

MAILS
From 'Frisco—
Venezuela, Nov. 4.
For 'Frisco—
Venezuela, Nov. 6.
From Vancouver—
Makura, Nov. 29.
For Vancouver—
Makura, Nov. 16.

Honolulu Star-Bulletin

3:30
Edition

Evening Bulletin, Est. 1882, No. 6621
Hawaiian Star, Vol. XXIV, No. 7667

32 PAGES—HONOLULU, TERRITORY OF HAWAII, SATURDAY, NOVEMBER 4, 1916.—32 PAGES.

PRICE FIVE CENTS

HUGHES, CLOSING CAMPAIGN, ASSAILS WILSONISM

GRAND JURY ASKED TO PROBE IWILEI BY JUDGE ASHFORD

Letter From City Attorney
Suggests Course; Jurors
Called for Monday

Y. AHIN IN COURT BUT CASE IS POSTPONED

Arrested Yesterday, Released
Without Bail; His Hearing
Set for November 8

Developments in the campaign being conducted against commercialized vice include the calling of the grand jury by Circuit Judge Ashford to meet Monday, when he will recommend that it investigate certain matters pertaining to Iwilei, following a letter from the city and county attorney made public today.

Y. Ahin was arraigned in police court on charges of conducting a house of ill fame at Iwilei and the case postponed to November 8.

The city attorney's office indicates that it will not allow counsel for the anti-vice committee to assist in prosecuting in the Ahin case.

Sheriff Rose denies that he encourages inmates to remain in Iwilei, but admits that he has told some of them that they had nothing to worry about.

M. Miyake, for many years a resident here, is refused redemption from Japan and takes appeal to the secretary of labor. Miyake's wife was arrested on charges of conducting a lodging house as a disorderly house and the case against her was nolle prossed today.

Whether Honolulu's "red-light" district at Iwilei should be abolished or maintained is a question which will be laid before the territorial grand jury at 2 o'clock next Monday afternoon for investigation.

Circuit Judge Ashford on Friday notified the members of the jury that they would be wanted in court Monday.

Recommendations that the inquiries be requested to investigate matters pertaining to Iwilei were received by Judge Ashford on Friday in a letter from City Attorney Arthur M. Brown.

The letter, which is self-explanatory and which was made public by Judge Ashford and City Attorney Brown today, is as follows:

"In view of the recent agitation against, and more or less publicity concerning the so-called 'Iwilei district,' wherein it is generally understood that prostitution, under certain regulations concerning health and the maintenance of law and order, is being carried on, and in view of the further fact that this office may be called upon by certain citizens opposed to the maintenance of any such restricted district, to prosecute all such offenders and the owners of the public prostitution within such district.

"And in view further that public opinion is apparently divided as to whether such a restricted district should be tolerated as it has been in the past, as a so-called 'necessary evil,' I would very respectfully request that this entire matter be made the subject of a most thorough investigation by the grand jury of this circuit, and their attention called to the same by you officially, with the end in view that such grand jury, as representing public opinion in so far as the enforcement of law and order is concerned, may make such recommendations concerning the abolition or maintenance of this so-called 'restricted district' as will enable this office and the police department, working together to carry out to the fullest extent the recommendations of this body of public citizens concerning this alleged evil and all matters connected therewith."

Ahin in Police Court

Y. Ahin, alleged owner of disorderly houses in Iwilei, was arrested yesterday and arraigned in police court this morning and then developed what may prove to be a feature of the entire effort to close the disorderly district. It appeared that the city and county attorney's office will refuse to allow any handling of the case except by his own staff.

Robert W. Breckons, who has been engaged as counsel by the anti-vice committee, appeared in court and said that at the instance of several reputable gentlemen of the community he has been asked to look after the legal aspects of the fight on Iwilei and that he had requested of the city attorney's office to allow him to appear as assisting in the prosecution of the cases which might be brought up. He said indications were that the city attorney would refuse to allow this.

Breckons said later that he would address a letter to City Attorney Brown to ascertain the latter's exact attitude.

Ahin was arrested and released on his own recognizance—without bail.

Rose Explains Position

Although some houses were dark last night, Iwilei showed little sign of a general closing, most of the inmates now awaiting the outcome of the Ahin case. Sheriff Rose says he has been asked by several inmates of that district if the police were going to close their places and that he told them the position of the police was

NEW YORK STOCK MARKET TODAY

Following are the closing prices of stocks on the New York market today, sent by the Associated Press over the Federal Wireless:

	Today.	Yesterday.
Alaska Gold	12 1/2	11 1/2
American Smelter	111 1/2	113 1/2
American Sugar Rfg.	120	120 1/2
American Tel. & Tel.	133	133 1/2
Anaconda Copper	96 1/2	97 1/2
Atchafalaya	106 1/2	106 1/2
Baldwin Loco.	89 1/2	85 1/2
Baltimore & Ohio	88	88 1/2
Bethlehem Steel	67 1/2	67 1/2
Calif. Petroleum	23 1/2	23 1/2
Canadian Pacific	173 1/2	173 1/2
C. & M. & St. P. (St. Paul)	95	95
Colo. Fuel & Iron	53 1/2	53 1/2
Crucible Steel	92 1/2	93
Erie Common	38 1/2	38 1/2
General Electric	182	182 1/2
General Motors	101	100 1/2
Great Northern Pfd.	119	118 1/2
Inter. Harv. N. J.	117 1/2	116 1/2
Kennecott Copper	54	54 1/2
Lehigh R. R.	83 1/2	84
New York Central	108 1/2	108 1/2
Pennsylvania	58 1/2	58
Ray Consol.	29	29 1/2
Southern Pacific	101	100 1/2
Studebaker	128 1/2	128 1/2
Tennessee Copper	22 1/2	23
Texas Oil	22 1/2	22 1/2
Union Pacific	150 1/2	150 1/2
U. S. Steel	120 1/2	120 1/2
U. S. Steel Pfd.	122 1/2	122 1/2
Utah	112 1/2	113 1/2
Western Union	101 1/2	102 1/2
Westinghouse	65 1/2	66 1/2

*Bid. †Ex-dividend. ‡Quoted.

WHIRLWIND END BOND CAMPAIGN IS UNDERTAKEN

Mayor Gets Speakers Together
and Will Conduct Meetings
Today and Monday

Because he has found that a large majority of the voters know comparatively little about the municipal bond issue, Mayor John C. Lane has started a whirlwind windup campaign to enlighten the people and educate them in order that they may vote intelligently. Lane has gathered a large number of prominent speakers together and today and Monday they will talk to the voters.

At 1 o'clock today Supervisor Arnold, Building Inspector Freitas and D. L. Conkling spoke at Kaneohe, and Monday noon there will be rallies at the Honolulu Iron Works and Ritchie Construction Camp and a monster rally Monday night at Aala Park.

Mayor Adds Drawing Cards

The mayor is planning several attractions for Monday evening, among which are the Hawaiian band quintet club, and seats will be provided for all. The grand stand will be fully decorated with flags and built high enough for the speakers to be easily heard.

Friday Mayor Lane wrote to both the Republican and Democratic committees asking permission to speak from their platforms. In his reply, Harry Murray said, "I beg to advise you as vice-chairman of the Republican Territorial central committee, that there is no objection on our part to a discussion of the municipal bond issue, both pro and con, from the platform used by the candidates, provided, however, that the bond discussion takes place after the candidates and party workers have addressed the voters." No reply has been received from the Democrats.

Goes Right Ahead

The mayor feels, however, that he cannot accept the offer of Murray, for the reason that when the candidates are through it will be too late, and he has therefore decided to have a platform of his own. The speakers Monday night will be: Chairman Chas. F. Chillingworth, Hon. J. K. Kalanianoʻe, delegate; David Kalauokalani, John H. Wise, William C. Achi, W. R. Farrington, A. L. C. Atkinson, A. M. Brown, Chas. H. Holoua, Moses Kahue, Mayor J. C. Lane and Supervisors Ahia, Arnold, Hollinger, Horner, Larsen and Logan.

In speaking of the meeting Monday evening Mayor Lane said: "It is not the purpose of the meeting to interfere with the other meetings, but I hold that the people should be enlightened and educated upon the bond issue in order that when they go to the polls the next day they may vote intelligently for or against it."

Part of Education Campaign

"The meeting is principally a campaign for education, for I know the necessity of such a campaign. In talking with many whom I believed knew something about the bond issue, their answers have fully convinced me that they even do not know that they are to vote for it next Tuesday, as they are of the belief that the election takes place next year."

"Knowing this to be the fact it has made me more determined than ever to talk on this vital issue, and since it is the first election held of such a public nature, the least that could be expected from the administration is to present the merits of the bond issue."

Late News At A Glance

EXPLOSION IN PHILIPPINE FORT STARTS PROBE
MANILA, P. I., Nov. 4.—Two Filipinos were killed in an explosion of shrapnel at Fort Santiago. A military board is investigating.

MANY KILLED IN COAL MINE EXPLOSION
BIRMINGHAM, Ala., Nov. 4.—Eighteen negroes and nine white persons are believed to have been killed in a coal mine explosion here.

VILLISTAS EXECUTED; LEADER WINS SUCCESS
EL PASO, Tex., Nov. 4.—Col. Rosario Garcia, the Villa commander in Sonora, and two men with him have been convicted of treason and executed at Juarez by the Carranza party. Garcia pleaded, saying that he was forced to carry the Villa messages. When he was shot, he was not killed at once and it required two "mercy shots" to finish him. Government agents have heard that Santa Rosalia, Parral and Jimenez are in the hands of Villistas.

IMPERIAL BAR LICENSE SUSPENDED TWO MONTHS
The Liquor License Commission met this afternoon to render its decision in the matter of charges against James E. Thompson for his conduct of the Imperial Bar. All testimony was in and the board went into a prolonged executive session at 1:30.

At 3:30 the board ordered license suspended for two months with provision to sell meantime.

JEFFS RELEASED, AGAIN ARRESTED UPON SUSPICION

Second Arrest Made on Request
Attorney Carden; Dr. Ayer
Examines Wound

Twice in the last 24 hours Harold Jeffs, the barber, has been arrested by the police on suspicion of being responsible for the death of his wife Thursday-morning. He is now being held for investigation.

Immediately following the coroner's jury verdict yesterday that discredited the suicide theory, he was arrested to be released later in the afternoon in the custody of two friends. This morning Sheriff Rose again ordered him behind the bars upon request of Deputy County Attorney W. T. Carden.

Police Surgeon R. G. Ayer made a thorough examination Friday evening of the bullet's path through the victim's brain and personally does not believe the shot could have been fired by herself.

"It would be almost a physical impossibility for her to have held the rifle in such a position to take a downward path from the place of entrance into the skull instead of the probable upward course had she shot herself," says the physician.

He also does not understand how the gun could have been resting so naturally across her breast with the thumb carefully inserted in the trigger guard when the result of such a shot is a complete coup de grace.

Attorney E. A. Douthitt, who has been retained by Jeffs, stated this morning that the two little Jeffs children had been taken to the St. Andrew's priory.

Jeffs, in custody of Detective Rudolph Stein, went to his wife's funeral yesterday afternoon but showed no signs of breaking down.

THROWING OF GLASS IN STREET BRINGS FINE

Judge Monsarrat was almost "peevish" Friday morning in police court following the trial of Chir Hark Sir, a Korean whom the magistrate had fined \$5 for throwing a soda water bottle on the street, when he learned the defendant had a posted bond of \$50 in cash.

The whole audience laughed with the court when he said he had no idea the defendant had so much money and might have assessed a fine more in proportion to what he considered a serious practice.

When the defendant explained through an interpreter, however, that he was a hard working man, entirely ignorant of the law and received an average wage of \$21 in 26 days, the judge felt better but he refused to remit costs of the trial, still holding the fine as high as possible in the light of that whole half hundred dollars in cash.

PAROLED PRISONER GOES BACK TO FINISH TERM

Samuel Kahi, who was arrested recently by Chief McDuffie of the detectives with several hundred dollars worth of stolen personal property in his possession, was given a suspended sentence in police court Friday morning and sent back to prison to serve the remainder of an unexpired sentence from which he had been paroled on good behavior.

In passing sentence Judge Monsarrat remarked that he had noticed several defendants before him recently were paroled prisoners and Prosecutor Chillingworth explained that McDuffie had learned through long experience and many successful catches to watch the actions of former prisoners.

ENGINEER COMPANY DRILL
The engineer company of the National Guard will drill on Wednesday night instead of Monday night at the armory next week.

300 FEARED LOST BY COLLISION IN THE IRISH CHANNEL

Steamers Collide and Both Sink
Almost Instantly; One Survivor Rumored

(Associated Press by Federal Wireless)
LONDON, Eng., Nov. 4.—The London & Northwestern Railway steamship Connemara and the Clarye Steamship Company's steamer Retriever collided in the Irish Channel today with a probable large loss of life. Both sank almost immediately. It is believed that the fatalities will reach 300 and it is rumored that there has been but one survivor found.

Railway officials say they believe that only 50 passengers were on the Connemara, which carried a crew of 31. A few bodies have been washed ashore.

The Connemara was loaded with cattle and the Retriever with coal. The collision occurred in one of the worst gales in the Irish Sea. It is believed that at least 100 have certainly been lost. No Americans are thought to be among this number.

LONDON, Eng., Nov. 4.—The British steamer Spero has been sunk in the war-zone.

Statistics of the vessels mentioned in the news above are as follows:
Connemara—Built Dumbarton, 1897. Owned by L. & N. Western, 833 tons. Home port Dublin; passenger steamer.
Retriever—Built at Troon, Ayrshire, Scotland, 1906; 453 tons. Owned by Clarye S. S. Co. Home port Newry, Ireland.
Spero—Freighter. Built Sunderland, 1899; 1199 tons. Owned by Belson S. S. Co., Ltd. Home port Newcastle.

"JACK" McGRATH DEAD, IS REPORT

Notorious Gangster, Escaped
From Jail, Said to Have Died
Several Months Ago

That John J. ("Jack") McGrath, one of the leaders of the McGraw-Lewis-Boggs-Scully gang of "badger game" artists and hold-up men hunted down last year, died some weeks or months ago in Brooklyn, N. Y., is the story that has reached Honolulu.

McGrath was under indictment for first-degree highway robbery, had pleaded guilty to second-degree robbery and was awaiting sentence on May 1, 1915, when the night previous he escaped from the county jail and has never been trailed down. His escape led to a jail scandal exposed by the Star-Bulletin and investigated by the territorial grand jury. From time to time there have been reports that he was in San Francisco, Los Angeles and Mexico, and Deputy Sheriff Asch made a fruitless trip to San Diego and Tia Juana to get him and the embezzling former president of the Honolulu brewery, C. G. Bartlett, with whom he was supposed to be in company.

On September 30 of last year the McGrath case was stricken from the court calendar, to be brought up if he ever was apprehended. At the police station today it was said that reports have come indirectly but upon good authority that McGrath has been dead for several months. Chief McDuffie has heard the report and it is said that the same rumor has also come to McGrath's father-in-law.

PARTIES ON LAST LAP OF CAMPAIGN

With the general election but three days away, both Republican and Democratic candidates are putting forward every effort to meet with the voters in both districts, meetings being scheduled for this afternoon and tonight with final rallies at Aala park on Monday evening.

Republicans will meet at 6:45 o'clock this evening in Bishop park for the final fourth district rally. There will be a program of Hawaiian music and the speakers will include J. W. Cathcart, A. Lewis, Jr., Eben Low, C. H. Cooke, C. N. Marquez, J. K. Jarrett and R. W. Breckons. On Monday evening the last campaign rally will be held in front of the bandstand at Aala park.

At 2 o'clock this afternoon the Democrats held a meeting at Puuloa; at 4 o'clock a meeting was held at Pearl City and tonight Waipahu will be covered. In Honolulu at 7:30 o'clock this evening the candidates will meet with the voters at the Kumale block, Kakaako. The final rally will be held at Aala park, Beretania street side, at 7:30 o'clock next Monday evening.

GERMAN ATTACKS ON TWO FRONTS RESULT IN GAINS

On Russian and Rumanian
Lines They Achieve Successes in Hot Fighting

RUSSIA GETS NEW LOAN;
TOTAL OVER TWO BILLIONS

Foreign Country Borrowing in
United States Enormous;
Day's Campaign Events

(Associated Press by Federal Wireless)
BERLIN, Germany, Nov. 4.—It is rumored that a Russian battleship at Sebastopol has been badly damaged by a mine.

LONDON, Eng., Nov. 4.—A wireless from Rome says that in two days of defensive fighting the Austrians have lost 10,000 killed and 20,000 wounded, and that the Italians have taken 9000 prisoners and are continuing their advance.

BERLIN, Germany, Nov. 4.—Portions of the Russian main position on the Narovka river, southeast of Lemberg, were taken by the Teutons today in a series of charges.
The Rumanians on their front occupied the Rosca Heights, southeast of Altschanz, but in the Predeal pass region the Teutons have recaptured a former position.
On the western front the Teutons repulsed attacks on the Guedencourt and Les Boeufs sectors.

GERMAN ASSAULTS RESULT IN LOSSES, SAYS LONDON

LONDON, Eng., Nov. 4.—The Germans today entered British trenches near Guinchy, east of Bethune, but later the invaders were expelled.
The Germans launched a counter-attack east of Guedencourt but met heavy losses.

RUSSIA'S NEW LOAN PUT TOTAL AT HIGH FIGURE

NEW YORK, N. Y., Nov. 4.—More than two billions of dollars has been borrowed or arranged for borrowing by foreign countries, outside South America. News came out today of the completion of negotiations with Russia by American capitalists of a \$50,000,000 five-year 5 1/2 per cent loan by the National City Bank. This brings the total foreign-country borrowing, besides South America, to over \$2,000,000,000.

BERLIN CLAIMS CHANNEL FIGHT

(German Official)

BERLIN, Germany, Nov. 4.—The German authorities once more state that all German torpedo boats which took part in the enterprise in the English channel during the night of October 26-27 returned. No boat was damaged by artillery hits or mines.

As to the English patrol ships sunk by German torpedo-boats, English Minister Balfour admits that No. 6, the official English reports first had mentioned none. The German report gave their number, which, according to new and careful investigation, must be considered as very conservative.

German torpedo-boats were by no means driven away by the British for there was no British force present that could have done this.
The British destroyers that showed themselves were partly shot down in such surprising fashion that they could not fire one shot, and the rest saved themselves by flight.

COLLEGE FOOTBALL SCORES

At West Point—Army 30, Notre Dame 10.
At Annapolis—Washington & Lee 10, Navy 0.
At Ithaca—Cornell 15, Carnegie University 10.
At Springfield—Dartmouth 15, Syracuse 10.
At Minneapolis—Illinois 14, Minnesota 9.
At Ann Arbor—Michigan 66, Washington U. of St. Louis 7.
At Columbus—Ohio State 14, Wisconsin 13.
At New Haven—Yale 7, Colgate 3.
At Pittsburgh—Pittsburg U. 46, Allegheny 6.
At Cambridge—Harvard 51, Virginia 0.
At Philadelphia—Pennsylvania 19, Lafayette 0.
At Princeton—Princeton 42, Bucknell 0.
At Providence, R. I.—Brown 42, Vermont 0.
Palmer Basworth, 14, of Tampa, Fla., died of injuries received during a football game.

G.O.P. FINISHES CAMPAIGN WITH RALLY IN N. Y.

Madison Square Packed With
Cheering Men and Women
as Hughes Ends Efforts

PRESIDENT AT SHADOW
LAWN; GETS NEWS THERE

John M. Hanly, Prohibitionist,
and Allan L. Benson, Socialist,
Work to the End

(Associated Press by Federal Wireless)
NEW YORK, Nov. 4.—Republican and Democratic national campaigns are coming to a virtual close tonight with tremendous demonstrations centering around the chief figures—President Woodrow Wilson and Candidate Charles E. Hughes.

After a swing around the state, with half a dozen speeches daily, Hughes reached New York today and redoubled his activity. The former justice made five speeches this afternoon, closing with an address in Madison Square Garden. The huge structure was packed with people who cheered the Republican candidate.

In his Madison Square Garden speech Hughes assailed the Wilson administration. He declared that he is for the maintenance of American rights throughout the world, and that he is "opposed to treating the American merchant as a suspicious character." He said that he is "confident of election" and that if elected he does not propose to deal with international situations in an "academic manner."

President Wilson is closing his campaign at his summer home at Shadow Lawn, N. J. He had been there most of the day and in the evening a great crowd gathered to hear him in his final oratorical effort. He made his chief argument to New Jerseyans, reviewing the achievements of the administration and calling for support for the principles he has espoused.

The president was vigorous in his denunciation of the Hughes campaign. He accused his opponents of "coercing laborers" and said that "by spreading alarms they used to control the credit of the nation," but now they only control the betting. He accused his opponents of "making sport" which unsettled things at a serious crisis, and of "spreading tinder when the world is ablaze."

While the president was speaking, William Johnson of Adelphi, N. J., died of heart failure as he stood in the crowd.

Hughes is stopping at the Astor. John M. Hanly, the national Prohibition candidate, came back to Indianapolis late today after a vigorous campaign tour. He has visited 34 states and covered 20,000 miles.

Allan L. Benson, the Socialist candidate, is still out on the campaign circuit. He is making speeches in Kansas City today and this evening. Benson has visited most of the states. Hughes has a traveling record of 28,000 miles, during which he has visited 23 states, covering virtually every one except the southern states certainly Democratic.

LONG BRANCH, N. J., Nov. 4.—John M. Parker, candidate for vice-president on the Bull Moose ticket, has telegraphed to the Wilson managers his assurances that the Progressives of the Middle West are coming to the support of the president. "The elements of a landslide are appearing," says Parker in his telegram.

CHICAGO, Ill., Nov. 4.—The national campaigns from Ohio to the coast closed here today. Western Manager Hert of the Republican organization, again predicted that Hughes would have more than 300 votes in the electoral college.

Thomas Walsh, the western Democratic manager, said: "Wilson will be reelected by the greatest popular vote ever given to a candidate."

WASHINGTON, D. C., Nov. 4.—The U. S. weather bureau predicts that the weather will be generally fair over the country next Wednesday.

STAR-BULLETIN ELECTION RETURNS

The Star-Bulletin will show + mainland and local election returns next Tuesday night from + the Wally building, on King + street west of Fort, the screen + being across the street. Every + body invited.

Announcement is made by the Commercial Club that on election night there will be a special dinner served for ladies and music for dancing, a cordial welcome being extended club members and ladies who wish to come down town to get election returns.

Convicted of second degree murder, Gregorio Endoso, a Filipino, will be sentenced by Circuit Judge Ashford at 2 o'clock next Monday afternoon.

(Continued on page two)

(Continued on page two)

BOARD ADJOURNS FOLLOWING TILT ON MANOA PARK

Municipal bond issues and political rallies were more on the minds of the members of the board of supervisors last night than regular city business and after passing the payrolls and referring several petitions to the various committees shortly after 8 o'clock the board adjourned until November 8 and the members hurried off to add their weight to the vital subjects that were discussed at different points about the city.

Only one matter arose which marred the otherwise peaceful gathering and that was a rather acrimonious argument between William Larsen and Ben Hollinger over the piling of rocks on Manoa park. Hollinger said that Park Superintendent Vierra had not threatened the contractor with arrest, as had been alleged at the last meeting by Larsen, and that there were two ordinances which prohibited the piling of rocks on public parks.

Larsen then accused Hollinger of telling Ritchie, the contractor, that he would "get him" if he did not take the rock off. This was denied and after several more verbal tilts, in which the word "lie" from a visitor was heard, Mayor Lane put a stop to the argument by adjourning the meeting.

WORK ON LAIMI, PARK, PUIWA STREETS DONE AS REPORTED BY TAYLOR

The Star-Bulletin wishes to correct a story appearing in Friday's issue in which it said that George Collins had declared certain work on Laimi park and Puiwa street in Nuuanu valley reported finished by James T. Taylor had not been done. Upon investigation it was found that the work had been done, the mistake having been caused by a misunderstanding over the work meant. Collins referred to the frontage improvement, while the work which has been completed was done by private enterprise.

DAILY REMINDERS

Expert manicurist, Union barber shop.—Adv.
Round the island in auto, \$4.00. Lewis Stables. Phone 2141.—Adv.
Make some of today's want ads serve YOU—by answering a few of them.
For that hungry feeling nothing satisfies like Love's Cream Bread. Try it!
Plants for window boxes and the garden. Now is the time. Mrs. Ethel M. Taylor, florist.
The best and largest collection of Christmas cards, seals and wrappings will be found at Arleigh's, Hotel street.
For Distilled Water, Hite's Root Beer and all other Popular Drinks try the Con. Soda Water Works Co.—Adv.

TERRITORIALS WIN FOUR FOR CLEAN SWEEP

The Territorials won from the Federals easily last night, taking all three games and total pinfall of the Commercial Bowling League match on the Y. M. C. A. alleys last night. The bowling of the victors was of a high order and created much enthusiasm among the fans that crowded the alleys.

Wikander made the hit of the evening. He rolled 244 in his first game and missed the double century mark only by four pins in his second game. He got high average, this being 196.3. Tinker, also of the victorious five, rolled high, just missing the double century mark in his second game by one pin.

For the Federals Guthrie was best man, making a total of 502. Chan just reached the double century mark in his second game, and Hornberger missed it in his third game by six pins.

The score:

	1st	2d	3d	Total
Tinker	172	199	172	543
Chanario	154	176	155	485
Morgan	190	154		344
Merriam	182	167	184	533
Wikander	214	196	149	559
Bent			112	112
Totals	942	892	832	2666

	1st	2d	3d	Total
Chan	129	200	135	464
Donner	165	102	148	415
McTaggart	161	139	121	422
Guthrie	178	145	177	502
Hornberger	125	165	194	484
Totals	758	742	787	2287

RESIDENTS OF KAKAOKO WANT ELECTRIC LIGHTS

Residents of Kakaako, numbering 41, have petitioned the board of supervisors to put in an electric light, repair bridges and roads and put the district in a sanitary condition. Four lights are wanted at the following places: Between Ward and Cooke streets, at the corner of Cooke and Ala Moana, between First and Second or Pounnery streets and between Keawe and South streets.

MURDER CASE NOW IN HANDS OF JURY

Shortly before noon today the case of You Chil Yong, a Korean, charged with having shot and killed his father-in-law, went to a jury in Circuit Judge Ashford's court. Up to press time the jury was still deliberating. It was expected that a verdict would be forthcoming late this afternoon.

In the seven months from February 1 to September 1, 1916, American yards entered into contracts to build 229 steel vessels of 576,857 gross tons, and completed 55 such vessels of 206,345 gross tons.

COL. GUILFOYLE WILL RETIRE IN LESS THAN YEAR

Col. John F. Guilfoyle of the 4th Cavalry will retire about the first of the year. He made this known to friends in Douglas, Arizona, before he left there October 16 for Jerome, Ariz., where he is interested as a stockholder in the United Verde Extension mine.

Col. Guilfoyle stated to Douglas friends that he would automatically retire for age on October 1 next but that having completed 40 years of service he is now privileged to retire sooner. It is said that he will make his home in San Francisco and that his daughter will enter the university at Berkeley.

The colonel is expected to arrive on the transport Logan, due here about November 13 from San Francisco.

MESSAGES PASS BETWEEN FORBES AND BALLENTYNE

(Continued from Page 1.)

such construction within said period of 30 days, set forth in the orders of the 25th and 26th aforesaid, as is shown in the sketch hereto attached, ties to be satisfactorily spaced in view of the lighter section rail to be used.

"Very truly yours,
(S.) "CHARLES R. FORBES,
"Superintendent of Public Works."

OUTRIGGER DANCES TO BEGIN TONIGHT; FOR MEMBERS AND GUESTS

Beginning at 8 o'clock tonight the Outrigger Canoe Club will open a series of moonlight dances which will be given once a month during the winter season, at the time of full moon as nearly as possible. The dances will be given on the club's dancing lanai.

These dances are only for members of the Outrigger and their guests. The general public is not invited. Music will be furnished by Duke Miller's orchestra. Dancing will be from 8 to 11 o'clock.

Chairman Warren Dease of the Outrigger's order and entertainment committee and his assistants have provided accommodations and dressing rooms for guests. Refreshments will be served on the grounds.

Six per cent. of the line of railroad being built in Switzerland will be over bridges and 13.5 per cent. through tunnels.

JUDGE ASHFORD ASKS GRAND JURY TO PROBE IWILEI

(Continued from page one)

now just the same as it was before the agitation to close the district was started. He denies, however, that he encouraged them to remain or that he made disparaging remarks about those who were behind the movement to abolish the district.

Chief McDuffie of the detectives, whose duty it is, under orders from the sheriff, to require each week from every inmate a certificate of good health, says he has been asked by practically every woman in the district whether the police proposed to run them out.

"To every one of them I replied that I knew nothing of such a proposition," says McDuffie. "I told them I was under orders of the sheriff and had received no word from him to that effect."

The sheriff admits that he did say to those who had not received orders from landlords to move out, that they had nothing to worry about.

Information comes to the Star-Bulletin direct from Iwilei that McDuffie has been approached by some of the women who asked him if the police would keep away if they started a quiet little house uptown.

To each of these inquiries McDuffie firmly replied, "Nothing doing."

Would Keep Miyake Out

In connection with the fight being made by the anti-vice committee on commercialized vice in Honolulu comes the news that the United States immigration authorities here are taking radical steps against Japanese said to be profiting from rental of rooms for prostitution.

It was learned today that H. Miyake has been denied readmission to the territory by a special federal immigration board of inquiry appointed to investigate.

Miyake returned from Japan on the T. K. K. liner Siberia Maru October 18 after an absence of several months from Honolulu, in which he has lived off and on since 1890. The board found that he has been guilty of immoral conduct of a nature to preclude his admission to the United States. Miyake has taken an appeal from the board's decision to Secretary of Labor Wilson. If he loses he will be deported to Japan. Miyake is about 50 years old.

Mrs. Miyake was recently arrested during her husband's absence in Japan. She was charged with running a house of prostitution in a lodging house conducted by herself and husband. Today in court her case was nolle prossed and she was discharged.

CASES AGAINST TWO LODGING HOUSE KEEPERS ARE NOLLE PROSSED

The cases of Mrs. H. Miyake and B. Aoyama, both charged with conducting disorderly houses in the downtown district, were nolle prossed in police court this morning and the defendants went free. Prosecuting Attorney Chillingworth explained that the prosecution had insufficient evidence to go to trial.

A similar case of S. Yamamoto recently resulted in a conviction and sentence of a \$100 fine and 60 days in jail. A notice of appeal was entered in this case.

The police rumor that Miyake and Aoyama may be prosecuted under another charge and there is a possibility that the immigration authorities will deport the defendants upon the strength of testimony already collected.

U. S. JURY WEDNESDAY

Federal trial jurors have been notified to be in court at 8:30 o'clock next Wednesday morning, at which time the case of Lum Dow, charged with having opium in possession, will go to trial.

BY AUTHORITY RESOLUTION NO. 631

Be it Resolved by the Board of Supervisors of the City and County of Honolulu that the sum of Four Hundred Eighty-three Dollars (\$483.00) be and the same is hereby appropriated out of all moneys in the General Fund of the Treasury for an account known as "Premium on Automobile Insurance."

Presented by
DANIEL LOGAN,
Supervisor.
Honolulu, T. H., November 3rd, 1916.

I hereby certify that the foregoing Resolution passed First Reading and ordered to print at a meeting held by the Board of Supervisors on Friday, November 3, 1916, on the following vote of said board:

Ayes: Arnold, Hollinger, Horner, Larsen, Logan, Total 5.
Noes: None.
Absent and not voting: Ahia, Hat-h, Total 2.

E. BUFFANDEAU,
Deputy City and County Clerk.
6624—Nov. 4, 6, 8.

NOTICE WAIALUA AGRICULTURAL COMPANY, LTD.

