

Morning Oregonian

Published by HENRY L. PITCOCK... C. A. MORRIS... E. B. PIPER... The Oregonian is a member of the Associated Press...

Subscription Rates—Invariably in Advance... Daily, Sunday included, one year \$4.00... Daily, Sunday included, three months \$1.25...

How to Remit—Send postal check or money order... Postage Rates—1 to 16 pages, 1 cent; 17 to 32 pages, 2 cents; 33 to 48 pages, 3 cents...

STILL FREEDOM'S LODGESTONE... Across the economic sky, where the clouds are yet tumbled in turmoil, interested observers behold the silver rift that portends a return to normal conditions...

A PRIMARY SAFETY VALVE... The Scio Tribune and the Myrtle Point American find grievous defects in the nominating primary...

THE KANSAS PLAN CATCHES ON... Hostility of union-leader leaders to the Kansas industrial court is dominant at the convention of the American Federation of Labor...

SELVISH REASONS FOR HELPING EUROPE... Sir Auckland Geddes warns us that, try as we may to keep clear of European entanglements, we cannot escape...

BY-PRODUCTS OF THE TIMES... Philadelphia Newspaper Figures Out Reason for Delayed Letter... The other day, registered letter was made a household name...

THOSE WHO COME AND GO... "Following the Mountain Meadows massacre, we marched into Salt Lake City, and the town was absolutely deserted..."

NAME RHYMES WITH "GAZELLE"... WASHINGTON TOWN AT LAST GETS RID OF OFFENSIVE SPELLING... NASELLE (Nasell), Wash. June 9...

MORE TRUTH THAN POETRY... THE MOVIE HERO... I regret to be recorded with the name of a movie hero...

kept on strike for three months, losing \$800,000 in wages... The "kept" press, as Senator Johnson calls newspapers which do not admire him, is not kept by the influence of purposeful ownership...

BOYCOTTING SUGAR... We could get along with less sugar than we are using, as a correspondent suggests. In theory we need only to remember that sugar was practically nonexistent in the world prior to the fourteenth century...

RECORDS DO NOT STAND LONG NOWADAYS... The single neglected orchard may undo all the work of the most conscientious and popular. Best organized fruitgrower's community in Hood River has shown how much can be done by united action...

OUT OF A CLEAR SKY... Out of a clear sky and mingled with reports of the week's prices for eggs, the Kingsbridge Gazette, Devonshire, England, has this to say about the present status of religion...

MR. PALMER... A royal decree orders the transfer of the collection of the works of Cervantes, the famous author of "Don Quixote" into a national museum under the supervision of the department of fine arts...

MR. PALMER... Sherman county will have a wheat crop of about 3,500,000 bushels this year, and at \$2.50 a bushel, it will bring about \$8,750,000 into the county...

MR. PALMER... Bill Lyons, who insists that he is not a publicity seeker for any office, arrived at the Hotel Portland yesterday...

MR. PALMER... Those traveling men here next week are not to be overshadowed by what is called the "hot stuff boys" in their line, and like old Noah, the first ex-cab-gate man, they will not mind the weather, either...

MR. PALMER... The Greenhorn district is too handy of access and the big gold discovery will not start a stampede; but the "stuff" is there...

MR. PALMER... Democratic conventions have "explored" and "condemned" from habit. A republican convention "has the goods"...

MR. PALMER... The plot of the stolen war stamps is a mystery, the mysterious stage that conceals a thrill...

MR. PALMER... Sugar rationing begins in ten days, says "Uncle Woodrow"...

AN APPLE ORCHARD MENACE... The appeal of the Apple growers' association at Hood River for "co-operation in the fight against the apple tree disease which Oregon horticulturists call anthracnose is timely, and will be heeded without waiting for official compulsion in other districts in which the menace exists...

REPRESENTATIVE SANDERS OF INDIANA... Representative Sanders of Indiana went up to Pennsylvania recently to make a speech, says the Cleveland Plain Dealer, and while he was in a meeting one of the local oracles was called upon to make an address...

MR. PALMER... "I don't know that I can make a speech," (Pause) There are many questions before us, however, which deserve consideration and extended discussion...

MR. PALMER... Leaving Salt Lake City Saturday, H. A. Colohan of Seattle and George F. Stannard of Kallispell arrived at the Multnomah Wednesday...

MR. PALMER... A royal decree orders the transfer of the collection of the works of Cervantes, the famous author of "Don Quixote" into a national museum...

MR. PALMER... Sherman county will have a wheat crop of about 3,500,000 bushels this year, and at \$2.50 a bushel, it will bring about \$8,750,000 into the county...

MR. PALMER... Bill Lyons, who insists that he is not a publicity seeker for any office, arrived at the Hotel Portland yesterday...

MR. PALMER... Those traveling men here next week are not to be overshadowed by what is called the "hot stuff boys" in their line, and like old Noah, the first ex-cab-gate man, they will not mind the weather, either...

