

One hundred per cent Americans should go to at least 50-50 in meeting old Industrial Activity & Co.

THE GLASGOW COURIER

Errors like straws upon the surface flow; he who would search for pearls must dive below.

VOLUME XVIII.

GLASGOW, VALLEY COUNTY, MONTANA, JUNE 9, 1922.

NUMBER 7

SECOND ANNUAL JUNIOR GIRLS CAMP 150 STRONG CITY'S GUESTS FOR WEEK

Farm Girls Selected from Valley and Phillips Counties Spend Six Days Here Under Direction of Mrs. George Berry of the Red Cross and Miss Gertrude Erickson, Home Demonstration Agent, Assisted by Many Members of the Montana Extension Service.

ASKED TO SUBMIT BUILDING PLAN OF GLASGOW CHURCH

William Pippy, pastor of the Glasgow Methodist church, has received a communication from Methodist headquarters in Chicago, asking that a committee of capable business men submit a ten year building plan for the church at Glasgow. This plan will include a plant fully equipped for all kinds of church work. The matter was talked over Wednesday evening and it was decided to present to the Chicago office a building program that would match any in the state. Glasgow is determined to make religious education sound, and not to rate lower than our leading cities. We are hoping that the Centenary will make its mark in our city.

NICHOLS - McCOLLOCH

Reginald I. Nichols, of Oswego, and Mary K. McCulloch, of Green, N. D. were married at the Methodist parsonage here June 1st, the Rev. Hubert J. Frame, pastor at Redstone, officiating.

CHILDREN'S DAY PROGRAM IN GLASGOW'S CHURCHES

Appropriate Exercises to Mark Day For Children in Local Churches

The Children's Day program of the Methodist church will be held morning and evening, Sunday, June 11. Everyone cordially invited.

Morning Program—11:00

- Cradle Roll Commencement—Choir
- The Cradle Roll..... Mrs. Glenn Maris
- Dedication of the World's Cradle
- Faith Smith, Margaret Murray, Callie Peterson, Marjorie Hurly, Ruby Hart, Evaline Osterberg, Katherine Hague, Aileen Christenson.
- "That's Baby"..... Glenn Bruce, Bert Hallett, Vern Christenson, Howard Wolking.
- Solo—"Beautiful Roses"..... Jean Rasey

Welcome Address..... James Mann

- Cradle Roll, Alumni, 1921..... March, Drill and Song
- Cradle Roll, Alumni 1922..... March, Drill and Song

Reminiscences..... Graduating Class

- Phillip Wolking, Matthew Harrison, Dorothy Maris, Buddy Farrington, Doris Hallett, Dorothy Christenson, John Hurly.
- Solo—"Our Cradle Roll"..... Miss Mona Frazier

"Opening the Gates"..... Jean Hurly, Dorothy DeHaven.

- Presentation of Diplomas..... Mrs. J. L. Smith, Supt. Junior Dept.
- Song—"God Bless the Little Children"..... Spencer Farrington
- Prayer for Cradle Roll..... Choir
- Cradle Roll Ode..... Choir
- Prayer.....

Evening Program—8:00

- Anthem..... Choir
- Processional..... S. S. Departments
- Prayer..... W. H. Rasey, Supt. of S. S.
- Reading..... Gordon Magruder
- March and Song..... Primary Dept.
- "If I Did Forget"..... (Vance Cooke) George Tillit
- "Our Loving Shepherd (Dramatized)"..... Jean Hurly, Dorothy DeHaven, Norma Murphy, Viola Osterberg.
- "It Pays"—Exercise..... George Johnson, Paul Hallett, Kenneth Christenson, John Maris, Ulva Pippy.

Present Day Gospel..... James Mann

- Chorus—"I Am Listening"..... Faith Smith, Margaret Murray, Marjorie Hurly, Aileen Christenson, Katherine Hague, Evaline Osterberg, Ruby Hart, Callie Peterson.

Daisy Drill—"Spring Awakening"..... Mona Murphy, Dorothy DeHaven, Evelyn Ewy, Fay Halsted, Vivian McCormick, Lorraine Hake.