The stock books of the Waialua Agricultural Co., Ltd., will be closed to transfers Monday, November 6, 1916, at 12 o'clock noon, to Wednesday, November 15, 1916, inclusive.
CHAS. H. ATHERTON,
Treasurer, Waialua Agricultural Co., Ltd.
Honolulu, November 4, 1916.
6624—11

LEGAL NOTICES

IN THE CIRCUIT COURT OF THE First Circuit, Territory of Hawaii—At Chambers—in Probate.

In the matter of the Guardianship of George W. Bushnell, Elsie M. Bushnell and Clarence G. Bushnell, Minors.

Order to Show Cause on Application to Sell Real Estate

On Reading and Filing the Petition of Ben Hollinger, Guardian of the persons and property of George W. Bushnell, Elsie M. Bushnell and Clarence G. Bushnell, praying for an order of sale of certain real estate belonging to said minors, to wit: An undivided one-half interest (1) in land situate at the South Slope of Punchbowl Hill, Honolulu, described as Lot 443 in Royal Patent No. 3624; (2) in land situate at the South Slope of Punchbowl Hill, Honolulu, described as Lot 441 in Royal Patent No. 3473; (3) Lots 8, 9, 10 and 11, Block M of the Kapiolani Park Addition, Waikiki, Oahu, and setting forth certain legal reasons why such real estate should be sold, to wit: That it is necessary and for the benefit of said minors that their interests in the property above set forth be sold, and the proceeds devoted to provide funds for the maintenance of said minors.

It is hereby ordered, that the heirs and next of kin of said minors and all persons interested in the said estate appear before this Court on Monday, the 11th day of December, A. D. 1916, at 9 o'clock a. m., at the courtroom of this Court, in the City of Honolulu, then and there to show cause why an order should not be granted for the sale of such estate.

By the Court.

(Seal) A. K. AONA, Clerk.

Dated Honolulu, November 3rd, 1916.

Alexander D. Larnach,

Attorney for Petitioner.

6624—Nov. 4, 11, 18, 25.

NOTICE OF SALE OF REAL ESTATE

The undersigned hereby gives notice that on November 22nd, 1916, at 12 o'clock noon, at the auction rooms of James F. Morgan Company, Limited, Merchant Street, Honolulu, he will offer for sale and sell at public auction to the highest bidder for cash all the undivided one-sixth (1-6th) interests of Catherine H. Pratt, Charles Dudley Pratt and Laura M. Pratt, minors, in and to a certain parcel of land situate on Nuuanu avenue, corner of Judd Street, Honolulu, containing an area of 1970 square feet, more or less, said parcel to be used only for street widening purposes.

Terms: Cash, United States gold, subject to confirmation by Court; deed at expense of purchaser. For further particulars apply to Messrs. Smith, Warren & Sutton, Bank of Hawaii Building, Honolulu.

J. S. B. PRATT,
Guardian of the Persons and Estates of Catherine H. Pratt, Charles Dudley Pratt and Laura M. Pratt, Minors.

6624—Nov. 4, 5.

Until further notice the Cooke art gallery and library at Punahou will be open to the public on Sundays from 2:30 until 5 o'clock, beginning tomorrow.

FIREPROOF

STORAGE

WE STORE EVERYTHING

CITY TRANSFER COMPANY

JAMES H. LOVE

PHONE 1281

For that Hungry Feeling
Nothing satisfies like

LOVE'S CREAM BREAD

PHONE 143-1

I Want to
Thank all
My Friends

who voted for me at the recent primaries, and now I ask their support for the general election November 7th.

I regret my inability to be with you during the final week of the campaign, but on account of the serious illness of my wife I was hastily summoned to California.

I shall, however, be returning soon and hope to thank you all in person for your hearty support.

With Aloha nui,

Yours faithfully,

GERRIT P. WILDER (Kauka)

To the Voters of the Fourth District:

If you believe in a protective tariff for our main industry, sugar, if you believe in the prosperity of our Territory, tell the people of the United States so, tell them

where you stand by casting your ballot for J. K. Kalaniana'ole, Regular Republican Nominee for Delegate to Congress, and for the Regular Republican Nominees to the Senate and House of Representatives. Vote the Straight Republican Ticket.

T. H. PETRIE,

Regular Republican Nominee for Representative, 4th Dist.

Xmas Banking Service--

Quick, Reliable, Handy

We offer the Holiday Shoppers, not only those from Honolulu, but those from other islands, an unusually handy and convenient banking service.

Possessing all the facilities offered in any first-class banking institution, we have improved our service by making special provisions for the convenience and comfort of our patrons. A ladies' writing room, provided with every convenience, including free telephone service, is one of our popular features.

Our building is situated within easy walking distance of the principal shops and hotels. Its interior arrangement permits the rapid transaction of business and reduces the bothersome routine to a minimum.

Special attention paid accounts of women.

Resources \$9,856,317.64

The Bank of Hawaii, Ltd.

Corner Merchant and Fort Streets

Phone 4567

An excellent
Opportunity
For

Christmas Shoppers Grand Christmas Sale

AT THE
Japanese Bazaar
WILL BEGIN

Monday, November 6th

Usual Reductions on all our
Holiday Goods now on display

Be on time and
get the first choice

JAPANESE BAZAAR
Fort Street
Opp. Catholic Church

HAWAIIAN FILM WILL BE SHOWN SUNDAY NIGHT

"Kaolulani," the new Hawaiian-made film, will be shown at the Hawaii theater Sunday evening. This will be its first public appearance for the views that were given this week at the Liberty and Empire theaters, were by invitation.

It was announced today that arrangements have been made between the Aloha Film Company and the management of the Hawaii theater for a public display of the Hawaiian play and Hawaiian-made film before it is sent to the mainland. In accordance with this arrangement, the film will be made a part of the regular program at the Hawaii Sunday evening.

Full criticism and description of the play and the film have already appeared in the Star-Bulletin. Numbers of people who had not the chance to see the advance presentation of it have expressed a desire to see the pictures before they go to the mainland and it is to gratify such desire that the arrangement for its exhibition was made.

A. C. MONTGOMERY CLAIMS \$1750 FROM GOVERNMENT

Alexander C. Montgomery has filed in federal court a claim against the U. S. government for \$1750 which, he alleges, is owing him under the terms of a lease he recently had with the government on the Model building, Fort street, in which is now located the United States court. The lease was entered into in 1911.

It's Easy to Pay —the Model Way

The wisdom of The Model way is becoming clear to more and more people every day. Men who have been used to paying cash for their clothes are coming to see the economy of being systematic—of paying for their clothes in small instalments instead of big sums irregularly. And at The Model you can get styles and values which are absolutely correct, in addition to cheerful credit. Purchase delivered on first payment. Alterations free.

Open evenings till 8 p. m.

The Model Clothiers 1139—Fort Street—1141

Pyrolin Ivory!

Dainty Toilet Articles for the Dressing Table

The beauty, durability and daintiness of Pyrolin Ivory has made it unrivaled in popular esteem for toilet use.

Our first showings of 1916 Holiday Ivory toilet goods have just arrived. The display includes every boudoir table accessory, so visit us early while the sets are unbroken.

It is a good plan to start a set with a few pieces, adding to them from time to time. The range of our present stock makes this easy.

NO ADVANCE OVER LAST YEAR'S PRICE

Benson, Smith & Co., Ltd.

Open Until 11:00 P. M.

Cor. Fort and Hotel Sts. "Service Every Second"

Come in and see

Our New Arrivals

We are showing the latest in Oriental Goods and Novelties

THE CHERRY

1137 Fort Street

PHONE 2295 REACHES

Hustace-Peck Co., Ltd.

ALL KINDS OF ROCK AND SAND FOR CONCRETE WORK.
FIREWOOD AND COAL

93 QUEEN STREET

P. O. BOX 212

LOCAL AND GENERAL

Schofield Lodge No. 443 of Leilehua has regular meeting tonight.

A motion has been filed in federal court to quash the indictment in the case of Yee Mun Wai, charged with having opium in possession.

Charged with truancy and disobedience, a 14-year-old Hawaiian boy today was committed to the reform school at Waialea by Juvenile Judge Whitney.

G. Shimada, who came from Japan lately, will speak at the Japanese theater Aschiza on Maunakea street Sunday night. His subject will be "The Terauchi Cabinet and the Japanese-American Problem."

Circuit Judge Whitney on December 11 will hear a petition for the approval of the final accounts and the distribution of the estate of the late Emily May. The executor charges himself with \$5135.96 and asks to be allowed \$773.20.

A bicycle race, under the management of the Japanese bicycle dealers association, will start at noon Sunday at the old Athletic park. The race will be 10 miles and is open to all nationalities, the winner to receive a new bicycle from the association.

Jack Lucas has forwarded to the department of public works a sample of koa desks likely to be installed in the Capitol for the coming legislature. The desk already received is attracting the praise of many persons who visit the department.

Charles A. Padeken died at Fredericks, Oklahoma, Friday morning, according to a wireless received in Honolulu by a cousin, W. A. K. Williams. Padeken was born here 31 years ago and was well known here chiefly through his athletic records on the bicycle and with the Myrtle Boat Club.

A petition has been filed in circuit court asking that the Hawaiian Trust Company be appointed administrator of the estate of the late Charles Hustace, Jr. Circuit Judge Whitney will hear the motion on December 8. The heirs are the widow and Charles Hustace, father. The value of the estate is not given.

Dr. Benjamin C. Woodbury, who has recently come to Honolulu from Portsmouth, N. H., has occupied the office and residence of Dr. George J. Augur, 431 Beretania street. Dr. Woodbury is a graduate of Boston University school of medicine, where, during the past three years he has been an instructor in homeopathy.

Members of the Y. M. C. A. will observe the week of prayer at the association beginning November 12. Word has been received from New York that all the associations in America will observe this week and meetings have been planned for every day during the period. Special prayer meetings will be held at noon each day, which will be led by a member of the board of directors.

WEST SIDERS ARE FRIENDLY TO BOND ISSUE

Two Improvement Clubs Discuss Question With Mayor and Supervisors

At the home of W. O. Barnhart, Puunui street, Friday night there was a joint meeting of Puunui and Alewa Heights improvement clubs, called to consider the proposed bond issue. Many representative citizens attended, and the tone of the meeting was one of friendly but keen inquiry into the merits of the question.

One of the main features of the discussion was an informal talk by Fred G. Kirchhoff, civil engineer of the water works, on the filtration plant for Nuuanu water. He stated that the estimate of \$150,000 for this purpose in the bond proposals was sufficient to complete the work, including auxiliary filters for the higher levels of Alewa Heights and Puunui. The estimate was based partly on a report made by Rudolf Hering, the New York specialist in sanitary engineering, who devised the Honolulu sewer system.

Mr. Kirchhoff, as well as members of the city government present, maintained that the filtration plant was necessary, both for sanitary and economic reasons. Nuuanu water must be utilized, it was pointed out, to prevent an excessive drain upon artesian water resources which the experts agree is liable to destroy them altogether in time, and the development of electric power from the big reservoir would save the expense of pumping the artesian water that will continue to be used.

Mayor Lane and Supervisors Arnold, Hollinger and Logan were questioned minutely on all phases of the question, including both the financial expediency of the proposed loan and the merits of each item in the list. Wade Warren Thayer, secretary of Hawaii, joining in the inquiry.

With reference to the items for parks and public baths, one of the supervisors mentioned that Long Beach, Cal., had a plebiscite now pending for a bond issue of \$500,000 for a recreation pier at that resort. He also expressed the opinion that if Honolulu was brought up to the best standard of a tourist resort, including the perfection of the scenic boulevard around the island, there would be returns from the tourist business not second to those from the sugar industry and, moreover, the tourist "dividends" would all be spent in Hawaii.

No formal vote was taken but there was no dissenting voice, as the gathering spontaneously broke up shortly before 10 o'clock, when someone declared that it was the sense of the meeting that the bond issue should be supported.

CONSPIRACY CASE IS NOLLE PROSSED

At the instance of City Attorney A. M. Brown, the case of Seizaburo Sakai and Hideo Hiraoka, charged with criminal conspiracy, was nolle prossed in Circuit Judge Ashford's court today. It was alleged that the defendants conspired to defraud a receiver appointed to take charge of their property as the result of a civil case against them in circuit court. Insufficiency of evidence was Attorney Brown's reason for asking for a nolle prossed.

STAR-BULLETIN GIVES YOU TODAY'S NEWS TODAY

WANTED ADS One Star-Bulletin Classified

HELP WANTED

Boy wanted—An energetic boy who wants to learn business methods by going to school and working half day; half time and full pay. Apply R. K. Thomas, Y. M. C. A. 6624—6t

Automobile machinist, salary \$150 per month and house; island of Hawaii; references required. Address P. O. Box 597, Honolulu. 6624—3t

AGENTS WANTED

Very large profits can be made by agents who are successful in selling articles of interest to ladies. For particulars address Ardrey & Co., 94 Counselman Building, Chicago, U. S. A. 6624—3t

FOR SALE

NEILL'S WORKSHOP is closing out business and offers for sale all the tools and implements of its machine and blacksmith shop. 133 and 135 Merchant Street.

6624—1t

FOR SALE

MISCELLANEOUS Well established bakery, owner selling on account of sickness; will sell at a bargain. Apply Room 13, Magoon building. 6624—1t

FOR SALE

Big bargain; Hupmobile, good condition, \$125 for quick sale. See car at Lewis' garage, Bishop st., near Queen. 6624—3t

LOST

Between Honolulu and Schofield, a letter addressed to Annie King. Finder return to Rawley's ice cream parlor. 6624—2t

Sunday, near Puuloa, blue serge Norfolk coat. Finder return to Star Bulletin office and receive reward. 6623—2t

"The Blot on the 'Scutcheon."

Adv.

THREE JAPANESE PLACES BURGLARIZED ON FRIDAY

Three robberies, all of Japanese places, were reported to the police Friday. A home in Manoa was burglarized and about \$7 taken. Boys suspected of the theft have been arrested and turned over to the juvenile

court. On Queen street, near Pier 15, two stores were entered during the lantern parade. About \$60 in cash was taken from one and \$20 from the other. Chief McDuffie of the detectives says these are the first burglaries reported this week.

STAR-BULLETIN GIVES YOU
TODAY'S NEWS TODAY

DE RAHHAL-COOKE NUPTIALS TONIGHT

Miss Elizabeth Cooke, daughter of Mr. and Mrs. Edward Cooke of Cooke street, will be married this evening to Frederick De Rahhal of Honolulu, formerly of Marseilles, France. The ceremony will be performed by David

Cary Peters, minister of the Christian church, at the parsonage at 8 o'clock. Both young people have a circle of friends in Honolulu. Miss Cooke formerly resided in Hilo, where the family is well known. De Rahhal is connected with the circulation department of the Star-Bulletin.

**Don't put off till
tomorrow
what some other fellow may put on to-
day.**

All merchandise that goes out of this store during this sale will be up to the same high standard of perfection as usual.

PRICES FOR CASH ONLY

Silva's Toggerly

Take the Dress Vests in this 2nd annual sale

Examine the elegant materials, the precise workmanship—the neat fit, and then look at the prices:

\$10.00 Vests for	\$7.50
\$7.50 Vests for	\$5.00
\$5.00 Vests for	\$3.00

Honolulu Star-Bulletin

RILEY H. ALLEN

EDITOR

SATURDAY, NOVEMBER 4, 1916.

AMERICA'S WAR PHILANTHROPY.

PROGRESS OR FALSE ECONOMY?

Voters who may still be uncertain whether they should go to the polls next Tuesday and vote for or against the bond proposals are invited to consider the following.

1. Under the tax increase plan, nine miles of city streets per year for three years can be built—27 miles.

Under the bond plan, in the same period 40 miles of city streets can be built.

2. Under the tax increase plan, it is unlikely that the parks, playgrounds and bathing-beach improvements contemplated will be carried out, while if the bond plan carries, \$100,000 will be devoted to these purposes.

3. Under the tax increase plan no funds will be available prior to January 1, 1918, and it is possible that the whole scheme will fail because of non-action by the legislature.

Under the bond plan the city is sure of raising funds for immediate work on city street, belt road, water improvements, sewer improvements, establishment of a free garbage service, parks, and \$53,000 in the contingent fund.

The water and sewer improvements are imperative. Good roads are virtually as vital. Good roads not only are demanded by this community, but after construction allow the reduction of maintenance charges.

A vote against the bond issue means a vote against the certain method of progress.

A vote against the bond issue means a year of delay in getting improvements all Honolulu asks for now.

A vote against the bond issue means a vote to continue disgraceful streets and inadequate water and sewer works, on a false theory of economy.

"Who will block the way?"

WHY THE DIFFERENCE?

A few weeks ago several Hawaiians were arrested on the charge of vagrancy. They were connected with the strike on the waterfront. The bond for each was fixed at \$250, and before they were released "gilt-edged" security was required. The offense with which they were charged is a misdemeanor. The prosecution made no objection to private counsel being employed to assist in handling these cases.

Y. Ahin, a Chinese, charged with maintaining a disorderly house in Iwilei, was arrested yesterday. The offense is a misdemeanor. The record shows that by orders of Sheriff Rose he was released without bail. This morning in open court, an attorney employed by reputable citizens of Honolulu to assist in an attempt to have legalized vice ended here, announced that the prosecution would probably refuse to permit him to appear an endeavor to aid in securing a conviction.

WHY THE DIFFERENCE?

CLAIM JOE AUNA DISTURBS QUIET AT HAWAII POLLS

Charging that Joseph A. Auna, election official for the 12th precinct, 1st representative district, Hawaii, is a "disturbing element" upon the board, and asking for his removal, more than a score of petitioners have filed their names with Governor Pinkham.

The governor has turned the letter over to Secretary Wade Warren Thayer, who stated today that he considers the matter largely a squabble over petty troubles, and that he will inform the petitioners that Auna will remain on the board; furthermore, that the petition was filed too late to allow the case to be investigated in time to have it settled before the election next Tuesday.

The fact that Auna failed to appear until 15 minutes after the polls were opened at the last election was held by the petitioners as sufficient grounds for a censure in the place. The allegations state that the "members present proceeded business, and at 8:15 took up the matter of appointing" some one in his place.

It is also alleged that Auna protested against the appointment of S. K. Kaakuaiki as clerk of the board instead of himself; that he refused to allow men to vote because through typewriting errors names were spelled slightly different from the name as registered; that he raised rows during the primary election which resulted in the head clerk having "to leave his seat" twice to settle the matter, and that lastly he is a "disturbing element" on the official board.

"The whole thing sounds to me like a petty squabble," said Secretary Thayer today as he looked over the letter from the indignant Hawaii voters.

Manuel Santos is recovering at the Queen's hospital from severe injuries received Thursday afternoon when he was crushed in a rock carrying elevator at the Honolulu Construction & Draying Company's crushing plant at the corner of Kapahulu and Wai-lan roads.

Hawaii's contribution through the War Relief Committee of more than \$120,000 is part of the tremendous total of nearly \$30,000,000 given by Americans to the 60 principal war relief societies.

Of this total the Commission for Relief in Belgium received about \$7,000,000, the Belgian Relief Fund \$3,085,000, and other societies \$184,000, making a total for Belgium of \$10,269,000. France, through twelve organizations, received \$2,000,000; England, \$594,000; Russia, \$12,000, and Serbia, \$313,000. Thus gifts specifically for the allied nations totaled more than \$13,000,000, not including about \$3,000,000 of Red Cross funds largely used in those countries.

Contributions to the German Red Cross and to three German-American relief bodies totaled about \$3,750,000. About \$9,000,000 was contributed to specific dependent races, such as Poles, Jews, Armenians, etc., the Jews leading with upward of \$5,223,000 in three funds, and the Red Cross general fund of \$3,231,000 completes the total, which is about one-twentieth of the Allies' American bill for war munitions.

President Wilson told an audience in New York that American business has hitherto been in the hands of too few men. In one respect the Democratic administration has been endeavoring to remedy this situation—it has been distributing American business on the Pacific among the Japanese.

Vice landlords in Iwilei are reported to be making up a "defense fund" which ought more properly to be called a slush fund. The public will not be sorry to see some of these Iwilei cases get into court so that the light of day may shine on men who take profits from the shame of unfortunate women.

A Republican expert predicts that Link McCandless won't get a corporal's guard of votes on Maui. Somehow this reminds us irresistibly that the Republican experts said Abe Louissou wouldn't get a corporal's guard of votes in the whole territory. Did he? Ask said experts.

Is the fifth district going to elect to the house William H. Crawford, Republican, and David M. Kupihea, Democrat? The candidacy of either is a disgrace to respectable men of both parties.

Somehow the arguments for increasing Honolulu's taxes have not fallen upon fruitful ground. The taxpayers don't like the idea.

"Wilson's prospects were never brighter," says a Democratic manager. But that doesn't necessarily mean very much.

Villa continues to be numbered among the best vote-getters for Hughes.

A boost for the bond issue is in order any time.

LITTLE INTERVIEWS

—HAROLD YOST: This is moulting season in the poultry department of the Mills School farm and the hens are laying off for a time.

—A. W. NEELY: Monday, November 13, will be a mighty busy day in the territorial tax office and I shouldn't be surprised to see a string of people reaching clear out into the hall when we start for business that morning. Putting off until the last few days of grace is characteristic of humanity which accounts for many people not paying taxes earlier in the month. Big business concerns with big taxes also prefer to borrow late in the month so as to pay less interest.

PERSONALITIES

K. J. ZEDWITZ of Lahaina, Maui, is recovering from a severe case of fever. He has been confined to bed for the past three weeks. His friends will be glad to learn that he was able to be out for the first time Tuesday afternoon.

MR. and MRS. GEORG RODIEK are receiving congratulations today from their many friends in Honolulu on the birth of a fine baby girl this morning. Mother and daughter are doing well. Today's new arrival makes the number of children in the Rodiek family six, five girls and one boy.

Thanksgiving

Is One of the Days With Lessons in Paid Publicity

Suppose the Word was merely passed around to give Thanks without saying anything of what we should be thankful for.

Suppose the claim should be made that Thanksgiving is "an old institution, everyone knows what it is, where it is, when it happens and what to do about it; so what's the use of reminding people about it?"

Wouldn't that be Foolish and would it not be the same idea as that worked out by the merchant who says, "I've been here for years; everyone knows that I have goods and if they need anything they'll come in and I will sell them something."

Publicity Reminders are what makes Thanksgiving live.

Paid Publicity Is the Life of Business.

GERMAN CONSUL PUTS FINE UPON GERMAN SAILORS

Men Who Preferred Working Ashore to Being Interned Ordered Punished

(Special Star-Bulletin Correspondence) HILLO, Nov. 3.—Some time ago four of the engineer's staff of the German war-bound steamer O. J. D. Ahlers left their floating home and tried to get work ashore. They succeeded and seemed happy enough in their employment instead of rusting out in the bay on the steamer. That arrangement seemed to be all right until the German consul in Honolulu took up the matter and sent one of his staff to Hilo to hold a sort of court-martial on the four men.

On Thursday last the "court-martial" was held and the four young men, who had been summoned by letter to appear before the consular representative, did so.

The four "deserters" appeared before the agent of the consul and what they had to say about their desertion was taken down. They told their story, but the "court" decided that they were at fault and inflicted fines that ranged downward from 200 marks.

As soon as the fines were announced by the "court" the young fellows walked off for a consultation. The quartet then made its way to the deputy collector of customs' office and there petitioned to be allowed to enter the United States in the legal manner. They were cross-examined and, upon being found good material for citizens, were entered on the books at once. They now cannot be touched except through the federal courts, and there is not much chance of that course being taken with success.

When shown the above despatch from the Star-Bulletin's Hilo correspondent, German Consul Georg Rodiek today confirmed the story. From his secretary, H. August Schroeder, who went to Hilo to conduct the trial and fine the sailors, further particulars were learned.

In May, 1915, the fourth engineer of the Ahlers asked for leave of absence to accept a position with the Hilo Railway. It was given him by Captain H. Eelbo, the freighter's commander, with the understanding that he return to duty on the steamer whenever his services were required. The engineer, D. Coldeway, signed a written agreement to this effect.

On May 28, 1916, Captain Eelbo requested Coldeway to return to his ship to help make some urgently needed repairs. The fourth engineer refused to do so, and in consequence Captain Eelbo appealed to the German consulate in Honolulu for a trial of the man, who became a deserter by his refusal to come back to his old job.

The other three deserters left the Ahlers June 4 of this year. Their names are F. Glord, O. Hermann and F. Steengrafe. At the trial of the quartet in Hilo the fourth engineer, Coldeway, was fined 200 marks. Glord, Hermann 100 and Steengrafe 125. Captain Eelbo, according to Schroeder, who is secretary of the German consulate in Honolulu, asked that the deserters be only fined and not sentenced to imprisonment. This was accordingly granted, although under Section 93, paragraph 2, of German Seamen's Regulations, issued June 2, 1902, desertion or absconding from German merchant vessels is punishable by a fine not to exceed 300 marks and imprisonment for a period not over three months.

According to German Consul Georg Rodiek, the four deserters could not have escaped punishment by taking out first papers in American citizenship, as they have done. Until their final papers are granted they are still subject to German seamen's regulations. As only a fine has been imposed, however, the matter will be dropped, as the captain does not desire to have the men imprisoned.

Under Article 14 of the Treaty of 1871 between the United States and the German Empire, German consuls who are representatives in the United States of the German Empire may apply to United States authorities for aid in capturing deserted German seamen. After the seamen are found by the U. S. shipping commissioners to be deserters they may be held for a period not exceeding two months, in which time the German consuls are required to find an opportunity to send them back to Germany for trial. This article has never been repealed.

MARRIED.

NIEMUYER-SANTOS—At the Roman Cathedral, Nov. 3, 1916, Harry P. Niemuyer and Alice Santos, Rev. Father Ulrich, officiating. Witnesses Emma Phillips and Father Martin.

'NO OFFER MADE,' FRAZIER ANSWERS OUTDOOR CIRCLE

Declares He Stood Ready to Negotiate in Businesslike Way on Billboards

Unqualified denial was made today by Charles R. Frazier that the Outdoor Circle through Robert W. Shingle ever made an offer of \$5000 to buy out his billboard business.

"The published statement this morning that such an offer was made, even in tentative form, is not correct," he said. "Mr. Shingle never brought the proposition to me in definite form, and after I had placed a figure of \$15,000 to get out of the business, so that the Circle could realize its aim of eliminating billboards from the city, the whole thing was dropped."

The volume of controversy over the billboard situation was added to late yesterday when the Outdoor Circle gave out for publication copies of letters passing between Shingle and Frazier, accompanied by comments of its own, to prove that the Circle had made a tentative offer to Frazier to quit the billboard field. This is part of the discussion aroused by Frazier's letters to members of the Outdoor Circle asking them to express their attitude.

Frazier today made public the following letter which he wrote to Shingle on May 25, 1915, stating that this letter shows no offer was made him:

"I beg to acknowledge receipt of your letter of the 24th inst. in which you state that you have further consulted with the ladies of the Outdoor Circle with a view of their buying my billboard business, and that it does not appear to the Circle that \$15,000 is a reasonable price. You also state that the Circle is willing to undertake to raise and pay me a substantial sum providing the members can be satisfied as to what the value is and that you are authorized by the Circle to propose to me the appointment of a valuation committee of three disinterested persons.

"Inasmuch as the Outdoor Circle is not an incorporated body and the appointment of such a committee would necessitate a full examination of my private business, I request that before sending you my decision in this matter you give me a written authorization from as many ladies as possible belonging to the Outdoor Circle endorsing the negotiations already carried on and empowering you to carry on further negotiations with me. You can easily understand that I will want to assure myself absolutely of the bona fides of this transaction before permitting any such intimate examination of my business.

"As soon as I receive your reply I will give you my answer in regard to the proposition which I am now giving very serious thought to and expect to make a decision."

He also told the Star-Bulletin today that he is receiving numerous letters from Outdoor Circle members saying that they do not approve of the character of the fight being made against him, that it savors too much of the "boycott."

RARE FEATS OF CHERNIAVSKYS

The great thing about the Cherniavskys' work is that it displays extraordinary beauty. It is an intellectual puzzle for music lovers to discriminate the most perfect interpretations of the great masters' works, as up to the present time there has been no basic law discovered to guide them in their judgment. A close observation of the wondrous music produced by Leo, Jan and Mischel Cherniavsky, the three distinguished Russian brothers, who are shortly visiting this city, will enable the hearer to formulate certain principles which he can apply in his analysis. Their emotional nature is the instrument which makes the hearers feel the truth underlying their work, while at the same time it acts as the stimuli which causes the outflow of their force.

The return of these great artists to a concert on Wednesday, November 3, at the Opera House, has caused quite a flutter in society and musical circles of Honolulu. And were the Opera House twice the size it would not be too large to contain those anxious to renew the acquaintance with this famous trio.

According to the records of the state board of health, Connecticut has had 781 cases of infantile paralysis.

Palolo Hill Tract

Four large, desirable lots for sale, total area 79,056 sq. ft. Price? Only 4c per sq. ft.

Guardian Trust Co., Ltd.

Telephone 3688

Stangenwald Building

A Vote for a Democrat is a Vote for Free Sugar

If the Independent Voter, for whose welfare the Democrats have been so solicitous during the past few weeks, possesses but a tithe of the intelligence attributed to him by our Democratic friends, he must know that, when the war ends, and the products of Europe, manufactured and raised by pauper labor, flood this country

Sugar will go on the Free List

Let the next "TALK" of the Democratic Committee tell the Independent Voter the views of President Wilson on the subject.

Let the next "TALK" tell the Independent Voter the views of the Democratic leaders in Congress on the subject.

And if the "TALK" does this, let its author quote these views and when they were expressed.

And WE'LL PAY FOR THE PUBLICATION of these interviews if they are not faked, and show they are faked should any attempt to do so be made.

A VOTE FOR A REPUBLICAN IS A VOTE FOR A PROTECTIVE DUTY ON SUGAR, WHICH MEANS PROSPERITY FOR HAWAII.

REPUBLICAN TERRITORIAL CENTRAL COMMITTEE.

Circumstances reduce cost of Makiki property

Circumstances have stepped in to make a further bargain of a desirable property on Kewalo street.

6-room modern bungalow. Lot 60x130. Improved with lawn, shrubs, trees, etc. Street and sewer work in.

Present Price \$3500

PHONE 3477

TRENT TRUST CO. LTD.
HONOLULU

RICHARD H. TRENT, PRES.
I. H. READLE, SEC'Y CHAS. G. HEISER, JR., TREAS.

Vanity Purses

We carry a very large line of these in prices ranging from \$6.00 to \$30.00.

VIEIRA JEWELRY CO., LTD., 113 Hotel St.

Henry Waterhouse Trust Co., Ltd.

For Sale

Tantalus Property

Desirable home on Tantalus, consisting of one and a half acres of ground and commodious house, for sale at a bargain.

Price and terms at our office.

Henry Waterhouse Trust Co., Ltd.

Sole Agents

Fort and Merchant

Thanks-giving Suggestions

Prepare for your Thanksgiving table now while stocks are complete in every detail—everything for the cooking and serving the dinner is to be had here.

A FEW SUGGESTIONS

Dinner Service—White American semi-porcelain embossed design, 50 pieces, \$6.00.

Carving Sets—Finest American steel, 3 piece sets, \$3.50 up.
Glassware—Plain water tumblers, 85c dozen—plain water goblets \$1.75 dozen, up.

W. W. Dimond & Co., Ltd.

"THE HOUSE OF HOUSEWARES" 53-55 KING ST., HONOLULU.

Surprise your Hens

and incidentally yourself, by making them go in for egg-laying records. A hen may be just naturally lazy, but any way, we all know that she usually takes her own good time about laying.

California Feed Company's Special Dry Mash

Makes 'em lay. They can't help it.

Phone 4121

The spots will not return

Grease and other spots that appear on fabrics that cannot be subjected to ordinary laundering, are taken out completely, so that they do not return, when cleaned by the efficient

French Dry Cleaning Method

It costs rather more than the ordinary brushing with a whisk broom and rubbing with a wet rag, but it's worth it many times over, because one cleaning means real cleaning.

All work done under the personal supervision of the proprietors.

Phones: 1-4-9-1
2-9-1-9

French Laundry

J. Abadie, Prop.

1108 Union Street.

777 King Street.

Bishop Trust Co., Ltd.

