

Wailuku, Temperatures

	Max.	Min.
October 8	86°	72°
" 9	85°	67°
" 10	85°	70°
" 11	85°	71°
" 12	86°	70°
" 13	87°	72°
" 14	87°	72°

Rainfall .55 inch.

Maui News

NEXT WEEK'S MAILS

From The Coast—Manoa, Tuesday
Shinyo Maru, Wednesday; Tahiti (from Vancouver), Saturday.
To The Coast—Matsonia, Wednesday; Korea Maru, Thursday.

21st YEAR—NO. 1074.

WAILUKU, MAUI COUNTY, HAWAII, FRIDAY, OCTOBER 15, 1920

PRICE 7 CENTS

GENERAL FUND AID TO SCHOOLS

Supervisors Seek Means to Reimburse it at Special Term of Legislature; Without Help Needed Buildings Are Not Procurable

Maui County has advanced from its general fund to its school fund about \$10,000 this year and if the new building which is asked should be completed during the present year and paid for by the county it would require further advances of perhaps \$20,000 more. This condition has arisen in part from the increased cost of building material and labor and in part from the fact that last year's budget of expenditures for new school buildings did not include all the projects that were needed. The county will seek to have the expenditures made thus far and the necessary funds for the new work that is sought included in an appropriation or in the budget of the special term of the legislature.

More Asked For

At the last meeting of the board of supervisors, School Commissioner David C. Lindsay asked for building of two rooms at Paia, two at Makawao and one each at Wailuku, Spreckelsville and Waihee. This brought the subject of drawing from the general fund for the school fund to the fore and some warm discussion followed. The subject came up again at the afternoon session and then it was decided to seek reimbursement through legislation.

This is not the first time Maui has been placed in such a position. Some four or five years ago the general fund was drawn upon to the extent of about \$40,000. It is not thought likely that any of the work asked by Commissioner Lindsay can be completed during the present calendar year, but plans and specifications are to be prepared, and bids are to be asked for at the meeting of the board and if contracts be let before January the indebtedness would be increased this year.

Shop Not Needed

At the time of his appearance before the board Commissioner Lindsay recommended that the contract for a vocational shop for Maui High and Grammar School be cancelled since the school was unable to secure a vocational instructor. The contract, or agreed, upon a refund of \$10 he had expended, the action suggested was taken by the board and that amount will not have to be advanced.

Relative to the needs of the schools that have been met from the general fund it is said first came a call from Molokai for a building for which no provision had been made, then Hana had not sufficient funds to complete a building being erected there, Lahaina was in a similar plight and other instances arose. The board considers it necessary to push the school building work but wants the general fund to be reimbursed for its expenditure.

Chamber of Commerce Transacts Various Work at Meeting

Business ranging from the Mala wharf project to child welfare work came before the Chamber of Commerce at its meeting yesterday afternoon. Relative to the wharf project the committee had not reached a position for a report but C. D. Lufkin said when he was in Honolulu recently Territorial Treasurer Metzger told him one large Honolulu concern had expressed a willingness to take an important part of the issue and the Baldwin Bank had made an offer. Mr. Lufkin said he told the treasurer the Bank of Maui would take \$25,000 of the issue. The committee was asked for its report at the next meeting.

Bearing a postmark "See Haleakala, Maui," all letters sent from Wailuku will advertise the island and its greatest wonder. Postmaster Costa was authorized to secure the die which will cost only \$12.50 and the chamber will pay for it.

Reports on the Civic Convention at Hilo were rendered by Charles A. Puck and Rev. E. E. Pleasant both of whom told of the importance of the meeting. A little later Frank B. Cameron presented a resolution, similar to one passed at the convention, recommending to the legislature that the Child Welfare Law be amended so as to provide relief for half orphans and for children whose father is incapacitated from supporting them. The resolution was adopted. Mr. Cameron also asked for permission for the Child Welfare Board to occupy a portion of the Chamber of Commerce room until other quarters could be secured and his request was granted.

The term of Worth O. Aiken as Maui representative on the Tourist Bureau having expired he was recommended for reappointment.

Coming to telephone rates a motion was made that since the present plan is on trial for six months only that the committee which has had the matter in hand be continued with power to the chairman to fill the existing vacancy. This he did by naming Jos. H. Gray.

Three new members were elected.

Idolized Leader of Hawaii's Boy Scouts Will Arrive Tuesday

To take charge of Boy Scout activities on Maui "Pop" Hutton will arrive next Tuesday morning. With sorrow and regret the Scouts of Honolulu will say au revoir to him tonight in the Capitol Grounds of Honolulu. Telling of the call for the farewell reception the Pacific Commercial Advertiser of last Sunday said:

"GOODBYE POP, GOOD LUCK!"

Next Monday Honolulu Scouts will say Aloha to their beloved Scout Executive W. H. Hutton, who leaves for Maui to take up welfare work on the Valley Isle. We all hate to see Mr. Hutton leave us but at the same time we realize that he is going to a better work. He has had wonderful success on this island and we should be thankful for it. He has succeeded in building up both the scouting in troops and the financial end of the council until we now are going rapidly. His work will never be forgotten and we can safely say that he has been our greatest executive.

"Mr. Hutton has been affiliated with scouting on the island for the past seven years, first serving as scoutmaster of Troop IV of this city, and then later accepting the position of executive of the Honolulu council. His work has always been of an exceptional nature and his genial smile and good nature have made him famous even in the wilds of Hawaii. He visited the Big Island last year to put scouting on its feet over there and became very popular; in fact, the Hawaii council offered the position of executive to him, which he declined.

"In 1916, when Mr. Hutton was scoutmaster of Troop IV, he realized a dream that every scoutmaster entertains at one time or another that of winning the Duane Cup contest and carrying off the cup for that year. He had built up his troop and perfected it in scouting so that when the contest that brings out the best scouting troop was held, Troop IV won it.

"On Friday night all scout troops will assemble at the capitol grounds to say goodbye to their executive. Every scout should make it a point to be there.

Claudine and West Cajoot Collide

Inter-Island Boat Damaged When it Comes in Contact With Big Steamer at Entrance of Honolulu Harbor Monday Evening

Passengers who arrived on the Claudine Tuesday morning told of that vessel having been in collision with the Steamer West Cajoot at the entrance to Honolulu harbor as the inter-island steamer was departing on her trip to Maui, putting back to Honolulu and again departing on her trip about two hours later. She reached Kahului about her usual time. Some of the passengers thought they had a narrow escape from a very serious accident that all but resulted in the sinking of the craft they were on. Honolulu reports are to the effect there was little danger.

Honolulu Version

Telling of the accident The Advertiser said in part:

Attempting to squeeze between the Sand Island Lighthouse buoy and the towering sides of the shipping board freighter West Cajoot, which was being towed into Honolulu harbor by Young Brothers tugs Mikila and Mikioi, Capt. Louis Self caused the inter-island steamer Claudine to collide with the incoming vessel, but without serious damage resulting to either vessel.

The tug Mikioi, which was just hooking up at the stern of the West Cajoot, slipped her hawsers and shot full speed astern out of the way of the Claudine, which continued out of the channel to open sea and there swung and returned to her wharf. The Mikioi, commanded by Captain "Bob" was momentarily in danger, but the quick action of her captain and the immediate response of her motor engines took her out of the danger zone.

Claudine Damaged

The Claudine suffered the loss of one of her boats and a considerable section of her starboard railing. She left for Maui again at 7:15 p. m., after taking aboard a new whaleboat.

The West Cajoot, which discharged a cargo of coal at Pearl Harbor, was brought up to Honolulu late in the afternoon with the tug Mikila towing. The West Cajoot stood very high out of the water. She was minus a propeller blade and was being taken to the inter-island drydock to have a new one inserted. Having unloaded, she stood very high out of water. This was fortunate for the Claudine for had she been loaded and therefore, low in the water, the damage to the Claudine would probably have been considerable. As it was, the Claudine brushed the side and lost very little of her top hamper.

Fair Will Open on Thursday Morning

Program Completed in All Details; Beautiful Array of Cups Secured; Final Work of Installing Exhibits Goes Forward

Maui's Third County Fair will be a reality next Thursday. Its gates will be thrown open at 6 o'clock but probably exhibitors and those in their employ will be the only ones seeking entrance at that early hour. Others will follow along to give the exhibits a first over before the ball game which will be called at 10:30. Between 12:30 and 1:30 will be the first lecture, Professor Gordon H. True being the speaker.

Program All Arranged

In the afternoon a second ball game is scheduled for 2:30 and the races will start at four o'clock. In the evening there will be a band concert from 7 to 8 o'clock. The military program of the army follows which is to include airplane flights, cavalry drills and maneuvers.

Friday will see the grounds crowded with little folk for it is children's day. As to entertainments there will be baseball in the morning and in the afternoon and four horse races. In the evening the entertainment company of Maui would take \$25,000 of tug of war, parade of livestock, and a program of living pictures and music, fourteen numbers in all.

Saturday will be the big day and the closing day. Originally only one ball game was planned but there are to be two, one in the morning and the other in the afternoon, as on the other days. Horse racing will commence an hour earlier, at three o'clock and at four o'clock there will be a soccer football game. In the noon intermission, as on the first day, there will be lectures, the Friday lecture by J. M. Westgate and the Saturday by Prof. W. L. Williams. All lectures will be in the Territorial building.

Saturday evening there will be a band concert, tug of war, livestock parade and a program supplied by the Japanese community which is promised to be replete with novel and entertaining features.

Grounds Busy Scene

On the stage of the Territorial Building yesterday there was a great array of cups. They were the samples from which the committee heads are to select the trophies for award in their department and the members of the committee were making selections yesterday morning. There were tall, slender cups and there were those that were short and broad, some were of the standard "loving cup" design and others that would make beautiful flower vases. It was no easy matter to make the choice with so many beautiful examples to choose from.

Box seats are still on sale at the Baldwin National Bank in Kahului but are reported to be going fast so it is advisable for those who have not yet secured such reservations to act promptly.

Weather Station For Crater's Rim Souht

Installation of complete meteorological equipment on the rim of Haleakala, 10,000 feet above sea level, is recommended in a report now being prepared by L. H. Daingerfield, chief of Hawaii office of the federal weather bureau.

The report sums up the results of his recent inspections on Maui and elsewhere. In speaking of the proposed crater station, Daingerfield suggests that rain gaging stations on the windward and leeward sides of the crater would be a valuable first step.

Both scientific research and agriculture would be benefited by installation of such equipment, in the opinion of the meteorologist. By citing phenomena observed during his own short stay he demonstrates what might be done by installation of full equipment registering at all times.

The portion of the report which refers to this matter is as follows:

"It is believed that rain gaging stations on the leeward and windward sides of the crater, where the rainfall variations are evidently marked, would be valuable. Although the Haleakala Ranch frequently sends cowboys into the crater, it is improbable that regular monthly readings could be secured.

"It is possible that readings might be made by some permanent attendant at the Rest House, elevation nearly 10,000 feet, on the rim, when the federal government advances its program further in making over Haleakala into a great national park.

"When that moment arrives, the installation of the most complete meteorological equipment available will be highly desirable, both for the benefit of science and the more practical application of climatology to grazing agriculture, irrigation, etc., on the island of Maui. Forecasting might well be benefited by weather reports from the crater rim.

"A few interesting observations were made at the Haleakala camp by

Candidates Tell Women Voters Where They Stand on Questions Propounded

Candidates for office on the Republican Ticket and on the Democratic ticket as well have placed themselves on record as favoring legislation desired by the women voters of Maui and made clear their stand on matters for legislation which the women voters believe to be of outstanding importance. Questions of securing the money necessary to carry out the proposals if enacted by the legislature was the only sticking point of most of them and two or three raised the question of liability of the Territory or the County for injuries possibly occurring to children while being transported to or from schools.

Women filled more than half of the seats of the Kahului Theater, Monday afternoon at the meeting called by a committee of the Woman's Club to hear the candidates on certain subjects which the committee had suggested to them. There was a scattering of men in the audience, besides the candidates who took the opportunity offered them of a hearing. On the platform was Mrs. T. B. Linton, president of the Maui Woman's Club, who presided, Mrs. H. A. Baldwin, chairman of the committee which had arranged the meeting and Charles Wilcox who acted as interpreter for those who spoke in Hawaiian and who desired his services. Ten minutes was the time limit allowed each speaker and the limit was strictly enforced, several speakers being cut off before they had answered all of the questions.

Tavares Sounds Key-Note

A. F. Tavares, candidate for the senate on the Republican ticket was the first to be heard. He declared in favor of higher salaries for teachers at the same time explaining what was done last year and why more was not done. He said questions relative to increase in buildings and equipment were not quite clear but he believed in doing everything possible for the extension of education. He was a strong advocate of kindergarten schools but not for making attendance compulsory and he favored free transportation of children living at a distance more than two miles from a public school. He heartily favored homes for delinquents on Maui, detention homes. Before Mr. Tavares could answer all the questions propounded to the candidates his time had expired.

Democrats Are Unit

Next T. Ben Lyons, candidate for senate on the Democratic ticket was called upon. He said the candidates on his ticket had met together, formulated a general answer and that when he said where he stood he spoke for all the legislative candidates on that ticket. Every question was answered to comply with what the

speaker understood the women to desire and he added that he favored free school books as well. He said he was working on a plan which would produce the revenue needed.

Mrs. Helen M. Sniffen, second candidate for senate on the Democratic ticket was next speaker and used the services of an interpreter. She said Mr. Lyons had spoken for her, that she was inexperienced as a candidate, asked the opportunity to show what she could do in legislation and said before getting there it was difficult to tell what she would be able to do.

John W. Kalua, candidate on the Republican ticket for the house, found time to answer all questions in the affirmative and was followed by Manuel Gomes Paschoal, a member of the last legislature who was able to tell some of the why's and wherefores of legislation that was enacted and was not enacted. He stood for higher salaries for teachers, for school extension for kindergartens and for transportation of children living more than two miles from schools but wanted provisions so no damage suits for injury could be brought. He told of the bad conditions found in the Honolulu reform schools in the course of investigations by the legislators and favored schools and homes for delinquents on Maui, except the most incorrigible. He is for free clinics and free dental clinics.

Goodness Scents Danger

Poruvia J. Goodness was one of those who feared damage actions against the territory or the county in case children to whom free transportation was given should they be injured. He was solidly with the ladies in their legislative program, he said, and he was another to bring up the point of funds necessary to make such legislation operative.

L. Ben Kaumehewa was a member of the last house and he, like Paschoal, was able to furnish important information to the women voters. From past experience he knew of the difficulty in securing territorial and county funds.

Sam Kuula, on the Democratic ticket for representative, used an interpreter said he favored the women's program and the only way for them to see how he would carry it out was to send him to Honolulu.

Mrs. Kaas Closes

Mrs. Kaas as had Mrs. Sniffen, brought frequent laughter and applause from her Hawaiian hearers, and from Haole's, too, when she would lapse from Hawaiian to English and back to Hawaiian again. She told how she came to be nominated, what she had done for suffrage and what she would try to do if elected. "Give me a chance" was her final plea.

Demand For Banana Product is Found Zone Ordinance For Wailuku Talked of

Representing Hawaiian Banana Plantations, Ltd., W. G. Powell and John C. (Jack) Anderson are now on Maui. The former is a member of the Honolulu Chamber of Commerce, an officer of the South Kona Tobacco Company and a stockholder in the Banana company. The latter has numbers of friends on Maui already, and is one of the officers of the company.

