

OPEN FILM FIRE ON ANARCHISTS

Catholic Council Lays Barrage to Teach True Americanism in Dark Quarters.

Washington.—Training thousands of batteries of movie machines on the quarters where ignorance and illiteracy hide true American democracy from nine million foreign-born or un-informed people, the National Catholic War Council has begun a nation-wide campaign of civic education that will enlist twenty thousand workers. Behind a barrage of patriotically educational films, fitted for the comprehension of every foreigner and of every illiterate, regiments of minute men, trained to the language and customs of these classes, will fight to bring to them the real meaning of democracy, their rights and obligations under the American democratic government and the fundamental principles of industrial justice. Until every district, darkened to true Americanism, is so enlightened that Bolshevism cannot breed there the civic campaigners of the National Catholic War Council declare that they will never let up in this most vital of all their post-war activities.

From the decks of a fleet of auto-trucks that will carry a "camionette" film service to the most isolated groups of miners and woodmen as well as from every available platform in the congested quarters of the larger cities, the minute men of this movement have already begun to drive home the truths of democracy in the tongue and vernacular of their various audiences. Their itinerary is based on a special survey of the location of the five million immigrants who know little or nothing of America and its language and of the four million native-born illiterates. Between specially prepared patriotic, civic, social welfare and vocational reels, interspersed with clean comics, stirring talks on the history of the struggle of democracy in this land and among other nations, on the American rights and obligations and on vocational opportunities and industrial justice will be given in the language of the hearers.

Although intensive drives to reach into the heart of the foreign and illiterate quarters throughout this country will be one of the main objectives of the civic educational campaign of the National Catholic War Council, its reels and speakers are also prepared to offer to all English-speaking audiences, such as groups of women who may desire more information of American civic fundamentals, comprehensive courses on the workings of our government. In every case these entertainments will be brought as close as possible to the people and will be entirely free and open to every one who cares to attend them. Beyond a preliminary course of six weeks and a continuation course of twenty-four weeks with films and speakers the National Catholic War Council is prepared to offer simple text books to all its auditors who are interested.

Summarizing the objects of their new civic campaign, leaders of the National Catholic War Council declare that "in civic education the following points should be emphasized: (1) All the people, both native and immigrant, should know what democracy means. (2) They should be acquainted with their rights under democracy. (3) They should have a knowledge of their obligations in a democracy. (4) They should be acquainted with the simple workings of the government. (5) They should know how to invoke the powers of the government for protection and understand the voting privilege. (6) Finally they should be acquainted with fundamental principles of industrial justice.

CARDINAL GIBBONS.
Who has called a conference of the hierarchy of the Catholic Church in this country to consider the future reconstruction activities of the National Catholic War Council.

ALWAYS A PLEASANT FRIEND

It is True, of Course, That "Money is Not Everything," But See What It Will Do.

"Money isn't everything," says the spendthrift as he scatters his wages to the four winds.

Then he reaches middle life, with old age in the foreground, vainly wishing for the return of the misspent coin.

It may be true that money isn't everything, but one thing is absolutely certain. Old Man Money, if he is cultivated through life, will not desert the friend who has cultivated him. When every human friend has fled Old Man Money sticks. You can start him off with five or ten cents a day in early life and keep feeding him that amount all through life, and in old age you will have on your hands a financial Frankenstein, albeit a pleasant and highly agreeable one.

But money isn't everything, at that.

POVERTY IN SOUTH AMERICA

Appalling Conditions Under Which Many Have to Exist in Latin American Countries.

Consider for a moment the conditions under which thousands upon thousands of Latin Americans live. Out in the country they can get fresh air. But in the city they live with one window and a door. Seventy-five per cent of the houses have no baths and 28 per cent have no water facilities. Eight to ten families use the same faucet and toilet in the open court. Men, women and children live in the same room, without ventilation.

