Ladies' Aid will meet Thursday afternoon, October 8, with Mrs. O. Johnson, North Fourth street. Members and friends cordially invited.

COMPENSATION ACT DISCUSSED AT HAMILTON

PROPRIETOR OF BUSINESS THAT COMES UNDER BILL SPEAKS IN FAVOR OF MEASURE

Hamilton, Oct. 3.—(Special.)—The Progressive club of Hamilton last evening at the Chamber of Commerce building discussed the compensation bill. G. E. Kaduloff, chairman, told of the consideration given the measure by the progressive state convention held in Helena recently. Rousing talks for the bill were made by C. E. Hartley and H. H. Spaulding, both business men of this city, the former operating what is termed as a hazardous business, being proprietor of the Bitter Root Steam laundry.

NOTES ON BACTERIA FROM INSECTICIDE MANUFACTURER

E. Leech, F. R. H. S., horticulturist and landscape architect and who is also the manufacturer of "Mustonia Insecticide," his plant being located at Stevensville, spent all week at the Western Montana fair. Mr. Leech was pleased to learn from some of the fruit exhibitors that they have had good success in the use of his insecticide in treating tree diseases.

For those interested in plant diseases ascribed to bacteria, Mr. Leech has issued the following notes on bacteria and its forms:

Bacteria are extremely minute, unicellular organisms, which in outline presents three primary forms each of great simplicity, namely the spheres (cocci) the straight rods (bacteria) the curved rods (spirilla).

In addition to these forms which comprise the vast majority of known species of bacteria there are also bacteria consisting of filamentous bodies, either simple or branched, attached or free. In both structure and physiology bacteria are allied to the vegetable kingdom and in it most closely to the blue green algae.

Under certain conditions most bacteria undergo abnormal changes in form, becoming elongated, branched, swollen, bulged, curved, or variously usually irregularly distorted, such are termed involution forms.

Bacteria in nature and under artificial conditions remain true to species, that one species can change directly and suddenly to another, much less a species of one genus into a species of another genus, is not to be credited.

Bacteria was discovered in the year 1683 by Loewenhoeek, the first disease producing bacteria were recognized in anthrax in 1849 by Pollander and Davaine.

The first plant disease to be definitely ascribed to bacteria was the pear blight in 1879 by Burri.

Entrance to the host plant is made in various ways, very often through wounds, particular wounds caused by insects, through roots, stomata, water pores, through delicate tissues as blossoms, etc. Once in the tissue, bacteria may migrate rapidly by means of the vessels, intercellular spaces or more slowly through cavities dissolved by the aid of enzymes. (Unorganized or soluble ferment).

MRS. EDITH H. WAGNER HEART-MALADY VICTIM

Hamilton, Oct. 3.—(Special.)—Mrs. Edith H. Wagner, wife of Assistant Attorney General Charles S. Wagner, died shortly before midnight last night at the Hamilton hospital of valvular heart trouble. The funeral will probably be held tomorrow afternoon, Rev. J. C. Irwin of the Presbyterian church conducting the services. Interment will be made in Riverview cemetery. She was born at Mendville, Penn., 58 years ago. She was married to Charles S. Wagner 18 years ago and came to Montana in 1901. She is survived by her bereaved husband and three children, Donald, aged 16, Ruth, aged 13, and Virginia, aged 11 years. Her mother and a brother and sister survive her and are living at Madison, Wis.

McLAREN OBSEQUIES.

Hamilton, Oct. 3.—(Special.)—The remains of Charles R. McLaren, the Hamilton contractor who died at Quesnel, British Columbia, Can., September 22 of heart disease, arrived in Hamilton last evening. The funeral will be held tomorrow afternoon. The deceased was working on a contract when he was taken by death. He is survived by a widow and two sons, Glen, aged seven, and Edward, aged four. The bereaved family has the sympathy of their many friends in this community.

Such a Busy-ness in Our Women's Apparel and Millinery Salons—Because Women Know the Best Styles Are Here and Priced Right

It is a well-established fact that the highest achievements in the designing of women's garments and hats are mirrored in M. M. Co. styles. In selecting our vast variety of fall modes we have been particularly careful to avoid the "common-place" or "merely novel," which is a matter of extreme importance to the woman who would be sure that her outer apparel is correct in every detail. Of equal importance to the woman who would retain her individuality, is the matter of exclusiveness, meaning the oneness of a style. When you buy your fall clothes here, we sell you not only so much material and workmanship, but the style as well, and it is yours alone.

New Things Arriving Daily

So well have our buyers gauged the tastes of Missoula women that with no special urging, except the appeal of our styles, we are breaking all selling records. There is a constant flow of garments and hats into and out of the store. By special arrangement, the more advanced styles are shown here almost as quickly as in New York. This means variety, no monotony of one thing or another, but a field for choice such as no other store in Missoula affords. Come and see.