Before coming to Wailuku they went to Hana on the Claudine and in seven hours there they placed \$10,000 in stock of the company.

Mr. Powell said yesterday that of the \$450,000 capital stock shares to the amount of \$150,000 have been allotted to Maui if it wants them. If not investors in the other Islands do want them.

In a recent letter to stockholders of the company W. C. Anderson, its president, said in part:

"Perhaps the most important development as making for the success of our undertaking is the receipt of a letter from a large and thoroughly reliable packer of dehydrated fruits and vegetables which contains the following: 'If you and your associates are in a position to undertake the supplying to us of a fine dehydrated banana product, shipping to us in large tin canisters, which we would re-pack into small consumer's canisters, we would be in a position to take practically your entire product, so long as it came up to a fixed standard of quality.'

"This firm has produced the kind of dehydrated bananas it wants, in its own dehydrating plants. Hence we know that, with the same dehydrator, we can furnish what they want.

"This assures us of an outlet for any bananas we may raise which for any reason we might not be able to ship on the bunch, such as possible undersized bunches, overripe bunches"

Steps which will mean the making of certain sections of Wailuku essentially residential, keep business from them except with the consent of the adjacent property owners and means, also, for the gradual elimination of shacks and antiquated frame buildings from the business sections, are being contemplated by the board of supervisors and came in for some informal discussion at the last meeting of the board.

Supervisor Fleming brought up the subject which has some previous consideration. He spoke of what Hilo is undertaking to do and the success that Honolulu is having in eliminating shacks and dilapidated tenements. He believed, also, there should be some provisions that would make parts of Wailuku thoroughly residential in character.

Mr. Fleming was kukued to a considerable extent by Supervisor Drummond and County Attorney Bevins then told the board what would be necessary in connection with such an ordinance or ordinances. He showed that it would be necessary to create the office of building inspector and to secure the services of a thoroughly competent man to enforce the provisions of the proposed ordinances at a suitable salary.

Mr. Fleming had spoken of the Hawaii ordinance which required consent of the building inspector before repairs aggregating a certain proportion of the original costs of the structure. When the alterations or repairs were refused it was an easy matter for the health department to condemn the old structures as insanitary. This substantial building were replacing dilapidated ones.

The county attorney formed a pretty good idea of what is desired and will formulate something in the way of county legislation which may be discussed at the next meeting of the board. General interest in the subject by all the members indicated that something of the kind is likely to be presented in the near future.

WILD RIDE ENDS WITH FATALITY

Four Automobiles and a Motor Cycle Struck and Pedestrian Injured Fatally in Drive From Makawao Into Wailuku

Ned Nicholas, one of the best known drivers of rent cars that Maui has had, was arrested last Saturday night charged with furious and heedless driving and released on \$500 bail. His arrest followed a series of mishaps in which he participated, the last occasioning injuries to a Porto Rican Horse which resulted fatally next day. An inquest is set to be held tomorrow.

Nicholas was engaged to drive George Armitage, secretary of the Tourist Bureau, (formerly known as Promotion Committee) to Olinda. It was Armitage's first trip to Maui and he was accompanied by his wife. He said they had a wild ride up to Makawao and there he dismissed his driver and telephoned to the Grand Hotel to have another car sent to take them to their destination.

Like Juggernaut of Old

With a travelling man as companion Nicholas started back and near Makawao he ran into the son of M. A. Dias, principal of Kaupakalua school. Young Dias was riding a horse and is said to have taken to the ditch but to have been unable to avoid being struck. His leg was cut and he was taken to Paia Hospital. There have been reports current that the boy's leg was broken as well as cut and other rumors that amputation had been necessary. A telephone call to the hospital Wednesday brought denial of such rumors and the information the cut was not serious.

Nicholas then proceeded on his way but near Paia he collided with a Ford car driven by a Japanese named Asato and a little further on is said to have taken the hub off a Maui Agricultural Company truck. Between there and Kahului, it is said, several vehicles took to the ditch to avoid him but all went well to Kahului where he came in contact with a motor cycle ridden by a young man named Freitas who escaped serious injury of person.

Heading up to Wailuku another Ford car, driven by a Japanese named Kobayashi, was struck, the collision occurring just below K. P. Hall. Proceeding on homeward the final mishap occurred near the corner of Main and Market streets.

Death Comes at End

Hose, a Porto Rican who has been somewhat of a town character, was attempting to cross the street and had a box of eggs on his shoulder. A witness who stood close by says he was not crossing directly but was going at something of an angle. He was struck by the car, knocked down, it is said one of the wheels passed over him and the scattered eggs he had carried on his shoulder painted the street a brilliant yellow. The witness says the car crossed the street and was still going so rapidly that it tore a great hole in a tire as it struck the curbing.

Some of those who went to the assistance of Hose thought he was then dead but there was still life in the body. He survived until Sunday morning. The dead man is said to be survived by a widow and children.

In some circles there is a bitter feeling against the driver, in others sympathy is expressed for him and criticism has been heard that his license had not been revoked on a previous occasion when he met with accidents. The inquest over Hose is set for tomorrow.

Maui Will Have Full Share of Publicity

George T. Armitage, secretary of the Hawaii Tourist Bureau, formerly the Promotion Committee, paid his first visit to Maui over the week end. With Mrs. Armitage he went up to the crater, came back to the Grand Hotel where they stopped and then made the round of the upper and lower ditch trail. Their stay was short but Armitage says it was only preliminary to longer visits.

It is the purpose of the secretary of the Tourist Bureau to have more attention paid to the other Islands than Oahu and Hawaii than has been the case in the past with promotion work. He recognizes that most of the stress in advertising has been laid upon Honolulu, Waikiki and Kilauea and it is his intention to put Haleakala, the Ditch Trail and Iao Valley of this island more in the line light. He will seek to make the Tourist Bureau representative in fact as well as theory of all of the Islands of the group.

Mr. and Mrs. Armitage had an unfortunate experience in going up to the crater. They went as far as Makawao with Nicholas last Saturday, then dispensed with his services and secured another driver by phoning to Wailuku. He expressed his view on his chauffeur rather forcibly. He and his wife returned to Honolulu, Tuesday evening.

PERSONAL MENTION

Judge J. S. Ferry came over from Hilo on the Monday Mauna Ken.

Mrs. A. E. Sayres of Puunene went to Honolulu Saturday night.

Seventh Boyum, injured on the slide at Puunene, is rapidly recovering.

Mrs. H. P. Baldwin went to Honolulu, Saturday night.

Mrs. R. C. Pitcairn and daughter departed for Honolulu last Saturday.

H. A. Baldwin went to Honolulu on the Kilauea Tuesday.

Mrs. E. Kahanahel of Kibei was registered at the Blaisdell in Honolulu early this week.

Rev. Henry P. Judd will be over on the Claudine tomorrow for a day on Maui.

Miss Martha Judd, who has been visiting her brother, Robert Judd, has gone to Honolulu.

Mr. and Mrs. D. C. Lindsay have had Mr. and Mrs. Arthur Braue of Kauai as their guests.

Miss Ina Alexander who had been visiting Mrs. H. P. Alexander has returned to Honolulu.

Mrs. William Desmond and child of Honolulu are visiting Mrs. Desmond's parents, Maj. and Mrs. W. E. Bal.

J. K. Clark and Mrs. Clark of Honolulu are spending a vacation of a few weeks on Maui.

Supervisor R. A. Drummond has returned from Honolulu to his home in Hana.

John M. Westgate, agronomist in charge of the experiment station in Honolulu, has arrived in Maui for the Fair.

Mr. and Mrs. Frank L. James who have been visiting friends on Maui returned to their Honolulu home last week.

Supervisor R. A. Drummond of Hana went to Honolulu on the Kilauea following the October meeting of the board of supervisors in Wailuku.

Miss Margaret Rodriguez is entertaining as her guest, Miss Emma Markham and Miss Betsy Meyer of Honolulu who will remain to see the Fair.

Professor Finch, one of the volcanologists at Kilauea, is on Maui to study Haleakala. He arrived at Lahaina Monday night and came over to Wailuku on Tuesday.

Representative Eddie K. Fernandez came over from Honolulu at the end of last week and is busy on the fair grounds supervising the installation of the various shows and concessions he controls.

Mr. and Mrs. Thos. R. Foster Robinson of Keahua, Maui are the proud parents of a husky eight-pound boy. This is a second child, the first being a little girl. Foster claims he will make Thomas R. the coming baseball twirler of Maui.

Arthur L. Frees, assistant district sales manager of the Standard Oil Company in Hawaii, came over from Honolulu last Saturday and returned Wednesday night. He saw to the shipment of the new trucks and delivery here and looked over the grounds for the new plant of the company at Kahului.

P. Maurice McMahon, formerly stenographer of the circuit court, has taken a position as representative of the Baldwin Bank at Hana and removed his residence there. Pending incorporation under the Territorial laws, the bank cannot open branches but the understanding is that Mr. McMahon will have charge of such a branch when it shall be opened at Hana.

Cows Travel From Appalachians to Haleakala Slopes

Thoroughbred which arrived aboard the Matson steamer Lurline, at Honolulu has a real meaning for 44 head of stock purchased in Pennsylvania for Harold W. Rice's ranch on Maui crossed the continent by express. They were brought across in charge of Robert Fleming, who will continue with the herd to Maui and deliver them over on the Rice ranch. From the Appalachians to the slopes of Haleakala, the largest extinct volcano in the world, and 2000 miles from the American mainland, is certainly a change for both the herd and Fleming.

The five thoroughbred and registered cows that were put aboard at San Francisco, consigned to Charles Lucas' ranch at Nii, Oahu, were added to on the trip, for two calves were born.

A pig of the blue ribbon class also arrived, for the University of Hawaii's farm.

Makawao Ladies Aid Society will hold its annual bazaar in Paia Community House October.

Contract is Let For Hospital Buildings

Additions of a men's ward and kitchen and dining room building and an 8 foot porch for the women's ward of Mahulani hospital are to be made. The contract was awarded by the board of supervisors at its last meeting and work is to be completed 150 days after the signing of the contract and the bonds. The work is to be done according to the plans and specifications which had been prepared by County Engineer Low.

At the afternoon session of the supervisors last Friday bids for the hospital construction work were opened. Two bidders had made tenders, E. C. Moller and Charles Savage. The former offered to do the work for \$38,500 and the latter for \$41,252. Mr. Moller's figures are slightly below the tentative estimate of costs of the county engineer and he was awarded the contract.

The new building work is a part of a general plan for enlargement and improvement of the hospital which will include several other new buildings at a future time or times.

Pertinent Paragraphs

Law Books Purchased—New law books costing \$517.50 have been purchased for the law library of the circuit court.

Garbage Removal—An ordinance to provide for garbage removal was introduced and passed at first reading by the board of supervisors.

Register Now—Those who did not register for the primaries have another chance to enroll before the general election. Books opened October 4, and are still open.

Want Baseball Park—C. S. Childs has asked the board of supervisors to have the county take over the baseball grounds, have them maintained as a park. The request will be considered at the next meeting of the board.

New Trucks Appear—New trucks for the Standard Oil Company were received last week. They are powerful looking, gaily painted and put Zerkoline very much in evidence before the public eye.

Makawao Ladies Aid Society will hold its annual bazaar in Paia Community House October 29.

Get Big Shark—Harry M. Gesner staged a shark fishing expedition last Sunday for the benefit of a party that is taking moving pictures. A 12 foot hammerhead was captured and it believed some good pictures were secured.

Frazier Gets Contract—Automobile and motor cycle number plates will be furnished Maui County by Charles R. Frazier Company of Honolulu. Its bid was \$1117.50 while that of the other bidder, Kahului Railroad Co., was \$1253.50.

Commissioners Resign—A. D. Furtado and Taulan V. Choy have resigned as trustees of Malu-ulu-olele Park and their resignations have been accepted. Other members of the commission will be consulted before successors are appointed.

Service Further Improves—Continued improvement in the water service for Wailuku can be noticed. The flow is not so strong as before the opening of the new Kahului main but complaints of inadequate flow are less frequent.

May Use Lot—Kali Halama asked the board of supervisors for a lease of a lot at the corner of Main and Market streets on which he desires to build a garage. His request was denied but he was given permission to park trucks on the lot.

Will hold Bazaar—Makawao Ladies Aid Society announces it will hold its annual bazaar in Paia Community House on October 29. The sale will include fancy goods and other articles suitable for Christmas gifts, delicatessen and refreshments and there will be a short program and dancing.

New Stenographer Leaves—The circuit court is still without a stenographer. Ben D. Mulligan, who came to take the position remained but a few days and then departed for Honolulu. Mr. Mulligan was accompanied by his sister when he arrived and for a few days they stayed with Judge and Mrs. L. L. Burr. Mr. Mulligan said he was unable to secure hotel or other boarding accommodations at a figure the salary of the office would permit him to pay.

In The Churches

Church of the Good Shepherd Sunday, October 17.

Holy Communion at 8 a. m.

Sunday School at 10 a. m.

Morning Prayer and Sermon at 11 a. m.

A cordial invitation to the services of this Church is extended to all.

J. Charles Villiers, Rector.

Wailuku Union Church

W. C. Crider, Minister.

Sunday School at 10 a. m.

Organ Recital at 7 p. m.

Evening Worship at 7:30. Subject, "Counting the Cost."

All will be made welcome at these services.

Kahului Union Church

Rev. E. E. Pleasant will preach at the regular service of Kahului Union Church next Sunday evening.

Sunday School will be at the usual hour 9:30, followed by the Christian Endeavor.

Makawao Union Church

A. Craig Bowditch, Minister.

10:00 Sunday School.

11:00 Morning worship and sermon by the minister.

CHRISTIAN SCIENCE SERVICE

will be held in the Town Hall on High street, at 11 o'clock Sunday mornings.

Sunday School for children up to the age of twenty at 10:15 Sunday mornings. Testimony meetings at 8 o'clock on Wednesday evening.

The public is cordially invited.

Chinese Christian Church Wailuku

T. K. Yee, Pastor.

10 o'clock Sunday School.

11 o'clock Service.

"Jesus cure of Peter's Mother-in-law and Many Others."

6:30 Evening Service "Men's Place in the World."

The Community Church will hold its usual bi-weekly services at the Baldwin Kindergarten at 7:30 p. m., plantation time. Dr. W. A. Tate will speak on "The Preminence of Christ" All are cordially invited to be present at this service. Sunday School at 3 p. m.

St. Anthony's Church Wailuku

Rev. Father Bruno, Pastor.

21st Sunday after Pentecost.

Gospel, St. Matthew Chapter 18—23 to 35.

The King's Account.

Children's Mass 8:30 a. m.

Holy Mass 10 a. m.

Holy Rosary Church, Kuau

Rev. Father Francis, Pastor.

Holy Mass 7:30.

Holy Family Church, Puunene

Rev. Father Francis, Pastor.

Holy Mass, 10:00 a. m.

School Contract Let—Before the next school term is very far advanced the new Piopio school on Hawaii will be ready for occupation. The contract for building the first unit of the school awarded to Peter Artole, by the supervisors last week. Contract price is \$17,772; work time 90 days.

Shriners' Minstrels—During the past week rehearsals have been in full swing for the Honolulu Shriners' Minstrel Show which is to be given at the Bijou the latter part of this month. The program has not been definitely arranged as yet. Several new arrivals in the city, who have not been heard before, are artists of more or less note and will add materially to making the minstrel show a success.

Makawao Ladies Aid Society will hold its annual bazaar in Paia Community House October 29.