Now, it is bad enough for men and women to live so, but it is worse that children should grow up without any memories of a pleasant home. Yet there are thousands of children to whom the necessities and the decencies of life are unknown and to whom "home" means an old freight car.

Many Mexican girls marry at thirteen and have ten or eleven children by the time they are twenty-six. They men are employed at seasonal jobs in the sugar-beet fields, on the railroads, in the mines, harvesting beans, in orange and lemon orchards and doing construction work. Drunkenness is common. Babies are born into a world which has no clothes for them and shirts and overalls are lacking for the older children. Ignorance and superstition abound.—World Outlook.

A Mountain Camp.

I have spent one perfect night on a mountainside. Others were lovely enough, but this one was the pure idyllic moonshine, the dream come true. We made a good stiff run through the day. Late in the afternoon we left Santa Fe to climb the Giorleta pass through a country of rolling red hills, thick with cedar, broken by cliffs and mesas, and cut by the deep gorge of a little stream.

We scanned the clearings with an eager eye. At last we found the thing we sought. It was the ruins of the first church built on American soil by the Spanish fathers. Away back in 1450 Coronado found here the thriving village which encouraged him to pursue the conquest of the new world, and here commenced the civilization which lingers unchanged in the back country today.—John Breck in Kansas City Star.

Feet Act Like Suckers.

Hoofed or ungulate animals, such as sheep, pigs, camels and elephants, have given up using their fore limbs in a handlike manner, and employ them solely for progression. Consequently tree climbing is out of their line. In Africa and Syria occur, however, certain representatives of the order known as rock rabbits, or hyrax, the Syrian species being the one referred to in the Bible as the coney (the old name of the rabbit). Certain African hyraxes have, however, taken to tree climbing, and the way they manage it is this: In each foot the sole is somewhat cup shaped, and by the aid of muscular action the center can be more elevated, so that when the edges are applied to the bark the foot acts like a sucker.

Getting into a Scrape.

Rabbits, men, golf and Scotland conspired to produce the expression of "getting into a scrape." In that part of Great Britain the game was first played. The rabbits were plentiful! then as now, they had a habit of making little hollows in which to rest. Whenever a ball stopped in one of these scraped-out spots, the player had a real problem to solve. Finally the protests became so numerous that the golfing societies amended the rules and permitted the players to take certain privileges after "getting into a scrape." From that time, with the difficulty decreased, the game flourished.

WEST SIDE ITEMS

E. J. Peters was a business caller at Carroll Monday.

Mrs. C. L. Patterson, Mrs. P. H. Dohse and daughter, Mrs. Gus Benning, were Carroll passengers Tuesday.

Mrs. Isaac Patterson, Mrs. Starek and Mrs. T. C. Buton autoed to Denison Thursday.

Mr. and Mrs. Frank Sheldorf, Mrs. Marriott, and Mrs. Jno. Smith were in Carroll Wednesday.

Quite a gathering of relatives and neighbors and friends helped Mrs. Eggert Sievers celebrate her birthday Thursday afternoon and evening.

Mrs. Alfred Starek and Mrs. T. C. Buton autoed to Carroll Wednesday afternoon.

Mr. and Mrs. Geo. Campbell are visiting in Council Bluffs and Omaha.

Mrs. Eggert Sievers, Mrs. Peter Sievers and Mrs. Jno. Smith were in Carroll Friday.

Mr. and Mrs. Will Campbell and children are visiting relatives and friends in town.

Mrs. Sarah Campbell, who has been spending much of the summer at the Ruellet home in Vaill, returned to her home Sunday to visit with her son, Will, and his family.

Bible study will meet Thursday evening of this week at the home of Mrs. E. B. Spottswood.

The meetings are very interesting as it is a study of the Sunday School lessons and books of the bible. Everyone cordially invited to attend.

Our West Side teachers attended the study center at Denison Saturday.

Mrs. T. A. Tary and family autoed to Carroll Saturday evening.