STOCKS and BONDS

REAL ESTATE

SAFE DEPOSIT BOXES

Authorized to act as Executor, Trustee, Administrator or Guardian. Transacts a General Trust Business.

8000 LANTERNS SHINE IN HONOR OF CROWN PRINCE

Line Over Mile Long Passes Through Honolulu Streets; Other Affairs Tonight

In honor of Crown Prince Michino-miya Hirohito, who Friday morning was formally nominated as heir apparent to the throne of Japan, 8000 Japanese paraded the streets of Honolulu last night waving aloft in unison their candle lanterns. The figures are the estimate of the committee in charge. Except for the shuffle of many feet the procession, more than a mile in length, was silent in conformity with their religious beliefs, but impressive-ness was not lacking and a feeling of intense patriotism and love for their prince 4000 miles away across the ocean, seemed to pervade the entire winding, glittering column.

The parade started from Athletic park and then proceeded along Kukui, Liliha, King, Nuuanu, Kuakini and Fort streets to the fire station, where it broke up. Lanterns were everywhere, not only carried by those in the procession but by those who watched. Some held great clusters, others supported frameworks on which were strung the flickering light and here and there were huge lanterns waved aloft on long poles.

Band Leads March

Grand Marshall K. Wada with the Hawaiian band led the marchers, silent until they reached the reviewing stand in front of the Japanese consulate on Nuuanu street, when the bounds of their enthusiasm gave way and all was tumult. "Banzai" was shouted on every side and while the band played Kimigayo, the national anthem, the crowd stood with heads uncovered.

Consul Reviews Marchers

Then the review began before Consul R. Moroi, who stood on the stand with officials and friends. Many costumes were displayed. One group wore American Indian head gear, painted feathers and all, another was dressed in imitation dress suits and top hats while now and then a solitary drum thrummed by with cymbals, whistles and flutes sounding on every side. Most conspicuous of all was the occasional American flag carried by the children. The marchers were also of every age, from tiny tots on the backs of their mothers to staid and elderly businessmen.

Other Festivities Tonight

The Japanese celebrations will not end with last night's parade, for tonight there will be a grand banquet celebrating the two recent festive events—the Mikado's birthday and the nomination of the heir-apparent. The banquet will be held in the Mochizuki Club under the auspices of the Japanese Chamber of Commerce of Honolulu. T. Sumida will preside and make the opening address. Other speakers will be Consul-General R. Moroi and Y. Takakuwa, president of the chamber of commerce.

After signing the national anthem dinner will be served. Many American businessmen and officials have been invited.

The Japanese Contractors' Association will also give a dinner this evening in the Hirano hotel. Tomorrow afternoon the Japanese Bicycle Merchants' Association will hold races in Athletic park. Kite Day will be observed by Japanese boys in Kapiolani park tomorrow afternoon under the auspices of the Japanese Children's Association.

CONCERT, DANCE ON ROOF GARDEN THIS EVENING

The management of the Alexander Young Hotel directs attention to a concert to be given by the Russian musicians on the roof garden of the Young Hotel this evening, beginning at 9 o'clock. Dancing alternating with concert numbers.—Adv.

ARLEIGH'S HAS NEW GIFT HINTS

Yuletide suggestions of exceptional beauty and appropriateness have been received by Arleigh's. They include gift and greeting cards, ribbons and boxes, dainty cords and Hawaiian coat-of-arm cards.—Adv.

Hughes' Waterproof "Ideal" Hair Brush. This brush is featured on page 39 of the Saturday Evening Post for Oct. 28th. Its regular price is \$2.00; until Dec. 1st it will be sold for \$1.50 at Benson, Smith & Co.—Adv.

Official notice of the death of Sgt. James A. Mitchell, Fort Ruger, by drowning last Sunday at Kahala, has been posted in the bureau of vital statistics. The body has not yet been recovered.

Coral Gardens Hotel

"Nature's Own Aquarium." Glass Bottom Boats

Daily passenger auto service leaves Hawaii Tours Company 9 a. m. Reservations Hawaii Tours Company, phone 1923; our phone, Blue 512.

TALK NUMBER 13.

Democratic meeting tonight at the Kumalee Block, Kakaako. Music and new speakers. HEAR THE CANDIDATES!

Things You Should Know Before You Cast Your Vote

Mr. Independent Voter: Now let's be personal. You know what we mean. Most men don't want to be talked about until after they are dead. But when a man's in politics you are bound to hear personalities anyway—from his opponents.

Whether you have favored Kuhio for Delegate or not, you should know some of the things said in favor of the man who is again his opponent before you cast your vote.

Do you really know this man McCandless? Why should you favor or oppose him? He is a candidate for delegate for the fifth time. As the head of his ticket, his support has grown larger every year.

He is not a malihini, nor was he born here. He came to these islands thirty-five years ago to drill artesian wells, but today he is a rich man. With practically nothing to begin with save his bare hands, pluck, ambition and ability to work hard, he has climbed the ladder through his own exertions to where he is now. He has worked for what he has—some inherit it.

Although a prosperous man he is busy all the time and is now in the race again to carry out a cherished ambition—to be Delegate to Congress—that he may the better serve Hawaii nei. That is a worthy ambition. Would that others were equally ambitious and as willing to work.

In a manly open fight in the interest of the average man he has won and held the continued support of the voters of his party and of many other men who will vote for McCandless again this time.

He has done as much to develop Hawaii and make it what it is today as any man of wealth in the group. He has made his money here by hard work and he spends it here—thereby helping other men to live. His investments are in the islands, he lives here, and he believes in Hawaii.

He owns lots of land, but, none of it is idle. He builds lot of buildings; he also pays his tax. When he builds he employs citizen island labor and that is more than other big builders can say.

He does more for the Hawaiians than any man living, and does it just as man to man. He never shirks his duty; is charitable and kind to those in need, and helps along every worthy cause.

Those who would use him as a tool fear his honest independence. So they tell you he is "dangerous" and all that sort of thing. Coming down to sugar he and his family own such a lot that he knows it like a book and is not liable to hurt the industry at all.

He is a businessman and works in a business way, and is always on the job. Although defeated four times for delegate, he comes back game. You therefore know he has the grit to go after anything that's tough to do and stay with it till it's done.

In the delegate's "vacant chair" in Washington he would work for the islands because he loves them and, like you, wants to see them prosper.

He is a man that as delegate would represent you, no matter who you are. You know just where he stands, likewise just what he will do. Be independent. This is personal with you. Make the break this year!

Vote for L. L. McCandless! Support the entire Democratic ticket! The country is prosperous under Democratic rule and Democrats want your vote.

COLLEGE MEN TO HOLD DINNER AT 'Y' FRIDAY NIGHT

College men of Honolulu have been invited to attend a college dinner at the Y. M. C. A. on Friday evening. Preparations have been made for a larger number, and it is expected that more than 100 will gather in Cooke hall when the first talk is made.

District Attorney S. C. Huber will be the guest of honor and will speak on "The Obligations of the College Man." Special musical features and

stunts have been arranged. A. E. Wyman and L. L. Lynch will present an interpretation of an esthetic dance, together with a special Kellar performance.

After the dinner a basketball match will be played between college men of the East and West. There are a large number of college men in Honolulu, who have made a success in basketball, and this feature is expected to be attractive. Invitations are being sent out today to a number of college men in the city.

REMODELING AT HEINIE'S.

In preparation for the winter tourist trade Heinie's Tavern is being remodeled and enlarged. The principal change will be in the dining room where it is planned to tear out the raised floor and have the entire room on the same level.

SCHOFIELD COMPANY TO VISIT HAWAII 10 DAYS

Under command of Capt. Kneeland S. Snow and 1st Lieut. Robert Sears, Company A, 1st Infantry, arrived in town this afternoon to leave on the Mauna Kea later today for the island of Hawaii. The company left Schofield Barracks about noon.

Capt. Snow's men will be absent for about 10 days, it being planned to march over the entire island and visit all places of interest on the trip. Officers believe that the hike will be very instructive. Funds for transportation were furnished largely by contributions by the men themselves.

Four persons were injured while riding in an automobile which was struck by a westbound street car in Fourteenth Street at Third Avenue, New York.

ATTORNEY W. J. SHELDON WINS HIS FIRST FEDERAL COURT CASE BY A CHANCE

If all cases in federal court prove as successful for Attorney William J. Sheldon as did his first one Friday, that Kamadina says he will have no "holler" coming, especially considering the short notice he had to prepare for his "maiden" appearance before that tribunal.

The case was a statutory one against John Fragas and Mrs. Borges, whom Charles Chillingworth was supposed to defend, says Sheldon, "but the case was called when he was busy in the district court and he asked me to go in his place. I had never been in federal court and know nothing about his case, but I consented and won my first case. Charlie says he will go fifty-fifty."

On sale for 10 days---
but 10 days only---
and this is the 4th day.

Hart, Schaffner & Marx Clothes and other merchandise---

IT'S one thing to say arbitrarily that a Suit is worth \$30.00 and reduce it--- it's another to take a Standardized \$30.00 H. S. & M. product and cut 33 1-3% from its former price. But that's what we've done.

\$40.00 Suits for	\$30.00	\$27.50 Suits for	\$17.50
\$30.00 Suits for	\$20.00	\$25.00 Suits for	\$15.00

Monday night this sale is half over---Better get in on it now.

All merchandise that goes out of this store during this sale will be up to the same high standard of perfection as usual.

Silva's Toggery

KING STREET

SHIPPING & WATERFRONT NEWS

MATSON LINERS CHINESE SEAMEN STEVEDORES IN BRINGING BIG CARGOES MANNING P. M. LINER NOW HILO GET MORE MONEY NOW

More than 9000 tons of freight are coming to Honolulu on the Matson steamer Matsunia Tuesday morning. A Marconigram reaching Castle & Cooke's shipping department from Captain Charles Peterson of the liner today gives the following report:

Passengers, 139 cabin and 47 steerage; mail 547 bags, express matter, 267 packages; automobiles, 41 for Honolulu and two for Hilo.

Making up the big cargo for Honolulu are these items: Hay and feed, 2100 tons; railroad delivery, 2900 tons; cement, four lots, 24, 25, 190 and 165 tons; brick, three lots, 15,200, 23,000, 7500; fertilizer, 144 tons; box shooks, 11,343 bundles. There are also three 3-ton lifts, one 7-ton lift, and six 3-ton lifts.

Hilo cargo is heavy, 1398 tons, including 222 of hay and feed, 244 of fertilizer, 18 express, 15 autos and other freight.

The Matson freighter Hilonian also sent in a cargo report by wireless today. She is expected to arrive some time Wednesday or late Tuesday night. The Hilonian's freight for Honolulu amounts to 3280 tons for Honolulu and 277 for Kahului.

Honolulu cargo includes two lots of fertilizer of 11,195 and 5025 bags; 1000 bags of land plaster, 1025 cases of rails and wire, 132 cases of drygoods, 496 bags of coke, 700 cases of soap, 5293 pieces of beams and pipe, 334 bundles of tubes, 1450 cases of canned vegetables, 1411 pieces of steel material, 139 kegs or cases of beer, two lots of rails, 656 and 136 pieces. There is no mail.

ECUADOR COMING TOMORROW P. M. FROM ORIENT

The Pacific Mail liner Ecuador was heard from this morning. She sent in a wireless to the shipping department of H. H. Hackfeld & Company, Ltd., the local agency, saying she will be off port from Yokohama at 5:30 tomorrow afternoon to leave for San Francisco Monday morning, probably at 9 o'clock or later.

Total passengers aboard the Ecuador are given in the radio as 60 cabin and 135 steerage. The number for Honolulu is not mentioned. Freight for this port is 750 tons. The steamer will dock at Pier 6. The postoffice will despatch the next mail to San Francisco on the Ecuador, mails closing an hour and a half before sailing time.

The Pacific Mailer Venezuela, from San Francisco, was due to arrive off port at 3:30 this afternoon to steam at noon tomorrow for Yokohama.

In October 41 vessels entered this port from overseas points, American ships leading with 19 and Japanese second with 11. General cargo from domestic ports received for the month totalled 44,404 tons and from foreign ports 5305. A total of 1104 passengers arrived from foreign ports and 1167 from domestic. Mail from domestic ports was 3406 sacks and from foreign 280. The figures were compiled by Boarding Officer L. B. Reeves of the customs service.

Fitall

The Toilet Kit with Adjustable Spaces.

Put whatever you wish in it. Fitall Kits literally fit all articles, and changes can be made in a jiffy. Not like the old style in which no changes can be made. Adjustable spaces and our self-locking straps solve the problem.

Something Entirely New

See this kit and you will want no other, for this invention means convenience supreme, for men or women, at the same cost. For Fitall Kits cost no more than the old style—fitted or unfitted. Prices, \$1.00 and up—different sizes in various styles of flexible leather and waterproof fabrics.

Come in and see these Fitall Kits today. For men and women, BENSON, SMITH & CO., LTD.

The Retail Store Phone 1557 Fort at Hotel

Venezuela Has 42 Asiatics In Crew; Manager Rosseter Is Coming on Orient Trip

When the Pacific Mail liner Venezuela arrives off port at 3:30 this afternoon from San Francisco, which she has wireless she would do, it is probable that most of her crew will consist of Chinese seamen and stewards.

According to the San Francisco Chronicle, 42 Chinese, the pick of Asiatic seamen in the Orient, arrived recently on the T. K. K. liner Persia Maru as a crew for the Venezuela. These men were to pass the examination provided in the seaman's act and man the steamer which enters the Oriental trade under the American flag.

Experience on the Ecuador has taught the owners that it is impossible to comply with the seaman's act by employing Americans, and they are now going to put Chinese on the vessels, says the Chronicle.

Members of the stewards' department, leaving Yokohama, were practically all under the influence of the national Japanese drink.

In the saloon at dinner there was a fist fight between two of the men because one had waited upon one passenger who should have been served by another.

The Venezuela has on board 41 cabin and 161 Asiatic passengers. There are two stopover passengers for this port. The steamer will leave for Yokohama at noon tomorrow, taking the next mail for the Orient, mails closing at 11 a. m.

According to the San Francisco Chronicle every effort is being made by the Pacific Mail to place the United States on the same footing in the Orient as before the withdrawal of the old Pacific Mail Company's liners, according to officials of the company.

John H. Rosseter, vice-president and general manager of the company, is expected aboard the Venezuela for an extended tour of the Orient to investigate trade conditions preparatory to placing liners on the transpacific run, which will equal the Leviathans operating from New York to Europe. The Venezuela is a sister ship of the steamer Ecuador, which was the first of the company's vessels to be sent to the Orient. A large number of passengers from Central American ports arrived at San Francisco on the Venezuela. Most of the cargo aboard the steamer was loaded at New York and is destined for the Orient.

Capt. Hans Thompson is master of the Venezuela and but for the fact that his ever-present gloves were missing, he is the same jovial skipper as in the days of the old China. Since Capt. Thompson left San Francisco on the Manchuria last October he has been dodging submarines and picking his way through the mine-infested North sea. He vividly described a night attack on London by the Zeppelins which occurred while he was there, and the capture of a German mine-laying submarine by the English.

ANNUAL SOCIAL OF INSTITUTE ENJOYABLE

With a large attendance present, including sailors from many ships in port and the submarine division, also many other friends of the institute, the annual social of the Seamen's Institute was held last night and was one of the best in the institute's history.

An excellent program was enjoyed by all present. It was under the direction of Mrs. Jessica G. Pascoe. The numbers included a well-presented skit, "The Dress Rehearsal," given by the Misses Caroline, Catherine, Clara and Robert Raymond, Catherine von Holt and Ed Stannard; a vocal solo by Miss Johanna Wilcox, a piano solo by Miss Oakes of St. Andrew's Priory School, a soprano solo by Miss Frances Hamlin, a baritone solo by T. F. Sedwick, violin numbers by Miss Margaret Stevens, vocal solo by Miss Mabel Ruth Schaefer and an amusing comedy hypnotizing act and dance by Messrs. Wyman and Lynch of Mills School.

Superintendent Charles F. Mant of the institute told of the work accomplished in the last year and praised the excellent assistance given the institute by the Harbor Lights Guild, organized by Honolulu women interested in the welfare of the sailors calling at this port.

Superintendent Mant told how the Seamen's Institute has grown in the 70 years since it was organized. He said the institution now conducted 140 institutions for sailors, in all the principal ports of the world and has more than 70 vessels engaged in its work. He also mentioned the success met by the institute's recently-opened employment bureau, which has found work for several needy seamen in the last week.

Refreshments were provided at the social by the Honolulu Ladies' Missionary Union and the Harbor Lights Guild.

HARBOR NOTES

Sugar reported by the Kinau awaiting shipment on Kauai is small, only 2500 bags of Waimae.

Next mail from San Francisco will arrive Tuesday morning in the Matson steamer Matsunia.

The Japanese tramp steamer Kinakan Maru will arrive Monday from Muroran with coal for the Inter-Island. Sugar awaiting shipment on the Big Island is reported by the Mauna Kea to be 11,359 bags of Punaluu and 4257 of Honuapo.

The barkentine Lahaina and the Matson motor schooner R. P. Rithet are reported by the Kinau as discharging cargoes at Port Allen.

Purser Pete Phillips of the Mauna Kea reports the schooner Oulu Fjord to have arrived at Hilo Thursday from Puget Sound with lumber.

A hole in the sleeve of the steam schooner Daisy Matthews' propeller shaft caused a leak, which has been repaired by divers, who plugged the hole. The schooner is loading canned pines today for San Francisco.

Bringing 27 cabin and 16 deck passengers, the Inter-Island steamer Kinau arrived from Kauai ports today. Her inward freight was 150 sacks of taro, 50 bags of rice, 45 bags of empty bottles, 1 auto and 83 sundries.

In addition to the mail for San Francisco, which will leave here Monday morning on the Pacific Mail liner Ecuador, the postoffice will send another despatch to the coast Tuesday evening on the Oceanic steamer Sonoma.

A barkentine with a missing mast was sighted Thursday afternoon by Capt. Nalpo of the Inter-Island steamer Likelike 30 miles to leeward of Kauai. The vessel's mainmast appeared to be gone. Her identity could not be made out.

The Inter-Island steamer Mauna Kea arrived this morning from Hilo and way ports with 40 cabin, 9 way-cabin, 42 deck and 9 way-deck passengers. Inward freight included 4 cows, 4 calves, 9 crates of poultry, 2 autos, 48 packages of fruit and vegetables and 456 sundries.

At 5 o'clock yesterday afternoon the U. S. army transport Dix arrived from Seattle and docked at the naval slip. She has 500 head of stock, horses and mules on board for the Philippines. The transport will be here three or four days while the stock is given shore exercise.

The crew of the schooner Sophie Christensen saw five men drown in the roadstead of Antofagasta in a storm. The Christensen arrived yesterday from South American nitrate ports with 8458 bags of nitrate for the Hawaiian Fertilizer Company. She begins discharging Monday.

The Oceanic steamer Sonoma will arrive Tuesday morning from Sydney and Pago-Pago and steam at 6 o'clock that evening for San Francisco, the shipping department of C. Brewer & Company, the local agency, reports today. She will take out 300 tons from Honolulu, including 360 tons of sugar, 250 tons of canned pines, 3000 bunches of bananas and general merchandise.

NOTICE TO SHIPPERS

On account of Tuesday, Election Day, being a legal holiday, this Company will not receive any freight, other than icehouse goods and baggage, one hour before sailing.

Freight for the steamers "Kinau" and "Mikahala" will be received Monday, the 6th inst.

INTER-ISLAND STEAM NAVIGATION CO., LTD.
November 3, 1916
6623—Nov. 3, 4, 6

LEGAL NOTICES

IN THE CIRCUIT COURT, FIRST Circuit, Territory of Hawaii—In Probate—At Chambers. No. —

In the Matter of the Estate of Emily May, Deceased.

Order of Notice of Petition for Allowance of Accounts, Determining Trust and Distributing the Estate

On Reading and Filing the Petition and Accounts of W. H. Baird, Executor under the Will of Emily May, late of Honolulu, deceased, wherein petitioner asks to be allowed \$773.20 and charged with \$5125.96, and asks that the same be examined and approved, and that a final order be made of Distribution of the remaining property to the persons thereto entitled and discharging petitioner from all further responsibility herein:

It is Ordered, that Monday, the 11th day of December, A. D. 1916, at 9 o'clock a. m., before the Judge presiding at chambers of said Court at his courtroom in the Judiciary Building, in Honolulu, County of Honolulu, be and the same hereby is appointed the time and place for hearing said Petition and Accounts, and that all persons interested may then and there appear and show cause, if any they have, why the same should not be granted, and may present evidence as to who are entitled to the said property.

By the Court. J. A. DOMINIS, Clerk, Circuit Court, First Circuit. Dated the 4th day of November, 1916.

Stanley & Wilder, Attorneys for Petitioner. 6624—Nov. 4, 11, 18, 25

IN THE CIRCUIT COURT OF THE First Circuit, Territory of Hawaii—At Chambers—In Probate.

In the Matter of the Estate of Charles Hustace, Jr., Deceased. Order of Notice of Hearing Petition for Administration

On Reading and Filing the Petition of Grace Douglas Hustace and Charles Hustace of Honolulu, T. H., alleging that Charles Hustace, Jr., of said Honolulu, died intestate at said Honolulu on the 31st day of October, A. D. 1916, leaving property within the jurisdiction of this Court necessary to be administered upon, and praying that Letters of Administration issue to Hawaiian Trust Company, Limited:

It is Ordered, that Friday, the 8th day of December, A. D. 1916, at 9 o'clock a. m., be and hereby is appointed for hearing said Petition in the courtroom of this Court in the Judiciary Building in the City and County of Honolulu, at which time and place all persons concerned may appear and show cause, if any they have, why said Petition should not be granted.

By the Court. A. K. AONA, Clerk. (Seal) Dated Honolulu, November 4th, 1916.

Frear, Prosser, Anderson & Marx, Attorneys for Petitioner. 6624—Nov. 4, 11, 18, 25

Mrs. A. N. Campbell, Mrs. L. A. Thurston, Mrs. F. J. Lowrey.

Dear Ladies: Persistently, in daring headlines in the Advertiser, the unproven statement is made that Mr. Shingle, or the Outdoor Circle, or somebody, offered me \$5000 for my billboards.

Please read again the correspondence between myself and Mr. Shingle. Please point out exactly, to me and to the public, where Mr. Shingle offered me \$5000.

Show me where any definite offer was made to me at any price. In the letter dated April 15, Mr. Shingle merely stated that he had the authority to open negotiations with me and asked me to name my lowest price.

I replied to his letter April 17, offering as my lowest price \$15,000; stating that I considered it less than half what the business was worth, but was willing to meet the ladies half way if they likewise were willing to make a sacrifice in behalf of their cause.

To this letter I received a reply from Mr. Shingle saying the ladies considered \$15,000 too high. He said the Circle would be willing to undertake to pay me "a substantial sum," based on the value of the business, provided the ladies could be satisfied as to what the real value was. He added:

"I am authorized by the Circle to propose to you the appointment of a valuation committee of three disinterested persons—one to be appointed by you, one by the Circle and one by mutual agreement. You to submit to this committee all data bearing on the value of your billboard business—they to thereupon make full examination of the same and after hearing what is to be said by both sides, to submit a written appraisal of value which they think it fair that you should receive under the terms of this correspondence between you and myself. The Circle will use its best endeavors to raise and pay you the amount of such appraisement on the lines above set forth."

I replied to this immediately, advising Mr. Shingle that before giving him my answer, I wanted to know with whom I was dealing. If Mr. Shingle was authorized by, say, ten leading, responsible ladies of the city I was disposed to accept the proposal for a valuation committee, feeling certain that the committee would appraise the value greatly in excess of \$15,000.

Mr. Shingle's proposal called for a thorough and intimate examination of my books and affairs. Surely no fair-minded person will deny that I should ask for the names of the parties with whom I was dealing.

The moment I sought to ascertain exactly with whom I was dealing, what certain person or persons Mr. Shingle represented, negotiations ended.

I have never been able to learn the reason for this. Mr. Shingle never told me why he, or the persons for whom he had been acting, failed to pursue the negotiations further.

I reiterate: Mr. Shingle, the Outdoor Circle or anyone representing the organization never offered me \$5000 nor any other sum for my billboard business.

CHAS. R. FRAZIER.

Sale prices are for spot cash only

We don't know which to extol most in this 2nd annual sale; the reductions or the selections.

TAKE boys' clothing--It is a fact that these are the same XTRAGOOD Suits that you pay \$6 to \$17.50 for at any other time, in all the variety of style we've always carried. Only with a

\$2 to \$5 knocked off the regular prices.

All merchandise that goes out of this store during this sale will be up to the same high standard of perfection as usual.

Silva's Toggery

King Street

XTRAGOOD

Knee pants lined all through

Baggage men, Furniture and Piano Movers

HONOLULU CONSTRUCTION & DRAYING CO., LTD.

PHONE 498-1

J. J. REISER, Manager

STORAGE

65 TO 71 SOUTH QUEEN ST.

SERVICE FIRST

TONIGHT **BIJOU** TONIGHT

Special Matinee Today
AT 2:30 O'CLOCK
Prices—25 and 50 Cents. Phone 3937 for Reserved Seats

INGERSOLL All-Star Musical Comedy Co.

Presenting a Big Success
OVER THE RIVER
A Roaring Farce Play with Catchy Songs
Doors Open at 7:30; Pictures, 7:45; Play begins at 8:15.
Prices—Reserved Seats, 30, 50, 75 Cents. General Admission, 20 Cents. Phone 3937.

NORMAL SCHOOL STUDENTS TAKE WAHIAWA TRIP

Ninety young future pedagogues, students of the Territorial Normal and Training school, enjoyed an auto-bus excursion to Wahiawa and vicinity yesterday.

The Trail and Mountain Club conducted the trip, and education was combined with pleasure. Each student carried a typed list of places of interest, and as the "information man" pointed these out they were checked off and notes taken for the trip had to be "written up."

The first halt was made at the road leading to Salt Lake crater, and then began the long ride through three gulches to Poad's piggery and chicken ranch beyond Wahiawa. The Wahiawa dam was next in order, and here the students learned that its area was 730 acres and it had a capacity when full of 2,545,000,000 gallons.

After lunch on the hotel grounds, the canneries and then the wireless station were inspected, and then began the real trip of the day. The army post was visited, and the students taken up the road leading to Kolekole Pass and then began a hike to the top of the ridge. The girls won credit in this, for out of the ninety but two failed to reach the top.

DINNER-DANCE AT HEINIE'S

And now for a real relaxation from the week's tiresome toil. An evening of fun and entertainment at Heinie's Tavern, "on the beach at Waikiki," will drive away all those pesky, dull cares which have been haunting you all week.

Come and have one of those delicious dinners by the sea which have made Heinie's Tavern famous. Bring your friends and have an enjoyable evening. Dancing to the tunes of "Sonny" Cunha's rhythmic music will put the gladness back into life and the cabaret features will more than please you.

Have your reservations made early and you will be able to enjoy the evening just that much better.—Adv.

A quiet wedding was held last night when Rev. S. K. Kamalopili joined in marriage Sgt. Roy C. Garvick and Miss Bella Kawai. Witnesses were Catherine Johnson and William Tremblay.

TONIGHT AT THE INDEPENDENT

Hotel St., Ewa of Nuuanu
Program Beginning at 6:30, 7:45, 9:00
NOVEMBER 4, 1916

"The Lost House," 4 parts, drama.
"Cousin Clova's Cook," 1-reel comedy.

EMPIRE THEATER

Program Beginning 10 a. m. until 4 p. m.
Evening (two shows), 6:30 and 8:30
SPECIAL PROGRAM FOR TODAY AND EVENING

"The Ghost Wagon" (three-part drama), Vitaphone.
"The Sultan of Zulon" (two-part comedy), Bison.

HAWAIIAN OPERA HOUSE

LEO, JAN AND MISCHEL
CHERNIAVSKY
Recital Program
FOR WEDNESDAY EVENING,
NOVEMBER 8, 1916

1. Trio for pianoforte, violin, Violoncello in D Major, Op. 32.....Arensky
Allegro moderato
Scherzo—allegro molto.
Elegia—adagio.
Finale—allegro non troppo.
Leo, Jan and Mischel Cherniavsky.
2. Violoncello solos.
a. Nina.....Lee
b. Souvenir da Spa.....Seraiva
Mischel Cherniavsky.
(Accompanist, Alex Czerny.)
3. Pianoforte solos.
a. Nocturne in D Flat.....Chopin
b. Prelude No. 24, "Blacksmith".....Chopin
c. Scherzo in B flat minor.....Chopin
Jan Cherniavsky.
4. Violin Concerto.....Ernst
Leo Cherniavsky.
(Accompanist, Alex Czerny.)
5. "Trio for Pianoforte, Violin, Violoncello, arranged by Cherniavsky Trio.
a. Andante Religioso.....Thome
b. Serenade.....Arensky
c. Slav Dance.....Dvorak
Leo, Jan and Mischel Cherniavsky.
Finale.

Few choice seats now booking. Monday, 12th. Phone 3461, Territorial Messenger Service.
Prices: \$2.00, \$1.50, \$1.00, 75c.

MARKET ADVANCE WITH SHARP RISE IN OLAA SHARES

Stocks generally advanced today in connection with a rush of buying orders on Olaa which lifted that stock by jumps of a quarter each from 15-14 to 15-34. Such orders were responsible for dealings of 900 shares out of a total of 1273 for the whole market. McBryde advanced to 12-34 and Pioneer to 43, each gaining a half. Olahu was 22-14, Onomea 56 and Waihua 24-12.

In the undisturbed market Engels Copper recovered sharply. Friday there were selling orders in which were offered that marked the copper shares downward but all offerings were taken today at advancing prices. There were sales of 3000 shares at \$3.55, of 100 at \$3.51-12, of 3705 at \$3.60 and 650 at \$3.62-12. Other sales were 1950 shares of Mineral Products at \$1.20; Mountain King, 500 shares at 62-1-2 cents and 2100 Oil at \$3.35.

Honolulu Stock Exchange

Saturday, Nov. 4.