ORDINANCE NO. —

REGULATING THE REMOVAL, TRANSFER, CONVEYING, AND TRANSPORTING OF SWILL IN CERTAIN PARTS OF THE COUNTY OF MAUI, TERRITORY OF HAWAII.

BE IT ORDAINED BY THE BOARD OF SUPERVISORS IN AND FOR THE COUNTY OF MAUI, TERRITORY OF HAWAII, That,

SECTION 1. No person shall remove, transfer, convey or transport any swill through, upon, or over any of the public streets, rights of way, parks or public places, within a radius of 1 mile from the Post Offices at Paia, Kahului, Wailuku and Lahaina, County of Maui, Territory of Hawaii, between the hour of seven o'clock in the morning and the hour of six o'clock in the evening of any day.

SECTION 2. No person shall remove, transfer, convey or transport any swill through, upon, or over any of the public streets, rights of way, parks, or public places within the limits covered by Section 1 hereof, between the hour of six o'clock in the evening of any day and the hour of seven o'clock in the morning of the next day, unless such swill is securely contained in tight metal containers, so constructed as to prevent leakage or slopping over and covered with tight covers.

SECTION 3. Any person violating any provision of this ordinance shall, upon conviction, be fined in a sum not exceeding Fifty Dollars (\$50.00), and costs of court, and in default in the payment of such fine and/or costs shall be imprisoned until such fine and/or costs shall have been discharged by operation of the general law applicable in such cases.

SECTION 4. This Ordinance shall become effective from and after the — day of —, 1920, and after a true copy thereof has been posted upon the bulletin board in front of or near the rooms occupied by the Board of Supervisors for the County of Maui, and after the publication of a true copy thereof in — issues of the MAUI NEWS and Wailuku Times, newspapers of general circulation in the County of Maui, Territory of Hawaii.

Dated the — day of —, 1920.

BOARD OF SUPERVISORS FOR THE COUNTY OF MAUI, TERRITORY OF HAWAII.

By —

Chairman and Executive Officer

Attest:

County Clerk and Clerk of the Board of Supervisors, for the County of Maui.

I hereby certify that the foregoing Ordinance upon consideration had and vote taken was passed by the Board of Supervisors of the County of Maui on the — day of —, 1920, at the regular session of said Board, and that on the — day of —, 1920, a true copy thereof was posted upon a bulletin board in front of the room occupied by the Board of Supervisors, and that a true copy thereof was published — times in the MAUI NEWS and Wailuku Times, newspapers of general circulation, published at Wailuku, Maui, Territory of Hawaii, said publications being made on the — days of —, 1920.

County Clerk and Clerk of the Board of Supervisors, County of Maui, Territory of Hawaii.

Pauwela Catholic Church, Pauwela

Rev. Father James, Pastor.

Holy Mass 8:00 a. m.

St. Joseph's Church, Makawao

Rev. Father James, Pastor.

Holy Mass 10:00 a. m.

St. Joseph's Church, Olowalu

Rev. Father Philip, Pastor.

Holy Mass 8:00 a. m.

Our Lady of Victory, Lahaina

Rev. Father Philip, Pastor.

Holy Mass 10 a. m.

Sunday School 2 p. m.

MEETING POSPONED

The regular meeting of Court Valley Island No. 9239, A. O. F., which was to be held on the 21st inst., has been postponed to Thursday, October 28, 1920 at 7:30 p. m.

By order of the Chief Ranger.

JNO. E. GARCIA,
Financial Secretary.

VOTERS THANKED

Mr. George P. Cooke thanks the voters of Maui, Lanai and Molokai for the support given him at the recent primary election and while unsuccessful in securing the nomination he trusts that all those who voted for him at the Primary will now support the Republican ticket as a whole as nominated.—Adv.

WANT ADS

LOST—Between Kihel and Wailuku. Leather overcoat vest. Reward will be paid for return to Maui News office.

FOR SALE—Plymouth rock cockerels for breeding. Good laying strain. University of Oregon stock. E. A. Brown, Puunene. 3L.

FOUND—Ladies hat, Thursday morning. Owner may recover by proving property at office of Maui News and paying cost of this advertisement.

FOR SALE—Bargain, choice thoroughbred single comb white leghorn cockerels, 3 months old \$2 each, 6 months old \$3 each. S. Y. LEE, Box 62, Paia, Phone 91-K.

FOR SALE—Bargain Price. 1920 Hupp, roadster. Run 6,000 miles. Cord Tires, Sport Lights, etc. Telephone Wailuku 166-B.

FOR SALE—One Remington Junior Typewriter with leather case. \$70.00. Inquire Maui News.

FOR SALE—Aeolian Electric Player Piano, in excellent condition. Address, Box 1362, Honolulu.

Expert's Services Secured—The Hilo Pineapple Company which has 3300 acres of land and purposes erecting a cannery in Hilo has secured the services of an expert in pines growing from one of the Oahu pine companies.

Names of Women Must Be Placed on Ticket

Though Attorney General Harry Irwin has expressed the view that women are not eligible for office in Hawaii Secretary of Territory Iaukea will have to place on the ticket the names of the two nominated at the recent primaries unless there shall be a court decision rendered to the contrary as appears from the following article from the Pacific Commercial Advertiser:

"The territorial secretary, Col. Curtis P. Iaukea, is without authority to leave the names of Mrs. Mary Hahen Atcherley of Oahu, and Mrs. Helen Sniffen of Maui, both Democrats, off the ballot, according to an opinion made by Attorney General Harry Irwin. The territorial secretary will be advised to this effect by the attorney general.

"The question of whether or not the names of the women should be placed on the ballot was discussed at a meeting of the governor's cabinet held Tuesday. At that time Colonel Iaukea was advised to obtain an opinion from the attorney general.

"Colonel Iaukea took the position that he had no right to act as judge of the qualifications of the two women. He asserted that he would place the names of the women on the ballot unless advised otherwise."

NOTICE OF SALE OF REAL PROPERTY FOR DELINQUENT TAXES

To S. KAMAKAONO, and
To All Whom It May Concern:

I, Jno. N. Halemano, Deputy Assessor and Collector of Taxes in and for the District of Hana, Second Taxation Division of the Territory of Hawaii, hereby give notice that I will, in pursuance of the provisions of Section 1292 of the Revised Laws of Hawaii, 1915, upon Saturday, the 30th day of October, A. D. 1920, at 12 o'clock noon of said day, in front of the Post Office at Keahua, County of Maui, Territory of Hawaii aforesaid, sell all the right, title and interest of said S. Kamakaono in and to the land described in Grant 1911, situated at Waiannu, Keahua, County and Territory aforesaid, containing an area of 5.63 acres, more or less, at public auction, to the highest bidder for cash to satisfy the lien for taxes thereon, together with interest and costs, as follows:

Taxes Assessed upon said Property as of January 1:

Year	Tax	Interest	Costs	Total
1918	\$1.50	\$.30	\$.50	\$2.30
1919	1.75	.20	.50	2.45
1920	2.10	.05	2.15

Total \$5.35 \$.55 \$1.00 \$6.90 together with costs and expenses of this sale.

S. KAMAKAONO, the person assessed as the owner of said property and from whom the aforesaid taxes are due, and all other persons having any interest in the above described property, are hereby warned that unless the foregoing taxes, with all interest, costs, expenses and charges are paid before the time herein specified for the sale thereof, the property herein advertised for sale will be sold as advertised.

Dated at Hana, Maui, T. H., this 24th day of September, 1920.

JNO. N. HALEMANO,

Deputy Assessor and Collector of Taxes in and for the District of Hana, Second Taxation Division of the Territory of Hawaii.

Oct. 1, 8, 15, 22, 29.

CIRCUIT COURT, SECOND CIRCUIT

In the Matter of the Estate of Joseph B. Wilson, Late of Wailuku, Maui, deceased.

NOTICE TO CREDITORS

Notice is hereby given to all persons having claims against the Estate of Joseph B. Wilson, late of Wailuku, Maui, deceased, to present the same to the undersigned, as administrator, duly authenticated and with proper vouchers, even if the claim is secured by mortgage upon real estate, at Wailuku, County of Maui, T. H., within six months from date of first publication of this notice, or payment thereof will be forever barred.

C. D. LUFKIN,

As Administrator of the Estate of JOSEPH B. WILSON, Deceased.

(Oct. 1, 8, 15, 22.)

America's Best In Candies

It is doubtful if there is a more comprehensive line of high grade chocolates sold anywhere in the world than you can find right here.

Three of America's best known brands, represented by names that are famous wherever candy is known and enjoyed.

JOHNSTON'S FAMOUS MILWAUKEE CHOCOLATES—GOLDEN PHEASANT BRAND, made where the fruit grow in Sunny California—HOEFFERS Centennial Chocolates from the flower state of Oregon. Such a combination as this cannot be equalled, absolutely the best that any makers ever made.

Every size package desirable for personal pleasure or gifts, every candy conceit is shown in this assortment, every attractiveness in both package and contents.

Buy your Candies here for all these goods are positively fresh having just arrived on the S. S. Wilhelmina.

These are actually the world's best confections, where the prettiest boxes are shown as well as the finest candies are offered.

Johnston's and all other brands sent by messenger delivery or by mail.

THE MAUI DRUG COMPANY, LTD.

EXCLUSIVE AGENTS FOR THE ISLAND OF MAUI

JOHNSTON'S, "THE APPRECIATED CHOCOLATE"

GOLDEN PHEASANT HOEFFERS CENTENNIAL

BISHOP'S CALIFORNIA GLAZED FRUITS

Endurance

of the

F. B. Model

CHEVROLET

Endurance is simply sustained power.

The ability to sustain power necessitates neither size nor weight.

It comes from existing weight being properly distributed so as to lessen wear and concentrate power on the driving of the machines with the least possible amount of fuel.

Every ounce of energy is thus used to advantage—none is lost in moving dead weight.

Unusual efficiency is achieved—and with it luxurious comfort at a moderate price.

Royal Hawaiian Sales Co., Ltd.

WAILUKU, MAUI

THEATERS

Douglas MacLean

These delightful young persons, Douglas MacLean, and Doris May, in their latest comedy bombshell, "Let's Be Fashionable," They keep up the same rapid, joyful pace that they set in "Twenty Three and a Half Hours' Leave." No movie goer could ask more.

This time the pair are a couple of newlyweds who take up residence in a modest bungalow in an ultra-fashionable summer resort. Their efforts to keep abreast of society's fast whirl results in a host of laughable complications. Finally they decide that it is more important to be happy than to be fashionable.

Tom Moore

"One of the Finest" is Tom Moore's new Goldwyn picture. Not only does it afford any number of delightful surprises in the way of startling complications and unexpected thrills, but it shows the likable star in a decidedly new guise.

He is Larry Hayes, a mounted policeman. He makes his first mistake in the performance of his duty when he overtakes a speeding limousine and reminds its beautiful occupant, Frances Hudson (Seena Owen), that her chauffeur is exceeding the limit. The society girl resents his remark and is angered. So she sets about to have her father cause Larry Hayes' dismissal. Instead of this, however, he is reduced to the rank of plain clothes man—but not before Frances Hudson has been saved by him when her life is in peril. Peculiarly she resents his timely interference and the policeman only laughs at her.

Assigned to guard her sister's wedding presents, Larry again meets the girl he can't forget and she proves that she hasn't forgotten him either. From this moment surprises begin to happen.

Sessue Hayakawa

There are many heart-stirring moments in "A Heart in Pawn," Sessue Hayakawa's most recent production.

The charm and pathos of the stage play, "Shadows," from which it has been adapted, are preserved, while realistically and scenically the production surpasses the stage version.

The right scenes in Japan—particularly the thrilling chase of the convict woman after her escape from prison, are wonderfully beautiful, and only a master-hand of artistry could reproduce so realistically the power and exotic beauty of the mystic Orient.

Hayakawa plays a difficult role like the artist he is, and is ably supported by Tsuru Aoki in the role of Sada, with which she created a sensation on the stage.

Ethel Clayton

Ethel Clayton has another of those attractive domestic roles which have characterized her last few pictures in "The Ladder of Lies."

The star is Edith Parrish, a magazine illustrator, who sees Peter Gordon, a friend, marry a shallow feminine creature, Dora LeRoy. In an endeavor to keep the information from Peter that his wife is carrying on an affair with another man, Edith draws suspicion upon herself. Thus she is under a cloud when Blaine, whom she really loves, comes along. However, a decent streak develops unexpectedly in Dora's admirer, Brent. He tells Blaine the truth and paves the way for Edith's happiness.

Anita Stewart

All the drama of four lives is merged in a tremendous focus for one second in the remarkable climax that closes Vitagraph's picture, "The Wreck" featuring Anita Stewart as star, supported by Harry T. Morey and an all-star cast.

"The Wreck" may be described as the picture possessed of great moments. It presents situations whose brief seconds of time encompass an eternity of meaning. It is not often in story or play or play that so much dramatic conflict is packed into such narrow confines of time, at the eternity of a second will occur to the minds of those who see it here as a faithful mirror of the big moments that occur in real life.

The spectator recalls such occasions as the sudden threat of death which caused in an instant the whole memory of his life to flash through his mind. All people know this feeling—the feeling that comes with a big moment.—Adv.

Will Invest in Pines—Chinese capitalists recently visited the Island of Hawaii and the Hilo Tribune says they have decided to establish a large pineapple plantation in the Hamakua district.

Expensive Pigs—Following his arrest by internal revenue officers a Chinese at Kalihi, Oahu, said the marsh seized was for his pigs. It was found there was 100 gallons of the mash for each pig he had.

NOTICE OF SALE OF REAL PROPERTY FOR DELINQUENT TAXES

To R. A. SAUNDERS, and

To All Whom It May Concern:

I, Jno. N. Halemano, Deputy Assessor and Collector of Taxes in and for the District of Hana, Second Taxation Division of the Territory of Hawaii, hereby give notice that I will, in pursuance of the provisions of Section 1292 of the Revised Laws of Hawaii, 1915, upon Saturday, the 30th day of October, A. D. 1920, at 12 o'clock noon of said day, in front of the Post Office at Keane, County of Maui, Territory of Hawaii aforesaid, sell all the right, title and interest of said R. A. Saunders in and to the land described in Grant 1911, situated at Waianu, Keane, County of Maui, Territory of Hawaii aforesaid, containing an area of 5.63 acres, more or less, at public auction, to the highest bidder for cash to satisfy the lien for taxes thereon, together with interest and costs, as follows:

Taxes Assessed upon said Property as of January 1:

Year	Tax	Interest	Costs	Total
1918	\$5.25	\$1.05	\$.50	\$6.80
1919	.90	.10	.50	1.50
1920	1.05	1.05

Total \$7.20 \$1.15 \$1.00 \$9.35 together with the costs and expenses of this sale.

R. A. SAUNDERS, the person assessed as the owner of said property and from whom the aforesaid taxes are due, and all other persons having any interest in the above described property, are hereby warned that unless the foregoing taxes, with all interest, costs, expenses and charges are paid before the time herein specified for the sale thereof, the property advertised for sale will be sold as advertised.

Dated at Hana, Maui, T. H., this 24th day of September, 1920.

JNO. N. HALEMANO,
Deputy Assessor and Collector of Taxes in and for the District of Hana, Second Taxation Division of the Territory of Hawaii.

Oct. 1, 8, 15, 22, 29.
Senior Given Places—Ten seniors of the Normal School have been sent from Honolulu to Hilo and are assigned to fill vacancies in the Big Island schools.