- Solo—"Look Out"..... Richard Hallett
- Drill and Song..... Russell St. Clair, James Christenson, Horace Mann, Ronald Osterberg, Roy DeHaven, Martin Johnson, George Tillit, Robert Johnson, Kenneth Hague, Richard Hallett, George Roop.

"The Ninety and Nine"—Pantomime..... Marion McFarland, Mildred McFarland, Marie Smith, Myrtle Rudberg, Sophronia Nelson, Sylvia Hake, Madeline Berry, Margaret Bruce.

- "A Mother's Philosophy"..... Phillip Wolking
- Offertory..... Mrs. W. H. Rasey

(Continued on last page)

IT IS RUMORED THAT THE SINGLES CHALLENGE MARRIED

At last it has come out; the big fight is on; they insist on doing it before the citizenry of Glasgow. Yes, sires, the single men have challenged the married men of the city to a real baseball game, so they say. This report evoked considerable mirth on the part of the married men, who claim that the single men don't know a real good ball game when they see one, much less play one.

Pronto, the challenge was accepted, so 'tis reported. Now for the dirty work. If only the terms of combat can be arranged and the evening picked, the people of Glasgow are liable to see one of the most hotly contested ball games ever played in Glasgow.

Just as the paper goes to press, a representative from the single men stated to a Courier reporter that the married men are considering the proposition of using broom sticks in stead of bats, so you see the fight is on.

LEGION POST PRESENTS WONDERFUL PHOTOPLAY

Splendid Prologue by Glasgow Girls Adds Greatly to Program Featuring "I Accuse."

Through the efforts of the local post of the American Legion, the film production, "I Accuse," was shown at the Orpheum theatre to a large and appreciative audience on both Sunday and Monday evenings. This was one of the most heart-grIPPING and soul-stirring war films ever shown in the city and only the actual experience could have been more realistic.

As the narrative disclosed the horrors of war, the discomfort and privations of the soldier in the trenches and the brutal treatment of those who were taken captive by the Germans, this admission was most forcibly suggested to those of us who only half realize the inestimable price in suffering and sacrifice that was paid for our liberty and peace. Lord God of Hosts be with us yet, lest we forget, lest we forget.

Preceding the main picture a group of Glasgow girls looking very attractive in dainty white gowns, appeared singing two chorus numbers, entitled "Home Again," and "Frenchy," in splendid union. Miss Nadine Snyder, wearing a long, white gown stood upon a slight elevation with a large American flag directly behind her and effectively recited "In Flanders Fields." A colored spotlight was in play during the reading.

The following was the personnel of the chorus: Misses Alice Gath, Marguerite Gritz, Mona Frazier, Cecelia Gritz, Dorothy Baylor, Nadine Snyder, Mabel Hughes, Mary Tattan, Verena Herwin, Ruth Raffety and Francis Hoffman.

FIREMEN START DANCES AGAIN

At the regular meeting of the firemen on Tuesday night of this week they decided to again put on the Friday night dances as they did last winter. There has been considerable agitation for the renewal of the splendid dance programs for which the firemen are noted, and it was with the idea of pleasing the Glasgow dance public that they again elected a new dance manager and started the ball rolling by announcing tonight's dance.

300,000 Shriners on Way to San Francisco Convention

More than 300,000 members of the Ancient Arabic Order of the Nobles of the Mystic Shrine will attend the Shrine Convention beginning in San Francisco on June 10—and "a good time will be had by one and all." Imperial Potentate Ernest A. Cutts will preside. James S. McCandless, Imperial Deputy Potentate, will be installed as Imperial Potentate at the Convention. Ira W. Coburn is Illustrious Potentate of Islam Temple, Oasis of San Francisco, which will be national host of the Shriners. Lucille Shingeth is mascot of Islam Temple's band of San Francisco. Aloha Tem pie, Hawaii's delegation to the convention, was the first to arrive in San Francisco.

WARD ST. CLAIR IS HONOR GRADUATE

RATED ONE OF BEST STUDENTS MONTANA STATE COLLEGE FOR THE YEAR.