MERCANTILE—	Bid.	Asked
Alexander & Baldwin.....	300	300
C. Brewer & Co.....	465	465
SUGAR—		
Ewa Plantation Co.....	36	36
Haiku Sugar Co.....	51 1/4	51 1/4
Hawaiian Agr. Co.....	45	45
Hawaiian C. & S. Co.....	51 1/4	51 1/4
Hawaiian Sugar Co.....	43 1/2	44
Honokaa Sugar Co.....	11 1/2	12
Honolulu Sugar Co.....	45	45
Hutchinson S. Plant. Co.....	20 1/2	20 1/2
Kahuku Plantation Co.....	24 1/2	24 1/2
Kekaha Sugar Co.....	24 1/2	24 1/2
Koloa Sugar Co.....	13	13
McBryde Sugar Co., Ltd.....	32 1/2	32 1/2
Oahu Sugar Co., Ltd.....	16 1/2	16 1/2
Onomea Sugar Co.....	55 1/2	56
Panauhau Sugar Co.....	19 1/2	20
Pacific Sugar Mill.....	43	43 1/2
Pioneer Mill Co.....	15 1/2	17
San Carlos Mill Co., Ltd.....	34 1/2	34 1/2
Waihua Agr. Co.....	34 1/2	34 1/2
Wailuku Sugar Co.....	145	145
MISCELLANEOUS—		
Endau Develop. Co., Ltd.....	190	200
1st Issue assessable, 55% Pd.....	20	20
2nd Issue assessable, 55% Pd.....	100	100
Haiku P. & P. Co., Ltd.....	100	100
Haiku P. & P. Co., Ltd.....	100	100
Hawaii Con. Ry. 6%, A.....	3	3
Hawaii Con. Ry. 6%, B.....	3	3
Hawaii Con. Ry. 6%, C.....	3	3
Hawaiian Electric Co.....	53	53 1/2
Hawaiian Pineapple Co.....	20 1/2	20 1/2
Hon. B. & M. Co., Ltd.....	145	145
Hon. Gas Co., Ltd.....	190	200
Hon. R. T. & L. Co.....	100	100
Inter-Island S. N. Co.....	100	100
Mutual Telephone Co.....	100	100
Oahu R. & L. Co.....	100	100
Pahang Rubber Co.....	100	100
Selma - Dindings Plantation, Ltd., Pd.....	17	17
Selma - Dindings Plantation, Ltd. (55% Pd.).....	100	100
Tanjong Olok Rubber Co.....	100	100
BONDS—		
Hamakua Ditch Co. 6s.....	91 1/2	91 1/2
Hawaii Con. Ry. 5%.....	85	85
Hawaiian Irr. Co. 6s.....	100	100
Haw. Ter. 4% refund. 1905.....	100	100
Haw. Ter. 4% Pub. Imps.....	100	100
Haw. Ter. Pub. Imp., series 1912-1913.....	100	100
Haw. Ter. 4 1/2%.....	100	100
Haw. Ter. 4%.....	100	100
Haw. Ter. 3 1/2%.....	100	100
Honokaa Sugar Co. 6%.....	95	95
Hono. Gas Co., Ltd., 5s.....	100	100
Hon. R. T. & L. Co. 6%.....	100	100
Kauai Ry. Co. 6s.....	100	100
Manoa Imp. Dist. 5 1/2%.....	100	100
McBryde Sugar Co. 5s.....	100	100
Mutual Telephone 5s.....	100	100
Oahu R. & L. Co., 5%.....	100	100
Oahu S. Co. 6% (redeemable at 103 at maturity).....	110	110
Olaa Sugar Co. 6%.....	99	100
Pacific G. & Fert. Co. 6s.....	99	100
Pacific Sugar Mill Co. 6s.....	99	100
San Carlos Mill Co. 6%.....	105	105

Between Boards: Sales: 100 McBryde, 12 1/4; 50, 50 Olaa, 15 1/4; 40 Pioneer Mill, 42 1/2; 8 Oahu Sugar Co., 22 1/2; 10 Oahu Sugar Co., 22 1/2; 10 Onomea, 56; 5 Waihua, 34 1/2; \$3000 Pacific Sugar Mill 6s, 99.

Session Sales: 25, 25, 25, 20, 10 McBryde, 12 1/4; 5 Oahu Sugar Co., 32 1/2; 50 Olaa, 15 1/4; 300, 50 Olaa, 16; 40 Onomea, 56; 10 Pioneer Mill, 43; 25, 15 Waihua, 34 1/2; 100, 100 Olaa, 16; 100, 50, 50 Olaa, 16 1/4.

DIVIDENDS
Nov. 4, 1916—H. C. & S. Co., 25c; Honokaa, 30c; Hutchinson (special 20c), 50c; Panauhau, 30c.

Latest sugar quotation: 96 degrees test, 6.52 cents, or \$130.40 per ton.

Sugar 6.52cts

Henry Waterhouse Trust Co.
Ltd.

Members Honolulu Stock and Bond Exchange
Fort and Merchant Streets
Telephone 1208

After an investigation of two weeks the territorial grand jury on Friday afternoon returned a no bill in the case of Chang Get and Quon Yin, who were alleged to have entered into a conspiracy to have one Chang Chau charged with receiving stolen goods.

Christmas Cards and Seals
Haw'n. Coat-of-Arms Cards
Christmas Cards, Gift Boxes and Ribbons at
ARLEIGH'S—Hotel Street

3 Special Values for this week

1. Ladies' White Linen Canvas Lace Boots, hand twin soles and French Cuban heels. Special **\$3.50**
2. Ladies' White Kid Colonials, hand twin soles and French Cuban heels. Special **\$3.50**
3. Ladies' White Kid Pumps, hand twin soles and Louis Cuban heels. Special **\$3.50**

Manufacturers' Shoe Co.

Fort Street

I Should be Your Tailor

because---

I beg to inform you that for the better accommodation of my prospective Lady and Men Patrons, I have selected a convenient location in the Heart of Honolulu, where I am in the position to turn out work to the best advantage of the Public and to ourselves.

I have with me three expert tailors, direct from the Mainland. My experience as original Designer, Fitter and Tailor is equaled by none and is admitted by many, most of whom have been established longer in the tailoring line.

These are the reasons why I venture to lay claim to your future confidence, which I deserve with a well earned and creditable showing. My patterns are skillfully designed. The best trimmings are used and matched carefully.

For Unexcelled Service
For Efficient Workmanship
For Correct Style

For Perfect Fit
For Exclusive Patterns
For Right Prices

Every garment made in my modern workshop by the best of practical tailors and UNDER MY PERSONAL SUPERVISION.

H. Kailes
DESIGNER

Cor. Fort and Hotel Sts.
Phone 2329

Rooms 7-8, Pantheon Bldg
—Over Regal Shoe Store

MATINEE **Liberty** TONIGHT

At 2:15 o'clock
DANIEL FROHMAN INTRODUCES
PEGGY HYLAND
A New Paramount Star, In

Saints and Sinners

A Powerful Drama of the Life of a Minister's Daughter
Second Big Episode of Our New Pathe Serial
"The Grip of Evil"
The Greatest Serial Story Ever Screened
PATHE WEEKLY—"UP-TO-THE-MINUTE"

Prices—10, 20 and 30 Cents. Box Seats—50 Cents. Phone 5060
After the performance tonight we will present the final chapter of "The Broken Coin" for the benefit of those who wish to see the story complete.

Devel- oping

If you prefer a plate camera, and want the one that has set the standard for good photographic plate work, you will choose from the

PREMO Cameras

The new models are here.
They take plates or Premo Film Packs.
And some of them are made to take the regular Eastman roll film.
Up to Premo and Eastman standards in every way.

Honolulu Photo Supply Co.

Everything Photographic Fort Street

Print- ing

Call 2161

an auto will stop at your door and you will be taken on a thorough trip of inspection through McInerny Park—where you may see for yourself its exceptional location. Remember the number—2161

McInerny Park Tract

CHAS. S. DESKY
Sole Agent
83 MERCHANT ST.
TEL. 2161

To Investors and Home-Builders!

Here is the Golden Chance You've Longed For!

HONOLULU'S RAPID TRANSIT CO. is about to extend its lines through McInerny Park Tract. Here is your chance to pick up one of the greatest "buys" that has been offered you in many a day.

McINERNY PARK TRACT

"Honolulu's Lovliest Homesite"

Here is a remarkable opportunity for the man who wants a home where he can enjoy all the attractions of the country with all the conveniences of the city.

Water is laid throughout the Tract and electric lights, gas and telephone are amply provided for.

In McInerny Park Tract a buyer procures property that lies directly in the path of Honolulu's greatest growth. A purchaser can't go wrong!

Remember McInerny Park is not suburban property but improved city real estate. Considering its ideal location, McInerny Park is the lowest priced property in Honolulu.

This property is situated on the lower slopes of Alewa Plateau.

It commands a superb marine and mountain view that for real beauty and range is absolutely unsurpassed.

It has an elevation of from 250 to 350 feet above the sea—an extremely happy medium.

It has an annual rainfall of 38 inches—small but adequate for abundant foliage.

Sizes of the lots vary from 6000 to 15,000 square feet.

Lots in Sections A, B and C, at

7c per sq. foot.

Lots in Sections D and E, at

10c per sq. foot.

There are fine auto roads leading to McInerny Park—all up-to-date.

McInerny Park is only 1 1/4 miles from the center of Honolulu—a 10-minute ride on the street car.

McInerny Park presents more home features, more delights for the man who LIVES, than any other homesite in Honolulu.

An unusual offering in improved Real Estate.

Chas. S. Desky

Campbell Bldg. SALES AGENT 83 Merchant Street

The real man is one who always finds excuses for others, but never excuses himself.—Henry Ward Beecher.

Honolulu Star-Bulletin

HONOLULU, TERRITORY OF HAWAII, SATURDAY, NOVEMBER 4, 1916.

The quality of mercy is not strained; It droppeth, as the gentle rain from heaven Upon the place beneath.—Shakespeare.

NINE

SOCIETY

LANIAKEA TEA ROOM DANCING

The tea dancing at Miss Alexander's tea rooms on Wednesday brought out a large number of the society set. Between 4 and 6 in the afternoon about 65 guests dropped in for a cup of tea and a dance or two. At the luncheon hour 65 guests were in the dining room, several of them private parties. The rooms are becoming more popular with each day. The "sterner sex" were a bit shy the first few days, but now have gotten bravely over their timidity and come regularly for their luncheon. On Monday Mrs. Edward Carpenter was hostess at a small luncheon, as was Mrs. Ella Ayers, Miss E. A. R. Ross, Mrs. Harold Dillingham, Mrs. Ambrose Wirtz. On Wednesday Mrs. A. N. Campbell had a luncheon for Mrs. George Shumer, entertaining 14 guests at tea. Mrs. E. A. R. Ross had 10 guests at tea. Mrs. Gideon Van Poole and Mrs. Ernest Waterhouse had tea guests, as did Mrs. Carl Du Roi and Mrs. Elizabeth Knight and many others.

COL. AND MRS. JAMES MCRAE'S RECEPTION

Col. and Mrs. James McRae were host and hostess at a reception on Friday afternoon honoring Brig.-Gen. and Mrs. Robert K. Evans. The reception room was most attractive with all shades of pink and rose, hibiscus and potted plants. The dining room was very dainty with pink begonias and asparagus vine. From the ceiling were arranged showers of pink tulle, pink begonias and asparagus trailers. The lights were all shaded in pink and it was all very pretty and dainty. Col. and Mrs. McRae introduced the callers to the guests of honor, after which refreshments were served.

Mrs. William Dashiell served punch, Mrs. James Houston tea and Mrs. William P. Kendall poured coffee. Miss McRae was assisted in looking after the comfort of the guests by Miss Elizabeth Rosenbaum, Miss Helen Ohnstad, Miss Kittson, Miss Hodges, Miss Bailey and Mrs. Clark. Kaul's quintet furnished music during the reception and for the dance afterwards.

Col. and Mrs. McRae's guests were Gen. and Mrs. Robert K. Evans, for whom the party was given; Gen. and Mrs. Frederick S. Strong; Col. and Mrs. F. A. Snow, Mrs. Locke, Col. and Mrs. William Dashiell, Maj. and Mrs. Otho Rosenbaum, Lieut. and Mrs. Walter H. Frank, Maj. and Mrs. Conrad S. Babcock, Capt. and Mrs. Thomas H. Lowe, Col. and Mrs. William B. Banister, Maj. and Mrs. J. E. Bell, Capt. and Mrs. Eugene R. Householder, Capt. G. De Grasse Catlin, Lieut. and Mrs. Hamilton Hawkin, Col. and Mrs. Charles A. Hedekin, Miss Dore, Capt. and Mrs. Philip H. Kiehl, Col. and Mrs. Henry C. Hodges, Miss Hodges, Col. and Mrs. Richard C. Croxton, Miss Kittson, Maj. and Mrs. Edward C. Carpenter, Mrs. Augustus E. Murphy, Lieut. Joseph Haw, Lieut. Cris M. Burlingame, Capt. and Mrs. George T. Perkins, Capt. and Mrs. Charles J. Taylor, Mrs. Richardson, Capt. and Mrs. Arthur T. Dalton, Col. William Weigel, Mrs. Wittsell, Lieut. Edward Wittsell, Lieut. and Mrs. Ralph C. Holliday, Madame Pearson, Miss Elizabeth Rosenbaum, Lieut. William H. Britton, Lieut. Robert G. Lyster, Capt. and Mrs. Elvid Hunt, Lieut. and Mrs. K. Polhemus, Gen. and Mrs. John A. Lee, Lieut. Robert A. Shaner, Lieut. and Mrs. Stephen H. MacGregor, Col. and Mrs. William P. Kendall, Col. and Mrs. James Houston, Capt. Hornsby Evans, Capt. and Mrs. Jack Hayes, Capt. and Mrs. Daniel H. Gienty, Col. Rudolph Ebert, Maj. and Mrs. Charles Lincoln, Miss Catherine Raymond, Miss Carolyn Raymond, Col. and Mrs. Hunter, Col. and Mrs. Andrew Hero, Capt. and Mrs. John C. Ohnstad, Miss Ohnstad, Capt. and Mrs. Stewart Griffin, Capt. and Mrs. Lawrence C. Crawford, Maj. and Mrs. Russell P. Reeder, Lieut. John T. Kahle, Lieut. Philip G. Blackmore, Capt. and Mrs. George Clark, U. S. N.; Miss Clark and Mrs. Harmon Bailey.

Princess David Kawanakao was hostess to about 200 Hawaiian women on Monday afternoon. It was planned to make a garden party of the affair, but the rain interfered, so the large and comfortable lanai was used. Here the princess met the women of her race, who were anxious for an hour of intimate talk with her. The princess was assisted by several friends, who personally waited upon the guests. It was a very charming party and much enjoyment for the guests were had.

Those assisting for the guests were Mrs. A. P. Taylor, Mrs. Charles Chillingworth, Mrs. E. S. Cunha, Mrs. Walter Macfarlane and Miss Irene Dickson.

A quintet club furnished the old-time Hawaiian music and hulas. Many of the women present danced very gracefully the hula, which when artistically done is beautiful to witness. They asked permission to have a "hookup" for the princess on Thursday, that is, to bring gifts of pua, mullet, squid, poi, lobster, crab, chicken, coconut pudding, and the other accessories that go to make up a luau. Full justice was done the Thursday spread and the afternoon was spent in singing and playing.

PRINCESS DAVID KAWANAKAO A HOSTESS

Princess David Kawanakao was hostess to about 200 Hawaiian women on Monday afternoon. It was planned to make a garden party of the affair, but the rain interfered, so the large and comfortable lanai was used. Here the princess met the women of her race, who were anxious for an hour of intimate talk with her. The princess was assisted by several friends, who personally waited upon the guests. It was a very charming party and much enjoyment for the guests were had.

Those assisting for the guests were Mrs. A. P. Taylor, Mrs. Charles Chillingworth, Mrs. E. S. Cunha, Mrs. Walter Macfarlane and Miss Irene Dickson.

PRINCESS DAVID KAWANAKAO'S THREE HANDSOME CHILDREN HERE FOR VISIT

From left to right—Kalakaua, 12 years; Kapiolani, 13; Liliuokalani, 11. The two girls attend St. Catherine's school in Los Angeles, and Kalakaua goes to Fay school, Southborough, Mass., which is a select school preparing for St. Mark's Academy.

MR. AND MRS. C. C. VON HAMM'S DINNER PARTY

Miss Vera Henshaw was the guest of honor last Saturday evening at a dinner given by Mr. and Mrs. Conrad von Hamm at their Pacific Heights home. Beauty was lent the decorations by a silver basket holding long-stemmed American Beauty roses and lace ferns. The name-cards were hand painted and represented dainty lamps with pink shades. After dinner Mr. and Mrs. von Hamm took their guests to the Roof Garden, where the rest of the time was spent in dancing and listening to the Russian orchestra.

The guests were Miss Vera Henshaw, the guest of honor; Miss Ruth Anderson, Miss Rosie Herbert, Miss Betty Case, Miss Vera Damon, Mr. Charles Herbert, Mr. "Kelley" Henshaw, Mr. George Fuller, Mr. Ludy Langer and Mr. Donald Gilmore.

Mr. and Mrs. George Sherman's tea was a very pretty affair on Tuesday of this week, when Miss Mary Johnson gave a luncheon honoring her niece, Miss Helena Johnson, who is here to spend the winter. The table was decorated with a yellow pumpkin lantern filled with yellow and red Transvaal daisies. Witches' hats and bonbons were at each guest-place. Miss Johnson's guests were Miss Helena Johnson, the guest of honor, Mrs. George Bustard, Mrs. G. C. Milnor, Miss Dorothy McRae, Mrs. Max McGregor and Mrs. George Kluegel.

MR. AND MRS. MATTEO SANDONA HONORED

Mr. and Mrs. Robbins B. Anderson were host and hostess at a luncheon on Monday of this week, honoring Mr. and Mrs. Matteo Sandona, who are visitors in Honolulu. The table was very attractive with a basket of island blossom and island ferns.

Mr. and Mrs. Anderson's guests were Mr. and Mrs. Matteo Sandona, Mr. and Mrs. Alfred Castle, Mr. and Mrs. Howard Hitchcock, Mr. and Mrs. George Sherman and Miss Anderson.

A THANKSGIVING SALE

The day before Thanksgiving the ladies of St. Andrew's Guild will hold their annual delicatessen sale and afternoon tea. The ladies of the guild are working very earnestly and the afternoon promises to be one of pleasure. Mrs. Harry von Holt was hostess on Friday last, when she entertained the guild members, and the sale was discussed from all angles.

MRS. GRAFTON BEALL'S SUNDAY SUPPER

Mrs. Grafton Beall is going to entertain a company of guests at a Sunday evening supper tomorrow. Those who will enjoy Mrs. Beall's hospitality are Mr. and Mrs. Hamilton P. Agee, Commodore and Mrs. Dennis H. Mahan, Mrs. Ernest Waterhouse, Mrs. Gideon Van Poole, Mr. Clarence Olson and Mr. David Larsen.

MRS. ALEXANDER G. HAWES A BRIDGE HOSTESS

Laniakea tea-house was the setting for a bridge party on Friday afternoon at which Mrs. Alexander G. Hawes was hostess. After several rubbers of bridge were played refreshments were served on the lawn on small tables.

MRS. WILLIAM P. KENDALL'S BRIDGE

Mrs. Donald Ross and her sister, Mrs. Trenfield, were the guests of honor on Wednesday of this week when Mrs. William P. Kendall entertained in their honor. The rooms were very pretty, done in pink hibiscus and palms.

Mrs. Kendall's guests were Mrs. Donald Ross and Mrs. Trenfield, the honor-guests; Mrs. Daniel Howell, Mrs. Isabelle Howell Clinton, Mrs. James McRae, Mrs. Renton Hind, Mrs. Benjamin J. Edgar, Mrs. Downing, Mrs. Jack Hayes, Mrs. James Gallagher and Madame Bougardier.

MISS MARY JOHNSON'S LUNCHEON

Laniakea was the setting for a very pretty luncheon on Tuesday of this week, when Miss Mary Johnson gave a luncheon honoring her niece, Miss Helena Johnson, who is here to spend the winter. The table was decorated with a yellow pumpkin lantern filled with yellow and red Transvaal daisies. Witches' hats and bonbons were at each guest-place. Miss Johnson's guests were Miss Helena Johnson, the guest of honor, Mrs. George Bustard, Mrs. G. C. Milnor, Miss Dorothy McRae, Mrs. Max McGregor and Mrs. George Kluegel.

MR. AND MRS. MATTEO SANDONA HONORED

Mr. and Mrs. Robbins B. Anderson were host and hostess at a luncheon on Monday of this week, honoring Mr. and Mrs. Matteo Sandona, who are visitors in Honolulu. The table was very attractive with a basket of island blossom and island ferns.

Mr. and Mrs. Anderson's guests were Mr. and Mrs. Matteo Sandona, Mr. and Mrs. Alfred Castle, Mr. and Mrs. Howard Hitchcock, Mr. and Mrs. George Sherman and Miss Anderson.

A THANKSGIVING SALE

The day before Thanksgiving the ladies of St. Andrew's Guild will hold their annual delicatessen sale and afternoon tea. The ladies of the guild are working very earnestly and the afternoon promises to be one of pleasure. Mrs. Harry von Holt was hostess on Friday last, when she entertained the guild members, and the sale was discussed from all angles.

MRS. GRAFTON BEALL'S SUNDAY SUPPER

Mrs. Grafton Beall is going to entertain a company of guests at a Sunday evening supper tomorrow. Those who will enjoy Mrs. Beall's hospitality are Mr. and Mrs. Hamilton P. Agee, Commodore and Mrs. Dennis H. Mahan, Mrs. Ernest Waterhouse, Mrs. Gideon Van Poole, Mr. Clarence Olson and Mr. David Larsen.

MRS. ALEXANDER G. HAWES A BRIDGE HOSTESS

Laniakea tea-house was the setting for a bridge party on Friday afternoon at which Mrs. Alexander G. Hawes was hostess. After several rubbers of bridge were played refreshments were served on the lawn on small tables.

COMMANDER AND MRS. VICTOR HOUSTON ENTERTAIN

The Country Club this evening is the setting for one of the largest and most elaborate dinners given at this popular place in many a day. Commander and Mrs. Victor Houston are honoring Commandant and Mrs. George Clark of Pearl Harbor. The decorations will carry out the navy colors, blue and gold. Deep bronze gold chrysanthemums and asparagus vine with quantities of sapphire blue maline will ornament the table. Plain monogrammed name-cards will mark each guest-cover. The dance being given at the club by Commander and Mrs. Arthur Crenshaw will supply diversion for the evening.

Commander and Mrs. Victor Houston's guests will be Commandant and Mrs. George Clark, Governor Lucius E. Pinkham, Princess David Kawanakao, Brig.-Gen. and Mrs. Robert K. Evans, Brig.-Gen. and Mrs. Samuel I. Johnson, N. G. H.; Dr. and Mrs. Charles Bryant Cooper, Commander and Mrs. Arthur Crenshaw, Commander and Mrs. Thomas C. Hart, Lieut. and Mrs. Roy Le Stover, Mr. and Mrs. Bruce Cartwright, Mr. and Mrs. Charles Chillingworth, Lieut. and Mrs. Frank Sloan, Mr. and Mrs. Harold Giffard, Mrs. Clarence Lyman, Miss Louise Clark, Miss Harmon Bailey of Chicago, Miss Cooke, Lieut. Albert Lyman, Lieut. Charles Lyman, Mr. William Lewers, Lieut. Charles M. Havercamp, Lieut. Eugene Robinson, Lieut. Howard P. Milligan and Lieut. William E. Dorman.

MR. AND MRS. C. C. VON HAMM'S DINNER

Brig.-Gen. and Mrs. Robert K. Evans were the honor-guests at a dinner on Thursday evening which was presided over by Mr. and Mrs. C. C. von Hamm. The table was exquisite. From the chandelier tulle was gracefully arranged to the table edge and on this was a tracery of asparagus vine. Resting on this pretty cloud were blue and gold butterflies. In the table center was a gilded low basket with a very tall handle on which reposed dainty butterflies. The basket was filled with every shade of dahlia from palest yellow to deep brown. The name-cards were hand-painted butterfly girls.

Mr. and Mrs. von Hamm's guests were Brig.-Gen. and Mrs. Robert K. Evans, Col. and Mrs. Daniel Howell, Maj. and Mrs. Edward C. Carpenter, Mr. and Mrs. C. W. Case Deering, Mrs. Isabelle Howell Clinton and Maj. Herbert Williams.

MR. GEORGE AHIHORN A DINNER HOST

Mr. George Ahihorn was a dinner host on Monday evening of this week when he entertained at the Courtland Hotel. As decorations a rock crystal basket held white chrysanthemums and asparagus vine. The name-cards were very dainty. After dinner the party motored to the Bijou theater and enjoyed the show, after which Helene's was visited for a dance or two. Mr. Ahihorn's guests were Mr. and Mrs. James D. Dougherty, Mrs. Reynolds McGrew, Miss Sibyl Robertson, Miss Jessie Kennedy, Miss Lu Beeter, Mr. Robert Menary, Mr. Robert Purvis and Mr. Thomas Thompson.

COMMANDER AND MRS. ARTHUR CRENSHAW'S DANCE

This evening the Country Club will be in gala attire, beautifully decorated in flags and greens for the dance that Commander and Mrs. Arthur Crenshaw are giving in honor of Commandant and Mrs. George Clark of the Pearl Harbor naval station. The lights are to be shaded in flag lanterns. A splendid quintet will furnish music during the evening. Commandant and Mrs. Clark with their attractive daughter, Miss Louise Clark, are welcome additions to society here, where they have already made for themselves a very pleasant home.

Those invited included the following: Commandant and Mrs. G. R. Clark, Miss Clark, Miss Harmon Bailey of Chicago, Surgeon and Mrs. William Seaman, Civil Engineer and Mrs. Charles W. Parks, Miss Freer, Civil Engineer and Mrs. Henry G. Taylor, Paymaster Grey, U. S. N.; Miss Grey, Lieut. and Mrs. Benjamin F. Tilley, U. S. N.; Mrs. Buchanan, Lieut. and Mrs. Clapp, U. S. M. C.; Lieut. J. Smith, U. S. N.; Lieut. Charles G. Windsor, Paymaster and Mrs. George P. Dyer, Lieut.-Commander and Mrs. Victor Houston, Lieut.-Commander and Mrs. Thomas C. Hart, Lieut. and Mrs. R. L. Stover, Surgeon and Mrs. Wallie S. Hoen, Lieut. and Mrs. W. Hall, Paymaster Corcoran, U. S. N.; Lieut. and Mrs. F. Lowry, Lieut. and Mrs. John C. Thom, Lieut. and Mrs. J. Lewis, Lieut. and Mrs. Charles G. McCord, Commodore and Mrs. Dennis Mahan, Mrs. Grafton Beall, Capt. and Mrs. David Gienty, U. S. A.; Lieut. Blackmore, U. S. A.; Brig.-Gen. and Mrs. Robert K. Evans, Col. and Mrs. James H. Houston, Col. and Mrs. Arthur Hunter, Maj. and Mrs. R. Raymond, Maj. and Mrs. Russell P. Reeder, Capt. and Mrs. R. O. Edwards, Capt. and Mrs. George T. Perkins, Lieut. and Mrs. Stiles M. Decker, Col. and Mrs. F. Keeter, Lieut. Howard Mulligan, Lieut. Eugene Robinson, Lieut. and Mrs. Oliver Dickinson, Capt. A. J. McNab, Lieut. Edward Rose, Lieut. F. V. Schneider, Lieut. and Mrs. Charles M. Steese, Capt. and Mrs. Lawrence C. Crawford, Capt. and Mrs. Walter C. Baker, Lieut. Fordyce L. Perogo, Capt. Holcombe, Maj. Powell C. Fautleroy, Capt. John C. Ohnstad, Capt. and Mrs. Thos. D. Sloan, Lieut. and Mrs. Guy Gearhart, Maj. and Mrs. Russell P. Reeder, Capt. and Mrs. Jack Hayes, Lieut. and Mrs. Harold Burdick, Lieut. and Mrs. Stewart S. Giffin, Lieut. and Mrs. Lloyd B. Magruder, Lieut. William H. Britton, Lieut. Robert G. Gayer and Lieut. Robert A. Shaner.

MISCHEL CHERNIANSKY ENGAGED

Mischel Cherniavsky, the cellist of the Cherniavsky trio, and his wife, who is engaged to be married to a Vancouver, B. C., heir, Miss Mary Rogers. They met while both were going home from a Honolulu trip and the romance followed. The wedding is to take place in a few months. The bride-to-be's father is called the "sugar king of Vancouver."

Of a recent performance in Canada a Canadian paper said:

"An event which created quite a flutter in the social and musical circles of Victoria, B. C., was the special command performance of the Leo, Jan Louise Lucas, Mrs. Riley H. Allen, Mrs. H. C. Foucar, Mrs. R. Quinn and Mrs. William T. Monsarrat.

For decorations a brown-toned basket was filled with deep bronze yellow chrysanthemums and trailers of asparagus vine. At various points of the table nestled dainty baskets of dark-faced pansies. The basket handle was tied with a butterfly bow of gold and purple tulle. The name cards at each place were blue birds and gold birds. After listening to some delightful Hawaiian music the Chillingworths and the guests attended the Matteo Sandona portrait exhibit at the University Club. Those who enjoyed the Chillingworth hospitality were Princess Kawanakao, the guest of honor; Dr. and Mrs. Charles Bryant Cooper, Prince and Princess Kalaniana'ole, Mr. and Mrs. Walter Macfarlane, Mrs. Alice Schultz, Governor Lucius E. Pinkham and Mr. Clarence Olson.

"Next Sunday their royal highnesses are to visit the young artists at their home and take afternoon tea with them. These young Russian geniuses are booked to appear in this city early next month."

MR. AND MRS. I. M. STAINBACK ENTERTAIN

At their home on Makiki street Mr. and Mrs. Ingram M. Stainback entertained a company of guests on Friday evening. The table was very pretty. A Chinese bowl was filled with pink chrysanthemums, yellow candy tuft and yellow tulle. After dinner the Stainbacks and their guests motored to Helene's where dancing was the diversion for the evening.

Those enjoying this party were Brig.-Gen. and Mrs. Samuel I. Johnson, Mr. and Mrs. James L. Cockburn, Mrs. Wilson, Mrs. Frances Reed, Mr. John Macauley and Mr. George Ren-

Miss Grace Robertson, whose marriage to Mr. Harry Hoffman will shortly take place.

MRS. MAGRUDER GORDON MAURY'S BRIDGE

Mrs. John Sandes of Sydney, Australia, was the guest of honor at a bridge party given by Mrs. Magruder Gordon Maury on Monday of this week at her pleasant apartment at the Courtland Hotel. The rooms and lanai were made very attractive with baskets of yellow marguerites and asparagus vine. The prize gift was won by Mrs. John Sandes and was a Canton pottery bowl. Mrs. Louise Lucas poured tea.

Mrs. Maury's guests were Mrs. John Sandes, the guest of honor; Mrs. William Johnson, Miss Ruth Johnson, Mrs. Jones and Miss Jones of Sydney, Miss Adelaide Jones, Mrs. Roy Le Stover, Mrs. Edward Dekum, Miss Louise Lucas, Mrs. Riley H. Allen, Mrs. H. C. Foucar, Mrs. R. Quinn and Mrs. William T. Monsarrat.

MR. AND MRS. CHARLES CHILLINGWORTH'S DINNER

Princess David Kawanakao was the honor guest at a very handsomely appointed dinner given on Thursday evening by Mr. and Mrs. Charles Chillingworth.

For decorations a brown-toned basket was filled with deep bronze yellow chrysanthemums and trailers of asparagus vine. At various points of the table nestled dainty baskets of dark-faced pansies. The basket handle was tied with a butterfly bow of gold and purple tulle. The name cards at each place were blue birds and gold birds. After listening to some delightful Hawaiian music the Chillingworths and the guests attended the Matteo Sandona portrait exhibit at the University Club. Those who enjoyed the Chillingworth hospitality were Princess Kawanakao, the guest of honor; Dr. and Mrs. Charles Bryant Cooper, Prince and Princess Kalaniana'ole, Mr. and Mrs. Walter Macfarlane, Mrs. Alice Schultz, Governor Lucius E. Pinkham and Mr. Clarence Olson.

MISS BETTY MAUPIN GIVES A LUNCHEON

At her pretty bungalow in Pucuni Miss Betty Maupin was hostess at a luncheon on Tuesday honoring Miss Grace Robertson, a bride-to-be. In the center of the table was placed a dainty basket filled with American Beauty roses. The name-cards were hand painted and attracted much attention. For an hour after luncheon bridge was enjoyed, then a ride to the Country Club and a refreshing cup of tea brought a very happy day to a close. Miss Maupin's guests were Miss Grace Robertson, the guest of honor; Mrs. Harry Gray, Mrs. Ben Conrad, Miss Marjory Capps, Miss Kate Williams, Miss Irma Wodehouse and Miss Sibyl Robertson.

MISS GRACE ROBERTSON HONORED

Miss Irma Wodehouse was hostess at a very pretty luncheon on Wednesday when she honored Miss Grace Robertson, who is to be married very shortly to Mr. Harry Hoffman. A table decorated with a brown canoe-shaped, woody, sweet-smelling basket was filled with sweet peas, violets, and forget-me-nots, and tulle in the colors of the blossoms made a very pretty finish. At each guest-cover was a corsage bouquet of violets. The name-cards were daintily-gowned brides and properly-arranged grooms. The afternoon was spent in singing and playing the piano and ukulele. Miss Wodehouse's guests were Miss Grace Robertson, the guest of honor; Miss Baker, Miss Marjory Capps, Miss Kate Williams, Miss Sibyl Robertson, Miss Betty Maupin and Mrs. Arthur Gilman.