NOTICE OF ADMINISTRATOR'S SALE OF REAL ESTATE.

Notice is hereby given that, as the Administrator of the estate of Joseph B. Wilson, late of Wailuku, Maui, deceased, and under and by virtue of an order granted by the Honorable Leslie L. Burr, Judge of the Circuit Court of the Second Judicial Circuit, Territory of Hawaii, licensing me to sell certain property belonging to said estate, I shall, on Saturday, the 16th day of October, 1920, at twelve o'clock noon of said day, at the front entrance to the Courthouse in Wailuku, County of Maui, sell at public auction, all of the hereinbelow described real estate, or so much thereof as may be necessary, in order to pay the debts of the estate of said Joseph B. Wilson, deceased, to-wit:

All of those certain pieces or parcels of land formerly constituting part of the Edward Bailey Estate, situated on the Waihee side of Vineyard Street, in the Town of Wailuku, County of Maui, Territory of Hawaii, described in R. P. 3707, L. C. A. 399 to Kaunua, Apanas 1 and 2, Konohiki lands, and R. P. 6711, of L. C. A. 406 to Napela, Apana 2; containing an area of approximately 57,900 sq. ft.

As per survey prepared by A. P. Low, under date of February 4, 1919 and now in the hands of C. D. Lufkin, Administrator, the above mentioned property has been divided into four lots. The property will be sold one lot at a time, including improvements thereon, and, as soon as a sum sufficient to pay the debts of the estate is realized, sales will cease.

Sales to be made subject to confirmation of the Court. Terms cash. For further particulars apply to C. D. Lufkin, Administrator of the Estate of Joseph B. Wilson, deceased, or to D. H. Case, Wailuku, Maui.

C. D. LUFKIN,
Administrator of said Estate.
(Sept. 21; Oct. 1, 8, 15.)

New Court Sought—Among the measures expected to be introduced at the special session of the territorial legislature next month will be one designed to establish a court of domestic relations in Honolulu and provide for the appointment of a judge of such court.

Special Course Started—For sugar plantation employees a short course was started at the University of Hawaii on Monday. The program shows four lectures a day. It will close Saturday, October 23.

If you are not now receiving the REXALL MONTHLY MAGAZINE please send your name for mailing list. The Magazine has recently been enlarged, and improved by the addition of stories by prominent writers and pictures of current events.

THIS SERVICE IS ABSOLUTELY FREE.

Benson, Smith & Co., Ltd.

SERVICE EVERY SECOND

The Rexall Store Box 426 Honolulu, T. H.

Kahului Railroad Co.'s MERCHANDISE DEPARTMENT

YES---We Have NORWAY IRON

In the following sizes:

ROUND—1/2", 5/8", 3/4", 7/8", 1", 1-1/8"
1-1/4", 1-3/8", 1-1/2", 1-5/8", 1-3/4"
2", 2-1/2".

SQUARE—1/2", 5/8", 7/8", 1", 1-1/8", 1-1/4",
1-1/2", 1-3/4", 2".

MAY WE SERVE YOU?

Telephone Nos. 165 & 201
Connecting All Departments

WAREHOUSE
Kahului, Maui, T. H.

Weekly Program At Wailuku And Kahului Theatres

WAILUKU HIPPODROME

Saturday, October 16th.

Douglas MacLean and Doris May

—in—
"LET'S BE FASHIONABLE"

—and—
"MYSTERY OF 13"

Sunday, October 17th.

SESSUE HAYAKAWA

—in—
"HEARTS IN PAWN"

—and—
"THE SILENT AVENGER"

Monday, October 18th.

DOUGLAS FAIRBANKS

—in—
"REGGIE MIXES IN"

—and—
"MUTT and JEFF"

Tuesday, October 19th.

JAPANESE PICTURES

Wednesday, October 20th.

ETHEL CLAYTON

—in—
"THE LADDER OF LIES"

—also—
"ELMO THE MIGHTY"

—and—
PATHE NEWS

Thursday, October 21st.

ANITA STEWART

—in—
"THE WRECK"

—also—
"THE BLACK SECRET"

—and—
PATHE NEWS

Friday, October 22nd.

TOM MOORE

—in—
"ONE OF THE FINEST"

—and—
BURTON HOLMES TRAVELS

KAHULUI THEATRE

Saturday, October 16th.

SESSUE HAYAKAWA

—in—
"HEARTS IN PAWN"

—and—
"MYSTERY OF 13"

Monday, October 17th.

Douglas MacLean and Doris May

—in—
"LET'S BE FASHIONABLE"

—and—
"ELMO THE MIGHTY"

Monday, October 18th.

DOUGLAS FAIRBANKS

—in—
"REGGIE MIXES IN"

Wednesday, October 20th.

JAPANESE PICTURES

Thursday, October 21st.

ETHEL CLAYTON

—in—
"THE LADDER OF LIES"

—also—
"THE INVISIBLE HAND"

—and—
PATHE NEWS

Friday, October 22nd.

ANITA STEWART

—in—
"THE WRECK"

And a Good Comedy

Eat **CHILD'S**
At

when in Honolulu

New, modern, high class restaurant, centrally located. Cool and comfortable; best food and service. European plan.

Operated in connection with the

Blaisdell Hotel

J. F. CHILD, Proprietor

HOLT Caterpillar Stationary Engines

Due to the great success of the Holt Caterpillar engine for tractor work The Holt Manufacturing Co., now have on the market a stationary engine suitable for all classes of work. This engine operates on gasoline, distillate or kerosene. Standard sizes are 30, 45, 60 and 75 horsepower.

If you know engines you will be pleased with the Holt.

Write or see us for particulars.

Catton Neill & Co., Ltd.

ENGINEERS, HONOLULU

It Might Occur to You With a Jar

that you have gone off and left your house unlocked, but "you should worry" if you hold our Burglary, Larceny and Theft Insurance.

It provides against dishonest domestics as well as burglary.

Henry Waterhouse Trust Co., Ltd.

Fort & Merchant Sts.

'Phone 5701.

Honolulu.

Here's a Truly Wonderful Opportunity

To buy one of the most desirable homes in Wailuku and to secure, also, a property to build a home upon or to improve for investment. They are property of the Wilson Estate and located on Vineyard street. Improved property in desirable locations in Wailuku is difficult to secure and seldom offered but these premises will be

Sold at Auction, Saturday, October 16, 1920, at 12 o'clock noon

In front of the Court House in Wailuku

THE MAUI NEWS

Entered at the Post Office at Wailuku, Maui, Hawaii, as second-class matter.

A Republican Paper Published in the Interest of the People
Issued Every Friday.

MAUI PUBLISHING COMPANY, LIMITED,
Proprietors and Publishers.
M. R. PEREIRA, Manager

SUBSCRIPTION RATES, \$2.50 PER YEAR IN ADVANCE

JOSEPH H. GRAY

EDITOR

FRIDAY

OCTOBER 15, 1920

REGULAR REPUBLICAN TICKET

FOR DELEGATE TO CONGRESS:

JONAH K. KALANIANA'OLE

FOR SENATORS:

HARRY A. BALDWIN
ANTONE F. TAVARES

FOR REPRESENTATIVES:

PERUVIA J. GOODNESS
MANUEL GOMES PASCHOAL
L. BEN KAUMEHEIWA
LEVI JOSEPH
JOHN FASSOTH
JOHN W. KALUA

AGAIN THE DELINQUENT

Any move which will tend to prevent the sending of children into such surroundings and conditions, among such companions as a boy meets in the Industrial School in Honolulu is to be commended. The women of Maui are making a start in the right direction in seeking a place on this island and paid officials, man and woman, as probation officers. From such a start the right road may be reached. But those who advocate the movement probably have not a full realization of what should be the capacity of such officials, as Maui News remarked last week.

Delinquency results from physical or mental degeneracy or both in the vast majority of cases but in more than a quarter of the cases it is result of mental shock. It is in such cases that expert knowledge and a trained mind is needed in the probation officer. The shock results in sub-normality of the child mentally or in a twist that brings unsocial habits. The officer must be the doctor. He must find the cause, remove it, and the effects then can be overcome. Such work is not for one who wants to "hold a job." To be fond of children or a good disciplinarian is not sufficient. The man or the woman must go into the work as much for the good of humanity as to earn a livelihood. He or she must be as a scientist who is wrapped up in his studies. Each child is his subject, his problem to be solved.

Admitted that it is not to be expected that a community of the size of Maui can secure such officials at once. It is a goal to be worked for from the start that is proposed.

The question of expense of such an institution has been brought up. The answer comes in the form of another question, "What is the value of a life made useful to the community as compared to the life of an habitual delinquent, a criminal?"

MATTER OF DETAIL

When speaking to the women voters at the meeting arranged by the Maui Woman's Club in Kahului on Monday every candidate expressed himself in favor of free transportation of school children located at a distance remote from the schools they must attend but several raised the point of liability for injury of any child in the course of such transportation of the county or of the territory as the case might be. Such objection would seem to be an aside, a matter that could easily be cared for.

On the mainland, in many sections, such transportation is furnished. Undoubtedly the same question had to be solved there. In many places transportation has now been furnished for several years. If the difficulty was removed there it could be removed here.

It may be called to the attention of those who raised the point of liability that there is such a form of insurance as the casualty policy and that such policies may be written in a blanket form.

It may also be suggested that parents and guardians might relinquish for themselves and for the child they represent claims against the county or the territory which might arise by reason of any accident in the course of transportation, in consideration for the furnishing of free transportation and of the sum of \$1.

The women ask a pledge to the support of an appropriation for the furnishing of such transportation and will not be satisfied without it. They regard the objection raised as a matter of detail which can be arranged once the appropriation is secured. What they ask is "Get the appropriation for free transportation for children who live remote from the school they must attend."

PREVENTION BETTER THAN CURE

Last Saturday's series of automobile mishaps that ended in a fatality have aroused a considerable feeling in Wailuku and some criticism is heard of the officials who permitted the driver to retain his license after previous exhibitions of lack of care in driving, as they assert had been given.

Whether the driver had or had not been drinking before his Saturday drive or whether he had or had not been drinking before the other episodes that are reported Maui News does not know. But one thing is certain, warning has been given.

Booze and gasoline do not mix. The man who has been drinking has no business at the wheel of a car, has less business there than the engineer of a locomotive after drinking has a place in the cab. The locomotive travels on tracks over a railroad right of way. The auto driver travels over a public right of way.

Wherever there is evidence that a driver who has been in an automobile wreck or mishap had been drinking before such mishap, his license should be revoked until such time as the lesson has been learned. If it be true, as is common talk, that Nicholas had been drinking prior to mishaps on a previous occasion how much kinder it would have been to him, how much better for him and for the public, had his license then been suspended or revoked.

In the recent accident there is a lesson for public officials to learn and to remember.

FIGURING DOWN FINE

In the so-called Hawaiian Rehabilitation Bill Hawaiian is defined as a person who has one thirty second of Hawaiian blood in his or her veins. Perhaps John Wise may have some explanation of why the line has been drawn so fine.

Let us see how many years it would naturally take to produce a child with one thirty second Hawaiian blood, the parent of such blood in each instance marrying away from his or her own Hawaiian strain. The child of a mixed marriage is half caste, the second generation is quarter blood, the third an eighth, fourth a sixteenth and the fifth a

The Optimistic Pessimist

It's mighty *trifling* to have to associate with persons who are always complaining and finding fault. If they do fail to make other people as miserable as they must be themselves.

It was unfortunate the Claudine got smashed up Monday evening but it was fortunate it occurred just before she is laid off for repairs instead of when she had donned a new coat of paint.

The greater the difficulties one has to overcome the more is enjoyed the fruits of success.

True happiness comes fastest from the happiness of others.

The Pharisee was thankful he was not like other men. Now other men are thankful they're not like the Pharisee and so everybody's satisfied.

The married man has it all over the single chap. When he's aware of his own faults and shortcomings he knows that he's a hero to his children.

Honolulu folk say they can't see why a man wants to live on Maui. The answer's easy. Then one don't have to travel to get here.

Troubles seem like mountains when one worries over them at night but with morning awakening one wonders why he or she was all fussed up about them. Some times it's nice to get up in the morning.

One redeeming feature of not having street car systems is that it is not necessary to stand on a step or hang to a strap and wonder how it happens there are so many persons that have no homes to go to.

There's a most most annoying shortage of gasoline at Hana, it is reported but then the roads do not lead far in any direction from there.

The world may be all topsy-turvy and disturbed but when we read telegraph news of 20 years ago the World had its troubles then too.

thirty second. Assuming 20 years to the generation, certainly short enough, it would take a hundred years to produce a child of one thirty second Hawaiian blood, assuming that in no instance one of the ancestors had married another individual of Hawaiian extraction.

And yet another objection that is raised to the bill is that it will put the Hawaiian on a par with the American Indian, a "ward of the nation." As a ward of the nation the American Indian has no vote, no voice in government. Maui News does not believe the Hawaiians desire to be classed as "Poor Lo" on the mainland. It believes Kuhio got his large vote at the primary in spite of and not because of the Rehabilitation Bill.

The Republican platform asks for home rule for Hawaii, it would seem the voters should decide the question through their electorate.

INVESTMENTS AND SPECULATION

In another part of Maui News appears an advertisement for an Oil Company. The advertisers do not claim that they are offering investment securities to the public but admit it to be a speculation.

James Douglas, who made United Verde Extension and other copper properties in Arizona a success, son of Dr. Douglas who was head of Phelps, Dodge and Company said no one should put money into an undeveloped copper proposition unless he was prepared to lose it, should put in no more than he could afford to lose, could hope but could not reasonably expect to win. So it is with oil propositions. If oil is developed those who put their money in make great profits. If oil is not developed they have an interest in a hole in the ground. They are taking a chance.

In publishing the advertisement Maui News makes no recommendations whatever but is satisfied that the company has complied with the laws which permit of the offering of such shares.

SAVING THE BONUS

Within the next few weeks large sums will be disbursed by the plantation companies in the final bonus distribution of the year. It will put in the hands of salaried men and wage earners larger sums, in many instances, than they have ever received at one time before. With it comes the opportunity for saving and for thrift.

In the past small investments in Island industries have resulted in later competencies. From the past may be judged the future and careful investors will keep that in mind.

Maui News does not advise for or against any particular form of investment but there is being capitalized a new company to conduct an old industry the success of which will mean much to all the Islands and most to Maui. Representatives of Hawaiian Banana Plantation are now on Maui and investigation by prospective investors of the corporation's proposals is fully warranted in the circumstances.

It is reported that Portuguese women have not registered in numbers proportionate to those of other nationalities. There's a field for the women of Maui to work.

American citizens of Chinese birth may now secure passports to travel as freely as may citizens of other nativity. Through the efforts of the American Legion the restrictions have been removed and Maui post took the initiative in the matter.

News from the mainland points more strongly each day to the election of Harding as president and increased Republican majorities in both houses of congress.

Know thyself is good advice. So also is "Know the community in which you live." The best way to get acquainted with it and its resources is to attend the Fair and see it all.

If you're not registered, do it today. Don't wait.

Election day can never come at an earlier date in the month than this year.

Anent a zoning ordinance for Wailuku, she seems to be growing up and beginning to think about her personal appearance.

Next comes the Fair, only six days off.

Wall Paper Clearance Sale

To make room for new stock we are selling more than twenty thousand rolls of wall paper at discounts varying from fifty to twenty per cent. This is your chance to replace that old, soiled wall paper with something bright, artistic and up-to-date in every respect.