MEMBER HONOR FRATERNITY

Father and Grandmother Left this Morning for Bozeman to Attend Graduation Exercises the Coming Week.

Bozeman, June 8.—(Special to the Courier): Ward St. Clair, a graduate of the Glasgow high school, graduates this week from Montana State college here. Ward St. Clair will receive the degree of bachelor of science in electrical engineering, and is one of the three men in the electrical engineering course who are to graduate "with honors."

"With honors" as Montana State college means an average grade of more than 87 per cent for the four years, of all work, and is a rank attained by few students, especially in the difficult engineering course. Ward St. Clair has been rated as one of the best students at Montana State.

Ward also has been a member of the Saptem Viri, an honorary organization to which only seven men may be elected in their senior year. Election was based upon scholarship, character and student activity. That he was one of the seven men at the State College chosen for this honor last spring speaks the high opinion in which he had been held. Ward is a member of the Sigma Epsilon fraternity, of the Pi Kappa Delta, the Trowel Club and the Electric Club. He took part in intercollegiate debate in 1919 and in interclass debate in 1920.

Following graduation he will be employed by the Western Electric company in special inspection work.

VALLEY COUNTY CROP REPORT FOR PAST MONTH

Rainfall in Valley County for the past month is reported as being 4.38 inches, the greatest since the year 1898. Thereinfall for the district of Havre which includes all of the territory east of Havre to the North Dakota line was 2.47 inches for the month of May. This is better than the forty year average by .36 of an inch. Rainfall about Glasgow and in Valley County the past week has been about 1.4 inches. The weather has been ideal for crops there having been two very warm growing days in addition to the rain.

The farm bureau office reports an increase of wheat acreage this year of between five and six per cent over 1921; an increase in flax acreage of slightly over 20 per cent; and good prospects for increased acreage in both corn and alfalfa. All seeding is done except late flax sowing, corn and alfalfa. A few good days will see all of these crops in the ground also.

A determination of moisture test made on the summer tilled bench land the first of this week showed moisture to the depth of three and one half feet. Altogether the crop condition looks the best it has in many years.

Three big ball games July 3-4.

BIG FARM BUREAU PICNIC AT BAYLOR ON JUNE 22

The Baylor community farm bureau has completed plans for a big picnic and good time to be held at Baylor, on Thursday June 22nd. There will be speaking by prominent men, free ice cream for the kids, bazaar and plate lunch, and all sorts of contests such as bucking, running, potato race, tug-of-war, ladies race, fat men's race, and many other events. Liberal prizes have been offered for these races.

There will be a big dance at the Choinard barn that night, and big base ball games in the afternoon. Music will be furnished by the Glasgow band. All business houses of Glasgow are planning on closing for the afternoon of the day at least in order to take in this big farm picnic and good time. All one is asked to do is to bring your own drinking cup. The Chamber of Commerce of Glasgow is assisting in the arrangements for the day insofar as is possible from this end of the line. Everybody is invited. Come.

WHITE SHRINE GUESTS TO NATIONAL OFFICER

Mrs. Mamie Gagle, Installing Officer from Great Falls, Presents Charter to Local Shrine.

Emmanuel Temple of the White Shrine of Jerusalem met in regular session at the Masonic hall Wednesday evening and received as its guest on this occasion, Mrs. Mamie Gagle, of Great Falls, who came in the official capacity of deputized installing officer of the Supreme Shrine of the United States. During the first part of the evening the regulation ceremonial work was exemplified with Mrs. Arthur Lee, of Nashua, receiving the initiation degree. Installation of appointed officers followed, conducted by Mrs. Gagle, Mrs. Ella Shoemaker, as deputized Supreme Herald, and Mrs. D. S. Williams as deputized Supreme Chaplain, assisting. The charter was presented at this time and the Shrine proclaimed duly constituted.

The main feature of the evening was a splendid address by Mrs. Gagle, who also gave an interesting report of the proceedings of the Supreme White Shrine which met in St. Louis in May, and which she attended. Mrs. Gagle possesses an extremely charming personality and so closely emulates in her life and conduct the principles upon which the White Shrine is founded, that the Glasgow Shrine considered it a privilege to have had her as its honor guest.