MRS. JOHN PALMER'S BRIDGE PARTY

Mrs. John Palmer entertained a company of friends with a bridge party on Friday at the Courtland Hotel. The lanai was most inviting with its baskets of fine ferns and choice palms. After several rubbers were played it was found that Mrs. Jones of Sydney, Australia, held the highest score and she was given a very handsome silk bag. The second prize, a pretty Japanese tea-tray, was won by Mrs. Fred Ohrt; the third prize was given to Mrs. William T. Monsarrat—an embroidered bath towel—and the fourth prize was won by Mrs. Merle Johnson, a bottle of perfume. Mrs. Palmer's guests were Mrs. Julius Unger, Mrs. Merle Johnson, Mrs. Charles G. Mettler, Mrs. A. G. Ralston, Miss Tahman, Mrs. William T. Monsarrat, Mrs. Jones of Sydney, Miss Culcetto, Mrs. L. Hatch, Mrs. W. Johnson, Mrs. Ruth Johnson, Mrs. Farrow of Sydney, Mrs. J. K. Butler, Miss Mary Baker, Miss Lou Baker, Mrs. Thomas Boylan, Mrs. Florence Lee, Mrs. G. H. Granger and Mrs. Fred Ohrt.

THE COURTLAND TENNIS COURT OPENING

Tomorrow the new tennis court at the Courtland hotel will be used for the first time and the christening will take the form of a tennis luncheon. The courts are situated on Young street and tennis players say they are admirably provided with facilities. Several sets of tennis will be played by the guests at the hotel, after which luncheon will be served, then some more tennis and then afternoon tea. About 50 guests are expected. Mrs. Hannah Palmer is always about and sees personally to the comfort of her guests.

SOCIETY

HONORING THE JAPANESE EMPEROR

The Young hotel was a brilliant scene on Tuesday evening when Consul-General Moroi of Japan was host at a reception to honor the 57th birthday of the emperor of Dai Nippon. About 500 guests called and a delightful evening was the result. All affairs planned by the consulate are very elaborate and the annual emperor's reception ranks as the most impressive of the year.

The receiving line, which was formed in the mauka pavilion, was made up as follows:

On the left were:

Madame K. Fujii, wife of Eleve Consul K. Fujii.

Madame T. Imai, wife of Secretary T. Imai.

Consul-General Rokuo Moroi and Eleve Consul K. Fujii.

Mrs. K. Takashima, wife of Secretary K. Takashima.

Mrs. K. Kondo, wife of Secretary K. Kondo.

Mrs. M. Kurokawa, wife of Secretary M. Kurokawa.

On the right were:

Secretary K. Takashima, Secretary T. Imai, Secretary K. Kondo and Secretary M. Kurokawa.

Attorney Arthur K. Ozawa introduced the guests.

PRETTY HALLOWEEN PARTY

On Tuesday evening, October 31, a very enjoyable Halloween party was given by Mr. and Mrs. J. M. Whiteback of Third avenue, Kaimuki, to about 50 of their friends.

The decorations were very pretty and artistically arranged, consisting of flowers, autumn leaves and electric lighted gobblins in pumpkin faces.

The guests were all dressed as children and the evening was spent in playing various appropriate games and dances, after which a delicious repast was served.

Mrs. V. E. Baumann and Mr. Ekstrand were voted the nicest-dressed and best behaved children of the evening.

LANIAKEA TEA ROOMS POPULAR

Miss Helen Alexander's luncheon and tea room is filling the need seen for it here. The rooms are very comfortably patronized at the luncheon hour, the men availing themselves of the quiet home atmosphere that one feels on entering the lanai. Women of Honolulu who dread the thought of home entertaining are having their guests come to this pleasant place for luncheon and this week every evening has had several dinners.

PRINCESS KAWANAKAOKA TO ENTERTAIN

On Thursday, November 16, the anniversary of King David Kalakaua's birthday, Princess David Kawanakao will give a reception at her Pensacola street home for Hawaiians only. The princess is representing her young son, Kalakaua, and it will be a day that as the years roll on will be a leaf turned back in the history of this country. Several friends are going to assist the princess in looking after the comfort of her guests. Her Majesty Queen Liliuokalani will assist Princess David and the reception will be from 12 to 2 o'clock.

MRS. A. N. CAMPBELL HONORS PRINCESS DAVID KAWANAKAOKA

"Laniakea." Miss Helen Alexander's lunch and tea house on Alakea street, was the setting for a very charming and well appointed luncheon on Wednesday of this week when Mrs. Albert Newton Campbell honored Princess David Kawanakao.

It was a "black and yellow luncheon." The table center was ornamented with a black flower bowl holding golden California poppies and each guest place was marked with a bird, that of the princess being a gorgeous peacock, preening its lovely feathered form. An hour of social conversation brought the party to a close.

Mrs. Campbell's guests were Princess David Kawanakao, Mrs. W. A. Purdy, Mrs. A. Gattenberg, Mrs. Walter Macfarlane, Miss Grace Cadwell, Mrs. J. Morton Riggs, Mrs. Charles Chillingworth, Mrs. E. S. Cunha, Mrs. August Dreier, Mrs. A. P. Taylor and Miss Irene Dickson.

CAPT. ROBERT HARBOLD HONORED

Mr. Frank F. Baldwin, who has recently been appointed colonel of the regiment of National Guard on Maui, gave an elaborate banquet at the Maui Hotel at Wailuku last Friday night in honor of Capt. Robert Harbold, who has gone to Maui as the National Guard inspector-instructor. It was the first time the new banquet hall of the Maui Hotel was used. The hall is pretty in design and finish, with a great number of windows and hung with plants in hanging baskets, very cool and pretty—the white and the green. The guests sat at one long table, whose center was a banked mass of maidenhair fern and dark red carnations. Red-shaded candles lent a pretty, soft glow. The Mary Hoffman orchestra furnished the music during the entire evening. It was a stag dinner. About 40 men in uniforms of white and gold made a most effective scene.

Both Capt. Harbold and Col. Baldwin received the hearty congratulations of the guests.

THE CHERNIATSKY CONCERT

The three famous musicians, Leo, Jan, and Mischel Cherniatzky, who are being so eagerly looked forward to by music loving Honolulu, will be greeted with a full house for their first appearance on Wednesday evening. Already the boxes and loges have been engaged and a large number of people have reserved numbers of seats for the opening evening. Mr. George Ahlborn has two loges. He will entertain a large company of guests. Mr. and Mrs. George Sherman have secured a box for each performance. Princess Kawanakao is also a box-holder. Mr. Richard Ivers has reserved a box for his use. Among those holding a number of seats for the entertainment of their friends are Mr. and Mrs. Frank C. Atherton, Mr. and Mrs. George P. Castle, Miss Hartwell, Mr. and Mrs. Ernest A. McCall, Mr. and Mrs. J. N. S. Williams, Mr. and Mrs. Albert Newton Campbell, Mr. and Mrs. Walter Macfarlane, Mr. and Mrs. Matteo Sandona, Mr. and Mrs. William Love, Mr. and Mrs. Clarence Cooke, Dr. and Mrs. Ferdinand Hedemann.

MRS. OSWALD LIGHTFOOT GIVES A SHOWER PARTY

Mrs. Oswald Lightfoot invited a dozen of Miss Pearl McCarthy's friends to spend Saturday afternoon and shower the bride-to-be with napkins. After the excitement of the shower was over the guests each hemmed a napkin, thereby adding another dozen of table napery to Miss McCarthy's dower chest. Those enjoying Mrs. Lightfoot's hospitality were Miss Evelyn Scott, Miss Hope Lytell, Miss Mabel Armstrong, Miss Gustine Mansen, Miss Eva McCriston, Miss Aileen McCarthy, Miss Louise McCarthy, Miss Bernice Gustine, Mrs. L. Van Anderson, Mrs. Burkwitz and Mrs. Alexander Porter.

A THURSDAY EVENING DINNER

Yellow chrysanthemums were very artistically arranged on the table on Tuesday evening when Mr. and Mrs. Ingram M. Stainkack entertained a company of friends very informally at dinner. Those at the dinner besides the host and hostess were Mrs. Grafton Beall, Mrs. Frances Reed, Capt. William S. Mapes and Mr. David Gilmore.

THE FOOTLIGHTS TO PERFORM

The Footlights Club is very busy rehearsing the play that it will produce on Wednesday, November 15, at Bishop hall, Punahou. The rehearsals are being held nightly on the lanai of the home of Mr. and Mrs. Bruce Cartwright, Jr. This club aims to give at least one play a year, and every member is an enthusiastic worker. The rehearsals are going on with a great deal of vim and energy. The play to be put on is one of Oscar Wilde's.

MRS. ELIZABETH KNIGHT TO ENTERTAIN

Mrs. Elizabeth Knight has invited a company of friends to be her luncheon guests on Wednesday of next week at Laniakea, Miss Helen Alexander's lunch and tea rooms.

MRS. A. P. TAYLOR A HOSTESS

Mrs. Elizabeth Knight was the guest of honor of Mrs. Albert P. Taylor on Tuesday of this week at a luncheon. The center of the table was very prettily ornamented. A low basket was filled with every shade of sweet peas and a corsage bouquet of the same dainty flowers was at each guest-cover. The name-cards were made of tapa. Several Hawaiian singing-boys sang very beautifully many of the old, almost-forgotten melodies. After luncheon bridge was enjoyed and later friends dropped in for a cup of tea and to say aloha to the guest of honor.

Mrs. Taylor's guests were Mrs. Elizabeth Knight, the guest of honor; Princess David Kawanakao, Mrs. Charles Bryant Cooper, Mrs. F. W. Kiehn, Mrs. Frank Armstrong, Mrs. Alexander G. Hawes, Mrs. Walter Macfarlane, Mrs. Charles Chillingworth. The friends who came for tea were Mrs. Alonzo Gartley, Mrs. Augustus E. Murphy, Mrs. Ernest A. Ross, Mrs. Victor Houston.

ARMY MAN WEDS VIRGINIA GIRL

A quiet wedding was solemnized at St. Andrew's rectory at 4 p. m. yesterday when Miss Sallie Collins of Virginia and Lieut. Roy Messick Jones of Schofield Barracks were united in marriage by Rev. Canon Ault.

The bride was attended by her sister, Miss Harriet Collins of Maui. The groom's attendants were Lieut. Simmons of the 1st Infantry and Lieut. Owen, 4th Cavalry.

Lieut. Jones has been stationed with the 1st Infantry at Schofield Barracks since January, but has recently been detailed in the Signal Corps and ordered to the mainland on the transport sailing Monday. The unexpected departure of Lieut. Jones was the cause of hastening the wedding, for the event was not to have taken place until spring.

Mrs. Jones will visit her sister at Hamakua, Maui, until Lieut. Jones has been assigned to a station.

BRIG-GEN. AND MRS. ROBERT K. EVANS HONORED

Governor Lucius E. Pinkham presided as a dinner host on Wednesday evening when he gave a farewell dinner for Brig-Gen. and Mrs. Robert K. Evans at the home of Dr. and Mrs. Charles Bryant Cooper. The table center was decorated with a basket of vari-colored phlox and lace fern. The silver candlesticks were shaded in pink. The name-cards were in simple white, monogrammed. Pleasant conversation made the hour after dinner a happy conclusion.

Governor Pinkham's guests were Brig-Gen. and Mrs. Robert K. Evans, Commandant and Mrs. George Clark of the naval station, Col. and Mrs. James McRae, Col. and Mrs. Robert R. Raymond, Brig-Gen. and Mrs. Samuel I. Johnson, Secretary and Mrs. Wade Warren Thayer, Maj. and Mrs. Charles Lincoln, Col. and Mrs. Daniel L. Howell, Col. and Mrs. William P. Kendall, Mrs. Isabelle Howell Clinton, Miss McRae, Col. William Ebert, and Capt. Horasby Evans.

DR. AND MRS. FERDINAND HEDEMANN'S MUSICALS

Last evening Dr. and Mrs. Ferdinand Hedemann entertained a company of guests with a musicale. About 30 friends were in attendance.

HONOLULU HOSPITAL FLOWER SOCIETY

A pencil sale is being arranged by the ladies who are officers of the Hospital Flower Society. The city has been laid out in districts and everybody will be asked to buy at least one lead pencil to help the good cause along. There is hardly any situation as pathetic as that of some one ill and no one sufficiently interested to bring a few blossoms to brighten the table in a sick room. This is the work of the flower society. The sale takes place on the 25th of November, so save at least 10 cents with which to buy one pencil.

The first president was Mrs. S. M. Dowsett, long since deceased, and Mrs.

Albert F. Judd is the president this year. The society was the thought of the late dearly-loved Mrs. Alexander Mackintosh, whose whole life was devoted to attention to other people. Its work is a most kindly one and the 7000 pencils should all be sold in a few hours.

MID-PACIFIC RECEPTION

Girl singers of Kawaihauo seminary will furnish the music Monday night at the reception to be held at

"Quality First"

Our

Monday Specials

This week will be of exceptional value and interest.

We offer a large selection of beautiful

Fancy Velvet Ribbons

from 5 to 8 inches wide and particularly adaptable for Fancy Work. Specially priced

For Monday only, . . \$1.50, \$1.75, \$2.00, yd. regular prices are . . \$2.25, \$2.75, \$3.25 yd.

On Monday also in our Ready-to-Wear Department you will find a number of up-to-date styles of

Ladies Wash Suits

in Linen, Palm Beach and Indian Head Special Monday only, \$3.25 to \$12.50 Regular values from \$4.50 to \$15.00

Holiday Suggestions:-

Our Leather Novelties and Bags are now ready and worthy of your early attention.

Whitney and Marsh

"The House of Monday Specials."

Color notes from Old Japan

Priest Robes
Stoles
Altar Clothes

Antique textiles that are rich with decorative possibilities—all over a hundred years old and so officially certified.

at
GURREY'S

KENNETH ALEXANDER, PHOTOGRAPHER

Kenneth Alexander
Portraits

Really lifelike pictures such as this one of your children make most acceptable Christmas remembrances. This is none too early to arrange for the sitting.

Sittings by Appointment
Phone 4682
424 Beretania St.

200—88 Note Rolls—Values up to \$2.00

Your Choice 25 cents

Slightly Used Rolls

The Latest Music Roll Marvel: Hand Played World---Rolls.

Every owner of a piano will be interested in this newest adjunct of the player. Sing the latest popular songs without sheet music of any kind except on the roll! Send us your name and address and we will send you full information of this wonderful invention.

Bergstrom Music Co.

Home of Hawaiian Music

1020 Fort St. Phone 2321

MRS. E. A. ROSS GIVES A TEA AT LANIAKEA

Mrs. Ernest A. Ross entertained 20 guests on Wednesday afternoon at the tea dansant at Miss Helen Alexander's tea garden.

A WEEK-END AT AHUIMANU

Princess David Kawanakoa and a company of friends motored over early this morning to be guests of the Macfarlanes at their Ahuimanu home.

SOCIETY

TRIBUTE TO PRINCESS KAWANAKOA

Princess David Kawanakoa was given the homage of women of her race on Thursday when a "hookupu" was held at her home on Pensacola street, many friends coming with gifts of Hawaiian delicacies, afterward set out in an elaborate luau.

This custom of old Hawaiian days, seldom seen now, was carried out with loving attention by the princess' friends. Their homage was two-fold—for the late Prince David was the nephew of King Kalakaua, and in time would have succeeded to the throne had not the political changes taken place.

The callers came early and the princess, in the holoku of her country, received her guests and gave them the aloha of welcome that never fails to please. The hookupu was a token of real affection and devotion for the princess and her three children—Kapilani, a sweet girl who will always be gentle with the gentleness of the people of her race; Kalakaua, who brings back to many minds his grand uncle, King Kalakaua—he is a strapping youngster and will very shortly be one of the type of Hawaiians almost gone; and Liliuokalani, an impetuous, bewitching youngster who will always lead. She has the same sparkling eyes that Queen Liliuokalani had as a young girl.

The table fairly groaned with the delicious edibles brought and 50 of Hawaii's daughters, who, long past the youth of life, were yet girls again, sang and laughed and danced with the gaiety of yesterday.

The hookupu was a perfect tribute and the most pleasant and yet the most sad memory that Princess David will carry away with her when she leaves on the Great Northern on November 18.

MISS CHARLOTTE DOWSETT A HOSTESS

Miss Charlotte Dowsett was hostess at a poi supper on Wednesday evening given in honor of her sister, Beatrice, whose 18th birthday it was. The table was very pretty with its lovely green and yellow decorations. Each guest's place was marked with a malle iel. A quintet club furnished music during the luau and for the dancing afterwards.

Some among Miss Dowsett's guests were Miss Beatrice Dowsett, the guest of honor; Mrs. Aika Dowsett, Princess David Kawanakoa, Miss Sibyl Robertson, Miss Grace Robertson, Miss Grace Forsyth, Miss Matison, Miss Camp, Mr. George Ahlborn, Mr. Francis Brown, Mr. Thomas Thompson, Mr. Henry Hoffman, Lieut. Eugene Robinson, Lieut. Howard P. Mulligan, Mr. Ed Hedemann and others.

AN AFTERNOON SWIMMING PARTY

Miss Rosie Herbert was hostess to a few friends on Friday at a swim and tea. The Tenneys' tank was used and a very enjoyable afternoon was spent. The guests were Mrs. Reynold McGrew, Miss Ruth Soper, Mr. and Mrs. John Dryden, Mr. Arthur Restarick and Mr. Herman von Holt.

MR. AND MRS. FRANK E. THOMPSON'S DINNER

Around a table made most attractive with a silver basket filled with American beauty roses and trailers of asparagus vine, Mr. and Mrs. Frank E. Thompson entertained on Friday evening at dinner. After dinner the music at the roof garden was enjoyed. Mr. and Mrs. Thompson's guests were Mr. and Mrs. Gustav Schaefer, Mr. and Mrs. Albert Hotner, Dr. and Mrs. Arthur G. Hodgins and Dr. Clifford B. High.

HALLOWEEN MASQUERADE PARTY

One of the jolliest parties of the week was given Halloween by Wilson and Roy Jacobson at the attractive home of their parents in Kaimuki. The grounds and house were appropriately decorated symbolic of Halloween—Jack o'lanterns, witches and black cats being much in evidence.

The guests were greeted by numerous ghosts in the grounds who directed them in a weird manner to the house where all sorts of surprises awaited them. The evening passed all too quickly with games (prizes being awarded the lucky couple) and dancing, the costumes being varied. An old witch in a secluded corner revealed the futures of any who wished to consult her.

Dainty refreshments were served on the spacious lanai. Those who enjoyed the hospitality of the hosts were Dorothy Ormiston, Frances Clark, Roberta Clark, B. Towse, Helen King, Ethel, Thelma and Alice Hartman, Margaret and Zella Rowat, Ester Armstrong, Rebekah Sherwood, Richard Simonton, Walter Samson, Douglas Ormiston, Orlando Schoening, Ralph Metters, Jack Foster, Frank Day, Murray Heminger, Riley Kuehn, Billy Nicholls and Ezra Crane.

MR. FRANK MOSS' SUPPER-DANCE

Laniakea was the setting for a very attractive supper on Thursday evening given by Mr. Frank Moss. Tables on the lanai were lighted with Japanese lanterns. After dinner the guests danced the evening hours away. Mr. Moss' guests were Mr. and Mrs. Wyatt, Mr. and Mrs. William Williamson, Mr. and Mrs. Ambrose Patterson, Miss Edith Williams, Miss Able Buchanan, Miss Florence Butler, Mr. Dunbar Wright, Mr. Charles Dana Wright, Mr. Guy Butolph, Mr. George Bennett and Mr. H. L. Tucker.

MRS. ELIZABETH KNIGHT HONORED

Mrs. William Williamson was hostess at a very informal two-table bridge on Thursday afternoon when she entertained for Mrs. Elizabeth Knight, who is on a visit to Honolulu. After several rubbers of bridge refreshments were served. Mrs. Williamson's guests were Mrs. Elizabeth Knight, the guest of honor; Mrs. Jack Dowsett, Mrs. J. F. C. Hagens, Mrs. Frank E. Richardson, Mrs. Armin Haneberg and Mrs. Harold Giffard.

MR. AND MRS. J. MORTON RIGGS' DINNER

Mr. and Mrs. J. Morton Riggs entertained on Monday evening with a dinner served at the University Club. The table was very dainty, a basket being filled with pink and white candy tuft and fine ferns. Mr. and Mrs. Riggs' guests were Princess David Kawanakoa, Mr. and Mrs. Walter Macfarlane and Maj. Herbert Williams.

MRS. RALPH GAYLORD'S SEWING TEA

Last Wednesday afternoon Mrs. Ralph Gaylord was hostess at a small informal sewing tea at her Hassinger street home. Dainty needle work made the afternoon hours pass quickly. Those enjoying Mrs. Gaylord's hospitality were Mrs. Ralph Clark, Mrs. F. West, Mrs. Grover Bratton, Miss Ruth Soper and Miss Anna Johnson.

DR. AND MRS. ARTHUR HODGINS' ANNIVERSARY

Dr. and Mrs. Arthur Hodgins will celebrate their fifth wedding anniversary tomorrow by having a company of friends enjoy a day at Kahalawai as their guests.

ENGAGEMENT ANNOUNCED

Mr. and Mrs. W. H. Dromley announce the engagement of their daughter, Miss Abigail M. Bromley, to Robert S. Anderson, assistant superintendent of Leahi home.

A COMING SUPPER AND SWIM

Lieut. Cris M. Burlingame will be host on Tuesday evening of next week at a supper and swim at Fort De Russy.

A TEA AT LANIAKEA

Mrs. Gideon van Poole entertained a few friends at the tea dansant at Laniakea on Wednesday afternoon. The friends with Mrs. van Poole were Mrs. Hamilton P. Agee, Mrs. Florence Butler and Mrs. Ernest Waterhouse.

PRINCESS KAWANAKOA HONORED

Mr. Henry Wolcott and Mr. Withers entertained on Friday evening with a dinner party. Princess David Kawanakoa being the guest of honor. Covers were laid for 12 guests.

MR. AND MRS. JULIUS UNGER'S DINNER

The Courtland Hotel was the setting for a very pretty dinner on Thursday evening at which Mr. and Mrs. Julius Unger presided. Covers were placed for six guests.

COL. AND MRS. CHARLES G. METTLER'S DINNER

Col. and Mrs. Charles G. Mettler entertained six guests at the Courtland Hotel at dinner on Thursday evening.

Sore Eyes, Granulated Eyelids, Eyes inflamed by exposure to Sun, Dust and Wind quickly relieved by Murine Eye Remedy. No smarting, just Eye Comfort. At your Druggist's or by mail, 50c per Bottle. For Book of the Eye free, ask Murine Eye Remedy Co., Chicago.

Wichman Silver

Kamaainas of Hawaii will tell you that silverware without the Wichman insignia and name is like Christmas without mistletoe and holly. This famous trademark will give the simplest silver service consequence and charm, whereas its omission will be regretted like an absent friend.

Our patrons are not restricted in choice. They may select from the following patterns:

Chantilly
Carmel
Etruscan
Chatham
Old French

Lexington
Fairfax
Lenox
Clermont
Baronial

H. F. Wichman & Co.

Platinumsmiths and Jewelers

Mail Order Notes from Sachs'

Sachs' quality and Sachs' courtesy and Sachs' assortments may be enjoyed as much by those who live outside of Honolulu as by residents of the city itself. Every Saturday we intend to publish items that are of particularly seasonable interest to everyone in the Territory.

**Remember---Delivery is free to any part
of the Territory**

Bungalow Cushions, filled with silk floss, size 16x20 in., in artistic new cretonnes. Special **90c**

Baskets in many new, novel shapes, selling rapidly. Worth easily twice the price asked. **75c to \$2.75**
Special

Basket Bottoms and Sides, 35c and 50c
New Embroidery Flouncings—Extra fine grade of Swiss, large assortment of patterns. 27 inches. **50c**
Per yard

Holiday Neckwear—Windsor Ties in beautiful color tones and best materials **35c, 40c**

New Hand Bags, **\$1.75**

Special at, each
White Kid, trimmed with Copenhagen, tan, green, black, each containing neat mirror and handy purse.

High Grade Manicure Sets—Complete 5-piece, every tool having white handle. Special, ea. **\$1.50**

High Grade Manicure Sets—Complete, 5-piece, same as above but including black Morocco, silk-lined case. Special at **\$2.25**

NOTE THIS:

Linen

War has created a world-wide scarcity in linen goods—they are difficult to find and still more difficult to buy. We offer a 36-inch heavy weave pure Irish linen (for this week only). Special, per yard **\$1.00**

SACHS'

Hotel Street, near Fort, Honolulu

Ribbons

Inspire Original Creations

Beautiful and unusual gift articles may be made from ribbons. We are now showing new and choice selections specially selected for gift making together with many ribbon-made articles showing different ways in which these ribbons may be used.

See these new ideas while the selection is complete

'B. F. Ehlers & Co.

SOCIETY

SANDONA PORTRAIT EXHIBIT

The walls of the University Club are hung with the portraits done by Matteo Sandona, the artist. Invitations were sent last week to the social set in Honolulu to come and view the exhibit, beginning on Thursday evening, and the large number of guests present bespoke the interest they have in this talented man's work. Every picture is well worth the time spent in viewing it. The Sandonas are well known here, having a large circle of friends. They were assisted in the reception of their guests by Mr. and Mrs. Robbins B. Anderson. Mrs. Sandona is the daughter of Mr. Clarence Macfarlane, so is in every sense an island woman. She and her talented husband will be the motifs for a great deal of entertaining while here.

The following guests were bidden to view the exhibit:

Dr. and Mrs. Charles Adams, Mr. and Mrs. Albert A. Long, Mr. and Mrs. Hamilton P. Agee, Mr. and Mrs. Riley H. Allen, Mrs. Helen Alexander, Mr. and Mrs. Robbins B. Anderson, Dr. and Mrs. R. W. Anderson, Mr. and Mrs. Frank Armstrong, Hon. and Mrs. C. W. Ashford, Mr. and Mrs. C. H. Atherton, Mr. and Mrs. F. C. Atherton, Mrs. J. M. Atherton, Mr. and Mrs. Robert Atkinson, Mrs. Ella R. Ayers, Mr. and Mrs. C. W. Baldwin, Mr. and Mrs. E. D. Baldwin, Mr. and Mrs. S. A. Baldwin, Mr. and Mrs. C. G. Hallen, Dr. and Mrs. Grover Bratton, Mr. and Mrs. George Beckley, Mr. and Mrs. J. J. Behner, Mr. and Mrs. P. Benson, Mr. and Mrs. Arthur Berg, Dr. and Mrs. Harry Blackwell, Mr. and Mrs. E. Faxon Bishop, Mr. and Mrs. J. G. Blackman, Mr. and Mrs. E. E. Blake, Lieut. and Mrs. H. Bode, Mrs. C. I. Bodrero, Mr. and Mrs. Robert Booth, Mr. and Mrs. A. W. Bottomley, Mr. and Mrs. Arthur M. Brown, Mr. and Mrs. Raymond C. Brown, Mr. and Mrs. Willard Brown, Mr. and Mrs. Rudolph Buchly, Mrs. Belle Bucklin, Mr. and Mrs. A. J. Campbell, Mr. and Mrs. Albert N. Campbell, Mr. and Mrs. Marston Campbell, Capt. and Mrs. Edward Carpenter, Mr. and Mrs. Alfred Carter, Mr. and Mrs. Bruce Cartwright, Mr. and Mrs. George P. Castle, Miss M. E. A. Castle, Mr. and Mrs. James B. Castle, Mr. and Mrs. William B. Castle, Miss Beatrice Castle, Mr. and Mrs. Charles Chillingworth, Mr. and Mrs. T. M. Church, Capt. and Mrs. C. A. Clarke, Hon. Charles and Mrs. Clemens, Mr. and Mrs. James I. Cockburn, Mrs. H. C. Coleman, Mr. and Mrs. A. Constatel, Mr. and Mrs. A. F. Cooke, Mr. and Mrs. Clarence H. Cooke, Mr. and Mrs. C. Montague Cooke, Mrs. C. M. Cooke, Sr., Miss Alice Cooke, Mr. and Mrs. George P. Cooke, Mr. and Mrs. Theodore Cooke, Dr. and Mrs. Charles B. Cooper, Mr. and Mrs. E. S. Cunha, Dr. and Mrs. D. H. Currie, Mrs. Francis Damon, Mr. and Mrs. Fred B. Damon, Mrs. H. F. Damon, Mrs. S. M. Damon, Miss May Damon, Mr. and Mrs. C. W. Case Deering, Mr. and Mrs. F. Dillingham, Mr. and Mrs. Walter F. Dillingham, Mr. and Mrs. Herold Dillingham, Mr. and Mrs. James D. Dougherty, Hon. and Mrs. Sanford Ballard Dole, Mr. and Mrs. J. M. Dowsett, Mr. and Mrs. Herbert Dowsett, Mr. and Mrs. A. S. Dreier, Capt. and Mrs. R. H. Deunne, Mr. and Mrs. E. Dusenberry, Mr. and Mrs. Carl du Roi, Col. and Mrs. W. E. Ellis, Rev. and Mrs. John P. Erdman, Brig.-Gen. and Mrs. Robert K. Evans, Mr. and Mrs. Wallace Farrington, Mr. and Mrs. F. F. Focke, Mr. and Mrs. C. M. V. Foster, Capt. and Mrs. F. H. Foucar, Hon. and Mrs. Walter F. Frear, Mr. and Mrs. George K. French, Mr. and Mrs. John R. Galt, Mr. and Mrs. A. Gartley, Mr. and Mrs. H. B. Giffard, Mr. and Mrs. Walter Giffard, Mr. and Mrs. J. A. Gilman, Consul and Mrs. E. Gordon, Dr. and Mrs. M. E. Grossman, Mr. and Mrs. John Guild, Miss Dorothy Guild, Mr. and Mrs. A. R. Gurry, Jr., Mr. and Mrs. J. F. C. Hagens, Mrs. W. W. Hall, Miss Charlotte Hall, Mr. and Mrs. Frank Halstead, Mr. and Mrs. A. Hanaberg, Mr. and Mrs. Hoste McK. Harrison, Mrs. C. F. Hart, Command. and Mrs. F. Hart, Miss B. Hartwell, Mr. Frank Hatch, Miss Harriet Hatch, Capt. and Mrs. Jack Hayes, Dr. and Mrs. F. F. Hedemann, Mr. and Mrs. C. C. Hedemann, Dr. and Mrs. George Herbert, Miss Rose Herbert, Dr. and Mrs. C. B. High, Mr. and Mrs. Renton Hmd, Mr. and Mrs. R. R. Hind, Prof. and Mrs. Howard Hitchcock, Dr. and Mrs. W. C. Hobdy, Dr. and Mrs. A. G. Hodgins, Mrs. C. S. Holloway, Mr. and Mrs. Henry Holmes, Mr. and Mrs. W. E. Hopper, Miss Margaret Hopper, Col. and Mrs. J. B. Houston, Mr. and Mrs. J. P. Howard, Mr. and Mrs. A. Humburg, Mr. and Mrs. Curtis E. Iaukea, Mr. and Mrs. Richard Ivers, Mrs. A. Jaeger, Brig.-Gen. and Mrs. Samuel I. Johnson, Mr. and Mrs. A. F. Judd, Mrs. Agnes Judd, Miss Judd, Mr. and Mrs. C. S. Judd, Rev. Henry Judd, Mr. and Mrs. Lawrence Judd, Princess David Kawanakoa, Col. and Mrs. James A. Kennedy, Miss Jessie Kennedy, Dr. and Mrs. E. D. Kilbourne, Mr. and Mrs. Thos. King, Mr. and Mrs. Robert Lane, Mr. and Mrs. A. Law-

is, Her Majesty Queen Liliuokalani, Judge and Mrs. A. Lindsay, Mr. and Mrs. W. A. Love, Mr. and Mrs. F. D. Lowrey, Mr. and Mrs. F. J. Lowrey, Mr. and Mrs. S. M. Lowrey, Mr. and Mrs. Charles Lucas, Miss Mary Lucas, Miss Hattie Lucas, Mr. and Mrs. John Lucas, Miss Sara Lucas, Mr. Harry Foster Lucas, Mr. and Mrs. F. W. Macfarlane, Mr. and Mrs. H. R. Macfarlane, Mr. and Mrs. Walter Macfarlane, Miss Alice Macfarlane, Mrs. Elizabeth Mackall, Mrs. J. A. Magoon, Mr. and Mrs. Benjamin Marx, Dr. and Mrs. Arnett Matthews, Mr. and Mrs. L. L. McCandless, Mr. and Mrs. Reynold McGrew, Mr. James McInerney, Miss Agnes McIntyre, Mrs. J. Mist, Mr. and Mrs. R. Mist, Mr. and Mrs. H. W. Mist, Dr. and Mrs. Monsarrat, Dr. and Mrs. James A. Morgan, Mr. and Mrs. James F. Morgan, Dr. and Mrs. F. Norton, Mr. and Mrs. Ernest Mott-Smith, Mrs. Augustus C. Murphy, Miss Thelma K. Murphy, Dr. and Mrs. Harvey Murray, Mr. and Mrs. A. M. Nowell, Mr. and Mrs. E. H. Paris, Miss Anne Parke, Mr. and Mrs. Ambrose Patterson, Hon. and Mrs. A. Perry, Mr. and Mrs. E. N. Peterson, Mr. and Mrs. T. H. Perrie, Gov. Lucius E. Pinkham, Mr. and Mrs. Percy Pond, Mr. and Mrs. George C. Potter, Dr. and Mrs. J. S. B. Pratt, Mr. and Mrs. Mason F. Prosser, Mr. and Mrs. W. T. Rawlins, Maj. and Mrs. R. Raymond, Mr. and Mrs. J. Morton Riggs, Rev. and Mrs. H. B. Restarick, Mr. and Mrs. Theo. Richards, Miss Ruth Richards, Chief Justice and Mrs. A. G. M. Robertson, Mr. and Mrs. J. L. P. Robinson, Mrs. Carrie Robinson, Mr. and Mrs. Phillip Rogers, Mr. and Mrs. George Rodiek, Mr. and Mrs. E. A. Ross, Mr. and Mrs. Donald Ross, Mr. and Mrs. F. A. Schaefer, Mr. and Mrs. G. E. Schaefer, Prof. and Mrs. M. M. Scott, Mr. and Mrs. Raney Scott, Dr. and Mrs. Doremus Scudder, Mr. and Mrs. J. E. Sheedy, Dr. and Mrs. J. J. Shepherd, Mr. and Mrs. George Shinn, Mr. and Mrs. Robert Shingle, Mr. and Mrs. Arthur G. Smith, Mr. and Mrs. George W. Smith, Mr. and Mrs. W. O. Smith, Mr. and Mrs. Alapaki Smith, Mr. and Mrs. E. I. Spaulding, Judge and Mrs. W. L. Staley, Mr. and Mrs. Charles Stillman, Capt. and Mrs. David L. Stone, Dr. and Mrs. C. Straub, Mr. and Mrs. E. White Sutton, Mr. and Mrs. E. D. Tamey, Mr. and Mrs. W. W. Thayer, Mr. and Mrs. F. E. Thompson, Mr. and Mrs. L. A. Thurston, Dr. and Mrs. F. L. Trotter, Mr. and Mrs. A. W. Van Valkenburg, Mr. and Mrs. C. C. von Baum, Mr. and Mrs. H. M. von Holt, Miss Mary von Holt, Mr. and Mrs. J. W. Waldron, Mr. and Mrs. John Walker, Mrs. Jane Walker, Miss Margaret Walker, Mr. and Mrs. Arthur H. Wall, Mr. and Mrs. S. A. Walker, Jr., and Mrs. Thomas E. Wall, Mr. and Mrs. W. E. Wall, Justice and Mrs. E. M. Watson, Mrs. Victoria Ward, Mr. and Mrs. Albert Waterhouse, Mrs. Henry Waterhouse, Dr. and Mrs. E. C. Waterhouse, Mr. and Mrs. Fred T. P. Waterhouse, Mr. and Mrs. John Waterhouse, Mr. and Mrs. G. Waterhouse, Mr. H. B. Weller, Mr. and Mrs. W. D. Westervelt, Judge and Mrs. W. L. Whitney, Mr. and Mrs. Charles Wilder, Mr. E. K. Wilder, Mr. and Mrs. Gerrit P. Wilder, Mr. and Mrs. H. A. Wilder, Mr. and Mrs. S. G. Wilder, Mr. and Mrs. Williamson, Dr. and Mrs. C. B. Wood, Mr. and Mrs. A. Young, Miss Bertha Young.

