

The New Spring
Garden Groceries
 are being received by us fresh every morning

NEW LETTUCE, FRESH SPINNACH
 MUSTARD GREENS, CRISP CABBAGE
 GREEN ONIONS, NEW CARROTS
 TENDER PARSNIPS, SOLID TURNIPS

—right at the time of the year when you relish them most. Phone your order early, Main 96 we'll select carefully.

STANDARD GROCERY COMPANY INC.
 WHERE ALL ARE PLEASED.
 FRANK O'GARA, Pres. BERNARD O'GARA, Sec.-Treas.

Newsy Notes of Pendleton

Current Literature Club.
 The Current Literature Club has postponed its regular meeting until Friday, May 12.

Cox Buys Runabout.
 A. H. Cox, manager of the Pendleton Lumber Yards, has purchased an open runabout Ford automobile from John Bohl, the local agent. The little car came yesterday and attracted considerable attention on the street.

Silver Tea Planned.
 The Ladies of the Sanctuary of the Church of the Redeemer have announced a silver tea which is to be given at the home of Mrs. Jack Robinson next Thursday evening. A musical program is being arranged, after which refreshments will be served and a silver offering taken.

Recital Tuesday Evening.
 Local music lovers are looking forward to a recital to be given at the studio of Miss Harriet Young Tuesday evening. The entertainers will be Miss Malen Burnett, concert pianist of the Fisher school of music at Walla Walla and by Mrs. Cradotte-Baumelsner Thompson, soprano.

Supreme Court Gone.
 Last evening the members of the supreme court finished their work in this city and all members of the court left today for Salem. Justices Eakin and Moore left on the local train this morning, while Justices McBride, Bean and Burnett left on train No. 17.

Exhibits at Library.
 At the local public library some work in English composition from Miss Makin's room in the Hawthorne school is now on exhibition. The compositions are on the subject of famous pictures. An exhibit by the art department of the schools will be given in the large room opposite the library Saturday afternoon and evening and Sunday afternoon.

Club to Have Banquet.
 Members of the Agricultural Club of the high school are planning for a banquet which they will give on the evening of Wednesday, May 10. It will be open to all active and associate members of the club and also to the ladies. The banquet will probably be held in the basement of the Christian church.

Seven Drunks in Court.
 Ed Lyons, William Bott, William Sumpkin, T. Co-ne, La-lo-mish, J. O. Whirl and George Washington were all lined up before Judge Fitz Gerald this morning to answer for being drunk. Whirl was the only one to pay the five dollar fine assessed and the rest are cooped up in the city bastille. Most of the men are old offenders.

Woolbuyers Arriving.
 That the wool season is drawing near is evidenced by the arrival in the local field of several of the well known buyers who purchase the clips of this section. Latest of the buyers to reach the city is L. Frank Franenstern, buyer for Hecht, Liebman & Co., of Boston, Charles H. Greene and E. J. Burke have been here for some time and like Jacob Sheurman.

Resort Ready for Business.
 The Wenaha springs resort is now ready for business and guests will be entertained at any time, according to Manager McPhee. Naturally the patronage at the resort at this time of the year is light, yet some are already taking advantage of the springs. Parties will be met at the depot provided they wire Manager McPhee in advance and notify him of their coming.

Not the Scarlet Fever.
 It now transpires that Miss Ina Cherry is not afflicted with scarlet fever. She was pronounced to be suffering with this malady on the doctor's first examination but later he declared his diagnosis had been wrong. Miss Cherry is out on the streets today and has been subjected to numerous inquiries as the result of the first report.

New Ticket Agent.
 C. I. Barr of Spokane has been appointed by the O. W. R. & N. company as ticket agent in the local office to fill the vacancy made by the resignation of Maurice Smith, who has held the position for several years and who was an exceedingly popular man at the window. Mr. Smith will quit the company and devote his time to fruit raising in Umatilla county.

Improving Wenaha Road.
 That there will be a good road from Pendleton to Wenaha springs within a short time is declared by Mr. McPhee of that resort, who is here today. At this time Will Wyrick, road supervisor, is building a new road between Cayuse and Thorne Hollow and when that work is completed in about two weeks, the road to the springs will be in good shape. Much work has been done this spring on the road from Gibbon station to the resort.

Card Social Saturday.
 The reception and card social, for Saturday, May 6, at 2 o'clock in Eagles-Woodmen hall promises to be a charming success. Among the most pleasing features of the afternoon's diversion will be the musical program which is now being arranged. The following ladies will serve as hostesses: Mesdames F. E. Judd, C. P. Bishop, G. M. Rice, N. Ankney, W. L. Thompson, N. Berkeley, Geo. Hartman, L. Cohen, Alice Sheridan, A. C. Hampton, G. W. Phelps, J. A. Fee. Any lady desiring to make reservation of places should call up some of the members of the committee.