INTERESTING PICTURE SHOW

The Young Peoples' Religio of the Latter Day Saints' Church digressed somewhat from its regular form of meeting Friday evening and presented a program of exceptionally fine lantern slides instead. The pictures shown were a series of views of the Holy Land, which had been taken by one of the missionaries of this church while touring this part of the Orient. The scene featuring the Mount of Olives, the traditional place of the crucifixion, and the Garden of Gethsemane were especially fine.

QUEEN OF THE CARNIVAL AND FIREWORKS DISPLAY TO FEATURE CELEBRATION

Plans of the American Legion for their Fourth of July Celebration Nearing Completion. A One Hundred Dollar Diamond Ring to Be Given to Young Lady Securing Most Votes as Queen of the Carnival. Big Fireworks Display on Two Nights.

"Big Doings", is the watchword and the plan of the American Legion for their July 3rd and 4th celebration, to hold here in Glasgow, in order to raise funds "For a Home of Our Own". Plans are rapidly nearing completion for the grandest and biggest time ever put on in Glasgow, so the boys say.

As an added attraction, there will be crowned on the evening of the last day of the carnival a Queen, to be selected by votes of those who attend the carnival, and its attractions. As a prize a diamond ring, mounted in a white gold setting, valued at something over one hundred dollars will be presented to the young woman obtaining the largest number of votes. One hundred votes will be given with every ten cent purchase or admission to any concession of the carnival. Further details as to entries of the various contestants among the young women of the surrounding community will be announced next week by the committee in charge of the arrangements.

In addition to all the other big features of the two days' celebration, there will be a fireworks display on the two nights, beginning at 9:30 each evening. All of the latest display and set pieces will be shown. There will be shrieking aero bombs; spectacular sky attractions and all the other numerous displays, ending with a gigantic big American Legion emblem display on the second night.

The following are some of the features of the carnival the committee has already announced, in addition to the above: There will be three big ball games on the two days, July 3 and 4; a radio band, a genuine Wild West "Days of '49" or Monte Carlo; clown band, out of door races and sports; bucking contests, doll racks, hot dog stands, dancing and all the other side show attractions that go with a good carnival. The boys and young women members of the local American Legion post and Women's Auxiliary are operating every concession and stand for the entire two days. There will be no outside attractions and every cent made will go in the fund "For a home of our own."

UPJOHN ART EXHIBIT DRAWS A LARGE CROWD IN GLASGOW

The beautiful collection of painting and drawings sent here by the Central Division of the American Red Cross was exhibited at the Public Library for five days. Much interest was shown by the public, five hundred people viewing them. Several hundred school children called at the library and were told the story of how the paintings of the foreign children were drawn during the war under the most trying conditions. Miss Anna Milo Upjohn, the artist, has shown only the happy side of life in these pictures.

The object in sending this exhibit throughout the country is to show the types of children who are the beneficiaries of the loving, unselfish work of the school children as Junior Red Cross workers in America. The collection is valued at \$2,000.

(Comments from Milwaukee Telegram concerning the Upjohn exhibit.) The exhibit of colored crayon and charcoal sketches by Anna Milo Upjohn has attracted hundreds of Milwaukee children, who are daily coming in to see the portraits of children of foreign lands which are being shown at the Layton Art Gallery. This collection is exhibited through co-operation of three associations, the Layton gallery giving space in the sculpture gallery, the Milwaukee Art Institute and Junior Red Cross co-operating. This inaugurates the first installation under Art Institute auspices primarily for children, and is the forerunner of many such exhibits.

No child should miss seeing the exhibit, as it will visualize for children the service children may render to children in the war torn countries and bring about a most lovely and sympathetic relation. As befits a message to childhood, the artist of the drawings, Anna Milo Upjohn, unlike Steinen and Forian, who interpreted the tragic side, has not dwelt on the appeal of suffering or pain, but rather on more joyous aspects of the life of these foreign children, depending on interest and understanding to establish the contact. Thus no boy or girl will have their feelings harrowed in this exhibit.

