

Morning Oregonian
ESTABLISHED BY HENRY L. FITCOCK
Published by The Oregonian Publishing Co.
C. A. MORDELL, Editor
E. B. FLYNN, Business Manager

Subscription Rates—Invariably in Advance
Daily, Sunday included, one month \$3.00
Daily, Sunday included, three months \$8.00
Daily, Sunday included, six months \$15.00
Daily, Sunday included, one year \$28.00

How to Remedy Rights of the People
The compulsory registration and voting amendment on the November ballot is peculiarly suggestive of the amendment does not in itself establish compulsory registration or compulsory voting, but authorizes the legislature to do so.

A STEP BACKWARD
Oregon's hard-won reputation for enlightened protection of the health of its citizens is threatened by the initiative measure to be voted on in November in the guise of an "anti-compulsory vaccination amendment."

ROCKING THE BOAT
Senator Borah may of course hire a hall and speak when and where he pleases on whatever subject he is pleased to speak about; he may be as irreconcilable as old Lucifer; he may be as good as a man.

THE NEWEST WILSON APPEAL
President Wilson's appeal to the people is a plea for a new and unchanging and unchangeable mind. He can see no possible league except that which he had the chief part in forming.

TWO OLD FRIENDS RECONCILED
The dramatic reconciliation between Poland and Lithuania, when they agreed to submit their boundary dispute to the league of nations for arbitration, brings together two of the most glorious periods of their common history and which went down in common subjugation when Poland was divided at the end of the eighteenth century.

HISTORIC TREES
The plan of the American Forestry association to establish a hall of fame for the trees of the United States is a matter of public concern to gain a foothold in the community responsibility for the control of the disease as possible, of the spread of disease has been won at too great cost to be lightly discarded.

competent historical authority. This is not a little reflection on all that we have because we are without a significant history. If the love of trees is a desirable trait, it is but the practical manifestation of it to preserve them.

USELESS
The compulsory registration and voting amendment on the November ballot is peculiarly suggestive of the amendment does not in itself establish compulsory registration or compulsory voting, but authorizes the legislature to do so.

ROCKING THE BOAT
Senator Borah may of course hire a hall and speak when and where he pleases on whatever subject he is pleased to speak about; he may be as irreconcilable as old Lucifer; he may be as good as a man.

THE NEWEST WILSON APPEAL
President Wilson's appeal to the people is a plea for a new and unchanging and unchangeable mind. He can see no possible league except that which he had the chief part in forming.

TWO OLD FRIENDS RECONCILED
The dramatic reconciliation between Poland and Lithuania, when they agreed to submit their boundary dispute to the league of nations for arbitration, brings together two of the most glorious periods of their common history and which went down in common subjugation when Poland was divided at the end of the eighteenth century.

HISTORIC TREES
The plan of the American Forestry association to establish a hall of fame for the trees of the United States is a matter of public concern to gain a foothold in the community responsibility for the control of the disease as possible, of the spread of disease has been won at too great cost to be lightly discarded.

HISTORIC TREES
The plan of the American Forestry association to establish a hall of fame for the trees of the United States is a matter of public concern to gain a foothold in the community responsibility for the control of the disease as possible, of the spread of disease has been won at too great cost to be lightly discarded.

HISTORIC TREES
The plan of the American Forestry association to establish a hall of fame for the trees of the United States is a matter of public concern to gain a foothold in the community responsibility for the control of the disease as possible, of the spread of disease has been won at too great cost to be lightly discarded.

HISTORIC TREES
The plan of the American Forestry association to establish a hall of fame for the trees of the United States is a matter of public concern to gain a foothold in the community responsibility for the control of the disease as possible, of the spread of disease has been won at too great cost to be lightly discarded.

HISTORIC TREES
The plan of the American Forestry association to establish a hall of fame for the trees of the United States is a matter of public concern to gain a foothold in the community responsibility for the control of the disease as possible, of the spread of disease has been won at too great cost to be lightly discarded.

gling to keep the present league alive. It will be very different from the Wilson league and may fall short of the aspirations which the people cherished two years ago, but they must thank Mr. Wilson for that.

WHY HOBBLE HIM?
From a querulous brother The Oregonian receives this jarring note: When President Wilson asked for a democratic campaign in both branches, it was a crime, a crime against the people.