MR. PALMER... The Greenhorn district is too handy of access and the big gold discovery will not start a stampede; but the "stuff" is there...

MR. PALMER... Democratic conventions have "explored" and "condemned" from habit. A republican convention "has the goods"...

MR. PALMER... The plot of the stolen war stamps is a mystery, the mysterious stage that conceals a thrill...

MR. PALMER... Sugar rationing begins in ten days, says "Uncle Woodrow"...

THE OTHER DAY... "Following the Mountain Meadows massacre, we marched into Salt Lake City, and the town was absolutely deserted..."

NAME RHYMES WITH "GAZELLE"... WASHINGTON TOWN AT LAST GETS RID OF OFFENSIVE SPELLING... NASELLE (Nasell), Wash. June 9...

MORE TRUTH THAN POETRY... THE MOVIE HERO... I regret to be recorded with the name of a movie hero...

BY-PRODUCTS OF THE TIMES... Philadelphia Newspaper Figures Out Reason for Delayed Letter... The other day, registered letter was made a household name...

THOSE WHO COME AND GO... "Following the Mountain Meadows massacre, we marched into Salt Lake City, and the town was absolutely deserted..."

NAME RHYMES WITH "GAZELLE"... WASHINGTON TOWN AT LAST GETS RID OF OFFENSIVE SPELLING... NASELLE (Nasell), Wash. June 9...

MORE TRUTH THAN POETRY... THE MOVIE HERO... I regret to be recorded with the name of a movie hero...

BY-PRODUCTS OF THE TIMES... Philadelphia Newspaper Figures Out Reason for Delayed Letter... The other day, registered letter was made a household name...

THOSE WHO COME AND GO... "Following the Mountain Meadows massacre, we marched into Salt Lake City, and the town was absolutely deserted..."

NAME RHYMES WITH "GAZELLE"... WASHINGTON TOWN AT LAST GETS RID OF OFFENSIVE SPELLING... NASELLE (Nasell), Wash. June 9...

MORE TRUTH THAN POETRY... THE MOVIE HERO... I regret to be recorded with the name of a movie hero...

BY-PRODUCTS OF THE TIMES... Philadelphia Newspaper Figures Out Reason for Delayed Letter... The other day, registered letter was made a household name...

AN APPLE ORCHARD MENACE... The appeal of the Apple growers' association at Hood River for "co-operation in the fight against the apple tree disease which Oregon horticulturists call anthracnose is timely, and will be heeded without waiting for official compulsion in other districts in which the menace exists...

BOYCOTTING SUGAR... We could get along with less sugar than we are using, as a correspondent suggests. In theory we need only to remember that sugar was practically nonexistent in the world prior to the fourteenth century...

RECORDS DO NOT STAND LONG NOWADAYS... The single neglected orchard may undo all the work of the most conscientious and popular. Best organized fruitgrower's community in Hood River has shown how much can be done by united action...

OUT OF A CLEAR SKY... Out of a clear sky and mingled with reports of the week's prices for eggs, the Kingsbridge Gazette, Devonshire, England, has this to say about the present status of religion...

MR. PALMER... A royal decree orders the transfer of the collection of the works of Cervantes, the famous author of "Don Quixote" into a national museum under the supervision of the department of fine arts...

MR. PALMER... Sherman county will have a wheat crop of about 3,500,000 bushels this year, and at \$2.50 a bushel, it will bring about \$8,750,000 into the county...

MR. PALMER... Bill Lyons, who insists that he is not a publicity seeker for any office, arrived at the Hotel Portland yesterday...

MR. PALMER... Those traveling men here next week are not to be overshadowed by what is called the "hot stuff boys" in their line, and like old Noah, the first ex-cab-gate man, they will not mind the weather, either...

MR. PALMER... The Greenhorn district is too handy of access and the big gold discovery will not start a stampede; but the "stuff" is there...

MR. PALMER... Democratic conventions have "explored" and "condemned" from habit. A republican convention "has the goods"...

MR. PALMER... The plot of the stolen war stamps is a mystery, the mysterious stage that conceals a thrill...

MR. PALMER... Sugar rationing begins in ten days, says "Uncle Woodrow"...

THE OTHER DAY... "Following the Mountain Meadows massacre, we marched into Salt Lake City, and the town was absolutely deserted..."

NAME RHYMES WITH "GAZELLE"... WASHINGTON TOWN AT LAST GETS RID OF OFFENSIVE SPELLING... NASELLE (Nasell), Wash. June 9...

MORE TRUTH THAN POETRY... THE MOVIE HERO... I regret to be recorded with the name of a movie hero...

BY-PRODUCTS OF THE TIMES... Philadelphia Newspaper Figures Out Reason for Delayed Letter... The other day, registered letter was made a household name...