Children in their quaint old world costume, quaint glimpses of their life, colorful flashes of six European countries, wandering minstrels, chanting to the music of the goosia, boys with kids or goats slung across their shoulders, adorable babies, all are featured in these sketches which are truly artistic illustrations and have a merit aside from the cause they serve.

GRAND MASTER ODD FELLOWS TO VISIT LOCAL LODGE SOON

J. E. Rockwood, of Kalspell, Grand Master of the Grand Lodge of Odd Fellows of Montana, will pay an official visit to the local lodge of Odd Fellows on June 17, and will remain in Glasgow over Sunday to take in the services to be held at 1030 in the forenoon. The memorial services were postponed on account of the visit of Mr. Lockwood, who will take part in the services.

NEW INTERNAL REVENUE COLLECTOR IS NOW HERE

Paul B. Stevens, deputy collector of internal revenue for the Glasgow district, consisting of the counties of Valley, Roosevelt, Daniels and Sheridan, arrived here Tuesday evening. Mr. Stevens will make Glasgow his headquarters, and says that he will be in Glasgow on the first five and last days of each month. He has established his office with the Valley County Abstract Co. in the Milk River Valley bank building.

NEW SCHOOL IN DISTRICT THREE PRESENTS PROGRAM

Term Closes with Interesting Program Given by the Pupils

The following program was very successfully given by the pupils of the new school in District 3, situated near Clifford Newton's farm south of Glasgow. The pupils of the school were very kindly assisted by Misses Beatrice Foust, Mary Cygan, Heleg Zofe and Stella Czerwinski. About fifty people were present.

Song—"America"..... Community, led by School Girls.

Recitation—"Merry Little Sunbeams"..... Josie Cygan

Recitation—"The Raindrop Fairies"..... Lucy Ramez

Recitation—"Keys to Hearts"..... Martha Briggs

Clown Drill..... By the Boys

Recitations—"Tributes to Montana"..... Beatrice Foust and Mary Cygan

Recitation—"Advice to Grown-ups"..... Lucy Ramez

Dialogue—"The Hen with Five Little Chickens"..... Frances Ramez, Josie Cygan

Recitation—"Bess's Problem"..... Josie Cygan

Recitation—"An Irish Sleigh Ride"..... Victoria Ramez

Dialogue—"The Naughty Mouse"..... Grandma Brown..... Beatrice Foust

Grandma Jones..... Helen Czerwinski

Grandma Evans..... Zofe Czerwinski

Molly..... Stella Czerwinski

Recitation—"When Pa Begins to Shave"..... Tony Cygan

Recitation—"Rooster, Rooster"..... Frank Cygan

Recitation—"My Vacation"..... Sterling Foust

Dialogue—"Brave Boys"..... Ted, Palmer Dascher; Frank, Kenneth Dascher; Bob, Frank Cygan; Laura, Josie Cygan; Bess, Lucy Ramez; Mabel, Martha Briggs.

Recitation—"Entertaining Mamma's Guests"..... Palmer Dascher

Recitation—"When Brother Takes My Part"..... Kenneth Dascher

Recitation—"Growing"..... Frank Cygan

Dialogue—"Cora's Callers"..... Cora, Victoria Ramez; George, John Ramez; Harry, Sterling Foust; Tom, Tony Cygan; Marie, Frances Ramez; Aunt Cornelia, Mary Cygan.

Recitation—"Farmer John"..... Tony Cygan

Health Exercise—Martha Briggs, Kenneth Dascher, Stella Czerwinski, Sterling Foust, Lucy Ramez, Palmer Dascher, Josie Cygan, Frank Cygan.

Solo—"A Perfect Day"..... Mary Cygan

Minstrel Show—Pete, Palmer Dascher; Topsy, Josie Cygan; Dinah, Mary Cygan; Sambo, Tony Cygan; Emmaline, Victoria Ramez; George Washington Johnson, Sterling Foust; Lily, Beatrice Foust; Caroline, Helen Czerwinski; Old Black Joe, John Ramez.

Following the program, ice cream and cake were served by the ladies of the community and Mrs. Kamper, the teacher.

School will close June 9, the program being given a week earlier to avoid a conflict with the Girls' Camp at Glasgow.