THE IRISH WELFARE
The practical appeal of "bundle day" is based on belief that "old clothes" from America's doing more than medicine to stamp out disease in the Caucasus, to which competition is being made.

THE IRISH WELFARE
The practical appeal of "bundle day" is based on belief that "old clothes" from America's doing more than medicine to stamp out disease in the Caucasus, to which competition is being made.

THE IRISH WELFARE
The practical appeal of "bundle day" is based on belief that "old clothes" from America's doing more than medicine to stamp out disease in the Caucasus, to which competition is being made.

THE IRISH WELFARE
The practical appeal of "bundle day" is based on belief that "old clothes" from America's doing more than medicine to stamp out disease in the Caucasus, to which competition is being made.

THE IRISH WELFARE
The practical appeal of "bundle day" is based on belief that "old clothes" from America's doing more than medicine to stamp out disease in the Caucasus, to which competition is being made.

THE IRISH WELFARE
The practical appeal of "bundle day" is based on belief that "old clothes" from America's doing more than medicine to stamp out disease in the Caucasus, to which competition is being made.

THE IRISH WELFARE
The practical appeal of "bundle day" is based on belief that "old clothes" from America's doing more than medicine to stamp out disease in the Caucasus, to which competition is being made.

THE IRISH WELFARE
The practical appeal of "bundle day" is based on belief that "old clothes" from America's doing more than medicine to stamp out disease in the Caucasus, to which competition is being made.

BY PRODUCTS OF THE TIMES
MacSwiney Case Recalls That Hunger Is Not New Sensation in Cork. The long fast of the lord mayor of Cork lends interest to the city over which he presided and the office which he held.

BY PRODUCTS OF THE TIMES
MacSwiney Case Recalls That Hunger Is Not New Sensation in Cork. The long fast of the lord mayor of Cork lends interest to the city over which he presided and the office which he held.

BY PRODUCTS OF THE TIMES
MacSwiney Case Recalls That Hunger Is Not New Sensation in Cork. The long fast of the lord mayor of Cork lends interest to the city over which he presided and the office which he held.

BY PRODUCTS OF THE TIMES
MacSwiney Case Recalls That Hunger Is Not New Sensation in Cork. The long fast of the lord mayor of Cork lends interest to the city over which he presided and the office which he held.

BY PRODUCTS OF THE TIMES
MacSwiney Case Recalls That Hunger Is Not New Sensation in Cork. The long fast of the lord mayor of Cork lends interest to the city over which he presided and the office which he held.

BY PRODUCTS OF THE TIMES
MacSwiney Case Recalls That Hunger Is Not New Sensation in Cork. The long fast of the lord mayor of Cork lends interest to the city over which he presided and the office which he held.

BY PRODUCTS OF THE TIMES
MacSwiney Case Recalls That Hunger Is Not New Sensation in Cork. The long fast of the lord mayor of Cork lends interest to the city over which he presided and the office which he held.

BY PRODUCTS OF THE TIMES
MacSwiney Case Recalls That Hunger Is Not New Sensation in Cork. The long fast of the lord mayor of Cork lends interest to the city over which he presided and the office which he held.

BY PRODUCTS OF THE TIMES
MacSwiney Case Recalls That Hunger Is Not New Sensation in Cork. The long fast of the lord mayor of Cork lends interest to the city over which he presided and the office which he held.

BY PRODUCTS OF THE TIMES
MacSwiney Case Recalls That Hunger Is Not New Sensation in Cork. The long fast of the lord mayor of Cork lends interest to the city over which he presided and the office which he held.

Those Who Come and Go
Juniper has been in eastern Oregon a long, long time, but W. W. Caviness is said to have been here for a long time. He is a resident of the city and has been here for about 25 years, but he has lived elsewhere east of the Cascades.

Those Who Come and Go
Juniper has been in eastern Oregon a long, long time, but W. W. Caviness is said to have been here for a long time. He is a resident of the city and has been here for about 25 years, but he has lived elsewhere east of the Cascades.

Those Who Come and Go
Juniper has been in eastern Oregon a long, long time, but W. W. Caviness is said to have been here for a long time. He is a resident of the city and has been here for about 25 years, but he has lived elsewhere east of the Cascades.