Call or write for samples and make your selections early.

THE HOUSE BEAUTIFUL DEPARTMENT

Lewers & Cooke, Ltd.

(Established 1853)

LUMBER AND BUILDING MATERIALS

169-177 S. King St.,

HONOLULU

School will soon begin. Bring the little ones to us. We will examine their eyes and prescribe glasses only when necessary.

MAUI OPTICAL COMPANY
A. ROBERTS, Mgr.

PHONE 136-A

MARKET ST., WAILUKU

Cleaning and Dyeing---

should be trusted only to experts. The same is true of fine garments to be washed. Otherwise such injury to the fabric may result as to cause serious loss. You can depend absolutely on the Method Exquisite of

THE FRENCH LAUNDRY

J. Abadie, Proprietor, Honolulu.

M. Uyeno, Kahului, is our Maui Agent.

Dealers In General Merchandise

American Factors Paints

AmFac Red Label Coffee

Yale Locks and Hardware

AMERICAN FACTORS LTD.
WHOLESALE DISTRIBUTORS

STOP! LOOK! READ!

IF YOU ARE GOING TO

Meet the Steamer at Lahaina

CALL UP

Kahului Auto Stand, Phone 191-A

JOHNNIE J. KOHAMA—For comfortable easy riding cars.
Regular Trips on Mondays, Wednesdays, Fridays and Saturdays.

Get Ready for the Fair

You can find just what you want in

Hats for Ladies, for Children and for Men

THE FASHION STORF

Main and Market, Wailuku

Phone 224

BOND ISSUES

SUBJECT TO PRIOR SALE AND CHANGE IN PRICE
WE OFFER ANY PART OF:

	Due	Approximate Yield to Maturity
20,000 Am. Tel. & Tel. Coll. 4's	7/ 1/29	7.5
18,000 Bethlehem Steel 7's	7/15/23	7.45
10,000 Canadian Northern Rly. 5 1/2's	12/ 1/22	7.9
18,000 Central Leather 1st 5's	4/ 1/25	7.2
18,000 International Mercantile Marine 1st Coll. 6's	10/ 1/41	7.5
20,000 Union Pac. Rly. Conv. 4's	7/ 1/27	6.71
9,000 Utah Idaho Sugar Co. 7's	7/ 1/25	7.75

PRINCIPAL AND INTEREST GUARANTEED BY THE
DOMINION OF CANADA.

COMPLETE INFORMATION CONCERNING ANY ISSUE
WILL BE FURNISHED UPON REQUEST.

Hawaiian Trust Company
Limited

HONOLULU, T. H.

Capital, Surplus and Undivided Profits
Over One Million Dollars.

THIRD MAUI COUNTY FAIR

Will Open Thursday

All Roads Lead To Kahului

ARMY DAY is the Opening Day with the Military in charge of the program.

CHILDREN'S DAY is Friday, the second day of the Fair. Let them all come.

Beautiful Living Pictures and Song Carnival at night.

EVERYBODY'S DAY, Saturday---and Unique Program offered by the Japanese of the community in the evening.

What To See

Exhibits of the finest livestock to be found in Hawaii Nei; best vegetables, fruits, flowers and fodder crops from the best Island of the group; School exhibits will fill the balcony of the big Territorial Building; First comprehensive demonstration of what is being done in Welfare Work on Maui; Industrial exhibits fill a whole great building and extend to other housings and installations outside.

Horse racing every afternoon for purses in the aggregate of \$3000.00; Baseball games both morning and afternoon of the two days and on the afternoon of the Third Day; Soccer and other sports; Varying entertainment programs each evening; Band concerts; Dancing; greatest aggregation of New Shows and concessions ever seen in Maui.

And it is All Maui's, from the \$150,000 fair grounds to the last exhibit in the last building, created by Maui Men for the benefit and entertainment of Maui Folk.

How To Get There

MORNING TRAINS

East Bound—Leave Wailuku	6:40	Arrive Kahului	6:52
" "	8:00	" "	8:15
" "	8:40	" "	8:50
" "	10:20	" "	10:30
West Bound—Leave Haiku	7:40	" "	8:23
" "	9:15	" "	10:00

AFTERNOON TRAINS

East Bound—Leave Wailuku	1:30	" "	1:42
" "	3:35	" "	3:47
" "	5:38	" "	5:48
West Bound—Leave Haiku	2:35	" "	3:20
" "	4:40	" "	5:23

NIGHT TRAINS

Leave Wailuku	7:10	" "	7:20
" Kahului	11:00	" Wailuku	11:10
Leave Haiku	6:20	" Kahului	7:00
" Kahului	11:10	" Haiku	12:00

NIGHT TRAINS GO TO FAIR GROUNDS DIRECT.

From	To	Full Single	Full Return
Wailuku	Kahului	\$.10	\$.20
Puunene	"	.10	.20
Spreckelsville	"	.10	.20
Paia	"	.20	.40
Hamakuaopoko	"	.30	.50
Pauwela	"	.40	.75
Haiku	"	.50	1.00

NOTE—Add 8% War Tax on Tickets 45 cents and over.
Children—Half the above fares.

Kahului, October 21, 22, 23

Admission, 25 cents, Children, 15 cents

MAUI TWENTY YEARS AGO

(From Maui News October 13, 1900)

Mr. and Mrs. F. H. Hayselden of Lahaina returned from Honolulu on Wednesday Claudine.

A vaudeville show struck Maui per Wednesday's Claudine, stormed Lahaina and then came over the pali to the metropolis on Thursday.

Census Agent Bigelow was on Maui this week gathering information regarding sugar production.

George Mayfield who has been black smithing on Pioneer Mill plantation goes to work at Camp 5, Spreckelsville Monday morning.

Deputy Marshal Metz, formerly of Japan, later of Wailuku and now of Hilo, has gone to the Coast to head off some opium.

An effort which bids fair to be successful has been inaugurated to bring Rev. W. Ault from Lahaina to Wailuku as pastor of the Anglican Church.

Rev. O. H. Gulick recently visited Wailuku and held services in the Japanese church, administering the sacrament of baptism.

The Maui came over this week on the Claudine route.

The Fanny Adele had trouble with her Japanese crew on her recent trip to Kauai. The crew struck at Eleele, was given the alternative of going back to the ship to work or going to jail and chose the former.

The Kona storm of last week has caused a heavy surf to run at Kahului.

Telegraph News

Orders to withdraw American troops from Tien Tsin were received and preparations for immediate compliance have been started. General Chaffee is directing the movement. It is understood plans call for a regiment of infantry, a squadron of cavalry and a battery of artillery to be left at Peking to protect American interests.

General McArthur, military governor of the Philippines, reports to the war department the capture of Captain Shield, 51 men of the 29th Volunteers and a U. S. gunboat by the Filipinos. The command was one of two

forces which was garrisoning the little island of Mariadue.

Field Marshal Lord Roberts has been appointed commander in chief of the British Army to succeed Field Marshal Viscount Wolseley whose five years term of service expires in November.

Native Christians are flocking to Canton.

United States Consul W. W. Mills of Chihuahua, Mexico, has reported to the state department details of an insult to the American flag flying over his consulate on September 16, Mexican Independence Day.

General Funston writes from the Philippines that hope of Bryan's election is all that keeps the insurrection alive.

Andrew Carnegie has returned to New York with 17 Scotch servants whom he will live in kilts.

Trichinosis has caused several deaths in San Francisco.

Senator Mark Hanna is said to be engineering a settlement of the coal strike.

The king of the Belgians will soon abdicate.

The New York Central may absorb the Big Four System.

Hackfeld Assets—Judge Banks last Friday signed a decree in the suit of Trent Trust Company, trustee for the creditors and stockholders of H. Hackfeld & Co., vs. Francis P. Garvin, custodian of alien property, and others in which he declines to adjudicate the claims of the banking house of Bishop & Co., and orders distribution of assets.

Wayson Says Wait—Treatment of leprosy with chaulmoogra oil should be carried on for at least three years before a patient be discharged as cured, is the view of Dr. James T. Wayson of the health board. He says that permanency of the cure is not yet established but he believes the treatment is efficient.

ALOHA LODGE NO. 3 KNIGHTS OF PYTHIAS.

Regular meetings will be held at the Knights of Pythias Hall, Wailuku, on the second and fourth Friday of each month, at 8 p. m.

All visiting members are cordially invited to attend.

J. PATTERSON, C. C.
W. S. MASON, K. R. & S.

For Easy Riding Car

—PHONE—

FRANK L. APANA

7 PASSENGER PAIGE NO. 1136

Meets all steamers at Lahaina and Kahului

Special Trips

Reasonable Rates

KAHULUI, PHONE 238-K.

Get Your Supplies For

AUTOMOBILES
BICYCLES AND
SAMPANS

OF THE

LAHAINA AUTO SUPPLY CO.

MAUI COUNTY FAIR OCTOBER 21-22-23.

TO TELEPHONE USERS ON MAUI:

The following new schedule of rates for the Maui Telephone Company is to become effective as from October 1st, 1920, for six months trial by order of the Public Utilities Commission of Hawaii, dated September 27th, 1920.

1. Business Telephones—Wall or desk type.....Per month, \$ 6.50
2. Residence Telephones—Wall type....." " 4.00
- NOTE: Individual lines for business or residence service will be provided as far as practicable within the various cable districts.
3. Residence telephones, Desk or portable type....." " 4.50
4. Extension telephones, Wall or desk (without bell)....." " 1.50
5. Extension telephones (without bell or generator)....." " 1.00
6. Private branch exchanges, No. 1 within cable distance, trunk lines each....." " 6.50
- Local stations not over one-fourth mile from switchboard, per station....." " 2.00
- Each additional quarter mile or fraction thereof....." " .50
7. Private branch exchanges, No. 2 within cable distance, consisting of key system intercommunicating....." " 6.50
- Trunk Lines, each....." " 2.00
- Local Stations, each....." " 2.00
- Buzzer system covering intercommunicating signal....." " 2.00
- NOTE: The main or answering station is not charged for. This system is limited to about six stations.
8. Private branch exchanges, No. 1, Hotels Sanitariums and Hospitals....." " 6.50
- Each trunk line....." " 1.00
- Each Local Station, 1 to 25 inclusive....." " .75
9. Private Exchange Systems, privately owned but connected with Maui Telephone Co. system by means of trunk lines....." " 6.50
- Each trunk line....." " 1.50
10. Private house system, intercommunicating but with no connection with the central office, each instrument....." " 1.50
11. Push buttons and buzzers, each unit....." " .12½¢
12. Ordinary extension bells....." " .35
13. Loud ringing six inch gongs....." " .50
14. Vacation rates, each telephone.....Per month, ½ regular rates
- NOTE: This includes mountain and beach residences.
15. Public Pay Stations....." " .05¢
- Local calls in district station is located, each call....." " .05¢
- NOTE: On long distance calls, long distance rates will apply.
16. Maintenance charge and pin space rental on private telephone and telegraph lines, each instrument.....Per Month, \$ 1.50
- Each quarter mile over one-half mile between terminals....." " .75
17. Employees of the Maui Telephone Company are entitled to one residence telephone at a rental of....." " 2.00
18. Employees of the Maui Telephone Company services are demanded at any hour will be furnished one telephone.....Free of charge
19. Plug and jack service....." " .50
- Each plug....." " .25
- Each jack....." " .25
20. Short time installations....." " .12.00
- From one day to two months, each instrument, flat rate....." " .12.00
- NOTE: Said amount to be applied as a regular rental if phone is continued in service.
21. Installing, change of name, moving and change of telephones....." " 3.50
1. For individual and party line service....." " 3.50
2. For each extension station connected with any class telephone service....." " 3.50
3. For private branch exchange service and charge for establishing service connection:....." " 3.50
- (a) For each telephone connecting private exchange, except operators telephones sets....." " 3.50
- (b) For each trunk line connecting the private branch exchange with a central office....." " 3.50
4. To cover directory account, circuit and switchboard expenses in cases where service is established by use of instrumentalities already in place on the sub-

- scriber's premises, and no change is made in the type or location of such instrumentalities....." " 1.50
- NOTE: Where the change is only in the business name of the subscriber and the service continues for substantially the same person or persons, the charge will be 1.00
5. Service connection charges not to supersede mileage charges or installation charges and construction charges made because of unusual cost, but to apply in addition to such charges; however, in cases of special private branch exchange systems not established under tariff rates but on a cost basis, installation charges, may be applied to stations, and other equipment, in lieu of the regular service connection charges prescribed therein for the stations connected.
6. Service connection charges not to apply to the service known as "service stations" or "switching service."
7. Service connection charges not to apply to "public telephones" or "public pay stations."
- Service established for the use of the public on the initiative of the wire service. The term "public pay station" as herein used not to be construed to cover service such as semi-public guaranteed or rental pay stations.
8. Service connection charges not to apply to private line equipment, i. e., circuit and stations not connected with a central office for exchange or toll service; but installation charges may be applied in accordance with tariffs existing or hereafter established.
9. All charges herein described to be collected from all applicants for new service of the classes specified above at the time of application and prior to the established in advance of payment in the case of service connection charges for additions to the service of existing subscribers and in the case of my service for Departments, Administrations and Agencies of the Federal, State, County and Municipal Governments.

CHARGES FOR MOVES AND CHANGES

1. Charges for changes of location of Telephone equipment or wiring on the subscriber's premises, as follows:.....\$ 3.00
- (a) For moving a telephone from one location to another on same premises, a charge of.....\$ 3.00
- (b) For moving any other equipment or wiring from one location to another on the same premises, a charge based on the cost of labor and material.
2. Charges for changes other than moves, in wiring and equipment on the subscriber's premises, made on the initiative of the subscriber, as follows:.....\$ 3.00
- (a) For change in type or style of telephone set, a charge of \$3.00
- (b) For other changes in equipment or wiring, a charge based on the cost of labor and material.
3. The charges specified above not to apply if the changes or moves are required for the proper maintenance of the equipment or service.
4. The charges specified above not to apply if the changes are required because of a change in the class or grade of service.
5. The charges specified above in no case to exceed the service connection charge applicable to the entire service of the particular subscribers.
22. Directory Listings.....Free of charge
- Residence telephones (includes country, business and residence.) Subscriber is entitled to one listing for each telephone paid for by him.
- (Listing restricted to members of the household where main telephone is located.)
- Direct business telephones—One listing for each subscriber, one for each member of the firm, if the subscriber be a firm or copartnership, one for each officers of a subscribing corporation such listings not to exceed three listings for each telephone.
- P. B. X. (Business)—One listing for each subscriber, one for each member of the firm, if the subscriber be a firm or copartnership, one for each officers of a subscribing corporation, such listings not to exceed three listings for each central office trunk connected thereto.
- P. B. X. (Hotels)—One listing for each central office trunk connected thereto, and an additional listing for the proprietor or manager.
23. The above monthly rentals on the telephones entitle subscriber to free and unlimited service with all telephones connected to the same switchboard in which his line or trunk terminates.
24. Definition of Business and Residence Phones.
- RESIDENCE PHONES—These should be classified as phones in private families and phones in boarding houses where listed under the personal name of the subscriber and also in the private room, or private apartments, of the subscriber.
- BUSINESS PHONES—Those located in business houses, offices or stores. In boarding houses, except as above provided for; churches, clubs, schools, hospitals government offices and departments, and charitable institutions.
- A telephone in buildings where living rooms and business places are connected.