COMINGS AND GOINGS OF THE SMART SET

Mrs. Julius Unger was a departing passenger on the *Wilhelmina*.
Mr. and Mrs. Gerrit P. Wilder are expected back on the *Wilhelmina*.
Mrs. Jack Ena left for her San Francisco home on the *Wilhelmina*.
Miss Kate Atherton left on the *Wilhelmina* for a short visit to the mainland.
Mr. and Mrs. R. E. Mist are booked as returning passengers on the *Matsonia*.
Miss Alice Cooke will arrive on the *Wilhelmina* on Tuesday after a visit to Lake Tahoe.
Rev. and Mrs. J. K. Bodol of Hilo are expected from San Francisco on Tuesday morning.
Mrs. Gustav Schuman and Miss Myrtle Schuman will be arrivals on Tuesday's steamer.
Miss Carrie Gilman, Miss Yarrow and Miss Ermine Cross are expected home on Tuesday's steamer.
Mr. and Mrs. John Dryden have taken a cottage at Halekulani, where they will stay for the winter.
Mr. and Mrs. H. H. Renton and Miss Renton left for their Kohala home on Wednesday's *Mauna Kaea*.
Mrs. Elizabeth Knight is to be hostess next Wednesday at a luncheon given at Lanika tea rooms.
Mrs. Nancy L. McStocker and Miss Julie McStocker will arrive on the *Wilhelmina* on Tuesday morning.
Rev. and Mrs. John W. Wadman will arrive on Tuesday after a long stay in the East, principally Washington.
Mrs. F. A. Schaefer will be a luncheon hostess on Wednesday of next week, honoring Miss Constance Glade.
Mrs. Robert Lishman and Miss Margaret Lishman will arrive home on Tuesday morning from San Francisco.
Mr. and Mrs. A. W. T. Bottomley are entertaining a company of bridge guests on Monday evening of next week.
Mrs. Grafton Beall is planning a large luncheon for a week from Wed-

nesday. About 30 guests are expected.

Mr. and Mrs. Richard A. Cooke are expected home on the *Wilhelmina* on Tuesday, after three months on the mainland.

The College of Hawaii students are all picnic bent on Tuesday of next week when they go to Waiialua for a day's outing.

Mr. and Mrs. George Elliot Hunt, after a very pleasant two months' here, left for their San Francisco home on Wednesday.

Mr. and Mrs. A. Hocking, Miss Sibyl Hocking and Miss Genevieve Hocking leave for Hawaii this afternoon to be gone for a week.

Mrs. Robert Hind will be a hostess on Monday of next week entertaining at a pool luncheon, honoring Princess David Kawanakoa.

Maj. and Mrs. David Case and Mrs. Betty Case have moved from the Pleasanton hotel and are domiciled at 1065 Beretania avenue.

Mr. and Mrs. Caleo Burns who have been visiting relatives in Maine, arrived last week in the *Manoa* and left for their Maui home on Thursday.

Mrs. Charles Chillingworth is entertaining on Wednesday of next week, honoring Princess David Kawanakoa. The luncheon is to be at Lanika.

Col. and Mrs. Richard C. Croxton and Mrs. Croxton's daughter, Miss Kittson, have taken a bungalow at the Colonial and will be domiciled there for the winter.

Mr. and Mrs. John A. McCandless, Mrs. Barnes and Mrs. Carl Hardigg will return on the *Matsonia* on Tuesday morning after a six months' stay on the mainland.

Next Friday evening the regular moonlight dance at the County Club will take place. It will be the usual gala event and a number of dinners have been planned for it.

Miss Ruth McChesney and Miss Martha McChesney are having a tea on Friday of next week, honoring Miss Hazel Buckland, who is to be married toward the end of November.

Miss Dorothea Spinney of London and Mrs. Alice Michaels of Melbourne, who have been the houseguests of Hon. and Mrs. Walter F. Frear, left for the states in the *Wilhelmina*.

The Punahou teachers announced today that they will be pleased to meet their friends and acquaintances Monday afternoon from 4 to 6 o'clock in Castle Hall, College of Oahu. The affair will be the regular "at home" of the college faculty.

DANCING

Nadame Lester has returned with the latest New York Dancing steps. The Two-Two, Maurice Glide Waltz, new One Steps and Fox Trots.
Office hours, Young Hotel, 9 to 10 a. m. and Odd Fellows Hall. Phone 1162.

What a Better Home Means to a Woman.

Home to a woman is the ONE place of greatest importance. Wife, mother, daughter spend nine-tenths of their time in the home—it is the center of the daily routine, in which work, rest and recreation all contribute their respective parts.

The **Better Home**, from a woman's viewpoint, should combine convenience and comfort, also the charm of the beautiful—this latter so essential to the finer instincts of the feminine sex.

Furniture that is **Good** is a vital factor. If it is good it will be **Beautiful**—and serviceable. Then come rugs, draperies and decorative values that harmonize, to give peace and pleasure to the mind.

Such a home as described can be achieved, not only at surprisingly moderate outlay, but most readily, if you will avail yourself of the splendid home-furnishing service afforded by the Coyne Furniture Company.

The wonderful stocks of furniture at Coyne's are marvelous in their completeness. Take advantage of the best Furniture Service in the city. It awaits your command.

Coyne Furniture Co.

Bishop Street.

Alex. Young Bldg.

Thanksgiving

Pineapple Day, too!
Nov. 16

Phone 1515

Treat them to a Thanksgiving Pineapple

Here is an opportunity to give your mainland friends and relatives a real treat! Full crates of Selected Pineapples, packed and shipped via Wells, Fargo Express will reach your friends in plenty of time for their Holiday feast. But be sure to order right away.

Price Delivered by Express at (inside delivery limits)	
San Francisco, Cal.	\$2.25
Oakland, Cal.	2.25
Sacramento, Cal.	2.50
San Jose, Cal.	2.50
Los Angeles, Cal.	2.50
Portland, Ore.	2.65

Wells Fargo & Co. Express

Good Condition on Arrival Guaranteed

Price Delivered by Express at (inside delivery limits)	
Seattle, Wash.	2.90
Denver, Colo.	3.30
Chicago, Ill.	3.50
All eastern points U. S.	3.60
To offices of Southern Express Co. on appl'n.	

A Perfect Complexion

Your social duties demand that you look your best at all times and that your appearance be in good taste. Ladies of Society for nearly three-quarters of a century have used

Gouraud's Oriental Cream

to obtain the perfect complexion. It purifies, protects and beautifies. The ideal liquid face cream. Non-greasy. Its use cannot be detected. Use it on the hands. Removes all discolorations. Send for trial size.

AD. T. HOPKINS & SON
27 Street, New York City

SOCIETY

SCHOFIELD SOCIETY

(Special Star-Bulletin Correspondence)
SCHOFIELD BARRACKS, Nov. 4.—On Tuesday morning after the garrison review luncheon guests of Gen. and Mrs. Frederick Strong were Maj. Gen. and Mrs. William A. Kohbe and Lieut. Wallace Philson.

Proceeding the artillery hop on Wednesday evening Col. and Mrs. William Bannister entertained at a very delightful dinner. The Halloween note was carried out in all the decorations, and in the place cards. The guests of Col. and Mrs. Bannister included Gen. and Mrs. Strong, Maj. and Mrs. Horace Bloombergh, Col. and Mrs. Frank Keefer, Capt. and Mrs. John Richardson, Capt. and Mrs. Jerome P. Shaw, Lieut. and Mrs. Harold Vanderveer, Lieut. and Mrs. Barrett Glover, Miss Gertrude Jones, Miss Katherine Jones, Capt. James Ulio, Capt. DeGrasse Catlin and Lieut. John Smith.

Miss Louise Phipps of Charleston, West Virginia, and Miss Jewell Mattis of Chicago have been the guests of Capt. and Mrs. Clyde Abraham for several days this week.

On Wednesday evening before the artillery hop Capt. and Mrs. George Paine were hosts at a charming dinner for the following guests: Col. and Mrs. William Snow, Mrs. Locke, Miss Carrie McMahon, Mrs. Francis Hawkes Cameron, Mrs. Reynolds McGrew of Honolulu, Miss Esther McMahon, Lieut. and Mrs. William McCleave, Lieut. Chit Andrus, Mr. Cornell Franklin of Honolulu, Lieut. Herbert Frankenberg and Lieut. Frederick Stewart. The table decorations were exceptionally lovely, consisting of four artistic gilt baskets filled with American Beauty roses, arranged in the center of the table around the large silver candelabra.

Mrs. Richard Taylor had an informal little tea on Thursday afternoon for Mrs. Carl Baillinger, Mrs. James Higgins, Mrs. Karl Truesdell and Mrs. John Waring.

An enjoyable dinner of Wednesday was the one given by Lieut. and Mrs. Jacob L. Devers, their guests being Lieut. and Mrs. Charles Lloyd, Lieut. and Mrs. Percy Deshon and Captain and Mrs. William Shedd.

Mrs. William Nalle was the guest of honor at a bridge luncheon given by Mrs. Charles Willard on Tuesday morning. The ladies who played bridge were Mrs. Hamilton Hawkins, Mrs. Robert Cheney, Mrs. Horace Bloombergh, Mrs. Douglas McCaskey, Mrs. Clarence Day, Mrs. Frederick P. Shaw, Mrs. Livingston Watrous, Mrs. William McCleave, Mrs. Raymond Pratt, Mrs. Charles Meals and Mrs. Louise Beard. At the end of the morning's play Mesdames Nalle, Bloombergh and McCleave were found to hold the highest scores and each received a very attractive silver pencil. Those who came in for lunch included Mrs. Kerr T. Riggs, Mrs. Eugene Householder, Mrs. Allen Smith, Mrs. John Herr and Mrs. Jerome P. Shaw. White chrysanthemums were used on the luncheon table and throughout the house.

On Monday evening dinner guests of Capt. and Mrs. John Herr were Lieut. and Mrs. Robert Cheney and Lieut. and Mrs. William Nalle.

The current topics class met with Mrs. Charles Lloyd on Thursday morning.

Among the people who are leaving on the transport are Gen. and Mrs. Robert Evans, Capt. Hornsby Evans, Maj. and Mrs. Hugh Wise and their three children, Col. William Guignard, Capt. and Mrs. William Shedd, Capt. and Mrs. Charles Naylor, Lieut. and Mrs. William Nalle, Lieut. and Mrs. John Richardson, Capt. James Chaney, Capt. Ballard Lyerly and Lieut. Joseph Andrews.

On Wednesday evening Capt. and Mrs. John Corey's dinner guests included Lieut. and Mrs. Harrison Richards and Dr. and Mrs. Wilfred Stokes.

Col. and Mrs. William Snow and Lieut. and Mrs. Jacob Devers were among the guests at a reception given on Friday afternoon in Honolulu by Col. and Mrs. James McRae as a farewell to Gen. and Mrs. Robert Evans. Later the party had dinner together at the Young Hotel and were spectators at the Japanese lantern parade.

Dinner guests of Col. Tieman Horn on Monday evening were Miss Lella Wilson, Lieut. and Mrs. Harold Vanderveer and Lieut. and Mrs. John Hauser.

Lieut. and Mrs. William McCleave had as informal dinner guests on Monday evening Capt. and Mrs. William Shedd.

Lieut. and Mrs. Philip Kiehl gave a very enjoyable Halloween dinner on Tuesday evening for Capt. and Mrs. Kerr T. Riggs, Capt. and Mrs. Douglas McCaskey and Capt. and Mrs. Jerome P. Shaw. The table decorations were very artistic, being carried out in African daisies, black cats and miniature pumpkins. The costumes of the party were in real country style and caused much merriment throughout the evening.

Capt. and Mrs. William Browning had an informal little tea on Sunday afternoon at their attractive bungalow on the beach near Haleiwa for Capt. and Mrs. Augustine McIntyre, Lieut. and Mrs. Oliver Dickinson, Lieut. and Mrs. Walter Frank, Mr. and Mrs. Clegg, Lieut. and Mrs. Louis Beard and Lieut. and Mrs. William McCleave.

Mrs. Donald Hay and her two children returned on the Niagara on Tuesday after a two months' visit with her

parents, Dr. and Mrs. Brown in Seattle.

A handsomely appointed dinner of the week was the one on Tuesday evening at which Capt. and Mrs. Clyde Abraham were hosts. The table looked very attractive with its decoration of small lanterns and pumpkins. The place cards which were named for Capt. and Mrs. Byard Sneed, Mrs. Julius Disney Willis of New Orleans, Lieut. and Mrs. Livingston Watrous, Miss Louise Phipps of Charleston, Va., Miss Jewell Mattis of Chicago, Capt. James Ulio, Capt. DeGrasse Catlin and Lieut. John Smith.

A number of Schofield society people attended the dinner dance given at the Country Club by Capt. and Mrs. Thomas Sloan on last Friday evening. They included Capt. and Mrs. Harry Pfeil, Capt. and Mrs. John Herr, Capt. and Mrs. John Corey, Col. John McMahon and Col. Tieman Horn.

Mrs. Douglas Greene had one table of bridge on Tuesday afternoon for Mrs. Eley Denson, Mrs. Robert Calder and Mrs. Frederick Black.

Mrs. Gustav Gonser is the houseguest of Capt. and Mrs. Harry Knight.

Mrs. Clarence Day had a small bridge party on Friday afternoon for Mrs. William Nalle, who is leaving on the next transport, and for Mrs. Chas. Heidekin. Mrs. Hamilton Hawkins, Mrs. Horace Bloombergh, Mrs. Robert Cheney, Mrs. Douglas McCaskey, Mrs. Louise Beard and Mrs. James Bell, Mrs. Jerome P. Shaw, Mrs. Kerr T. Riggs, Miss Katherine Dorst and Mrs. William McCleave came in for tea.

Mrs. Clarence Lyman was the houseguest of Lieut. and Mrs. Ernest Culman for a few days last week.

Mrs. William Snow gave a very enjoyable sewing party on Thursday afternoon for Mrs. Percy Deshon. The other ladies present were Mrs. John Hauser, Mrs. Jacob Devers, Mrs. Wilbur Rogers, Mrs. Locke and Mrs. Harold Vanderveer.

Maj. Americus Mitchell has been assigned to the 1st Infantry and will move to Castner in the near future.

Maj. and Mrs. Charles Lloyd were hosts at a very delightful "lobster luncheon" at the Haleiwa hotel on

Friday afternoon. A large, round table attractively decorated with hibiscus seated the guests, who included Lieut. and Mrs. Jacob Devers, Capt. and Mrs. Raymond Pratt, Lieut. and Mrs. Harold Vanderveer, Lieut. and Mrs. Wilbur Rogers, Lieut. and Mrs. John Hauser, Miss Gertrude Jones, Miss Katherine Jones, Miss Carrie McMahon, Miss Esther McMahon, Lieut. Raymond McQuillen, Lieut. Chit Andrus, Capt. Ballard Lyerly and Lieut. Frederick Stewart.

Mrs. and Madame Tully have joined Dr. Tully and have taken quarters in the 25th Infantry cantonment.

A delightful dinner on Wednesday evening was the one presided over by Lieut. and Mrs. Louis Beard. Pink asters and pink shaded candles made most attractive the table around which were seated Capt. and Mrs. Clarence Day, Lieut. and Mrs. Herman Erlenkotter, Capt. and Mrs. Augustine McIntyre, Lieut. and Mrs. William Nalle, Lieut. Wallace Philson and Lieut. Otis Sadler.

Miss Gertrude Jones and Miss Katharine Jones were overnight guests of Col. and Mrs. William Bannister on Wednesday.

Mrs. Frederick Strong gave a very enjoyable bridge luncheon on Friday afternoon, her guests being Mrs. Charles Willard, Mrs. George Bailey, Miss Stella Mayer, Mrs. Harry Pfeil, Mrs. Joseph Janda, Mrs. William Shedd, Mrs. Livingston Watrous, Mrs. John Reardon, Mrs. Grady, Mrs. John Richardson and Mrs. Seth Scofield. On the luncheon table and throughout the house a combination of ferns and red carnations was used most effectively.

Capt. James Bell, who comes to Schofield as an instructor in the Infantry School of Fire for the coming school year, will occupy quarters in the 25th Infantry cantonment.

Halloweide has been a gay and exciting time for the children, and there have been numerous large and elaborate parties in the different garrisons. The old-fashioned Halloweide games have the greatest fascination for the youngsters and such parties never lag. Among those who entertained on Halloweide was Cameron Wadsworth, who invited Jack and Howard Bloombergh, Allen Day, Rosanna McCleave, Susie

Lang and De Russy Hoyle, Dan Daly, Jack Corey, Margaret Torrance, Virginia and Ross Currie. Pinning the cat on the witch, biting apples and other games were much enjoyed by the children, as were the lovely and appropriate favors which were drawn from a large paper pumpkin in the center of the table. The latter was unusually attractive with its yellow plate daisies, spooky lanterns and numerous black cats, the artistic handiwork of Mrs. George H. Paine, the young host's aunt. Another merry Halloweide party was given on Tuesday evening by Capt. and Mrs. Robert Love for their young son and daughter, Bobby and Dorothy. Two large tents were placed on the lawn; in one the children played all sorts of games so popular on this day, while in the other refreshments suitable to the occasion were served.

Mrs. Eley Denson gave a very enjoyable and unique party on Saturday afternoon for a large number of the post children in honor of her little daughter Marion's birthday. Every detail of the affair was a la Charlie Chaplin; the walls of the living room were covered with posters of this popular character; the cake was adorned with Charlie Chaplin dolls; the favors were Charlie Chaplin banks; and after refreshments the entire party attended a Charlie Chaplin "movie" at the 25th Infantry amusement hall.

On Monday Master Charley Wyman gave a large birthday party at Fort Shafter, which was attended by many children from Schofield.

Miss Clara Leonard, also was hostess at a Halloweide party on Tuesday, the games, decorations and refreshments all being in keeping with the spirit of the day.

Miss Virginia and Ross Currie had a number of their young friends in to supper on Friday evening and later took them to the "movies." Favors of comical face masks caused much merriment, while attractive baskets of candy and whistles also added greatly to the pleasure of the children.

Col. John McMahon and the Misses Carrie and Esther McMahon were hosts at a charming dinner on Tuesday evening for Lieut. and Mrs. John Hauser, Lieut. and Mrs. Jacob Devers,

Capt. Ballard Lyerly and Lieut. Joseph Andrews.

Miss Yera Henshaw and Lieut. Joseph Andrews were dinner guests of Lieut. and Mrs. Wilbur Rogers on Wednesday evening and later attended the hop at the Artillery pavilion.

Lieut. and Mrs. Walter Frank entertained at a most delightful dinner on Thursday evening. Yellow chrysanthemums and candles shaded in yellow made a pretty setting for the party, which included Capt. and Mrs. James Higgins, Lieut. and Mrs. Oliver Dickinson and Capt. and Mrs. Frederick Black.

A large and elaborate affair of the week was the hop supper on Thursday evening at which Capt. and Mrs. Thomas Lowe were hosts, complimenting Miss Lucille Kitson. Small tables, artistically decorated with African daisies, seated the guests, who included Col. and Mrs. William Bannister, Maj. and Mrs. Lewis Sorley, Capt. and Mrs. Harry Knight, Capt. and Mrs. Charles Meals, Miss Evelyn Hodges, Miss Lella Wilson, Capt. and Mrs. Byard Sneed, Capt. and Mrs. Clyde Abraham, Capt. and Mrs. Harry Blodgett, Capt. and Mrs. Harry Blasland, Capt. and Mrs. LaVergne Gregg, Capt. and Mrs. Fred Pitts, Capt. and Mrs. Elvid Hunt, Capt. and Mrs. Lloyd Fredendall, Capt. and Mrs. John Richardson, Lieut. and Mrs. Walter Greason, Lieut. and Mrs. Robert Calder, Lieut. and Mrs. Robert Sears, Lieut. and Mrs. Barrett Glover, Lieut. and Mrs. Douglas Greene, Capt. and Mrs. John Burnett, Lieut. and Mrs. James Peale, Miss Catherine Carnahan, Miss Dorothy McRae, Mrs. Gustav Gonser, Miss Louise Phipps, Lieut. Frank Riley, Capt. Charles Bankhead, Capt. James Ulio and Lieut. Carl Cohen.

Capt. and Mrs. Harry Knight had as informal dinner guests on Tuesday evening Col. and Mrs. Richard Croxton, Miss Lucille Kitson and Mrs. Gustav Gonser.

Mrs. Robert Calder was hostess at a very enjoyable sewing party and tea on Friday afternoon for the following ladies: Mrs. Frederick Black, Mrs. Douglas Greene, Mrs. James Higgins, Mrs. Carl Baillinger, Mrs. Eley Denson, Mrs. John Waring, Mrs. Clyde Abraham, Mrs. Julius Disney Willis, Mrs. Lloyd Fredendall, Mrs. James Bell, Mrs. Clarence Tinker and Miss

Gifts you'll want your friends to have!

Such are the dainty articles in silver, gold, cut glass, etc. that you will find in profusion at Culman's. Xmas buying for mainland friends is always done earlier in Honolulu than elsewhere, and we are well prepared to take care of your Xmas needs now.

H. Culman, Ltd.

A. S. Cunningham, Mgr.

Phone 1483

Fort at Hotel

Marjorie Peterson.

Owing to the death of Lieut. V. V. Engart, the Halloweide party for the Army Relief Society which was sched-

uled for Tuesday evening at the 1st Infantry Club, has been indefinitely postponed.

(Continued on Page 14.)

Begins Monday, Nov. 6.

Doors open at 9:00 a. m.

We've prepared for a rush on the opening day. Special preparation has been made to make choosing easy, and extra help will be on hand.

But—

we ask you to help us more or less by helping yourselves. Prices and sizes will be clearly marked on every pair.

All Sales will be for CASH Only

Regal Shoe Store's big

RIDDANCE SALE

of Women's and Girls' Shoes

The Great Big Feature about this sale is:

You can go through hundreds of pairs and the prices will be from 25c. to \$1.50 less than the original prices, wholesale

and—

the wholesale prices of today are from 25 per cent to 75 per cent higher than they were the short months ago that these shoes were purchased!

This is frankly a Clearance Sale

In which are included the most popular styles of the best Women's Shoes made. REGALS, UTZ & DUNNS, and WICHERT & GARDINERS.

There is no run of sizes in any one style. It is because of this scarcity of sizes that you will be able to actually make from 50c. to \$3.00 on every pair you buy during this week.

White Pumps and Button Boots of buck, canvas and canvas trimmed with leather.

Pumps, Oxfords and Boots of tan or black patent colt, vici, gunmetal and nobby combinations.

\$1.45 Every popular style in every lot

\$2.45 Every size in every lot

\$3.45 Every value in every lot

Values from \$3.00 to \$6.50 per pair

Come Early
No approval sales

Regal Shoe Store

Entrance by Main Door. Hotel and Fort Streets. Open at 9 A. M., Monday.

Take Your Pick
No Returns

PT. SHAFTER SOCIETY

(Special Star-Bulletin Correspondence)
PORT SHAFTER, Nov. 4.—One of the most delightful affairs of the week was the bridge given by Mrs. Alden C. Knowles in her quarters in the main garrison Monday afternoon. The prizes six in number, were most attractive. Mrs. Gillogie won the first prize, a Chinese work basket; Mrs. Lincoln, second, a guest towel; Mrs. Dashiell, third, a sewing chatelaine; Mrs. Peck, fourth, a sewing basket; Mrs. Sullivan, fifth, a sewing basket; and Mrs. Barker, sixth, a sewing basket. After the playing a delicious collation was served at small tables. Those playing during the afternoon were Madame Pearson, Mrs. Otto B. Rosenbaum, Miss Mattis, Mrs. Daniel Lane Howell, Mrs. Edward Fuller Witsell, Madame Cochran, Mrs. William Dashiell, Mrs. Raymond A. Wheeler, Mrs. Charles Lincoln, Mrs. Thomas A. Harker, Miss Dorothy Harker, Miss Dorothy Melroe, Miss Campbell, Mrs. Jack Hayes, Mrs. James A. Gallaghy, Mrs. Edwin S. Hartshorn, Mrs. Robert H. Peck, Mrs. Alfred Rockwood, Mrs. John S. Sullivan, Mrs. William E. Hunt, Mrs. Joseph A. McAndrew, Mrs. Claire R. Bennett, Mrs. Arthur T. Dalton and Mrs. Ralph C. Holliday. Mrs. William Reese Scott, Mrs. George M. Holloran, Miss Bonnie Scott and Mrs. Eleanor Scott came in later for tea.

When Commander and Mrs. Victor Houston entertain at the Country Club tonight in honor of Gen. and Mrs. Robert K. Evans the guests from Fort Shafter will be Lieut. and Mrs. Frank A. Sloan.

Billy Scott, son of Chaplain and Mrs. William Reese Scott, observed the time-honored customs of the last day of October by giving a Halloween party for a few of his friends. The evening was spent in the merry games appropriate to the season, hobbling for apples, tricks, etc. Jack o'lanterns, riding witches, black cats and other insignia of the weird October night were used in decorating the living room. Those present were John Randolph, Bobbie Lyon, William Rosenbaum, Morris McKain, Edwin S. Hartshorn, Jr., Charles Wyman and Richard Hunt.

Mrs. Charles L. Wyman entertained for her small son on Monday in honor of his sixth birthday. The party was a Halloween affair; lighted Jack o'lanterns and yellow daisies were the decorations. Twenty-seven little kids came and spent the afternoon with small Charles, and a very merry time was spent playing the games most dear to the childish hearts.

Among those from the post who were able to attend the reception given by the Japanese consul, in the Young Hotel, in honor of the birthday of the Emperor of Japan, were Col. and Mrs. Daniel Lane Howell, Mrs. Howell-Clinton, Maj. and Mrs. Otto B. Rosenbaum, Mrs. Edward Fuller Witsell, Lieut. Edward F. Witsell, Maj. and Mrs. Guy G. Palmer, Miss Campbell, Lieut. and Mrs. Ralph C. Holliday, Madame Cochran, Lieut. William H. Britton, Lieut. Robert G. Guyer, Lieut. Robert A. Sharrer, Capt. and Mrs. Claire R. Bennett, Lieut. and Mrs. John S. Sullivan, Lieut. and Mrs. Alfred L. Rockwood and Capt. and Mrs. Joseph A. McAndrew.

Mrs. Ralph C. Holliday chaperoned a merry party on Sunday afternoon. The participants in this outing met at the quarters of Maj. Otto B. Rosenbaum and motored from there to De Russy. After a refreshing swim they enjoyed a most delicious supper. Those of the party were Miss Mattis, Miss Elizabeth Rosenbaum, Lieut. and Mrs. Ralph C. Holliday, Lieut. Robert G. Guyer and Lieut. William H. Britton.

Lieut. Robert A. Sharrer, Lieut. Robert G. Guyer and Lieut. William H. Britton left Fort Shafter Thursday morning on a surveying trip which will probably last five months.

Capt. and Mrs. William E. Hunt entertained on Thursday evening. Covers were placed on this daintily appointed table for Capt. and Mrs. Claire R. Bennett, Capt. and Mrs. Arthur T. Dalton, Lieut. and Mrs. Ralph C. Holliday and Capt. and Mrs. Hunt. The hours after dinner were spent pleasantly playing bridge.

The Bridge Club did not meet as usual on Tuesday evening, the session being postponed until Friday on account of the reception given that evening by the Japanese consul. Mrs. Daniel Lane Howell was the hostess on this occasion who received the guests on their arrival. Those playing were Mrs. Daniel Lane Howell, Mrs. Edward Fuller Witsell, Lieut.-Col. and Mrs. William R. Dashiell, Madame Cochran, Lieut. and Mrs. Ralph Holliday.