Track Team to Walla Walla.
 Tomorrow morning Coach Breth-

supt will leave for Walla Walla with a ten man track team with which he hopes to carry off sufficient points in the annual Inland Empire Interscholastic meet to enable Pendleton high school to high if not top ranking. The athletes who will appear for the local school are Captain Gordon, Taylor, Boylen, Chapman, Devine, Dickson, Fee, C. Jordan, A. Jordan, and Hampton. A number of students will accompany the team to witness the meet. Miss Nellie Annibal will represent the high school in the oratorical contest in connection with the track meet.

Lost, Strayed or Stolen.
 A saddle pony belonging to John Mumm was reported missing to the police officers last night by one of Mumm's hired men. The animal had been left tied to one of the hitching racks, and when the man called to get it, there was no horse to be had. The general supposition is that the pony was stolen and the police are on the lookout for it. Late this afternoon it was reported that a second horse had been stolen but details are lacking.

No Mormons for Denmark.
 Copenhagen, Denmark, May 4.—Mormon missionaries will hereafter be prohibited from entering Denmark if the demand of the Danish Social Reform society, made at its session here today, is granted by the government.

It is alleged that the Mormons seek converts principally among the young women and they are induced to go to America to become plural wives of the faithful. This charge is now investigating this government which is indignantly denied by the European representatives of the Mormon church.

ANARCHISTS TO CELEBRATE HAYMARKET SQUARE RIOT

Chicago, May 4.—Anarchists of Chicago are preparing to celebrate tonight the twenty-fifth anniversary of the Haymarket Square riot, in which seven policemen were killed and sixty injured by a dynamite bomb. The recent arrest of J. J. McNamara and his brother, charged with having caused dynamite outrages all over the country, has aroused the radical element among the laboring men of Chicago and the police fear there will be serious trouble tonight. The Haymarket riot occurred May 4, 1886, when the police attempted to break up a public meeting which had been called to further the eight-hour strike then in progress. August Spies, Albert R. Parsons, Adolph Fischer and George Engel were hanged for alleged complicity in the bomb throwing. Other labor leaders were sent to prison but were later pardoned by Governor Altgeld, who wrote a book to prove that the men hanged were innocent. Pictures of the anarchist "martyrs" were displayed in many windows today.

WILL SECURE NEEDED ROADS.

(Continued from page one.)
 petitions are those of men not residing in the district affected. Teel is represented by Attorney J. T. Hinkle and Higginbotham by Raley & Raley. The Wild Horse Road. A supplementary petition to the previous one asking that the Wild Horse road be returned to its original route along the creek instead of over the hill was introduced yesterday. It contained the names of 71 freeholders of Pendleton, Adams, Athens, Weston, Milton and intervening territory. The petitioners would allow Judge James A. Fee \$500 damages.

Spring Specials
 at the
NEW BOSTON STORE
 Men's Spring Hats, reg. \$3 and \$3.50 val., big sale pr. **\$2.35**
 New Suspenders, reg. 50c and 75c values, our big sale price **25c**
 We'll save you money on THIS seasons Men's Goods

FIRST WOOL SALE AT LOW PRICES

The first wool sale of the season has just been made and the prices paid are just a little more than half what the same kind of wool brought last year. O. F. Bicknell, the well known sheepman, yesterday completed a deal whereby he secured the clips of William Smith or Arlington, Wheelhouse & Horst of Arlington and M. S. Corrigan of Echo, the three clips amounting to between 70,000 and 100,000 pounds. The wool was part coarse and part fine, the former grade bringing 12 cents and the latter 9 cents a pound. Last year the prevailing price was 18 cents for the one and 20 cents for the other, which proves that wool-growers have some foundation for their alarm in the situation. Bicknell states that last spring he offered Smith 18 cents a pound for his last season's clip, but the offer was refused. Later Smith sold his clip for 16 1-2 cents. Bicknell will ship his purchase to Boston by steamer around the horn as he figures he will save nearly a cent a pound in thus transporting it.

ADVERTISED LETTERS.

Remaining in Pendleton postoffice for week ended May 4, 1911:
 J. W. Allen, Mrs. L. E. Andrews, B. F. Belford, Josh Bowles, S. J. Campbell, Lucy Cole, Lillian Carter, Harvey Cohen, 2, C. M. Grosson, Darrel Symond, Frank Daniels, J. W. Dusenberry, Jennie Evans, Louise Ford, B. Hampton, Norman Hildebrand, R. H. Irwin, L. M. Johnson, C. A. Johnson, Geo. John, W. L.

KRYPTOK LENSES

KRYPTOKS do away entirely with those two pairs of glasses. KRYPTOKS are good looking. They actually rest the eyes and always are perfect for far and near vision. They do not suggest oldness, nor do they indicate advancing years. To all appearances they are solid single vision lenses without seam or cement.

DALE ROTHWELL,
 OPTOMETRIST.
 With Wm. Hanscom THE Jeweler.