25. Tolls or switching charges.
- The following is a list of switching charges for each person to person or station to station call, with an initial time limit of five minutes or fraction thereof, and an overtime charge for each additional five minute period or fraction thereof thereafter, for all calls between switchboard which are located thus:

Wailuku
Paia
Makawao
Hana
Lahaina.

Switching charges between switchboards will be charged to the telephone at which the call originated, unless the party called agrees to pay for same.

Toll Rates:		
The following toll rates to apply:		
Switchboard to switchboard or vice versa	Distance	T.
Wailuku to Lahaina.....	22 miles	\$.1
Wailuku to Paia.....	11 "	.10
Wailuku to Makawao.....	15 "	.14
Wailuku to Hana.....	52 "	.30
Hana to Paia.....	41 "	.20
Lahaina to Makawao.....	37 "	.30
Lahaina to Hana.....	74 "	.45
Paia to Makawao.....	4 "	.05
Paia to Lahaina.....	33 "	.25
Makawao to Hana.....	45 "	.25

OVERTIME RATES:

Where the initial rate is:	The Overtime rate is:
\$.05	\$.05
.10	.05
.14	.05
.20	.05
.25	.05
.30	.10
.35	.10
.40	.10
.45	.10

Toll or switching service shall be defined by the following conditions:

1. Station to Station Messages.
 - This service shall be defined by the following conditions:
 - (a) Orders for station to station service shall specify the telephone station called by giving telephone number desired, and calling telephone number, also name of party calling.
 - (b) Under this classification orders will not be accepted to establish communication between particular persons after the requested station has been connected to subscriber's instrument except at an additional charge for person to person call.
 - (c) The measurement of the duration of a station to station message for purposes of the application of rates shall begin at the moment when telephone communication is established between the called and the calling stations. The term "Station" for the purpose of this clause is defined to include a private branch exchange switchboard operator, in those cases where private branch exchange system are involved in station to station service.
 - (d) A station to station call will be charged for if a connection is established between the stations asked for and any conversation carried on between the persons connected.
 2. Person to Person Calls.
 - This service shall be defined by the following conditions:
 - (a) Orders will be accepted to establish communication between specified persons, by giving the answering operator the telephone number desired, name of party wanted and calling telephone number, also name of party calling.
 - (b) Measurement of the duration of a person to person message for the purpose of the application of rates shall begin at the moment when communication begins with or between the particular person persons specified in the order.
 - (c) In a person to person call, no charge will be made unless a connection with the party asked for is secured, provided, however, that should the designated person at the calling station refuse to talk when the facilities for communication have been established, or another party having been submitted for the party requested, then in these instances charges will be made as specified under station to station calls.
- Subscribers connected to Makawao exchange and whose telephones are within a distance of not to exceed ten miles from said exchange rates 1, 2, 3, 6, 7, 8, and 9 are amended to business phones or trunk or trunk flat rate, \$5.00 per month. Residence wall to \$3.50 and desk phones to \$4.00.

MAUI TELEPHONE COMPANY

On The Other Islands

T. K. K. Adds Steamers—Beginning with December next the Toyo Kisen Kaisha line will inaugurate a monthly freight steamer service between the Orient, Honolulu, Hilo, South American ports and San Francisco. Three new large ocean steamers are to be added by this company to their already big line of steamers running between these ports, but it is the intention of the company to make a regular monthly line to comply with the increased demand for freight-carrying steamers. C. Brewer & Co., Ltd., will be the local agents of these steamers.

Legislation to be Sought—Several tentative measures based upon the theory that there is opportunity for greater Americanization among Hawaii's school population, and that there is no room for foreign languages in a program of Americanization, have been prepared by a special committee of the chamber of commerce of Honolulu for consideration by the legislature at its special session in November.

Passports For Chinese—Governor McCarthy has received a letter from Commissioner-General of Immigration Camerlin, to the effect that passports will be issued, hereafter to Chinese just as to American citizens, by officials at the ports of entry instead of requiring the papers from Washington as heretofore.

Meat Company Gets Steamer—G. J. Waller, general manager of the Hawaii Meat company, has announced that the company has purchased the steamer Bee, 378 tons, in San Francisco, and will place it immediately in the inter-island trade to transport beef cattle from Hawaii to Honolulu. The Bee will carry from 75 to 100 head of cattle each trip. The purchase price of the Bee was stated as \$11,500.

Governor Has Plan—Governor McCarthy is planning to suggest to the legislature that the territory collect an income tax on all monies paid out as Federal income taxes. He will probably put the matter up to the legislature that if the estimated sum of \$40,000,000 be paid as Federal income tax, the territorial tax if collectable on this would increase the revenue of Hawaii about \$1,500,000.

Wants Steamer Enterprise—Protest was made by the Hilo Board of Trade last week against the taking off permanently of the steamer Enterprise from the San Francisco-Hilo run, the protest saying the board had learned there was a strong probability of such action. It developed she is to be absent only two months and then returned, overhauled and improved.

Double Track Laid—Two miles of the new rails transforming the Oahu railway line to Waipahu from single to double track have been laid, according to Harry Denson, superintendent. Several bridges must be altered to care for the double track line which will be 14 miles long.

THE HOME OF THE
Steinway and Starr
PIANOS

We have a large stock of
INSIDE PLAYER PIANOS
at fair prices and easy terms.
We take old pianos in exchange.
Thayer Piano Co., Ltd.
HONOLULU, HAWAII

Big Island Hotels—Important changes in the Hilo Hotel and Volcano House are being planned. A two story street fronting building is to be erected for the former at the front of the lot but the court and tropical effect will be preserved. Plans for the Volcano house are not so definite but there is to be an addition with 32 rooms.

Building in Hilo—Lycurgus interests, in addition to Hotel improvements, contemplate spending \$75,000 in building. One of their projects is a two story building on the Demosthenes restaurant site.

Park Title Secured—Final formalities have been completed and papers signed for the acquisition by the federal government of all property of the Bishop Estate within the Kilauea section of the Hawaii National Park area on the Island of Hawaii.

Wreckage Saved—Several Hawaiians have picked up wreckage from the steamer Kalulani, which went on the rocks last week on the north end of Cocoanut Island, Hawaii. Part of the rudder post, with some of the heavy copper bands still on, were recovered and returned to the Inter-Island Steam Navigation company. Still other heavy copper works lost from the vessel are supposed to be lying on the bottom where the vessel went ashore.

Kindergartners Get More—Salaries of directors of kindergartens were raised from \$750 to \$1000 a year by action of the board of directors of the Free Kindergarten and Children's Aid association in Honolulu at its postponed monthly meeting held in the Chaplain Lane headquarters. The new schedule is to go into effect immediately.

Rice May Drop—Reports reaching Honolulu say the embargo against shipment of Japanese rice was to end today and it is expected a lower price.

Old Vessel Returns—The steamer Mokoli, once flagship of the Wilder steamship company has been put on a run between Hilo and Mahukoua. She is 37 years old and is now being operated by the Oahu Shipping Company of Honolulu.

THE STANDARD
—OF—

Typewriters
THE ROYAL
Efficiency and Durability
For the Business World

The Corona
—FOR THE—
Traveler—Student—Home
HAWAIIAN NEWS COMPANY, Ltd.
Territorial Distributors
Young Hotel Bldg. Honolulu

Children's Corner

By Miss Ada W. Paul

Osan and Pedro were playing in the school yard one day and having a fine time, when they heard a chuckle up in a tree alongside of the slide, and there, if you please, was Nickey Nip watching them.

Hurrah! thought they, now for some fun, we will get him to tell us a story about one of the foreign countries he has visited, or some of the strange things he has seen. But Nickey Nip did not seem to hear them calling him, and the other boys could not make him out from the rest of the tree, for the only thing they could see of him was his big, green ears which looked exactly like leaves, so, as the school bell rang just then they had to go back to their lessons.

Somewhat they did not seem to get on very well with their lessons that morning, but as they were both rather lazy little boys the teacher did not take much notice of that, but somebody else did, for though they did not know it, Nickey Nip was peeping in at them all the time.

Well, when school was over for the day, Pedro, who did not have to attend the Japanese school like Osan, wanted to run off and try to find Nickey Nip, but that would not have been quite fair, so he decided to stay and play until Osan was free, which was nice for him, as he got an extra practice for the Volley Ball game as well as having a good time, and when Osan was finished school they both started to walk home together, one looking on their right side of the road and the other the left, and it was quite a long time before they spied him, sitting—where do you think? On the side of a ditch, looking very solemn.

"Hello, Nickey," they said, "what's the matter?" "Nothing the matter with me," said he, "but I am afraid there is going to be quite a lot of trouble for you boys when you grow up, if you do not get on better with your school work. Why, when I peeped in at you this morning, you were taking it so easy that I thought you must be two very clever little boys who did not need to work like the others, so I had a look at the teacher's register when her back was turned, and there, if you please, I found that Pedro had been in the one grade nearly three years, and Osan almost as long, which showed that you were either lazy, or there was something wrong with you physically that made you not able to study like the others, so I hopped up to the Hospital and looked at the Doctor's physical examination cards, and found that you were both quite fit. So you see there was only one thing for it—laziness. Now, most little boys are lazy if they are allowed to be so, and some of these days I am going to try and make the parents understand that unless they keep their children up to the mark by sending them to school regularly, they are going to be very seriously handicapped later on in life, when they have to turn out and earn a living, for they

will not have a chance against those who went to school regularly and worked at their lessons, but in the meantime I'd like to tell you about some of the finest men, not only the richest, but the most celebrated in science as well as in commerce and other ways, who had to begin with, not nearly as good chance of an education as you two boys are getting, some of them even had to go to work when they were no older than you are, for in their young days wages were so low that everyone had to turn out and help earn the family living, so that the only time they had to study was at night, but they understood that they must study if they were to get along in the world, and so they worked and worked to keep up to date, and if you boys like, I will tell you next month about one of these men who achieved such wonderful things that he is known all the world over."

Now, Osan and Pedro thought Nickey Nip was cross, but he wasn't a bit, and remembered that little boys liked funny things, so wagged his long nose so hard that it knocked two little spiders, who had been listening to what he had been saying, right into the ditch, and by the time they were fished out again it was getting late, so he could not talk any longer that day, but he promised them a real story, maybe about a big explorer, next time.

TEACHERS

Here's your chance to develop your musical talent.

Prof. J. Gonsalves, well known entertainer and instructor of Paia, and at one time with "Bell's Famous Hawaiians" on the Coast, is ready to receive pupils on the Ukulele, Steel Guitar and Mandolin.

Whether you're musical or not, you can learn.

Just try a few lessons.
Phone 52-A, Paia or Call at Paia School.

WANTED Guinea Pigs

OF ALL SIZES. WILL PAY

25 CENTS AHEAD

Kula Sanitarium

A SAFE INVESTMENT

Save approximately \$1.00 a day. Deposit this saving with the Prudential Insurance Company of America. When you reach age sixty the Company will pay you \$10,000.00 plus dividend earnings.

In the event of death before reaching age sixty your beneficiary will receive \$10,000.00 plus dividends, a return on your investment of:

1st Year	Over	2700%
2nd	"	1350%
3rd	"	900%
4th	"	650%
5th	"	500%
10th	"	250%
15th	"	175%
20th	"	125%

If living at the end of the 25th year, all of your deposits—plus a fair rate of interest will be returned. Protection for your family for twenty-five years has cost you nothing.

This illustration is at age 35. Other ages and amounts at proportionate rates.

Bank of Maui, Ltd.

Bargains In Used Cars

1—1917 BUICK

1—1918 BUICK

1—1919 BUICK

2—ESSEX TOURING CARS

We guarantee these cars to be in First Class mechanical condition and will give demonstrations with them.

TERMS ARE RIGHT

GASOLINE AT ALL HOURS OF NIGHT

Maui Garage & Transportation Company, Ltd.

PHONE 257

K. MACHIDA DRUG STORE

ICE CREAM

The Best in Town

And a Up-To-Date Soda Fountain

Give Us a Trial

MARKET STREET, WAILUKU.

M. TANIOKA

Photographic Studio

Main Street, Wailuku, Maui.

BUILT AS WELL AS TIRES CAN BE BUILT

THE GOODYEAR CORD TIRE is tangible evidence of our belief in the triumph of manufactured goodness.

It is the very finest tire that we know how to build—much finer than we could have built five, three or even two years ago.

It is built thus finely in the simple conviction that the most people want that kind of a tire.

There is considerably less conscience or idealism in this policy than of what may be taken as sound business sense.

The GOODYEAR CORD TIRE travels smoothly and surely, and it lasts uncommonly long.

Among users it has aroused an expectancy of mileage easily double that of four years ago.

Its reputation and employment are steadily and swiftly growing as word of its advantages becomes more widely spread.

Today it is standard equipment on a pronounced majority of the finest motor cars built in this country.

The GOODYEAR CORD TIRE costs more money to buy than do tires of an earlier type.

Its additional cost represents additional material and labor that are actually embodied in the tire.

It is the experience of users that despite their somewhat higher purchase price, GOODYEAR CORDS cost less in the end.

ROYAL HAWAIIAN SALES CO., LTD.

GOODYEAR
Wailuku

HEREFORDS AND HOLSTEINS For Spring Delivery

High class, registered cattle, range bulls, herd bulls and females of the best type and blood lines. Stallions and Jacks of the best breeds in their various classes. Plantation mules and heavy draft horses in carload lots. We are

OVERSTOCKED

with good HOLSTEIN HEIFERS OF A-1 QUALITY. These we are offering in car lots, 15 head making a car, at a SPECIAL PRICE and we will carry over until spring without extra cost to purchasers stock that may be ordered this autumn.

Our representative, Mr. H. L. Low, has taken orders for considerable shipments for spring delivery and orders placed with us direct can be filled and delivery made at the same time with those that were placed with him.

KENTUCKY EXPORT FARM

GILTNER BROTHERS :: :: :: EMINENCE, KENTUCKY

W. J. HARRIS, SUPERINTENDENT

Maui Woman Invented New Children's Game

Invented by Mrs. Alice S. Pillans, principal of the William and Mary Alexander school a new game, called "Hawaiian Pinch" has made its appearance in stores which carry children's games, both on Maui and away from Maui. It is to be demonstrated at the Fair next week.

Of her game Mrs. Pillans says: "The game of 'Hawaiian Pinch' is a novel method of teaching arithmetic to young children. The game may be used for teaching either addition and subtraction or multiplication and division. The principle is the same in either case. The game is progressive put up in five different sets, proceeding from the easy to the more difficult combinations. The playing of the game requires constant, mental arithmetical calculations by the players, and in using this game they soon become thoroughly familiar with the multiplication tables and all of the combinations in addition through 19. At the same time they are having a wonderfully good time, and if the parents will enter into it with their children it becomes a delightful tie between parents and children and their school work. It has been found to arouse the most indifferent and it puts pep and joy into one of the bugbears of childhood.

"Mr. Burbank, whose visit many will remember pleasantly says of it: 'It seems to me very clever. I think it would be of great value both in

Site For Hose House Will Now Be Selected

After long delay action is to be taken to furnish additional fire protection to the vicinity of Main and Market streets, Wailuku. The board of supervisors has instructed the county engineer to attend to the matter of selecting a site for the proposed house.

At the last meeting of the Chamber of Commerce, Harry M. Gesner brought up the subject of a hose house in the vicinity of the big garage buildings where so many valuable autos and accessories are kept constantly on hand. Their attention was called to the fact that a committee had taken the subject up with the board of supervisors, that members of the board had seemed favorably impressed but had not acted in the succeeding months. The committee was asked to take up the subject again.