Mrs. Frank Sheldorf very pleasantly entertained Mr. and Mrs. P. H. Dohse, Mr. and Mrs. Gus Benning, Mr. and Mrs. Frank Marriott, Mr. and Mrs. Peter Sievers and family, Mr. and Mrs. Eggert Sievers and Mr. and Mrs. Travers at a 6 o'clock dinner Sunday evening.

Mr. and Mrs. Henry Schressler were Carroll visitors Friday.

B. J. Mitchell and family were Denison visitors Monday afternoon.

Mrs. E. J. Peters and family were Carroll shoppers Saturday.

Miss Hazel Tary entertained the A. A. club at her home last Saturday afternoon. A splendid time and a good attendance are reported.

Mrs. Isaac Patterson and Mrs. Jno. Smith drove to Carroll Monday to visit the dentist.

While returning home from Dow City, Mr. Ed. Boiler, T. Bieme, Otto Pacholke and Mr. Sommers met with quite a serious auto accident. These men were thrown from the car. Mr. Sommers' limb was broken in 3 places. Mr. Bieme received some very severe wounds on the face. Mr. Boiler a scalp wound, while Otto Pacholke was fortunate to escape without any injuries. These men are in the hospital at Denison, where they will receive the best of care and it is hoped they will soon recover.

Mr. Graham gave a very fine lecture to the Masons at the Masonic hall this last week and one at Denison Wednesday evening, another at Carroll Thursday. Those going to hear the lecture at Denison and Carroll were Mr. E. B. Spottswood, Peter Sievers, Fay Schoenjahr, Jno. Smith, Henry Schoessler, Jno. Kelly, Robt. White and Mr. Buton, Sr.

Mrs. C. C. Sommers, went to Denison Monday to see Mr. Sommers at the hospital.

Albert Dohse spent Monday at the parental home.

Born to Mr. and Mrs. Amandus Kraft, Monday, Sept. 22, a daughter.

Born to Mr. and Mrs. Max Vetter, at Carroll hospital Tuesday, Sept. 23, a son.

The stock shipments the past week were as follows: Julius Hagge, 2 cars hogs, H. J. Buck, 2 cars cattle, Wm. Gotsch, 2 cars cattle, Geo. Foley, 1 car cattle, Laufer Bros., 1 car cattle.

Those having stock shipped in: Fay Schoenjahr, 2 cars cattle, Wm. Gotsch, 1 car cattle, Dave Maxwell, 3 cars cattle, Henry Wilkins, 2 cars cattle.

The celebration and dance at the five mile house Sunday afternoon and evening was well attended in spite of the weather and all report a good time.

J. W. Lewis purchased a Ford runabout of Sweeney, of Carroll, last week.

H. J. Moeller returned last week from a few days' visit at the Jack Hall home in Sterling, Ill. Mrs. Moeller remained for a longer visit.

Mrs. Searles, mother of Harvey Searles, arrived Wednesday for a visit with her son and family.

The farmers are busy these days filling their silos.

Mr. and Mrs. John Goetsch started by auto last week to visit their daughter, Mrs. August Rippe, at Mount Auburn, Iowa. Carl Rippe, a grandson, accompanied them.

Mrs. Otto Wilkin visited relatives and friends north of town last week.

C. A. Boock and Wm. Mooney were Denison business visitors Thursday.

Mr. and Mrs. B. J. Mitchell and children were Carroll visitors Saturday.

Many are attending the Ak-Sar-Ben in Omaha this week.

The Reading circle was entertained by Mrs. Isaac Patterson Friday evening.

C. W. Payne spent part of last week at his bank in West Side.

Mrs. Isaac Patterson Friday evening.

Mrs. Otto Wilkin and children accompanied by Mrs. Alfred Kasperon visited at the August Wilkin home in Denison Wednesday.

The Misses Christine and Charlotte Anderson attended the teachers meeting in Denison Friday and were guests at the Raine home in the evening.