Lieut. and Mrs. Alfred Rockwood, Lieut. and Mrs. Raymond A. Wheeler, Lieut. and Mrs. William E. Hunt, Dr. Harry M. Teller, Mrs. Charles L. Wyman, Capt. and Mrs. Alden C. Knowles, Miss Elizabeth Rosenbaum, Mrs. William H. Cochran, Capt. and Mrs. Claire R. Bennett.

Capt. and Mrs. Joseph A. McAndrew entertained at luncheon for Capt. and Mrs. James E. Bell on Saturday in their home in the cantonment.

Capt. and Mrs. William E. Hunt were hosts at a very enjoyable bridge party on Wednesday evening in their quarters in the main garrison. Mrs. Barker was the fortunate one to hold the highest honors for the women, thus receiving the prize, a very attractive fan, while Lieut. Holliday won the other prize, a very pretty bronze ashtray. Those playing during the evening were Capt. and Mrs. George A. Harker, Capt. and Mrs. Robert H. Peck, Maj. and Mrs. William B. Cochran, Madame Cochran, Lieut. Carl A. Dagg, Lieut. and Mrs. Ralph C. Holliday, Mrs. Edward Fuller Witsell and Miss Elizabeth Rosenbaum.

Lieut. and Mrs. George M. Halloran entertained at a beautifully appointed dinner on Wednesday evening thus celebrating the first mile stone of their married life. American beauty roses and candies dimmed by rose shades made a lovely decoration for the table on which covers were placed for Capt. and Mrs. Claire R. Bennett, Lieut. and Mrs. Halloran. After dinner Lieut. and Mrs. Halloran took their guests to Young's roof garden where the remainder of the evening was spent gaily dancing the hours away.

Miss Mattis was the house-guest of Mrs. Clyde R. Abraham of Schofield Barracks over Tuesday.

Mrs. Alfred Rockwood entertained at a most delightful tea, on Wednesday, in honor of her house-guest, Mrs. Rockwood, the mother of Lieut. Rockwood. The decorations of coreopsis and ferns were most effectively arranged throughout the rooms. Mrs. Rockwood was assisted in receiving by Mrs. Wheeler. While Mrs. Halloran served ice and Mrs. McClellan poured tea. Those calling during the afternoon were Mrs. Otto B. Rosenbaum, Mrs. Edward Fuller Witsell, Mrs. Daniel Lane Howell, Mrs. Howell-Clinton, Miss Mattis, Mrs. Edwin S. Hartshorn, Mrs. William E. Hunt, Mrs. Alden C. Knowles, Mrs. Guy G. Palmer, Mrs. Robert M. Lyons, Mrs. Arthur T. Dalton, Mrs. William R. Dashiell, Madame Pearson, Mrs. William B. Cochran, Madame Cochran, Mrs. George M. Halloran, Mrs. Ralph C. Holliday, Mrs. John S. Sullivan, Mrs. Thomas C. Spencer, Mrs. Bernhard K. Stumberg, Mrs. Raymond A. Wheeler, Mrs. Benjamin F. McClellan and Mrs. Claire R. Bennett.

The many friends of Capt. Thomas L. Crystal will be glad to know that he has so far recovered his health that he and Mrs. Crystal with their two small children will be able to return on the December transport.

The Sewing Club of the post met with Mrs. Otto B. Rosenbaum Wednesday morning. Those present were Mrs. Robert M. Lyons, Mrs. Edward S. Hartshorn, Mrs. Benjamin F. McClellan, Madame Cochran, Mrs. William R. Dashiell, Madame Pearson, Mrs. Edward Fuller Witsell, Mrs. Guy G. Palmer and Mrs. Eugene H. Hartnett.

Lieut. Robert G. Guyer, Lieut. William H. Britton and Lieut. Robert A. Sharrer entertained at a beautifully appointed dinner at the Country Club, on Saturday evening of last week, for Capt. and Mrs. Raymond A. Wheeler and Capt. and Mrs. Paul S. Reinecke.

LATEST IN HAT VOGUES SHOWN

Every vessel brings latest, modish models from Eastern style centers for Miss Power. Her establishment, second floor of the Boston building, is distinctive in tone, its hat shapes the vogue, its service is marked by individual attention.—Adv.

POISONOUS FUMES KILL SAILOR ON NORSE SHIP

(Associated Press by Federal Wireles)
SAN FRANCISCO, Cal., Nov. 4.—Fumes of poisonous gases used for disinfecting purposes aboard the Norwegian steamship Roald Amundsen

caused the death late yesterday of a crewman and the serious illness of three others. The man who was killed was Jacobus Kramer, a coal passer. Chief Officer Hendrickson, Second Officer Nelson and a sailor named Jorgensen were overcome by the fumes and taken to the hospital, where it is expected that they will recover. The quarantine authorities say that the accident was due to the sailor's disregard of instructions given them when gas was applied.

SCHOFIELD SOCIETY

Informal dinner guests of Lieut. and Mrs. Walter Foster on Sunday were Capt. William Doane and Lieut. Wallace Philoon.

Miss Sallie Collins and Lieut. Roy Jones were quietly married at St. Andrew's Episcopal Cathedral in Honolulu on Friday afternoon.

A very pretty custom has arisen here whereby the post chapel is always well supplied with beautiful flowers for Sunday. This matter is now looked after by the various regiments alternately, as follows: First Sunday in the month, 1st Infantry; second Sunday, the Field Artillery; third Sunday, 25th Infantry; fourth Sunday, the Cavalry; fifth Sunday, General Strong.

MEXICAN AMBASSADOR DENIES FALL OF PARRAL

(Associated Press by Federal Wireles)
NEW YORK, N. Y., Nov. 4.—Andreas Garcia, the Mexican inspector general of consulates in the United States, has been advised from the City of Mexico, he reports, that the news of the fall of Parral to the soldiers of Villa is incorrect. Parral is still being held by its Carranzista garrison, he says.

The page ad in the Saturday Evening Post of Oct. 28th that attracted a great deal of attention was one dealing with the Hughes Waterproof "Ideal" Hair Brush. This brush is a regular \$2.00 value. Until Dec. 1st it will be sold for \$1.50 at the store of Benson, Smith & Co.—Adv.

When You Entertain You'll Need a PLAYER PIANO

These cool evenings are ideal for dancing. Why not have your friends in some night—a Player Piano is so easily operated, plays just the pieces you like best and in such fine time that it is the very best means of entertainment. The Thayer Piano Co. has a wonderful assortment to select from, and our terms are so reasonable that you cannot afford to ignore the opportunity our fine stock of instruments represents.

Can You Afford to Neglect This?

All you have to do is to step into our spacious salesroom—let our courteous salesman demonstrate the tonal qualities of the instruments on display—select the one you want and we will take your old piano as partial payment.

The stock includes such well known makes as the following:

Steinway & Sons

Grands and Uprights

Richmond

Art Appollo

Automatic Player

Starr

Pianos and Player Pianos

Remington

Thayer Piano Co., Ltd.

STEINWAY HALL

Phone 2313

148-150 Hotel Street.

The lovely "smooth" taste that every body talks about in

Rawley's Pure Ice Cream

can only be given to ice cream that is made of pure cream and milk, properly mixed and scientifically frozen.

Be sure and order RAWLEY'S, because it's pure.

Specials for Sunday:
Banana and Lemon

Phone
4225

Big Reduction Sale in this season's Finest Millinery

Here is your chance to buy the very latest thing in a Dress or Street Hat at a greatly reduced price. We are also featuring at cost prices a full line of the most gorgeous trimmings in gold and silver, ostrich feathers and fancy flowers of all kinds. We are also marking down

Silk Goods **Lacquer Wares** **Pineapple Silks**
Crepe de Chine **Crepe Kimonos** **Fancy Goods**

Come Early and Make a Good Selection
This Sale for a Limited Time Only

K. ISOSHIMA

Phone 2136

30 S. King Street, near Bethel

Free Watches

100
RADIOLITE
WATCHES

A Night Time Watch

Guaranteed, good time keeper. To the first 100 customers who purchase a \$15.00 Suit, made-to-order or ready-to-wear.

EdB. Webster

137 Merchant St. corner Bishop.

Will give absolutely free one of these good time keepers. Remember—only 100 watches and you will have to hurry.

Why buy a time piece when you can carry a watch free of charge?

NOTE—Bring a copy of the Star-Bulletin ad to let me know how you found out about this.

Sale Begins Monday, Nov. 6, at 8 A. M.

DANCE

National Guard Armory
SATURDAY
Nov. 4th
at 8 P. M.
Hawaiian Music
Benefit Enlisted Men's Club
ADMISSION 50 CENTS
Ladies Free

ALEXANDER
YOUNG
BEST
CAFE BAKERY BREAD

NEWTOWN
APPLES
Delivery Every Way Every Day
CHUN HOON
Kekaulike, Nr. Queen Phone 3992

Y. TAKAKUWA & CO.
Limited
"NAMCO" CRABS, packed in Sanitary Cans, wood lined. Nuuanu St., Near King St.

OPEN
A CHARGE
ACCOUNT
AT
The Model
Clothing
FORT ST.

MAUI COUNTY FAIR ASSURED OF FINE SUCCESS; BIG CROWDS EXPECTED

Valley Isle Will Have Splendid Exhibits and Fine Program of Entertainment

Maui County's First Annual Fair will be the largest and most successful event of its kind in the short but impressive history of fairs in the islands, according to present prospects.

Representatives of the Star-Bulletin who have been on the Valley Isle for several days preparing a Maui County Fair Edition are enthusiastic over the prospects for the forthcoming event at Wailuku. In size the fair will eclipse that at Hilo, and, with two additional months in which to work, the Maui management has added greatly to the features which made Hilo's fair a success both in exhibits and in finances.

Maui is preparing for a "big time" both in the serious work of offering the public a large and instructive fair and in the entertainment of the thousands who will go to Wailuku during the three days, November 29, December 1 and 2.

Some of the features planned and something about the progress of preparations are told in the following notes from the Star-Bulletin's Maui correspondent:

WAILUKU, Maui, Nov. 4.—Plans for an excursion from Honolulu and Hana, and the best means of getting the various exhibits here were discussed at some length at the regular weekly meeting of the county fair committee, held yesterday afternoon at the town hall. Every effort is to be made to have an excursion boat come from Honolulu Thanksgiving Day, probably leaving Honolulu in the evening, and remain here until Friday or Saturday night.

The cooperation of the Ad Club, Chamber of Commerce, Rotary Club and various other Honolulu organizations, which have agreed to make an exhibit, will be asked to also aid in having an excursion run by the Inter-Island and to get the people of Honolulu interested in coming.

Regarding the possibility of a successful excursion from Hana, the committee were not so enthusiastic, as it was feared that there would not be sufficient patronage to warrant it. However, it was decided to name Principal McCluskey and Supervisor Drummond as a committee to ascertain the number who might take advantage of the opportunity if a special boat was run from Hana to Wailuku.

The committeemen decided that the press should be asked to inform all exhibitors that all consignments of exhibits should be addressed to the transportation committee, Kahului, Maui. It is urged that the exhibits be sent in as early as possible preceding the fair dates.

Harry Gesner, who is one of the fair committeemen arranging for the decorated automobile parade which will be held on the last day of the fair, wants to know the names and owners who intend to enter cars. He urges that steps be taken at once to secure the necessary auto decorations. Suggestions regarding the decorations will be furnished by him upon receipt of a request.

Over 140 persons, both men and women, have sent in requests that seats be reserved for them at the fair boosting dinner which is to be given at the Grand Hotel on next Thursday evening. Fully 60 more are expected to make similar applications within a few days.

The Roosters, the new organization of the Maui Chamber of Commerce, have compiled and are practicing a number of new boosting Maui songs. They are also keeping their voices in good order so they will be able to make as much noise as any of the speakers.

Among the speakers who have already consented to make talks are the following: R. A. Wadsworth, D. H. Case, F. B. Cameron, H. W. Baldwin, J. Garcia, J. J. Walsh, Mrs. T. B. Linton, W. F. Crockett, J. C. Fitzgerald and W. L. West. Besides these talks music is to be furnished by the Mary Hoffman orchestra, and, as the official program says, "There are to be frequent interruptions of noise by the Roosters."

The Maui First County Fair is attracting almost as much attention in the press on the other islands as it is on this island, as is shown by the liberal mention that is being made of it in almost every issue of the various newspapers.

Riley H. Allen, editor of the Star-Bulletin, spent several days this and last week on the island taking the preparatory steps for the issuing of a special eight-page section of that paper which will be devoted to the fair and Maui progress. Another Star-

BAT THE RAT

Join the Clean-Up Club and Kill Off the Rats

Boards of health everywhere are trying to exterminate rats because of their menace to health and destruction of property. But without waiting for the health authorities to do the work for you, do your duty and use the only effective weapon in the war on rats, Stearns Electric Paste. Get a two ounce box from your drugist or 25 cents and in one night it should kill off all the rats and mice in your home, barn or garage.

Remember above all that killing a rat now is as effective as killing a dozen a couple of months later. Use Stearns Electric Paste now and prevent further breeding. Directions in 15 languages in every package.—Adv.

Bulletin representative, A. C. Smith, is now on the island and will remain here completing the work on the issue.

The question of approving of a special edition was placed before the executive committee of the fair committee at a meeting held last Monday. Approval was immediately granted when the intention and scope of the edition were explained by the Star-Bulletin editor. The edition will make its appearance on a Saturday in advance of the fair and it is believed that it will attract many people to the local county show.

Besides the reading space given the fair by the newspapers, all the E. O. Hall publications in Honolulu, Hilo and Lahoe are carrying advertising space urging attendance at the fair and offering some of the interesting exhibits which will be shown.

HILO MANAGER ADVANCED BY VON HAMM-YOUNG CO.

(Special Star-Bulletin Correspondence)

HILO, Nov. 3.—Manager West of the Hilo branch of the von Hamm-Young Company is to leave this city for Honolulu about the end of the year. He will then take charge of the new show and salesrooms that the big company has opened on Alakea street in the old Kerr block.

West has been in Hilo for several years and he has become well-known and liked throughout the county. He is recognized to be a man well up in his line of business and to be worthy of advancement in the von Hamm-Young Company.

On Monday's Mauna Kea Mrs. West and her children left for Honolulu. West will not be able to get away until he finally closes up the figures for the year's business in Hilo of the von Hamm-Young Company. He will probably move to Honolulu about December 31. A successor to Manager West has not yet been announced, but it is probable that a man from the Honolulu office will be sent to Hilo.

MORGAN'S PARTNER SAYS ALLIES ARE SOLVENT

(Associated Press by Federal Wireless)

CHICAGO, Ill., Nov. 4.—Henry Davidson of the firm of J. P. Morgan & Co., New York, who returned to the United States this week from London, where he arranged for a new loan to the British government, at a banquet here last night of bankers of the Middle West, declared that his recent trip to Europe had given him faith in the solvency of both Great Britain and France.

Who Wins Your Approving Glance?

Isn't it the well-dressed man?

Isn't it the jaunty, fashionably clothed figure—care-free in its easy consciousness of rightness?

You admire the good taste that lies behind the choice of such garments—the fine sense of harmony and fitness.

Yet you can have a suit equally becoming—reflecting the same high qualities of style and manufacture.

Visit our Fort Street Store today. We are students of fashion, and will clothe you with the care of an artist. You'll find us able to suit you exactly.

McINERNY

—Fort and Merchant Streets

PROSECUTOR WILLING TO PAY CASH TO GET PRISONER ON OCEAN

Whether Charles F. Chillingworth, prosecuting attorney in police court, makes good his promise to lend H. B. Elliott, habitual drunkard, \$5 to join the sailors' union so Elliott can get a job, remains to be seen.

The red-headed defendant came

back to court Thursday to "stump" the prosecution and puzzle Judge Monsarrat. He had just been released from jail the day before and was charged on counts of begging on the streets.

Chillingworth said: "Excuse my slang, your honor, but 'soak' him hard this time. We have been too lenient with these fellows. They are coming to laugh at the court." But the judge replied, "I have 'soaked' them as you say (he produced the records to prove

his assertion) and apparently that does no good."

Elliott replied to the magistrate's query of "Why don't you go to work," that he was a sailor but didn't have sufficient money to join the union and couldn't get work unless he did.

"I'll stake him to the money," said Chillingworth.

"It's \$5," a court attendant meekly warned him.

"That's all right, I'm game," retort-

ed the attorney. "It would be worth that to get rid of him."

"Ten days," said the judge, and Elliott laughed his way to the prisoners' deck.

Charles C. Dickinson, a former official in the Carnegie Trust Co., died insolvent. The report of Appraiser Ludden shows that Dickinson had assets of \$40,038 and liabilities of \$413,043.

See Our Big Exhibit
at the
Maui County Fair

E. O. Hall & Son, Ltd.

"The House of Dependable Merchandise" KING STREET, AT FORT

1917 Indian
Motocycles
and Bicycles on the way

To carve the big fat turkey---

Here's a lucky find in

Carving Sets

3 piece sets composed of 1 knife with 8-inch blade of magnetic hand-hammered steel; 1 fork; 1 steel.

Special at
\$2.40

per set, until Thanksgiving Day.

This is really a more handsome set than can usually be bought for even twice as much.

By a stroke of good fortune we were able to buy the lot at a very low price.

The handles are of silver plate, and each piece has an improvement that makes a knife rest unnecessary.

See the Window Display.

Special Price Lasts Until Nov. 30.

Rah!
Rah!!
Rah!

SPALDING
FOOT BALLS AND FOOT
BALL DUDS---READY

You can cook in
Wear-Ever for festive
occasions

with less fear of burning the feast than in any other kind, because aluminum is a better distributor of heat and retains it longer.

"Wear-Ever" utensils are light to handle and easy to clean. They cannot form poisonous compounds with fruit acids or foods.

"Wear-Ever" utensils are made from thick, hard sheet aluminum, 99 per cent pure, without joint, seam or solder. Cannot rust—cannot chip or scale—are practically indestructible.

Replace utensils that wear out with utensils that
"WEAR-EVER"
Before Thanksgiving Day

The Ware That
Lasts a Generation

You can cook the most easily scorched food in

"Wear-Ever"
Aluminum Utensils

Let fortune do her worst, whatever she makes us lose, as long as she never makes us lose our honesty and our independence.—Pope.

Honolulu Star-Bulletin

HONOLULU, TERRITORY OF HAWAII, SATURDAY, NOVEMBER 4, 1916.

SEVENTEEN

IN PUNCHBOWL EXTINCT CRATER NATURE PROVIDES IDEAL SITE FOR RIFLE RANGE

Here are 10 photographs taken by the Star-Bulletin staff photographer at the Punchbowl rifle range when the 3d Battalion, 1st Infantry, National Guard of Hawaii, was holding target practice. The pictures are as follows:

1. Infantrymen in the 300-yard butts at competitive shooting. Gen. Johnson and Capt. Luther Evans in the foreground.
2. Gen. Johnson and Lieut. Col. William Weigel of the 2d Infantry, Fort Shafter, with the mascot goat that "Jack" Atkinson brought from Kahoolawe.
3. View showing the 200-yard (right) and 300-yard (left) ranges with targets and marksmen.
4. Mess time. The line of march goes past the "chow" table where plates and cups are filled for hungry militiamen.
5. Lieut. George W. Baker, a good shot, who pads his shoulders and elbows and wears a shooting coat and dark goggles on the range.
6. Officers instruct their men first-hand. This shows a captain coaching his marksmen to better shooting.
7. At work in the 300-yard butts. Gen. Johnson and Capt. Evans made a 50-50 score here in ten shots at the target, each.
8. Officers' mess. The officers are allowed the privilege of a mess table. Privates sit in the shade of trees that fringe the range and talk over the work of the morning.
9. The 300-yard butts again, and officers and men watching the results of the various shots. Those in the rear are about to take their turns with the guns. The new administration building, now nearing completion, is shown in this picture.
10. Maj. Lawrence W. Redington, brigade adjutant, who spends every Sunday on the range, and who has done much in boosting target practice among guardsmen.

An extinct crater, cleared of brush and trees, cut with rifle pits and shooting butts, equipped with latest patterns of field telephones, protected of all sides by a rising rim of rock or soil, and set in an atmosphere clear and void of dampness—this is the rifle range on Punchbowl which battalions from the 1st Infantry, National Guard of Hawaii, are using every week for practice.

One who climbs the steep side of Punchbowl that faces toward town, and this is the path by which the infantrymen ascend, gets a birdseye view of the range from the rim of the crater.

He sees before him a huge green and brown saucer some 40 acres in area in which men in khaki, a hundred or more of them, lying with guns, while up to him through the still air comes the intermittent crack-crack of the weapons and the puffs of smoke that show where the firing is heaviest.

Across the saucer stand the huge target boards, 12 or 15 feet in height, and backed with soil at the back. Directly behind them rises a grove of kaia trees and farther back beyond the crater's rim the slopes of Tantalus show in the distance. This is the setting for the day's work on the range.

Work, Not Child's Play

That day's work is no child's play and is not intended for laggards. It begins at 8 o'clock in the morning when the men march from the armory past way up the Pauoa Valley road, thence up the steep face of the cliff to the rim of the crater.

Immediately on arriving at the semi-permanent camp, which is maintained at all times there, the guardsmen get busy. By orders already arranged one band is sent to the pits to handle the targets, another is placed in charge of the cleaning racks, for the guns must be kept shining at all times, another handles the field telephones and the shooting records, while the last are assigned to work with the guns. During the day changes are made at intervals that all may have an equal share of the different sorts of work. Not to be left out is the group of company cooks,

which serve through the entire forenoon at that work, and must have the meal ready when the bugle blows "Cease firing" for lunch.

The casual spectator who climbs to the top of the crater or rides up in an automobile is visibly impressed with his first view of the target work. Dicks Tell Results

There is a fascination in watching the big targets spotted to show whether the last shot went true or wild. Immediately after a shot is made a disk is lifted to the target to show the location of hit. A white disk means a bullseye and counts five; a red disk counts four, and so on down. If the entire target is missed a red flag is waved, almost defiantly it seems, and often provoking as much wrath in the unfortunate marksman as it would provoke in a bull.

The targets resemble huge playing cards—aces of clubs—and they slide up and down between shots almost as if alive. That black mark in the center is supposed to represent the head and shoulders of a man, lying prone and firing straight ahead.

The ranges fired over are 200, 300, 500 and 800 yards, and various positions are allowed the marksmen according to the record to be tried for. Sometimes he lies prone, sometimes squats on one knee. The beginner is instructed during the process by one of his company officers, practically all of whom are good shots.

Men Fire in Turn

Each target is fired at by two men, being raised and lowered alternately as they take turns in shooting. This gives a spirit of competition that arouses interest and helps in the work.

If all the shots are going wide or high, this fact is telephoned back to the butts from the pits and orders go out to the individual to change his sights accordingly. This telephone communication is carried on constantly, keeping the two groups of men in touch with each other.

At noon the bugle call rings out to cease firing and prepare for lunch. Hungry infantrymen know the meaning of the notes which to them have a truly silver sound. From the pits

come running some 20 or more men with yells of delight as they cross the area to the mess grounds.

Then they line up single file, a hungry bread line that passes the huge pots of corn beef hash or potatoes or rice, where generous helpings are scooped out to plates that look up beseechingly. The officers eat under the shade of a kiawe tree and at a table, and often an army officer is present as a guest.

Amusing Incidents Arise

Funny incidents are always occurring that add to the good time of the day. Maybe a stray cow from the road camp nearby strolls across the range during practice. At once the order to cease firing does down the line.

Sometimes it's an officer, sometimes a private that goes to clear the range armed with rocks and sticks. Whoever it is he is applauded with cheers and hand-clapping from the men behind, and cries of "bullseye, bullseye," go up as an especially well aimed rock lands against the bovine ribs.

Or it may be that the goat mascot which "Jack" Atkinson brought from Kahoolawe breaks into the customary routine by attacking a cartridge belt or hurling down among the men. Here and there during the afternoon officers of rival companies engage in a spirited contest at the targets, and are backed by their respective men who watch the shooting eagerly.

Later in the afternoon, about the time that the rays of the sun are beginning to strike down less forcefully, the order is given to clean up for the march to town, and soon after many tired but happy men mount the rim again and head toward town and the armory. Such is the day's work on Punchbowl range.

Location is Unique

Target practice upon an open range is not a rarity, especially in this day of preparedness, but a rifle range within an extinct volcanic crater is unique and probably belongs to no other organization than the National Guard of Hawaii.

Beginning with the whirlwind campaign conducted last winter by Brig. Gen. Samuel I. Johnson to secure

AVIATION SECTION PLANS FOR BIG CORPS OF RESERVE FLYERS

Col. Squier, Chief, Announces Preliminary Intentions For Training

Honolulu's organization of an aero club during the last few months is in fitting time with an announcement by Lieut. Col. George O. Squier, chief of the aviation section of the Signal Corps, regarding the training of reserve aviators.

Col. Squier says that it is the intention to train as many such as possible and whether this number will be a thousand or less will depend upon the personnel and facilities available. This division is a different class than national guardsmen, and will be trained at civilian flying schools.

When reserve aviators are thoroughly trained they will, if satisfactory, receive commissions as officers in the Officers' Reserve Corps.

Any civilian who wishes to join the Officers' Reserve Corps as a reserve military aviator should send his application to the War Department at Washington. He will then be examined by a medical officer, and also, if it is possible, by an officer of the Aviation Section, to determine his probable fitness.

If accepted he will be ordered to a civilian school, where he will be put through preliminary training under the supervision of an inspecting officer either stationed at the field or making frequent visits. This training

may be stopped at any time at the discretion of the officer who makes the inspections if it should appear that the candidate is either physically, psychologically or mentally unfit.

When the preliminary training is ended the candidate may be ordered either to an army station or to continue his work at the civilian schools under direct military instruction until he is ready to take his reserve military aviator's tests. These require a considerable degree of skill as a pilot, though they are not as difficult as the junior military aviator's tests which the army pilots take. When the reserve military aviator has passed his tests he will be commissioned a first lieutenant in the Officers' Reserve Corps. He will then be required to report 15 days in each year for instruction and practice at one of the army flying fields, during which period he will receive the same pay and allowances as an officer of the same rank in the regular army.

Col. Squier says the section plans to train 257 R. M. A. first lieutenants and about 2000 mechanics, truck drivers, etc. These men will be trained as individuals, and in case of war or threatened war they may be summoned and put into one of the regular army flying units of their own. In his way it is hoped to get individual flyers and mechanics who will be on call in case of need.

WANTS PART OF THREE MILLION

BRIDGEPORT, Conn.—As direct descendant of Gideon Howland, who died many years ago, leaving a \$3,000,000 trust estate, of which Hetty Green had life use, William Allen, a Myrtle Beach contractor, through John J. Bennett of Ansonia, has filed a claim for a share of the estate.

ARMY CHAPLAINS LIGHTEN BORDER LIFE BY MOVIES

FIELD HEADQUARTERS of the American Punitive Expedition in Mexico, Oct. 28.—The army chaplains who accompany the American Punitive Expedition in Mexico have not only marched abreast of their toughest charges clear through to the Sierra Madres, but here they have distinguished themselves in a new way. They have established the first electric plant within a 125-mile radius of this spot in Chihuahua for the lighting of a reading room and a movie show.

However commonplace the electric light has become in the states, it is still rather an innovation in this part of Mexico, especially in an army camp in the Casas Grandes valley. But, thanks to the chaplains who devoted much time to pestering the authorities for permission to bring the necessary machinery in on motor trucks, the gas engine, generator and other equipment arrived about two months ago and now the lowest private can read the latest periodicals and write his letters under electric lights. Even the

general hasn't that privilege.

The reading room, which is well lighted and supplied with benches and tables, is in charge of Chaplain O. J. N. Scott of the 10th Cavalry. The Young Men's Christian Association has furnished 61,000 envelopes and 160,000 letterheads, which are given out gratis. With the Red Cross and the Young Men's Hebrew Association, it also sends reading matter. The tent will accommodate several score and generally is well filled.

The crowd comes early and stays until the last flicker. Right after retreat, bearing gasoline cans, soap boxes, even cumbersome arm chairs, they secure the coveted positions surrounding the projecting machine, prepared for an hour and a half wait.

Reports made public at the War Department show that it cost \$25,000 last month to recruit 372 men in New York for the National Guard in the federal service.

MANY ASTHMATICS IN HONOLULU

are praising Chiropractic—it removes the cause. A free consultation shows you how and why.

F. C. MIGHTON, D. C.
Former Director of Clinic,
Pacific Chiropractic College,
304 Boston Bldg., Over May's.

W. C. WEIRICK, D. C.
Graduate Palmer School of Chiropractic (The Parent School).
424 Beretania St.

HONOLULU IS ONLY 6 HOURS
FROM WAILUKU

But It Will Be 12 Months Before You Can See
Another

GREAT MAUI COUNTY FAIR

If You Fail To Be On Maui On

November 30, December 1 and 2

MAJOR MAUI FAIR FEATURES

150 Stalls of Live
stock.

\$50,000 Worth of
Arts and Domestic
Science Exhibits.

Hundreds of Other
Interesting Islands
Products From Maui
Farms, Ranches and
Plantations.

Speeches by Gov.
L. E. Pinkham, Con-
sul-General, Morci
and W. R. Farrin-
ton.

Maui Can
Supply Good
Accommoda-
tions for
6000 Visitors.

For Exhibit
Space Address
Manager F. B.
Cameron,
Paia; for Gen-
eral Informa-
tion, Secretary
J. Garcia,
Wailuku.

FUN AND FREAK FEATURES

One block of Side
Shows.

Automobile and
Children's Parade

Dance of "All Na-
tions."

Grand Ball and
Music by 2 Bands.

Street Carnival
Every Evening.

The Greatest Crowd
Ever Seen on Maui.

Maui Fair Exhibits Will Occupy A Ten-Acre
"Tented City," Four Buildings And The
Streets Of Two City Blocks.

An Under-Sea Wonderland

is the marine garden at Haleiwa. Clearly and comfort-
ably seen from the twin-engine, glass bottom boat "Santa
Catalina," at Haleiwa Hotel. Everyone enthusiastic
who sees it. Also bathing, boating, golf and tennis.

OAHU'S FAVORITE RESORT
HALEIWA HOTEL

MEXICANS PLAN TO REBUILD ON FIRM FOUNDATION

(By Associated Press)
JUAREZ, Mex. Mexico plans to re-
build her revolution-shattered indus-
tries upon a firm foundation. With
the restoration of peace in the coun-
try the thousands of factories, mills,
shops and stores which have been
burned, wrecked or partially destroyed
by artillery fire or by the work of the
bombing crew which is always a part
of a Mexican army in the field, are to
be rebuilt.

The representative of a large Pa-
cific Coast cement manufacturing
company recently visited Andres Gar-
cia, inspector-general of consulates for
the Carranza government, and Gen.
Francisco Gonzalez, commander of the
Juarez garrison, and consulted with
them regarding the erection of a
\$1,000,000 cement plant in Juarez to
utilize the great shale beds which
are to be found at the foot of the
Juarez mountains. This material has
been tested and found to be good for
cement making. The supply is said
by experts to be inexhaustible and the
shale beds are located near enough to
the railroad to make haulage costs low.

The representative of the American
cement company is being given every
encouragement by the Carranza offi-
cials. They realize the importance of
having such a plant on the border,
where its product can be shipped to
all points in the interior at a low cost.
While many of the buildings in Mex-
ico are built of adobe, the larger build-
ings are made of brick and stone, con-
crete having been little used in con-
struction work in the interior because
of the comparative scarcity of cement.
With the construction of a plant to
manufacture cement here, many Mex-
ican laborers who are now forced to
go to the United States in search of
employment will be employed, and,
because of the lower cost of labor in
this country, it will be possible to sell
the finished product of the plant at a
much lower rate than that prevailing
in the United States, the promoters
say.

GEN. PLUMMER PRAISES SERVICES OF Y. M. C. A.