This month's meeting of the board of supervisors is the first to be held since the subject was again before the Chamber of Commerce and the action sought has followed promptly.

school and in the home." "While it would be difficult to play the game with a large school, it can be made very helpful by giving a few sets to the children to match the combinations as seat work. The variations in the game, its use and its method of playing is almost infinite, depending upon the ingenuity of the teacher and children and parents."

Sanitary Conditions Of Schools Reported

Sanitary condition in the schools of Maui were reported to the board of supervisors at the meeting last Friday by Chief Sanitary Inspector Geo. Weight. In several instances he was able to report thoroughly satisfactory conditions, in others there were minor matters that demand attention and in a few were unsatisfactory. The worst he reported was Ulupalakua which he said "were very bad. Halehaku was without water, for drinking or sanitary purposes he said.

Caving cesspools and improper covering for toilets were the chief sources of complaint and the report was submitted to the County Engineer to have done the work that is required.

Mr. Weight reported having put mosquito fish in the pool in front of Olowalu school where there was complaint by the teachers last year of much annoyance from the pests. He recommended drinking fountains be placed in all schools where there is running water.

Vineyard Street Can Now Be Cut Through

Vineyard street Wailuku is to be cut through from Market street makai. The report of the appraisers upon the Robinson property that is required for the improvement was presented to the board of supervisors last Friday and the findings were approved, the chairman of the board authorized to purchase the property, and the county attorney instructed to prepare the necessary papers.

Sometime since it was agreed between the owners of the properties needed for cutting through of Vineyard street and the owners of the property taken for cutting through Wells street to submit the questions of values to a board of appraisers and J. H. Kunewa, D. C. Lindsay and J. K. Kahokele were named. The appraisers fixed a value of \$7143 for the Robinson property and \$511.65 for the Wells street property. Having agreed to abide by the decision of the board it carries the consideration that has been mentioned.

Will Discuss Market — Farmers, dairymen, poultrymen and fishermen will meet and discuss plans and arrangements for a municipal market at Hilo following the return of the chairman of the board of supervisors which is expected to be tomorrow.

For Mutual Benefit—Waikeke homesteaders held a largely attended and enthusiastic meeting last Friday and organized the "Waikeke Homesteaders Social and Improvement Club."

NOTICE OF MEETING Industrial Accident Board

The monthly meeting of the Industrial Accident Board for the County of Maui, will be held in the Wailuku District Court Room, Wailuku, next Tuesday morning, October 19th, at 10:30 o'clock. All persons having business with the Board are asked to be present.

F. S. WADSWORTH,
Acting Secretary.

Received This Week

One of the most attractive assortments of books we have ever been fortunate enough to secure. There is a perfectly splendid line of Children's Gift books and among them are the beautiful and right famed Volland Books.

And for adults we have some splendid reprints of the most popular novels.

SEE THEM AT
MAUI BOOK STORE

SEE IT AT THE FAIR

THE GAME THAT WAS INVENTED BY A MAUI WOMAN WILL BE ON DEMONSTRATION THERE.

HAWAIIAN PINCH

JUST THE GIFT FOR LITTLE FOLK FOR CHRISTMAS

Exceptional Bargains In Used Cars

1917—"BUICK 6" TOURING	\$1300.00
New Tires, Windshield and Battery.	
Car in good condition.	
1918—FORD TOURING	\$ 650
New Top and Seat Covers. Bosch Magneto	
and Shock Absorbers. Newly Painted.	
1919—MAXWELL TOURING	\$ 750.00
Bosch Magneto.	
Car run only 7,000 miles.	
1917—"STUDEBAKER 6" ROADSTER	\$ 900.00
Car in excellent condition. Four new cord tires.	
New Top.	
1916—"BUICK 6" TOURING	\$1450.00
Excellent condition. Has been in	
private use only.	
1920—MAXWELL TOURING	\$2500.00
Fine condition—New Top.—Good Tires.	
1916—"BUICK 4" TOURING	\$ 700.00
New Tires—In Good Condition.	

We also have a new 1920 MAXWELL 1½ TON TRUCK. The regular price of this truck is \$2000.00. We will sell it for \$1750.00.

If you are interested in any of these cars, call at or phone the Maui News, Wailuku. Leave your name and address and our representative will be pleased to give you a demonstration.

DON'T LET THESE BARGAINS PASS.

These cars are all on Maui and immediate delivery can be made. EASY TERMS. GOOD VALUES.

The Pond Co., Ltd.
HONOLULU

Storm Indian Tan Moccasins

14 inch high	\$15.00
16 " "	\$16.00

Maui Dry Goods & Grocery Company, Limited---Wailuku

No More Long-Legged Bath Tubs

CONTRAST this clean, built-in Pembroke, with old style bath tub perched on silly legs. That space behind and underneath the old style tub has given many a family of germs a good start. You know you never could get at it to clean up.

Honolulu Iron Works Co.
WHOLESALE DISTRIBUTORS, HONOLULU

Big stock of Pianos, Player Pianos, Brunswick Phonographs. Now on display at our Wailuku Sales Rooms, next to Maui Hotel. Instruments on easy payments.

HONOLULU MUSIC COMPANY, LTD.

JACK BERGSTROM, Island Representative
PIANOS AND ORGANS TUNED AND REPAIRED.
Telephone Connection 269

TABULATION

	1--Lanai	2--Honolua	3--Lahaina	4--Olowalu	5--Wailuku	6--Wahee	7--Puunene	8--Halei	9--Ulupalakua	10--Keokea	11--Makawao	12--Paia	13--Huele	14--Keenae	15--Nehiku	16--Hana	17--Kipahulu	18--Kaupo	19--Halawa	20--Pukoo	21--Keenakahi	22--Kalaupapa	Grand Total
DELEGATES																							
Kalaniana'ole, J. Kuhio (R)	33	66	230	21	264	92	209	75	35	46	39	167	43	31	37	150	49	47	32	70	73	245	2054
McCandless, Lincoln L. (D)	4	13	66	23	163	39	43	15	23	19	10	53	4	42	0	33	24	31	4	33	9	63	714
SENATORS																							
Baldwin, H. A. (R)	34	74	204	23	252	69	236	63	29	50	62	257	44	34	36	151	49	47	28	64	37	172	2015
Cooke, Geo. P. (R)	13	38	68	11	86	52	56	13	4	4	6	35	21	12	13	99	30	16	32	93	67	82	851
Tavares, A. F. (R)	5	22	56	7	87	11	164	51	16	45	58	208	18	11	18	34	6	19	0	4	7	148	1045
Lyons, T. Ben (D)	5	1	97	21	213	93	20	20	33	16	3	18	4	35	1	29	27	32	7	29	25	71	800
Sniffen, Helen M. (D)	0	3	122	18	157	60	17	22	33	18	4	12	7	46	3	44	30	35	5	20	3	122	781
Moore, Edwin C. (I)	0	0	4	1	4	2	7	7	0	3	0	2	0	0	0	1	0	0	1	0	0	0	32
REPRESENTATIVES																							
Cameron, F. B. (R)	10	22	64	9	153	30	89	59	9	26	45	209	21	24	5	18	20	29	11	19	15	73	960
Fassoth, John (R)	14	37	95	18	175	30	162	53	6	24	53	158	24	13	21	138	57	58	13	59	25	62	1295
Goodness, P. J. (R)	12	54	127	32	335	93	290	72	49	51	57	298	36	50	32	132	43	22	26	80	63	146	1920
Joseph, Levi L. (R)	5	34	58	10	139	27	189	46	28	42	45	143	31	62	24	168	60	59	14	47	19	178	1428
Kalua, J. W. (R)	23	17	81	14	198	61	97	35	28	24	29	149	27	22	17	52	27	44	27	38	69	128	1207
Kaonohi, Jack P. (R)	4	6	171	21	176	40	113	29	18	28	15	65	11	15	18	98	29	20	14	30	17	138	1076
Kaui, George (R)	10	73	121	20	78	70	55	30	31	25	24	67	17	9	8	26	4	7	21	51	25	159	931
Kaunohiwa, L. Ben (R)	18	42	115	14	303	86	190	51	28	50	29	123	32	30	37	160	39	61	32	70	59	206	1766
Makekau, Chas. K. (R)	18	18	173	24	83	59	41	35	25	29	17	76	26	38	18	40	15	21	7	16	28	96	903
Paaschoni, Manuel Gomes (R)	5	39	116	21	286	42	254	47	13	39	55	219	38	38	30	133	47	30	31	80	38	259	1860
Keahi, L. N. Bennett (D)	2	0	34	5	87	42	14	13	22	17	1	11	4	32	1	21	14	34	0	9	2	69	434
Kuila, Sam (D)	5	1	54	12	123	52	10	14	26	12	2	10	1	39	1	25	15	23	3	14	6	75	523
Rago, Antone do (D)	0	1	44	17	132	35	26	19	15	18	7	26	4	32	0	19	17	22	2	12	1	60	509
Kae, Mrs. W. F. (D)	0	0	119	0	107	65	10	0	0	0	0	10	0	0	0	0	0	11	0	0	0	0	322
Furtado, A. D. (D)	0	2	0	6	0	0	0	12	0	16	0	0	0	0	1	12	11	0	4	0	0	0	64

I hereby certify that the foregoing is a true and correct tabulation of the result of the Primary Election held on the 2nd day of October, A. D. 1920, in the County of Maui, Territory of Hawaii, as taken from the Official Returns of the Result of Votes Cast at the said Election, on file in the Office of the County Clerk of the County of Maui.

IN WITNESS WHEREOF, I have hereunto set my hand and affixed the seal of the County of Maui, this 9th day of October, A. D. 1920.
(Seal) WM. FRED KAAE,
County Clerk, County of Maui, Territory of Hawaii.

Time Table--Kahului Railroad Co.

Daily Passenger Train Schedule (Except Sunday)

The following schedule went into effect November 18, 1918.

TOWARDS WAILUKU										TOWARDS HAIKU									
9	7	5	3	1	Distance	8	6	4	2	Distance	2	4	6	8	10	12	14	16	18
P.M.	P.M.	P.M.	P.M.	P.M.	Miles	A.M.	A.M.	A.M.	A.M.	Miles	A.M.	A.M.	A.M.	A.M.	A.M.	A.M.	A.M.	A.M.	A.M.
5:33	3:30	1:25	5:35	6:35	15.3	5:23	3:20	1:15	8:23	6:25	6:40	8:40	1:30	3:30	5:30	7:30	9:30	11:30	1:30
5:30	3:17	1:20	5:30	6:30	12.0	5:10	3:07	1:10	8:10	6:20	6:52	8:52	1:43	3:43	5:43	7:43	9:43	11:43	1:43
5:09	3:05	1:08	5:08	6:08	8.4	5:00	2:55	1:00	8:00	6:10	7:02	9:02	1:53	3:53	5:53	7:53	9:53	11:53	1:53
4:58	2:53	1:07	5:57	6:57	5.5	4:52	2:47	1:02	7:52	6:02	7:14	9:14	2:05	4:05	6:05	8:05	10:05	12:05	2:05
4:52	2:47	1:02	5:52	6:52	3.4	4:51	2:46	1:01	7:51	6:01	7:15	9:15	2:07	4:07	6:07	8:07	10:07	12:07	2:07
4:45	2:40	1:00	5:45	6:45	1.4	4:44	2:39	1:00	7:44	5:54	7:20	9:20	2:14	4:14	6:14	8:14	10:14	12:14	2:14
4:42	2:35	1:00	5:42	6:42	0	4:41	2:34	1:00	7:41	5:51	7:25	9:25	2:15	4:15	6:15	8:15	10:15	12:15	2:15
PUUNENE DIVISION										TOWARDS KAHULUI									
3	1	Distance	2	4	Distance	3	1	Distance	2	4	Distance	3	1	Distance	2	4	Distance	3	1
P.M.	P.M.	Miles	A.M.	A.M.	Miles	P.M.	P.M.	Miles	A.M.	A.M.	Miles	P.M.	P.M.	Miles	A.M.	A.M.	Miles	P.M.	P.M.
2:50	6:00	0	2:50	6:00	0	2:50	6:00	0	2:50	6:00	0	2:50	6:00	0	2:50	6:00	0	2:50	6:00
3:00	6:10	2.5	3:00	6:10	2.5	3:00	6:10	2.5	3:00	6:10	2.5	3:00	6:10	2.5	3:00	6:10	2.5	3:00	6:10

- All trains daily except Sundays.
- A Special Train (Labor Train) will leave Wailuku daily, except Sundays, at 5:30 a. m., arriving at Kahului at 5:50 a. m., and connecting with the 6:00 a. m. train for Puunene.
- BAGGAGE RATES: 150 pounds of personal baggage will be carried free of charge on each whole ticket, and 75 pounds on each half ticket, when baggage is in charge of and on the same train as the holder of the ticket. For excess baggage 25 cents per 100 pounds or part thereof will be charged.

For Ticket Fares and other information see Local Passenger Tariff I. C. C. No. 3, or inquire at any of the Depots.

MILLIONS BEING MADE IN TEXAS OIL INVESTMENTS

Are You Willing to Risk a Small Investment Against a Chance to Win a FORTUNE? Of Course You Are.

Stock of the Hartford Oil Company has already been advanced to \$4.00 a share and we predict a still higher figure before December 31, 1920. Many investors have already made a nice profit.

You Should Order Your Shares At Once

The following is the latest news relative to the Hartford Oil Company, drilling operations:

RECEIVED AT 923 FORT STREET AT M. DATE OCT. 4, 1920

COPY

L 96 KO DO FORTWORTH, TEXAS 49

CLT HARTFORD OIL CO.,

JAMES CAMPBELL BUILDING,
HONOLULU

HAVE LET CONTRACT FOR HARTFORD WELL NUMBER ONE DRILLING MACHINERY BEING PLACED ON GROUND TODAY AND WE ARE CONFIDENT WILL GET SUFFICIENT PRODUCTION TO PAY HANDSOME DIVIDENDS ALSO CONTEMPLATE LETTING CONTRACT FOR WELL NUMBER TWO WITHIN FEW DAYS.

R. A. MASSEY

415P

Hartford Holdings 680 Proven Acres

World Wonder Oil Field

LOCATED IN FOUR PROVEN OIL FIELDS IN TEXAS

5 SEPARATE TRACTS

TRACT NO. ONE

15 Acres Iowa Park Oil Field, K. M. A. District, Wichita County, Texas.

TRACT NO. TWO

5 acres, Burk Burnett Oil Field, Wichita County, Texas. Five acres in Burk Burnett Field, Burk-Wagoner District, "The Wonder Oil Pool of the World."

TRACTS NOS. THREE AND FOUR

20 acres, 10 acres each, Electra Oil Field, Willbarger County, Texas.

There are more than one hundred wells drilling in Willbarger County. Our leases are in the midst of this activity, where the big operators are spending millions of dollars and are confident that the Willbarger field will soon become another Burk Burnett. Another oil boom is on. Lease values are soaring.

TRACT NO. FIVE

640 acres, Duval County Oil Field, Duval County, Texas.

Here lies our giant lease—640 acres—we bought this lease because we wanted to "play safe." It is located between two shallow oil fields which have been producing a high grade oil for about twenty years. Shallow oil is found in these fields at about 300 feet. The wells produce from 5 to 10 barrels each daily on the pump, and cost about \$500 each to complete. We realized that we could drill fifty or possibly a hundred shallow wells on this lease and practically assure our stockholders a permanent, safe income, as shallow oil is considered the very backbone or sure foundation of the oil business.