Members of the city council, M. J. Campbell, Peter Sievers, Peter Martins, John Hagge and H. J. Moeller were called to Denison Thursday to be present at the hearing of the injunction case brought in the name of Mrs. Henrietta Winters to stop the erection of the Soldiers monument at the street intersection west of the opera house near the house occupied by Walter Winters.

Mrs. Henrietta Winters was not present at the hearing. After hearing the evidence, the presiding judge drove to West Side and looked over the location personally. His decision is expected in a few days.

Mr. and Mrs. H. J. Moeller have returned from their visit at Sterling, Ill. Mrs. C. E. Dohler and daughter, Alice, were Carroll visitors Tuesday. Miss Gertrude Simpson has received her passport and will depart in a few weeks for her home at Friskney, Lincolnshire, England for a few months visit with her parents.

Mr. and Mrs. August Wilkin, of Denison, spent Sunday at the Carl Kraich home.

Mr. and Mrs. Jno. Fleming, of Boyer, were callers at the Ed. Dohler home Thursday evening.

Mr. August Blumgren, living near Odebit, was a week-end guest at the C. Anderson home. Mr. Blumgren resided here many years.

Mrs. F. J. Leuey and sons, accompanied by her father, F. A. Smith, returned to their home at Smithland, Iowa, after a week's visit at the Isaac Patterson home.

Mr. and Mrs. Hull, of Lytton, were Sunday guests at the C. E. Dohler home.

August Voss, of Aspinwall, was seen on our streets Saturday.

Arthur Payne spent the week-end with his parents at Morningside.

Martin Ury is working for the West Side Drug Company.

Many from town and vicinity attended the dance at the Five Mile house Saturday night and Sunday.

Mrs. Isaac Patterson and Mrs. John Smith had dental work done at Carroll Monday.

The Carroll movies are well patronized Saturday and Sunday nights by West Side people.

Fay Schoenjahr was a Denison visitor Thursday.

However, you can't blame public men much for extravagance, when after being elected on an economy platform they are beaten if they apply it to their own constituencies.

er, were callers at the Ed. Dohler home Thursday evening.

Mr. August Blumgren, living near Odebit, was a week-end guest at the C. Anderson home. Mr. Blumgren resided here many years.

Mrs. F. J. Leuey and sons, accompanied by her father, F. A. Smith, returned to their home at Smithland, Iowa, after a week's visit at the Isaac Patterson home.

Mr. and Mrs. Hull, of Lytton, were Sunday guests at the C. E. Dohler home.

August Voss, of Aspinwall, was seen on our streets Saturday.

Arthur Payne spent the week-end with his parents at Morningside.

Martin Ury is working for the West Side Drug Company.

Many from town and vicinity attended the dance at the Five Mile house Saturday night and Sunday.

Mrs. Isaac Patterson and Mrs. John Smith had dental work done at Carroll Monday.

The Carroll movies are well patronized Saturday and Sunday nights by West Side people.

Fay Schoenjahr was a Denison visitor Thursday.

However, you can't blame public men much for extravagance, when after being elected on an economy platform they are beaten if they apply it to their own constituencies.

er, were callers at the Ed. Dohler home Thursday evening.

Mr. August Blumgren, living near Odebit, was a week-end guest at the C. Anderson home. Mr. Blumgren resided here many years.

Mrs. F. J. Leuey and sons, accompanied by her father, F. A. Smith, returned to their home at Smithland, Iowa, after a week's visit at the Isaac Patterson home.

Mr. and Mrs. Hull, of Lytton, were Sunday guests at the C. E. Dohler home.

August Voss, of Aspinwall, was seen on our streets Saturday.

Arthur Payne spent the week-end with his parents at Morningside.

Martin Ury is working for the West Side Drug Company.

Many from town and vicinity attended the dance at the Five Mile house Saturday night and Sunday.

Mrs. Isaac Patterson and Mrs. John Smith had dental work done at Carroll Monday.

The Carroll movies are well patronized Saturday and Sunday nights by West Side people.