Those Who Come and Go
Juniper has been in eastern Oregon a long, long time, but W. W. Caviness is said to have been here for a long time. He is a resident of the city and has been here for about 25 years, but he has lived elsewhere east of the Cascades.

Those Who Come and Go
Juniper has been in eastern Oregon a long, long time, but W. W. Caviness is said to have been here for a long time. He is a resident of the city and has been here for about 25 years, but he has lived elsewhere east of the Cascades.

Those Who Come and Go
Juniper has been in eastern Oregon a long, long time, but W. W. Caviness is said to have been here for a long time. He is a resident of the city and has been here for about 25 years, but he has lived elsewhere east of the Cascades.

Those Who Come and Go
Juniper has been in eastern Oregon a long, long time, but W. W. Caviness is said to have been here for a long time. He is a resident of the city and has been here for about 25 years, but he has lived elsewhere east of the Cascades.

Those Who Come and Go
Juniper has been in eastern Oregon a long, long time, but W. W. Caviness is said to have been here for a long time. He is a resident of the city and has been here for about 25 years, but he has lived elsewhere east of the Cascades.

Those Who Come and Go
Juniper has been in eastern Oregon a long, long time, but W. W. Caviness is said to have been here for a long time. He is a resident of the city and has been here for about 25 years, but he has lived elsewhere east of the Cascades.

Those Who Come and Go
Juniper has been in eastern Oregon a long, long time, but W. W. Caviness is said to have been here for a long time. He is a resident of the city and has been here for about 25 years, but he has lived elsewhere east of the Cascades.

EDEN NOT DESCRIBED IN BIBLE
No Scriptural Data on Which to Base Search for Location. McEWEN, Oct. 4.—(To the Editor)—Replying to Dr. Malloch's criticism of my article concerning the search for the garden of Eden, I wish to say that I have criticized the professed Christians only. I expressly said "the professed Christian world is divided" and it was Darwin's "Origin of Man" which I had in mind.

EDEN NOT DESCRIBED IN BIBLE
No Scriptural Data on Which to Base Search for Location. McEWEN, Oct. 4.—(To the Editor)—Replying to Dr. Malloch's criticism of my article concerning the search for the garden of Eden, I wish to say that I have criticized the professed Christians only. I expressly said "the professed Christian world is divided" and it was Darwin's "Origin of Man" which I had in mind.

EDEN NOT DESCRIBED IN BIBLE
No Scriptural Data on Which to Base Search for Location. McEWEN, Oct. 4.—(To the Editor)—Replying to Dr. Malloch's criticism of my article concerning the search for the garden of Eden, I wish to say that I have criticized the professed Christians only. I expressly said "the professed Christian world is divided" and it was Darwin's "Origin of Man" which I had in mind.

EDEN NOT DESCRIBED IN BIBLE
No Scriptural Data on Which to Base Search for Location. McEWEN, Oct. 4.—(To the Editor)—Replying to Dr. Malloch's criticism of my article concerning the search for the garden of Eden, I wish to say that I have criticized the professed Christians only. I expressly said "the professed Christian world is divided" and it was Darwin's "Origin of Man" which I had in mind.

EDEN NOT DESCRIBED IN BIBLE
No Scriptural Data on Which to Base Search for Location. McEWEN, Oct. 4.—(To the Editor)—Replying to Dr. Malloch's criticism of my article concerning the search for the garden of Eden, I wish to say that I have criticized the professed Christians only. I expressly said "the professed Christian world is divided" and it was Darwin's "Origin of Man" which I had in mind.

EDEN NOT DESCRIBED IN BIBLE
No Scriptural Data on Which to Base Search for Location. McEWEN, Oct. 4.—(To the Editor)—Replying to Dr. Malloch's criticism of my article concerning the search for the garden of Eden, I wish to say that I have criticized the professed Christians only. I expressly said "the professed Christian world is divided" and it was Darwin's "Origin of Man" which I had in mind.

EDEN NOT DESCRIBED IN BIBLE
No Scriptural Data on Which to Base Search for Location. McEWEN, Oct. 4.—(To the Editor)—Replying to Dr. Malloch's criticism of my article concerning the search for the garden of Eden, I wish to say that I have criticized the professed Christians only. I expressly said "the professed Christian world is divided" and it was Darwin's "Origin of Man" which I had in mind.