TEXAS OIL THE MAMMOTH MONEY MAKER

Reference:
Farmers' & Mechanics'
National Bank
Fort Worth, Texas

Personnel:

J. H. Stinson, President.
R. C. Brumfield, Vice-Pres.
F. H. Scott, 2nd Vice-Pres.
R. A. Massey, Sec.-Treas.
O. Currin, Trustee.
J. K. McAlpine, Office Mgr.

Possibilities of the Oil Industry

OUR OPPORTUNITY IS YOUR OPPORTUNITY

Fortunes can be Made with Only a Small Investment

Remember, The Hartford Oil Company is in the oil business to stay—the stockholders are going to have quick action for their money. It is planned to develop Hartford holdings along the lines followed by all big companies, with the idea of ultimately securing large production, which is almost sure to come as a natural consequence of building upon a permanent foundation backed by confidence that the Texas oil fields have a big future in the production of oil. The Hartford Oil Company is directed by practical business men and oil men, who have given their time and their money feeling certain that both are being wisely invested.

A few hundred dollars invested in oil companies have made fortunes. The returns are so large that they sound almost fabulous. We are informed of cases where \$100 investments brought from \$3,000.00 to over \$49,000.00 where \$175.00 brought \$80,000.00. Another case where \$175 brought \$83,000.00, and still another was \$250 brought \$45,000.00. It is a well-known fact that many millionaires are reported to have made their money in Texas oil fields, where oil development is now getting well under way. Geological reports estimate that there is oil underlying the oil fields of Texas in almost inestimable quantities. Fortunes await those who bring this oil to the surface and probably no other industry in the world pays as large profits as the oil business.

It is reported that Benedum and Tree's Louisiana well sold for \$7,000,000.00, that the Hill Oil & Gas Company's well sold to Cosden and Company for \$13,500,000.00. Also of cases where the bringing in of a well brought as much as \$100,000.00 for each \$100.00 invested.

Hartford holdings, consisting of 680 carefully selected acres located in four proven Texas oil fields all of which are now almost completely surrounded by intensive drilling operations and producing oil wells, lend confidence to the belief that Hartford Well No. 1 will be brought in a big producer.

If honesty of purpose, coupled with intelligent direction and intensive action can bring about the desired results then those who invest in Hartford shares should be fortunate indeed.

It is the red blooded, courageous investor who should be entitled to the largest profits, and if you will look around at the successful men in your community, you will find him everywhere in evidence.

The hardy pioneer who did not hesitate to leave the beaten track and venture into new fields.—We know of no better opportunity for profitable investment today than in the oil business.

"Five hundred Americans are worth one million each because they invested their savings in new things."—George Westinghouse.

Increased Value of Our Leases Alone Will Pay Handsome Dividends

We are confident that the increasing value of our leases, even without drilling a single well, or producing one barrel of oil, will pay each and every one of our stockholders three or four hundred per cent. profit upon their investment.

Therefore the money put into this Company is a speculation well worth your consideration. Where a small amount of money placed on a gamble of this kind may, bring you big results.

Don't hesitate, as it may be a lost opportunity tomorrow... Fill out the coupon below, today, right now, as tomorrow may be too late. Hartford Stock may advance at any time.

THE HARTFORD OIL COMPANY, USE THIS COUPON
204 James Campbell Bldg.,
Cor. Fort and Hotel Sts., Honolulu, T. H.

Gentlemen:—I hereby subscribe for _____ shares of the fully paid and non-assessable capital stock of the HARTFORD OIL CO., at \$4.00 per share. Enclosed herewith \$_____ in full payment. Mail certificate to:

Name _____

Street _____

City _____

Shares of Hartford Oil Company stock may be advanced at any time without notice, therefore, our advice is to buy now at \$4.00 a share while you still have the opportunity.

We reserve the right to return all over subscriptions M. N. No. 1.

Over \$62,000,000 Worth of Oil Produced in Various Texas Oil Fields in April, May and June

Sworn Statement Filed With State Comptroller Show a Total of 18,740,366.95 Barrels; Texas Company is Individual Leader in State With a Total of 2,979,481.60 Barrels; Gulf Also Has Production of More Than 2,000,000 Barrels; Humble and Magnolia Are Both in 1,000,000-Barrel Class.

IN THE FACE OF THESE FACTS, WE DO NOT SEE, WHY ANY ONE SHOULD HESITATE TO TAKE A CHANCE ON LEGITIMATE OIL INVESTMENTS.

The Hartford Oil Company is maintaining an office in Honolulu for the benefit of the stockholders, any information desired will be given gladly. Our intentions are to make money for all concerned. We are here to give you the best run for your money you ever had.

The Hartford Oil Company has made predictions in the past in reference to their stock increasing in price. It has now reached \$4.00 a share, and those wishing to take advantage of securing stock in this Company have an opportunity of doing so before another advance.

THE HARTFORD OIL COMPANY

CAPITAL \$100,000.00; SHARES FULLY PAID AND NON-ASSESSABLE

NOW SELLING AT \$4.00 A SHARE

MAY BE ADVANCED, ANY TIME WITHOUT NOTICE

Phone 6230 204 James Campbell Building Honolulu, T. H.

SPORTS

Handsome Trophy For Fair Series Winner Is Put on Display

In the window of the Wailuku Hardware Company, there is on exhibition a handsome and suitably engraved silver cup, the trophy for which the baseball teams of Maui, Waikiki and the Army will contend next week. It is offered by T. H. Davies & Co., Ltd., and is well worth contending for.

The uncertainty of the Hilo team's coming to Maui made necessary a change in program and the All-Army team has been invited to replace the Hilo contingent for the series to be played at the County Fair. The schedule now stands as follows:

October 21—Waikiki vs. All-Army, first game, a. m.

Maui vs. All-Army, second game, p. m.

October 22—Maui vs. Waikiki, first game, a. m.

All-Army vs. Waikiki, second game, p. m.

October 23—Maui vs. Army, first game, a. m.

Maui vs. vs. Waikiki, second game, p. m.

October 24—Winners of series against, picked team from the two losing factions, p. m.

The West Cajoot was opposite the highhouse buoy, the Mikiala towing, and the Mikiala just hooking up at the stern to shift the freighter to the drydock. Just then the Claudine steamed up the harbor. Although Captain Self, has made the turn at the buoy hundreds of times and often with a vessel just entering there, this time there was insufficient room. It was necessary to give the buoy a wide berth and this crowded him over to the West Cajoot. The Claudine slid under the bow of the West Cajoot and straightening, started for the stern. The Mikiala speeded sternwards and got out of the way.

The Claudine careened at a dangerous angle and then righted.

TENNIS AT PUUNENE

Entries have opened, it was announced yesterday, for a mixed doubles tennis tournament for the H. P. Baldwin cup. The tournament is to be held on Puunene courts, entries are to be made with Ed Walsh of Puunene, chairman of the tennis committee of the Puunene Athletic Club, and will close October 28. The entry fee is \$1.50 for each team entering.

Maui Woman's Club

The study department of Maui Woman's Club met in the home service rooms at Kahului at 9:30 o'clock Saturday morning, and drill in parliamentary law and practice was had with Miss Phillips of Maui High School in charge. Mrs. W. A. Baldwin and Mrs. John T. Moir also took prominent parts. For some time to come the department will devote practically its entire time to parliamentary law which it finds to be a broad subject and those who are most proficient will be developed into presiding officers.

Monday afternoon at the Kahului Theater the club held its first political meeting, essentially non-partisan since candidates on both tickets were heard. Mrs. Linton, president of the club, presided.

Next Monday at 3 o'clock there will be a meeting of the humane department in the House Service rooms at Kahului. There is much work before the department even at the outset of the year and it is believed it will play one of the most prominent parts in club affairs, especially before and during the special session of the legislature.

A meeting of the Music department is scheduled for 3 o'clock next Thursday.

Makawao Ladies Aid Society will hold its annual bazaar in Paia Community House October 29.

SUB FLEET COMING

Advices which reached officials of the Kahului Railroad Co. on Thursday said that a fleet of four submarines and a tender will be in Kahului harbor next week at the time of the fair. It is estimated there will be between 80 and 100 men in the visiting fleet.

CAPACITY HOUSE IS AT OPENING OF HIPPODROME

To a capacity house the Hippodrome opened Wednesday evening, and a practically capacity house was there again last evening.

In entering on occupancy of the theater and during the rush of getting in seats the stage had not been properly prepared for such a number as Miss Lois Cooper was to present. It had been oiled before having been properly scoured so that artistic dancing was impossible and preparation for lights to be thrown on the dancer had not been made.

Miss Cooper appeared at the Kahului theater last evening and was able to render a number that showed the reputation she has won in Honolulu and in Hilo was well deserved.

Entries For Races High in Class and Cards Well Filled

Entries for the races have surpassed the expectation of officials in number and in quality and a racing program at the Fair that will keep horse flesh lovers on the alert is assured. Such horses as Waimea, Copra, Gold Bryan, Knight of Glyn, Mary J., Dreamery, Clara Martin, Indian Spring, Dinner Bell, Custeney, Sea Ridge and Bondero are among the entrants.

On Thursday, besides the Army's Roman race there are four races with four, five and six entries in them respectively. On Friday there are four events on the card with four, five and seven contestants. Four events make the Saturday card the smallest field being four and the largest being nine.

It is a fine bunch of animals and the events are so varied as to furnish a splendid afternoon of sport each day of the fair.

SOCCER

Soccer championship hinges on the result of the game that will be played tomorrow between the Alexander House Gym and the Puunene teams. The former has a game the best of it thus far in the season and should it win its next game it will have the championship cinched but a defeat will mean a tie. A hard well played contest is on the tapis and should draw out soccer fans to the limit. The two teams are the ones selected to demonstrate the fine points of soccer to Fair visitors next week.

Juniors Play Fast

Once again has Carl Rose's Wailuku Company Team shown that it is a "hummer" as well as a corner. By a 1-0 score, which, by the way, is the second time it has taken the bacon by those figures, the Sugar Company boys, capped the contest with the Junior Gyms. It now leads its league with three wins and one defeat, having lost its initial game only.

WACS ELECT OFFICERS

Officers were elected for the coming year at an enthusiastic meeting of the Wailuku Athletic Club held Wednesday evening. The club officers, for the year are: Wendell E. Crockett, president; Dr. Ting, vice-president; Jose De Rego, secretary; J. Corien, treasurer and Harvey Cornwell, sergeant at arms. George Cummings was re-elected manager of the baseball team.

SOCIETY

MRS. PITCAIRN HONORED

In honor of Mrs. Margaret Pitcairn, Mr. and Mrs. William H. Engle entertained at their Wailuku home last Friday evening. What was the order of the evenings and an elaborate buffet luncheon was served. In addition to the guest of honor the other guests were Mr. and Mrs. W. R. Hansen, Dan T. Carey, Harry Bohr, Mr. and Mrs. Joseph Trask, Mr. and Mrs. David Wadsworth, Mr. and Mrs. Charles E. Savage, Mr. and Mrs. Frank Hoogs, Mr. and Mrs. H. K. Duncan, Mr. and Mrs. Ralph Wilson and Mrs. and Mrs. Walter A. Engle.

MARSHALLS ARE POPULAR

Mr. and Mrs. John Murray Marshall returned to Honolulu from two weeks' visit with Mr. and Mrs. Harry B. Penhallow and are again domiciled at the Moana. They sail on the twentieth of this month for their home in Pasadena. After arriving in San Francisco, they will leave for the south in a few days.

Several affairs were planned in their honor during the week; besides two or three dinners Mrs. Marshall was the complimented luncheon guest of Mrs. George Holland and Mrs. Lawrin Ingels on Thursday at Fort Kamehameha and again today of Mrs. Edward Dekum at the Country Club.

LAHAINA WINS

On the Paia courts last Saturday, net experts from Lahaina defeated the home players 13 matches to 5. The score by sets was as follows:

Collins and Gannon vs. Lindsay and MacLaren, 6-5; Bruce and Lufkin vs. W. A. Baldwin and Sutton, 6-4; Phelps and Campbell vs. Richardson and Hebert, 6-1; Winship and Lyman vs. Rolph and Wm. Baldwin, 5-6; Wist and Gordon vs. Short and Bowdish, 6-2; MacDonald vs. Aiken and Morse, 6-5; Collins and Gannon vs. W. A. Baldwin and Rosecrans, 6-3; Bruce and Lufkin vs. Rolph and Wm. Baldwin, 6-4; Phelps and Campbell vs. Lindsay and MacLaren, 5-6; Winship and Lyman vs. Hebert and Sutton, 4-6; Wist and Gordon vs. Richardson and Hebert, 6-2; MacDonald and Russell vs. Rolph and Wm. Baldwin, 2-6; Collins and Gannon vs. Short and Bowdish, 6-4; Bruce and Lufkin vs. Aiken and Morse, 6-1; Phelps and Campbell vs. Short and Bowdish, 6-1; Winship and Lyman vs. Aiken and Morse, 3-6; Wist and Gordon vs. Lindsay and MacLaren, 6-4; MacDonald and Russell vs. Hebert and Sutton, 6-3.

HOLLYWOOD LOADS PINES

Blue clad sailors were much in evidence in Kahului and Wailuku this week. They were on shore leave from the training ship Hollywood which has been loading canned pines. She took some on at Port Allen and at Kaanapali before coming to Kahului.

An Open Letter To Maui Residents

Hawaiian Banana Plantations, Ltd.

James Campbell Building

Honolulu, T. H.

October 11, 1920.

The Saturday Evening Post, in a recent editorial suggested that, if the reliable and legitimate enterprises of the country would take a lesson from the get-rich-quick promoters, and, forgetting their dignity, adopt some of the methods of these individuals in raising the capital necessary for legitimate industry, a large part of the money which now flows into the coffers of this gentry would become available for the development of legitimate and necessary industries, to the benefit of both the industries and the investors.

Now, I am going to try this out. We have sat in our dignity and written ads and supplied information concerning the Hawaiian Banana Plantations until probably half the newspaper readers are tired of reading about it; the other half perhaps has said "This ought to be a good thing if it can be carried out," but not enough, yet, have come through and taken the only action that can enable us to carry it out. In other words, we have not yet the capital we need to "put it over" right. And unless it can be done right, it had better not be done at all.

Now, I am adopting the suggestion of the Saturday Evening Post, and sending a salesman to Maui to make a personal canvass for the capital to establish this industry and carry it on until it can pay dividends. When last on Maui I saw a gentleman who was selling lots in Oakland, and believe you have nearly always with you someone selling something equally attractive and equally far away. Mr. W. G. Powell is coming to you with a clean record, to personally place the Banana proposition before you, answer your questions, and give you all the information you desire concerning the undertaking, and enable you, with the minimum of effort on your part, to decide on this investment.

He is unknown to you, and is coming frankly as a stock salesman. In so coming, he is under the handicap of the usual attitude of the average person toward the "stock salesman." But, he is coming on the suggestion of the editorial quoted, representing a legitimate and sound home industry, the further development of which will greatly benefit the Territory and the profits in which will stand the most rigid comparison with those of sugar and pineapples at their best.

Mr. Powell is a member of the Honolulu Chamber of Commerce, and the enterprise which he represents has the approval of that body.

He will be at the Grand Hotel, Wailuku, from October 13 to October 20.

W. A. ANDERSON,

300 James Campbell Bldg., Honolulu.