Fay Schoenjahr was a Denison visitor Thursday.

However, you can't blame public men much for extravagance, when after being elected on an economy platform they are beaten if they apply it to their own constituencies.

er, were callers at the Ed. Dohler home Thursday evening.

Mr. August Blumgren, living near Odebit, was a week-end guest at the C. Anderson home. Mr. Blumgren resided here many years.

Mrs. F. J. Leuey and sons, accompanied by her father, F. A. Smith, returned to their home at Smithland, Iowa, after a week's visit at the Isaac Patterson home.

Mr. and Mrs. Hull, of Lytton, were Sunday guests at the C. E. Dohler home.

August Voss, of Aspinwall, was seen on our streets Saturday.

Arthur Payne spent the week-end with his parents at Morningside.

Martin Ury is working for the West Side Drug Company.

Many from town and vicinity attended the dance at the Five Mile house Saturday night and Sunday.

Mrs. Isaac Patterson and Mrs. John Smith had dental work done at Carroll Monday.

The Carroll movies are well patronized Saturday and Sunday nights by West Side people.

Fay Schoenjahr was a Denison visitor Thursday.

However, you can't blame public men much for extravagance, when after being elected on an economy platform they are beaten if they apply it to their own constituencies.

Farm Loans

MAKE YOUR FARM LOANS WHILE YOU CAN IN THE SLACK SEASON. The best kind on the market, the longest time, least expensive, the largest amount per acre, the most liberal privileges. No commission.

DON'T WAIT BUT SEE

The Western Farmers Land Company

528 DAVIDSON BUILDING
SIOUX CITY, IOWA

FOR SALE

Pure Bred Duroc Jersey Boars

Cholera immune, vaccinated for swine plague. Weigh 200 lbs. right now.

BOYER LAD (King Gano 3rd Boyer Rose 1st)

LUCY MAY (Educator 2nd Crimson Bell 2nd)

ORION FANCY KING... (Fancy Orion King Orion Lany A 14th)

CRIMSON LADY Again (King Gano 2nd Crimson Lady 2nd)

RALPH HANNAH

West Side Phone 79-O. WEST SIDE, IOWA

Steers for Sale

Twenty head of High Grade Angus Steers for sale. They weigh between 900 and 1000 pounds, and are good ones.

Phone 8-Q JOE INGHAM, Denison

Here's Your Answer for a Drink that Really Satisfies

Different! Better! Satisfies! Try Exelso Today

Hamm Exelso Co., St. Paul, Minn.

DENISON BOTTLING WORKS
Denison, Iowa

A Sensational Offering

OF

35 HEAD

Duroc Spring Boars

AT BATTLE CREEK

Wednesday, October 8

AT ONE O'CLOCK P. M.

The Blood of the Mighty **ORION CHERRY KING** in Conspicuous Array Will Sell

The blood of the mighty Orion Cherry King is transmitted through this offering by such sensational sires as King Orion Cherry and King Orion Cherry Jr. King Orion Cherry is the great McAndrews breeding and show boar, which is without doubt one of the best of the breed. His best son, King Orion Cherry Jr., the great young sire which stands at the head of the Samuelson herd, is the sire of many of the boars in this offering. He has the scale, quality and finish rarely found in a boar. He is a wonderful boar and \$10,000 would not buy him.

In addition to the Orion Cherry King breeding we have in this offering such blood lines as the following: Kern's Sensation Again, Premier Gano, I Am A Golden Model Queen, Critic B., King the Col., Pathfinder, Great Wonder and Illustrator. The offering is royally bred and their individual qualities are just as good.

F. H. Bailey & J. W. Gailey

Auctioneers: I. N. Aduddell, C. H. Jones and Wm. McHenry. Clerk: Ben H. Woodruff.

Fieldmen: Holmes Cantine, Wallaces' Farmer; Jno. H. D. Gray, Ida Grove Pioneer and Storm Lake Pilot-Tribune.