THOSE WHO COME AND GO... "Following the Mountain Meadows massacre, we marched into Salt Lake City, and the town was absolutely deserted..."

NAME RHYMES WITH "GAZELLE"... WASHINGTON TOWN AT LAST GETS RID OF OFFENSIVE SPELLING... NASELLE (Nasell), Wash. June 9...

MORE TRUTH THAN POETRY... THE MOVIE HERO... I regret to be recorded with the name of a movie hero...

BY-PRODUCTS OF THE TIMES... Philadelphia Newspaper Figures Out Reason for Delayed Letter... The other day, registered letter was made a household name...

THOSE WHO COME AND GO... "Following the Mountain Meadows massacre, we marched into Salt Lake City, and the town was absolutely deserted..."

NAME RHYMES WITH "GAZELLE"... WASHINGTON TOWN AT LAST GETS RID OF OFFENSIVE SPELLING... NASELLE (Nasell), Wash. June 9...

MORE TRUTH THAN POETRY... THE MOVIE HERO... I regret to be recorded with the name of a movie hero...

BY-PRODUCTS OF THE TIMES... Philadelphia Newspaper Figures Out Reason for Delayed Letter... The other day, registered letter was made a household name...

AN APPLE ORCHARD MENACE... The appeal of the Apple growers' association at Hood River for "co-operation in the fight against the apple tree disease which Oregon horticulturists call anthracnose is timely, and will be heeded without waiting for official compulsion in other districts in which the menace exists...

BOYCOTTING SUGAR... We could get along with less sugar than we are using, as a correspondent suggests. In theory we need only to remember that sugar was practically nonexistent in the world prior to the fourteenth century...

RECORDS DO NOT STAND LONG NOWADAYS... The single neglected orchard may undo all the work of the most conscientious and popular. Best organized fruitgrower's community in Hood River has shown how much can be done by united action...

OUT OF A CLEAR SKY... Out of a clear sky and mingled with reports of the week's prices for eggs, the Kingsbridge Gazette, Devonshire, England, has this to say about the present status of religion...

MR. PALMER... A royal decree orders the transfer of the collection of the works of Cervantes, the famous author of "Don Quixote" into a national museum under the supervision of the department of fine arts...

MR. PALMER... Sherman county will have a wheat crop of about 3,500,000 bushels this year, and at \$2.50 a bushel, it will bring about \$8,750,000 into the county...

MR. PALMER... Bill Lyons, who insists that he is not a publicity seeker for any office, arrived at the Hotel Portland yesterday...

MR. PALMER... Those traveling men here next week are not to be overshadowed by what is called the "hot stuff boys" in their line, and like old Noah, the first ex-cab-gate man, they will not mind the weather, either...

MR. PALMER... The Greenhorn district is too handy of access and the big gold discovery will not start a stampede; but the "stuff" is there...

MR. PALMER... Democratic conventions have "explored" and "condemned" from habit. A republican convention "has the goods"...

MR. PALMER... The plot of the stolen war stamps is a mystery, the mysterious stage that conceals a thrill...

MR. PALMER... Sugar rationing begins in ten days, says "Uncle Woodrow"...

THE OTHER DAY... "Following the Mountain Meadows massacre, we marched into Salt Lake City, and the town was absolutely deserted..."

NAME RHYMES WITH "GAZELLE"... WASHINGTON TOWN AT LAST GETS RID OF OFFENSIVE SPELLING... NASELLE (Nasell), Wash. June 9...

MORE TRUTH THAN POETRY... THE MOVIE HERO... I regret to be recorded with the name of a movie hero...

BY-PRODUCTS OF THE TIMES... Philadelphia Newspaper Figures Out Reason for Delayed Letter... The other day, registered letter was made a household name...

THOSE WHO COME AND GO... "Following the Mountain Meadows massacre, we marched into Salt Lake City, and the town was absolutely deserted..."

NAME RHYMES WITH "GAZELLE"... WASHINGTON TOWN AT LAST GETS RID OF OFFENSIVE SPELLING... NASELLE (Nasell), Wash. June 9...

MORE TRUTH THAN POETRY... THE MOVIE HERO... I regret to be recorded with the name of a movie hero...

BY-PRODUCTS OF THE TIMES... Philadelphia Newspaper Figures Out Reason for Delayed Letter... The other day, registered letter was made a household name...

THOSE WHO COME AND GO... "Following the Mountain Meadows massacre, we marched into Salt Lake City, and the town was absolutely deserted..."

NAME RHYMES WITH "GAZELLE"... WASHINGTON TOWN AT LAST GETS RID OF OFFENSIVE SPELLING... NASELLE (Nasell), Wash. June 9...

MORE TRUTH THAN POETRY... THE MOVIE HERO... I regret to be recorded with the name of a movie hero...

BY-PRODUCTS OF THE TIMES... Philadelphia Newspaper Figures Out Reason for Delayed Letter... The other day, registered letter was made a household name...