Women's and Misses' Suits \$15.00 to \$75.00
Women's and Misses' Coats \$7.50 to \$55.00

EUROPE WILL WANT MORE WHEAT SOON

BUYERS ENTER PIT IN THAT BELIEF AND THERE IS A SMART ADVANCE

Chicago, Oct. 3.—Wheat today scored a rapid advance, mainly the result of belief that regardless of conditions at Liverpool, the demand from Europe as a whole was becoming more acute. The market closed strong, 2 1/2c to 3c above last night. Corn gained 1 1/2c to 1 3/4c net, and oats 1/2c to 1 1/4c. In provisions the outcome varied from 10c decline to a rise of 4 1/2c.

Slight Setback.

Commission house buying of wheat began at the opening and met no serious obstacle until the market reached the top prices of the day. Weekend realizing by miscellaneous holders resulted then in a small setback, from which, however, there was a decided rebound as the session came to an end.

Shorts were active buyers of corn owing to the outlook for unsettled weather, of scanty deliveries from first hands. Unabated export call sent oats up again with other grains. All the active deliveries in the provision market had a good upturn.

Today's Range.

Wheat—December, opened, \$1.06 1/4; high, \$1.08 1/4; low, \$1.05 1/4; close, \$1.08. Corn—December, opened, 67c; high, 68 1/4c; low, 67c; close, 68c. Oats—December, opened, 47 1/2c; high, 48 1/4c; low, 47 1/4c; close, 47 1/2c. Pork—Oct., \$16.25; Jan., \$18.45. Lard—Oct., \$9.57; Jan., \$9.90. Ribs—Oct., \$10.50; Jan., \$10.15.

Minneapolis Wheat. Minneapolis, Oct. 3.—Wheat—December, \$1.07 1/4; May, \$1.13 1/4; No. 1 hard, \$1.08 1/4; No. 1 northern, \$1.06 1/4; No. 2 northern, \$1.07 1/4.

Money at New York. New York, Oct. 3.—Mercantile paper, 7 per cent. Sterling exchange weak; for cables, 495.75@496.25; for demand, 494.75@495.25. Bar silver, 52 1/2c.

Stop coughing! you rack the lungs and worry the body. BALLARD'S HOREHOUND SYRUP checks irritation, heals the lungs and restores comfortable breathing. Price 25c, 50c and \$1.00 per bottle. Sold by Geo. Freiseheimer.—Adv.

LIVESTOCK MARKETS

Chicago.

Hogs—Receipts, 6,600. Unsettled. Advance of 5c to 15c above yesterday's average, partly lost. Bulk of sales, \$7.85@8.60; light, \$8.30@8.85; mixed, \$7.50@8.80; heavy, \$7.50@8.75; rough, \$7.50@7.65; pigs, \$4.75@5.50.

Cattle—Receipts, 300. Steady. Beovos, \$6.50@11; steers, \$5.15@9; stockers and feeders, \$5.25@8.25; cows and heifers, \$3.40@9; calves, \$7.50@11.25.

Sheep—Receipts, 3,000. Steady. Sheep, \$4.75@5.80; yearlings, \$5.50@6.25; lambs, \$6@7.75.

South Omaha.

Hogs—Receipts, 2,500. Heavy, \$7.75@7.80; light, \$7.80@8; pigs, \$7.50@7.90; bulk of sales, \$7.80@7.90.

Cattle—Receipts, 100. Steady. Native steers, \$7.50@10.50; cows and heifers, \$5.50@7.25; western steers, \$6@8.50; Texas steers, \$5.75@7.15; cows and heifers, \$5.50@7.

Sheep—Receipts, 100. Steady. Yearlings, \$5@6; wethers, \$5@5.50; lambs, \$7@7.50.

Portland.

Cattle—Receipts, 87. Market steady. Hogs—Receipts, 532. Market lower. Sheep—Receipts, 140. Market steady.

CLUB CIGAR STORE

POPULAR RESORT FOR MEN

MISSOULIAN HEADQUARTERS ALL PERIODICALS AND NEWSPAPERS FOR SALE

W. B. McLaughlin Proprietor HAMILTON, MONT.

PAINTING, PAPERING Tinting, Glazing—Lowest Prices Contract Dept. Simons Paint and Paper House.

For County Assessor William P. Maclay Progressive Candidate

Respectfully solicits your support for County Assessor. Have lived in Missoula county since 1880. Have been engaged in farming during that entire period.

I believe that I have a knowledge of land values, based on actual experience, that will enable me to fill the position to your satisfaction. I find, from the official records of the county, that the yearly cost of administering the assessor's office, in salaries alone, has increased in the past 7-year period from \$3,832.72 to \$10,257.43, a difference of \$6,424.71 per year, or about 170 per cent.

The taxpayers of this county are paying the bill. If elected, I promise you to materially reduce the yearly cost of the assessor's office.

May I have your support in my endeavor to reduce your next tax bill? Yours respectfully,

W. P. MACLAY.

—(Advertisement.)

Earl Dodge, formerly a clerk in the Orvis Music house and now a private in the United States army, spent yesterday in Missoula. Mr. Dodge has been east on furlough and is now returning to duty at Spokane.

HENLEY, EIGEMAN & CO. GROCERS 115 Higgins Avenue Bell Phone 27 The Best of Everything in the Market