JOHN HEATHMAN NEW STREET COMMISSIONER

CITY COUNCIL APPROVES BONDS OF BRIDGE COMPANY
 New Structure Is to Be Completed by September 1—Traffic Not to Be Suspended More Than Fifty Days.

John Heathman is the new city street commissioner. His name was recommended by Mayor Murphy to the council at the regular meeting last night and was unanimously approved. Mr. Heathman has been acting as commissioner for three weeks and has given thorough satisfaction.

Bonds Approved.
 The council last night approved the contract and bonds of the Pacific Coast Bridge company, whose bid for the construction of the Main street bridge was accepted. The company filed a bond of \$35,000 for the faithful fulfillment of the contract and an additional \$3800 bond to keep the flooring of the bridge in repair for a period of two years. By the terms of the contract, the bridge is to be completed by September 1 and traffic is not to be suspended for more than fifty days.

The sprinkling bonds and contracts were also approved, the men given the contracts furnishing \$500 bonds with security.

Other Business.
 John S. Baker's bid to furnish cork carpet for the city hall was recommended and accepted. Baker's bid was \$1.43 a yard for 150 yards, the

same as that of Charles Koch, but Baker's sample was deemed superior. The city marshal was instructed to prepare polling places and booths for the special election on May 9. Mayor Murphy notified the police committee that there would be a special meeting of that body tonight in the city hall.

The council voted to authorize the street committee to construct a seven foot walk instead of a six foot one along the city property which is called Roundup Park. The only other business to come before the council was the monthly reports of the committee on claims, the recorder and the treasurer.

ADAM AND EVE WILL NOT WEAR HISTORIC COSTUMES

New York, May 4.—Adam and Eve will be seen tonight at Plymouth the Brooklyn church made famous by Henry Ward Beecher, but not in historic costumes. In Europe, Massenet's cantata, "Eve," has been produced with the lady of the title role and her husband clad only in innocence and flesh-colored tights. But that wouldn't do in Brooklyn, and certainly not in a church, so it will be a very modish Eve and fully dressed Adam that will appear in the Plymouth Choral society's first production in America of Massenet's cantata.

The work deals, of course, with the life of Adam and Eve in the Garden of Eden, the temptation by the serpent and the final expulsion from the garden on account of the apple episode. Caroline Hudson Alexander will sing the principal solo part, Eve, while Harvey Self will be the Adam. The chorus of 120 voices will represent the voices of the night and the voices of nature.

Known For Its Strength
The First National Bank
 PENDLETON, OREGON

CAPITAL, SURPLUS and UNDIVIDED PROFITS, \$500,000.00
 RESOURCES OVER \$2,000,000.00

SECURITY

GOING TO BE SOLD
 640 acres all in wheat, a fine prospect for 40 bu. per acre. Pure water piped into the house and barn. This land is in a good section of the wheat belt, and all tillable. You can buy it including the crop and machinery for \$40 per acre. The reason he offers it so cheap is because he wants it sold, and his reason for selling is his business. If you want to clinch a bargain, you had better get busy.

E. T. WADE Temple Bldg.
 Office Phone Main 455. Residence B. 3271

3 News Items for the Men
 The famous Packard, and other high-grade Shoes and Oxfords, for spring and summer, work or dress, \$1.75 to \$5.00
 Men's striped bib overalls, sizes 34 to 44, garment 50c
 Extra special quality blue denim bib overalls . 75c

We want you to look, whether you buy or not. You'll find what you want here—but at a lower price.

Workingmen's Clothing Co.
 Pendleton's Daylight Store Where Men Save Their Money.

Alfalta ..Farm.. For Sale

One of the best farms in the state of Oregon; 355 acres, all of the machinery and hay goes with the place if sold at once for the small price of \$17500.00, easy payments, good reasons for selling so cheap.

Address,
D. Kemler
 210 W. Bluff St. Pendleton, Oregon.

Life Insurance Prescription DRUGS

At
The Pendleton Drug Co.
 In Business for Your Good Health

Sample Shoes
 Wear better and cost less. Give us a trial. A big display of shirts this week, our price will please you.

THE HUB
 The New Sample Store. One Dood North of Taylor Hardware Co.

LUMBER
 of All Kinds
 Shipped Direct From Manufacturer to Consumer
 [Keep the Middlemen's Profits in Your Own Pocket. Let Us Figure With You.]
INTERSTATE BUILDING MATERIAL COMPANY
 P. O. Box 85 Spokane, Wash.

Pendleton Dye Works
CUT PRICES FOR MAY

LADIES' SUITS CLEANED AND PRESSED \$2.00
 LADIES' SUITS PRESSED \$1.00
 MEN'S SUITS CLEANED AND PRESSED \$2.00
 MEN'S SUITS PRESSED 75c

Have your clothes cleaned at an up-to-date place and by up-to-date methods.
 Phone Main 160. 209 1-3 E. Alta.

Wunderhose
 They are warranted. Don't require darning. For men, for women, for boys, for girls.
\$1 Per Box of 4 Pr.
 ... The ...
Wonder Store