EDEN NOT DESCRIBED IN BIBLE
No Scriptural Data on Which to Base Search for Location. McEWEN, Oct. 4.—(To the Editor)—Replying to Dr. Malloch's criticism of my article concerning the search for the garden of Eden, I wish to say that I have criticized the professed Christians only. I expressly said "the professed Christian world is divided" and it was Darwin's "Origin of Man" which I had in mind.

EDEN NOT DESCRIBED IN BIBLE
No Scriptural Data on Which to Base Search for Location. McEWEN, Oct. 4.—(To the Editor)—Replying to Dr. Malloch's criticism of my article concerning the search for the garden of Eden, I wish to say that I have criticized the professed Christians only. I expressly said "the professed Christian world is divided" and it was Darwin's "Origin of Man" which I had in mind.

EDEN NOT DESCRIBED IN BIBLE
No Scriptural Data on Which to Base Search for Location. McEWEN, Oct. 4.—(To the Editor)—Replying to Dr. Malloch's criticism of my article concerning the search for the garden of Eden, I wish to say that I have criticized the professed Christians only. I expressly said "the professed Christian world is divided" and it was Darwin's "Origin of Man" which I had in mind.

More Truth Than Poetry.
By James J. Montague.
THEN AND NOW.
When Cheops resting against his throne Disease was rife and plagues were plenty.

More Truth Than Poetry.
By James J. Montague.
THEN AND NOW.
When Cheops resting against his throne Disease was rife and plagues were plenty.

More Truth Than Poetry.
By James J. Montague.
THEN AND NOW.
When Cheops resting against his throne Disease was rife and plagues were plenty.

More Truth Than Poetry.
By James J. Montague.
THEN AND NOW.
When Cheops resting against his throne Disease was rife and plagues were plenty.

More Truth Than Poetry.
By James J. Montague.
THEN AND NOW.
When Cheops resting against his throne Disease was rife and plagues were plenty.

More Truth Than Poetry.
By James J. Montague.
THEN AND NOW.
When Cheops resting against his throne Disease was rife and plagues were plenty.

More Truth Than Poetry.
By James J. Montague.
THEN AND NOW.
When Cheops resting against his throne Disease was rife and plagues were plenty.

More Truth Than Poetry.
By James J. Montague.
THEN AND NOW.
When Cheops resting against his throne Disease was rife and plagues were plenty.

More Truth Than Poetry.
By James J. Montague.
THEN AND NOW.
When Cheops resting against his throne Disease was rife and plagues were plenty.

More Truth Than Poetry.
By James J. Montague.
THEN AND NOW.
When Cheops resting against his throne Disease was rife and plagues were plenty.

More Truth Than Poetry.
By James J. Montague.
THEN AND NOW.
When Cheops resting against his throne Disease was rife and plagues were plenty.

More Truth Than Poetry.
By James J. Montague.
THEN AND NOW.
When Cheops resting against his throne Disease was rife and plagues were plenty.

More Truth Than Poetry.
By James J. Montague.
THEN AND NOW.
When Cheops resting against his throne Disease was rife and plagues were plenty.

More Truth Than Poetry.
By James J. Montague.
THEN AND NOW.
When Cheops resting against his throne Disease was rife and plagues were plenty.

More Truth Than Poetry.
By James J. Montague.
THEN AND NOW.
When Cheops resting against his throne Disease was rife and plagues were plenty.

More Truth Than Poetry.
By James J. Montague.
THEN AND NOW.
When Cheops resting against his throne Disease was rife and plagues were plenty.

More Truth Than Poetry.
By James J. Montague.
THEN AND NOW.
When Cheops resting against his throne Disease was rife and plagues were plenty.

More Truth Than Poetry.
By James J. Montague.
THEN AND NOW.
When Cheops resting against his throne Disease was rife and plagues were plenty.

More Truth Than Poetry.
By James J. Montague.
THEN AND NOW.
When Cheops resting against his throne Disease was rife and plagues were plenty.

More Truth Than Poetry.
By James J. Montague.
THEN AND NOW.
When Cheops resting against his throne Disease was rife and plagues were plenty.