Appreciation of the work of the Y.
M. C. A., which has been so active on
the border during the last several
months, is given by Brig-Gen. E. H.
Plummer, commanding the 4th Bri-
gade, in a written statement to the
association at Nogales, Ariz. He
says:

"I desire to express my appreciation
of the efforts that are being made by
the Y. M. C. A. to provide comfort, en-
tertainment, recreation and very de-
sirable diversion of various kinds for

VILLA'S COINS NOW BRINGING FANCY PRICES

EL PASO, Tex.—Francisco Villa's
money is worth more now than it was
when Villa reigned in the state palace
at Chihuahua City and controlled Nor-
thern Mexico. The United States
army is oddly responsible for this in-
crease.

Sent down to the border with the ex-
pectation of taking part in the Villa
chase, the National Guardsmen from
all parts of the country have been
purchasing Villa's currency from lo-
cal dealers as souvenirs of their visit
to the border and have been sending
this paper money home to relatives
and friends. The result has been a
great demand for the money which
Villa ordered printed on a hand press
in Chihuahua City.

When Villa was in power his money
reached a "high water mark" of six
cents, American money, for \$1 Villa
money. But this was exceptional and,
before Villa was forced to evacuate
Chihuahua state it was selling at a
few cents for \$1000 worth of his mon-
ey. Now the market price is \$500
worth of Villa's currency for \$1 of
United States currency. Because of
the demand dealers in the border
leader's money have been having a
hard time getting enough to supply
the demand. One of Villa's generals
is said to have recently sold \$1,000,000
worth to a local broker and that has
been sold to the soldiers on the border.
Great quantities of the Villa money
also have been shipped to Chicago,
New York and other cities of the Uni-
ted States, where it is used for ad-
vertising purposes, the name of the
advertiser being printed on the face
of the money. It is estimated that
\$100,000,000 worth of this currency
has been printed and circulated
throughout the United States and else-
where.

troops encamped in this vicinity. I
have been watching the work of the
Y. M. C. A. in camps at various places
during the past four years, especially
at San Antonio in 1911, at Vera Cruz,
Mex., in 1914, and at Galveston, Tex.,
years '13, '14 and '15. The benefit to
the men has been very noticeable
with regular troops and is very much
greater with state troops, who are
temporarily separated from their
homes and are unaccustomed to the
inconvenience, monotony, etc., of
camp life.

"I am sure that what is being done
here by the Y. M. C. A. will be of in-
estimable value to thousands of men,
saving many of them from acquiring
dissolute habits.

"E. H. PLUMMER,
"Brigadier-General, U. S. A."

Gen. von Wandel, deputy war min-
ister for Germany, has been dismissed

GENERAL ORDER GIVES LIST OF LOCAL CHANGES

Giving information long awaited by
officers of the Hawaiian department,
a general order received from Wash-
ington at army headquarters contains
the list of promotions largely affect-
ing Oahu. Most of some of these has
already been received here in private
advice. The list follows:

To be Colonel:
Lieut.-Col. Carl Reichmann, 25th In-
fantry.

To be Lieutenant-Colonels:
Maj. Michael J. Lenihan, 2nd Inf.;
Frank H. Albright, 25th Inf., assigned
to the 25th; Earl C. Carnahan, 25th
Inf., attached to 1st Inf.; Charles E.
Tayman, 1st Inf., assigned to 25th
Inf.; William R. Dashiell, 2nd Inf., at-
tached to 2nd Inf.; Maj. Francis E.
Lacey, Jr., 1st Inf., assigned to 32nd
Inf.

To be Majors:
Capt. Otho B. Rosenbaum, 2nd Inf.,
assigned to 2nd Inf.; Hugh D. Wise,
assigned to 25th Inf.; Samuel P. Lyon,
assigned to 32nd Inf.; Americus Mit-
chell, assigned to 1st Infantry; Will-
iam B. Cochran, assigned to 2nd Inf.;
Herschell Tapes, assigned to 1st Inf.;
Henry E. Eames, assigned to 32nd
Inf.; Rufus E. Longon, assigned to
32nd Inf.

To be Captains:
1st Lieut. Kneeland S. Snow, as-
signed to 1st Inf.; Arthur T. Dalton,
assigned to 2nd Inf.; Frederick F.
Black, assigned to 25th Inf.; Donald
D. Hay, assigned to 32nd Inf.; Claire
R. Bennet, 2nd Infantry; Robert M.
Lyon, assigned to 2nd Inf.; Elvid
Hunt, assigned to 1st Infantry; Ben-
jamin F. McClellan, assigned to 2nd
Inf.; Leo I. Samuelson, unassigned;
Fred W. Pitts, assigned to 32nd In-
fantry; Charles H. Rich, assigned to
25th Inf.; Karl Truesdell, assigned to
25th Inf.; Charles A. Meals, assigned
to 32nd Inf.; Thomas L. Crystal, as-
signed to 2nd Infantry; Joseph A. Mc-
Andrew, assigned to 2nd Inf.; Rob-
ert P. Harbold, assigned to 25th Inf.;
John B. Richardson, 32nd Inf.; James
A. Ulio, assigned to 32nd Inf.; John
B. Corbly, assigned to 25th Inf.; Thom-
as H. Lowe, assigned to 32nd Inf.;
Walter E. Pridgen, assigned to 32nd
Inf.; Charles C. Bankhead, assigned
to 32nd Inf.; Paul R. Manchester, as-
signed to 32nd Inf.; Byard Sneed, as-
signed to 32nd Inf.; Clyde R. Abra-
ham, 32nd Inf., and George C. Kelsier,
assigned to 32nd Inf.

To be First Lieutenants:
Wallace C. Philoon, unassigned; Ely
P. Denson, assigned to 25th Infantry;
Robert Sears, unassigned; Walter H.
Frank, unassigned; Frank A. Sloan,
assigned to 2nd Infantry; Livingston
Watrous, assigned to 25th Infantry;
George M. Halloran, unassigned;
Thomas J. Camp, assigned to 2nd In-
fantry; Clarence L. Tinker, assigned
to 25th Infantry; John N. Smith, Jr.,
assigned to 1st Infantry; Edward C.
Rose, assigned to 1st Infantry; E.
Ralph C. Holliday, assigned to 2nd
Infantry; Adrian K. Polhemus, as-
signed to 2nd Infantry; Robert T.
Snow, unassigned; Gustav J. Ganser,
1st Infantry; Frank V. Schneider, un-
assigned; Frank J. Riley, assigned to
1st Infantry; Theodore W. Martin, un-
assigned; Alfred L. Rockwood, as-
signed to 2nd Infantry; Carl A. Har-
digg, assigned to 2nd Infantry; Carl
L. Cohen, 32nd Infantry; Robert G.
Calder, unassigned; Roy M. Jones,
assigned to 1st Infantry; Carl J. Bal-
linger, assigned to 25th Infantry;
Richard T. Taylor, assigned to 25th In-
fantry; John R. Baxter, assigned to
32nd Infantry; Ernest J. Carr, assign-
ed to 32nd Infantry; Leland S. De-
vore, unassigned; Douglass T. Greene,
assigned to 32nd Infantry; James N.
Peale, unassigned; Otis K. Sadler,
assigned to 1st Infantry; Charles E.
Lyman, unassigned; William A. Mc-
Culloch, unassigned; Alfred E. Sav-
kins, assigned to 32nd Infantry; Wood-
fin G. Jones, assigned to 32nd In-
fantry; Rufus S. Bratton, 32nd In-
fantry; Howard P. Milligan, assigned to 25th
Infantry; Sheldon H. Wheeler, un-
assigned.

Coast Artillery
To be Majors:
Capt. John T. Geary and Russell
P. Reeder, to remain on present sta-
tion.

To be Captains:
First Lieut. Guy L. Gearhart, to re-
main at present station; William E.
Shedd, present station, but ordered to
coast artillery school, to report De-
cember 30; James A. Gallogly, pres-
ent duty; George Ruden, William W.
Hicks, Robert O. Edwards, Louis
Pepin, Samuel H. Tighman and Otto
H. Schrader, to remain at present sta-
tions.

Second Lieut. Frederick R. Garoin,
Harold G. Douglas, Harold De F. Bur-
dick, Philip G. Blackmore, William H.
Jouett, Cris M. Burlingame, Stephen
M. MacGregor (ordnance depart-
ment); Manning M. Kimmel, Jr.,
John F. Kahle, Joseph C. Haw and Ed-
ward C. Wallington, all to remain at
present station.

Field Artillery
The transfer of several officers of
the field artillery is also announced.
Those of the local garrison affected
are: Capt. William S. Browning,
Samuel Frankenberg, John W. Kil-
bourne, all 1st Field Artillery, trans-
ferred to 9th Field Artillery.

ACCUSED OF THEFT TO BECOME FILM "JULIET"

NEW YORK, N. Y.—After witness-
ing a film rehearsal of "Romeo and
Juliet," Ruth Machinsky could no
longer be happy keeping accounts for
a hat factory. She made this confes-
sion, the police say, after being arrest-
ed on complaint of her employers,
Sager, Lipman & Co., of No. 207
Wooster street.

Miss Machinsky, whose home is at
480 Broadway, Brooklyn, is charged
with having embezzled \$700 to buy
clothes in which to seek an engage-
ment as a motion picture star.

For Senator
**Robert W.
SHINGLE**

(Pilihale)

announces his candidacy
on the Republican ticket
for Senator representing
the Island of Oahu.

Give him your
vote Nov. 7th

VOTE

FOR

**Jack
Lucas**

Regular Republican
Nominee

For Senator
NOVEMBER 7TH

T. H. PETRIE

Regular Republican
Nominee for

Representative
Fourth District

ELECT A REPUBLICAN

Legislature and show our good faith to Congress in ask-
ing for a protective tariff on sugar, coffee, pineapples and
our other industries.

VOTE FOR Republican Nominees FOURTH DISTRICT

C. H. COOKE

DELEGATE TO CON-
GRESS
Kalanianaoale, J. K.

SENATORS

Correa, S. P.
Lucas, J.
Shingle, R. W.

REPRESENTATIVES 4TH DISTRICT

Andrews, L.
COOKE, CLARENCE H.
Jarret, J. K.
Marquez, C. N.
Petrie, T. H.
Wilder, G. P.

WHY PAY RENT?

when, for a small sum you can own your OWN home in

McINERNY TRACT

Commanding a marine and landscape view that for picturesque beauty is almost un-
rivalled, this ideally located property combines to a rare degree the healthful com-
forts of the country with all the conveniences of the city.

A magnificent new road runs through the McInerny Tract, connecting School Street
with Alewa Heights. The property is piped for city water and is wired for elec-
tricity and telephones.

73 new Homes built within
18 months, others under construction
and many more contracted for. We
will build your own home for you on
your own plans, making your pay-
ments like rent.

DIRECTIONS:

Take King St.
car to Hough-
tailing Rd. Walk
up to School St.

Prices and Terms Extremely Moderate
Lots \$50 cash, \$10 per Month
Charles S. Desky

83 Merchant Street

NEW LOCATION
PHONE 2161

Campbell Building

Union Pacific Transfer Co., Ltd.

174 King Street, next to Young Bldg.

STORING, PACKING AND SHIPPING OF FURNITURE,
ETC., FREIGHT HAULERS AND GENERAL EXPRESS

BUSINESS—U. S. MAIL CARRIERS

Phones: - - - 1874-1875

BEAUTIFUL ORIENTAL GOODS
FONG INN & CO.

Nuuanu St., near Panahi St.

With the Clergy and Laymen

ORGANIZATION OF UNION CHURCH IN TOKIO EXPLAINED

Dr. Doremus Scudder of Honolulu Returns to Old Field When He Becomes Its Pastor Next Month, Says Outlook

In 1892 representatives of the missionary boards of the United States and Canada met and formed a foreign missions conference, which, except in 1900, the year of the ecumenical council, has ever since held annual sessions. The remarkable growth of the spirit of unity among Christian workers in non-Christian lands—not to say in all lands—is illustrated by the work and accomplishments of this conference, says the Outlook.

At the meeting of 1904 the veteran Baptist missionary to China, Rev. Dr. William Ashmore, in a memorable address, called the attention of the conference to the close relationship which European communities in Asia bear to the missionary enterprise. The deplorable religious condition of many of these communities, he pointed out, was both a reproach and a menace to the Christian church. A spirited debate followed, and a committee of three was chosen to consider the responsibility of mission boards to these neglected communities.

During the next few years men like Robert Speer, John W. Wood, James L. Barton, John R. Mott, W. J. Schiefel, A. E. Marling and others served on the Anglo-American communities committee, and under their fostering care union churches in Yokohama, Kobe, Peking, Mexico City, Rio de Janeiro, Colombo and Tokio were encouraged to organize, stimulated to self-support, subsidized when in need, furnished with devoted pastors and given the moral support as well as the inspiring counsel of this large body of homeland leaders. The expenses of this work have been borne by a number of cooperating missionary societies, 16 of which, together with the World's Sunday School Association, the Young Men's Christian Association international committee and the foreign department of the Young Women's Christian Association, united last year to raise the required \$5000. The largest annual grant to churches aided is \$1000, sometimes with assistance towards the traveling expenses of the pastor to his field of labor.

The results already achieved in this movement have been far-reaching and the effect upon missionary work notable. One of the latest of these enterprises to be started has been the Union church of Tokio. Here the English-speaking constituency numbers some 900, one-half of whom are missionaries and their families, while the other half is made up of businessmen with large interests, professors and teachers in the greatest student center of the world, and a small number of stenographers and commercial assistants. This church has had a settled pastor, meets in borrowed quarters and has practically none of the many activities associated with the idea of a modern church, yet it faces an opportunity of such moment that its members have pledged an annual budget of \$2900, to which the foreign missions conference has added an annual grant of \$1000.

This has enabled the church to issue a call to Dr. Doremus Scudder, pastor of Central Union church in Honolulu, which he has accepted. Dr. Scudder, in taking up this work, is only returning to an old field. He knows Japan and the Japanese, and he knows the Pacific Coast. In his new work in Tokio he may confidently be expected to be an influential factor in promoting understanding and friendship between the two countries, which have, unfortunately, sometimes misunderstood each other.

"THE COURAGE OF THE CHRIST" IS SUBJECT FOR SERMON TOMORROW

At the morning service at Central Union church tomorrow Dr. Doremus Scudder will preach on the theme "The Courage of the Christ," and in the evening on "Friendship." The Kamehameha schools will attend the evening service in a body. Among the musical selections on the morning and evening programs are two anthems by the choir, "Arise, Shine, for Thy Light is Come," by Varley Robb, and Harry E. Shelley's arrangement of "Abide With Me." Miss Harrison will render the organ selections "Adagio" by Widor, "Andante from Symphony Pathétique" by Tschaiikovsky, "Postlude" by Mendelssohn, "Cantilene Nuptiale" by Dubois and "Postlude" by Schaeffer.

TOMORROW'S PROGRAM AT FIRST METHODIST

The devotional theme that has been carried through the recent services at the First Methodist church for several services past will be continued tomorrow morning. "Practising the Presence of God" will be the theme as it was last Sunday morning, and in connection with the service the communion will be observed. The

News and Notes From Hawaiian Mission Board

There was a business meeting of the Fort Street Chinese C. E. Society last evening, at which plans were made for the work of the winter. Mr. Hon Yung Ing is the president of the society.

Rev. David Kaai, pastor of the Sioama church at Kalaupapa, Molokai, has reconsidered his resignation, tendered a few weeks ago. It is his determination to return shortly to the leper settlement and continue his church work in that community.

Rev. Pedro Rozola and his family are expected on the Nippon Maru on November 10. They will shortly afterwards go up to Maui to enter upon the large work awaiting them there. The Rozolas will be accompanied by Mr. and Mrs. Ygoria on their trip to Maui.

Last Friday evening a social was held in the Kilohana Art League building by the C. E. Society of the Second Chinese church. Owing to lack of space it has always been necessary to borrow some other building for its social life. In spite of this handicap the attendance has kept up remarkably well and a large number was noted at this social.

Rev. Frank S. Scudder, superintendent of the Japanese department, returned from a visit of two weeks on Kauai last Wednesday morning. The first week was spent attending the Kauai Evangelical Association meeting at Lihue and then in making an evangelistic tour of the island in company with Rev. J. P. Erdman, H. P. Judd and A. Akana. His second week was spent in work among the English-speaking Japanese at Waimea, Hanalei, Koloa and other places.

Mrs. William Kamau, wife of the pastor of the Ewa Hawaiian church, died after a long illness on Friday morning, October 27, at Pearl City, and funeral services were held the following afternoon, being conducted by Revs. H. K. Poepoe, S. K. Kamaopili, D. K. Kaialakamau and S. W. Kekuwa. Mrs. Kamau was popular among the Hawaiian people because of her unaffected kindness of heart and her unselfishness. She leaves a widow and three daughters and three sons.

Rev. Simon R. Ygoria, pastor of the Oahu Filipino Congregational church, arrived from Manila last week with his bride. He left Honolulu last March to spend his vacation in his old home in the Philippines. While touring among the islands he met the young lady who became Mrs. Ygoria on August 3. She was in the Presbyterian board work at Iloilo. Mr. and Mrs. Ygoria were met at the wharf by a delegation of the Ewa church members and escorted to Ewa, where a large reception was held in their honor. The following evening a large gathering listened to the preaching of Ygoria and to an address by Mrs. Ygoria. The people of Wailua and Waiapahu as well as Ewa have been most cordial in their reception of the Ygorias.

The farewell reception to Rev. Tse Kei Yuen at the Beretania mission last Monday evening, October 30, was a fitting recognition of the remarkable place he has in the local community and in the government of China. After considerable correspondence and two or three refusals, Mr. Tse finally arrived at the conclusion that his duty was to return to China for a season and take up his work in the legislature. He hopes to be back in Hawaii in a few months. At the reception there were addresses by the Chinese consul-general, by Rev. Norman C. Schenck, head of the Chinese department; Rev. Henry P. Judd, who brought the greetings of the Hawaiian board; Yuen To Pui, one of the two pastors of the Fort Street Chinese church, and by Mr. Tse himself. Besides these addresses there were a number of musical selections and after the formal program was concluded refreshments were served.

WOMAN'S SOCIETY IS PLANNING FAREWELL FOR PASTOR AND WIFE

The women's society of Central Union church has voted to hold its social scheduled for the afternoon of Thursday, November 9, in the evening of the same date, as the later hour will enable more of the congregation, especially the men of the church, to be present. The social will be in the nature of a farewell to Dr. and Mrs. Doremus Scudder, who are leaving for Japan on the Tenyo Maru, scheduled to sail November 17. An enjoyable program is being prepared and it is hoped that a large number will be in attendance.

Girls' vested choir will sing Thompson's "Lead Me Gently Home, Father," at the morning service. For the evening solo Mrs. William H. Fry will sing, "Abide With Me," by Coffman.

At the evening service Mr. Loofbourrow will speak on "He Will Not Fail."

Saturday's Sermonette

By LELAND H. TRACY, St. Clement's Church.

WHAT THE FATHERS HAVE TAUGHT US

"Look at the generations of old and see: did ever any man trust in the Lord and be confounded? They that fear the Lord will prepare their hearts and humble their soul in his sight, saying, 'We will fall into the hands of God; for as God's majesty is, so is his mercy.'"—Eccles. 2:10.

The man who wants to do a big piece of work for his generation must ally himself with a cause which has for its motive the development of high principles and high ideals, whether in a city, in a community, or in an individual, and then enter into partnership with God. In the belief that much depends on a right start, the teacher affirms that he who plans a great enterprise must prepare in advance for testing, for temptation and temptation. To get the dress out of the soul—that is the aim of life under the providence of God. What are pride, hate, vanity, insolence, lies, but dress to be expelled? What are justice, truth, hope, courage, but gold of the world spiritual? But the precious metal is not easily found or refined. No miner ever found a gold eagle in the rock, or a gold ring for the bride, or a gold service for a prince's table. The miner finds much quartz, with only tiny flakes of the precious metal. But through the furnace the gold comes, and is then ready to receive the image of a king or president. So all great souls have emerged from the furnace.

The sage gives certain principles for right living. First he bids man work and then wait for God to ripen his plans and make perfect his purposes. If man's work is of low order, little time will be required. Nature will grow a radish in six weeks, a red wood in 2000 years. The parent, ambitious for his children, must work, instruct, rebuke, restrain, inspire, must transfer his defeated ambitions to his children and then wait; but when old the father and the mother behold the fruition of their toil. No man is at his best in moods of fear and despondency. Hope stands by the side of the defeated patriot and points him towards the rift in the sky a thousand times when the tired hands drop the tools. Hope lifts up the weary worker and whispers encouragement and gives certainty of victory. The author then bids man work in the spirit of hope, and press on, carrying the atmosphere and joy of victory, because God has pledged all his resources to the worker. The good deed is memorable, and every right plan and word shall be immortal.

Then, lest some man doubt, and ask how man is to know the issue of his cause, this hero anticipates the objection and cries out, "Consider the generations of old. Ask the fathers and the founders and they shall teach you. Did any patriot trust in the Lord and was confounded? Did any reformer abide in God's fear and was forsaken? Did any hero or martyr stand by his great convictions, only to be deserted by the God he loved?" The appeal is not to philosophy—it is to your own revered father and mother. Ask of the generations of old therefore, and this is the answer: "Of all the good things that God has spoken concerning his children, not one promise has failed."

And then the speaker lifts the scourge on the men who linger on the edge of the battle. "Woe unto the soldier of the fearful heart, and the pioneer with the faint hand. Woe unto the reformer who is faint-hearted, and to the man who shrinks on the edge of the waters." Nature hates the coward. Some stand looking down these days with faces of jelly. What vandals are abroad in the world, calling for destruction. The glutton loots the fair temple of the human body. The greedy man destroys children in the sweat shops. The miser robs the young girl's cheek of a beauty beyond the loveliness of any canvas. Disobedience to the highest that is in man and that has been revealed by God blackens the threshold of the home. But, "Mark the perfect man and consider the upright. For the end of that man is peace."

Services in Honolulu's Churches

CENTRAL UNION CHURCH.

Rev. Doremus Scudder, D. D., minister. Sunday services: Sunday school at 10 a. m. Paul Steel, teacher. Public worship at 11 a. m. Epworth League at 7:30 p. m. Prayer meeting every Wednesday evening at 7:30.

THE CHRISTIAN CHURCH.

1506 Keolu St. Take Punahoa car, get off at Keolu street and walk toward the sea about 400 feet. David Cary Peters, minister. Residence: 610 Kalia, Kaimuki. Office at the church. Residence phone, 3797; office phone, 3790. Office hours, 9-11 a. m. and 1-2 p. m., except Saturday and Sunday; at the Y. M. C. A. 12-1 noon on Fridays.

Preaching service: 11 a. m. and 7:30 p. m., each Sunday. The Bible school: Alice I. Hopper, superintendent. Phone 4416. Y. P. S. C. E.: Sunday meetings adjourned until September 1.

C. W. B. M.: Mrs. I. J. Wilson, president; phone 2320; meets fourth Tuesday of each month at 2:30 in the ladies' parlor at the church.

L. A. S.: Mrs. W. R. Foster, president; phone 5311. Meets at 2:30 p. m. in the ladies' parlor of the church on the second Tuesday of the month.

Official board: Meets on the first Monday in each month at 7:30 in the office of the church.

The Christian Endeavor Society meets at 6:30 o'clock Sunday evenings, and all young people not connected with any other society are invited.

The Thursday morning meetings are being continued.

CATHOLIC CATHEDRAL.

Cathedral of Our Lady of Peace, Fort Street. (Rev. Fr. Libert, Bishop of Zeugma; R. F. Maximin, Province.)

Sundays—6 a. m., mass with sermon in Portuguese; 7 a. m.—8 a. m., mass; 9 a. m., children's mass with sermon in English; 10:30 a. m., high mass with sermon in Hawaiian; 11:30, catechism in Hawaiian; 2 p. m., sodality; 7 p. m., sermon in Portuguese; benediction of the Blessed Sacrament.

Weekdays—Masses at 6, 6:30 and 7 a. m.

St. Joseph's Chapel, Moanalua. (Rev. Fr. Ulrich in Charge) Sundays—7 a. m., mass with sermon; Tuesdays, mass at 7 a. m.

St. John the Baptist, Kalihi-waena. (Rev. Fr. Ulrich in Charge) Sundays—8:30, mass with sermon; Mondays, mass 7 a. m.; Thursdays, catechism class 2:30 p. m.

St. Augustine's Chapel, Waikiki. (Rev. Fr. Valentin in Charge) Sundays—9 a. m., mass with sermon in English. Fridays—2:30 p. m., catechism class. Sacred Heart Church, Wilder Ave., Punahou. (Rev. Fr. Stephen in Charge)

Sundays—7 a. m., low mass with communion; 9 a. m., high mass with sermon in English; Sunday school, 8:30 and 10 a. m. Weekdays—Fridays, mass at 7 a. m.

near Liliha, phone 5029.

Sunday services: Sunday school at 10 a. m. Paul Steel, teacher. Public worship at 11 a. m. Epworth League at 7:30 p. m. Prayer meeting every Wednesday evening at 7:30.

THE CHRISTIAN CHURCH.

1506 Keolu St. Take Punahoa car, get off at Keolu street and walk toward the sea about 400 feet. David Cary Peters, minister. Residence: 610 Kalia, Kaimuki. Office at the church. Residence phone, 3797; office phone, 3790. Office hours, 9-11 a. m. and 1-2 p. m., except Saturday and Sunday; at the Y. M. C. A. 12-1 noon on Fridays.

Preaching service: 11 a. m. and 7:30 p. m., each Sunday. The Bible school: Alice I. Hopper, superintendent. Phone 4416. Y. P. S. C. E.: Sunday meetings adjourned until September 1.

C. W. B. M.: Mrs. I. J. Wilson, president; phone 2320; meets fourth Tuesday of each month at 2:30 in the ladies' parlor at the church.

L. A. S.: Mrs. W. R. Foster, president; phone 5311. Meets at 2:30 p. m. in the ladies' parlor of the church on the second Tuesday of the month.

Official board: Meets on the first Monday in each month at 7:30 in the office of the church.

The Christian Endeavor Society meets at 6:30 o'clock Sunday evenings, and all young people not connected with any other society are invited.

The Thursday morning meetings are being continued.

CATHOLIC CATHEDRAL.

Cathedral of Our Lady of Peace, Fort Street. (Rev. Fr. Libert, Bishop of Zeugma; R. F. Maximin, Province.)

Sundays—6 a. m., mass with sermon in Portuguese; 7 a. m.—8 a. m., mass; 9 a. m., children's mass with sermon in English; 10:30 a. m., high mass with sermon in Hawaiian; 11:30, catechism in Hawaiian; 2 p. m., sodality; 7 p. m., sermon in Portuguese; benediction of the Blessed Sacrament.

Weekdays—Masses at 6, 6:30 and 7 a. m.

St. Joseph's Chapel, Moanalua. (Rev. Fr. Ulrich in Charge) Sundays—7 a. m., mass with sermon; Tuesdays, mass at 7 a. m.

St. John the Baptist, Kalihi-waena. (Rev. Fr. Ulrich in Charge) Sundays—8:30, mass with sermon; Mondays, mass 7 a. m.; Thursdays, catechism class 2:30 p. m.

St. Augustine's Chapel, Waikiki. (Rev. Fr. Valentin in Charge) Sundays—9 a. m., mass with sermon in English. Fridays—2:30 p. m., catechism class. Sacred Heart Church, Wilder Ave., Punahou. (Rev. Fr. Stephen in Charge)

Sundays—7 a. m., low mass with communion; 9 a. m., high mass with sermon in English; Sunday school, 8:30 and 10 a. m. Weekdays—Fridays, mass at 7 a. m.

D. L. WITHINGTON TO INAUGURATE SERIES OF LECTURES AT "Y"

Next Wednesday evening, from 6:45 to 7:30 o'clock in Cooke hall, Young Men's Christian Association, D. L. Withington will inaugurate his six weeks' Bible study course for young men.

The hour is fixed at 6:45 so that men may attend the class after they finish dinner in the cafeteria and get through at 7:30.

This course is open to all young men and affords an exceptional opportunity. Following is a list of the subjects:

- Nov. 8—"Man's Need of God."
- Nov. 15—"The Beaten Path."
- Nov. 22—"The Outward Senses."
- Nov. 29—"The Inner Sense."
- Dec. 6—"The Aspiration of the Soul."
- Dec. 13—"Revelation." The Bible.

CHARACTER OF AMOS TO BE SUBJECT FOR DR. WILLIAMS' TALK

The subject to be taken up tomorrow in the course which Dr. R. D. Williams is giving on "The Earlier Prophets and Their Modern Social Message," is "Amos—His Environment and Character." Syllabi of the course giving a resume of the previous lectures and references for the lesson in advance are distributed at each class period, thus making it possible for new members to enter the course at any time and still have a connected idea of the course of study. The class meets at 10 o'clock in the Kilohana building and is open to all interested in the subject.

ENDEAVORER'S PLAN CIVIC SERVICE FOR MEETING TOMORROW

In recognition of the intense political feeling preceding election day the Christian Endeavor society of Central Union church is planning a civic service for Sunday. The subject of the meeting will be "The Christian's Place in Politics," and the leader will be Dr. Wallace C. Weirick. The timeliness of the topic and its general appeal ensure an unusually interesting symposium to which all young people are cordially invited. The time of the gathering is 6:30 p. m., the place, Central Union parish house.

MISSION BOARD TO MEET

The regular meeting of the Women's Board of Missions will be held in the Bible school rooms on Tuesday, November 7, at 2:30 o'clock.

The topic for the afternoon will be, "Work Among the Japanese," and a very delightful program has been arranged. It includes:

Selection on the koto, Mrs. Horikawa. Report of the Japanese work, Miss Gulick.

Songs, children from the Japanese girls' home.

Miss Knapp, in the absence of Mrs. Richards, will have charge of the meeting.

Tuesdays and Thursdays, catechism class. Convent of the Sacred Heart, Kaimuki (Rev. Fr. Valentin)

Sundays—6 a. m., mass; 10:30 a. m., mass with sermon; 7 p. m., benediction of the Blessed Sacrament. Weekdays—Mass at 7 a. m. Wednesdays, 2:30 p. m., catechism class.

EPISCOPAL CHURCHES. St. Andrew's Cathedral—Emma street, near Beretania. Rt. Rev. H. B. Restarick, bishop; Rev. Canon Wm. Ault, vicar. Holy Communion, 7 a. m.; morning prayer and sermon, 11 o'clock; evening prayer and sermon, 7:30 p. m.; Sunday school, 9:45 a. m.; Hawaiian services, Rev. Leopold Kroll, pastor, 9:15 a. m.

St. Clement's Episcopal Church—Wilder avenue and Makiki street. Rev. John Osborne, rector; Rev. Leland H. Tracy, vicar. The services for Sunday morning, will be:

7 a. m.—Holy communion. 10 a. m.—Sunday school. 11 a. m.—Matins and sermon. 7:30 p. m.—Evensong and sermon.

The vicar, Rev. L. H. Tracy, will preach at both services. The theme for the morning will be "Left Alone Among the Nations of the World." For the evening, "The Revelation of the Righteous God."

St. Mark's Mission—Kapahulu road. Rev. Leopold Kroll, priest in charge. Services: Holy Communion, first Wednesday each month, 10 a. m. and 7:30 p. m. Sunday school every Sunday at 10 a. m.

Holy Communion first Sunday of the month.

St. Elizabeth's Church—Located corner King street and Pua lane. Rev. W. Merrill, priest in charge. Sunday services: Holy Communion at 7 a. m. on second, fourth and fifth Sundays, 11 a. m. on first and third. Evening prayer and address at 7 p. m. Korean services at 9:30 a. m. and 8:15 p. m.

Epiphany Mission, Kaimuki—10th and Palolo. Rev. F. P. Etelson in charge. Sunday school at 10 a. m. Services at 11 a. m.

St. Peter's Church (Chinese)—Emma street, opposite the Central (Continued on page 20)

New Benevolent Association to Erect Building

Christian Science Directors Will Carry Out Mrs. Eddy's Plans By Providing for New Buildings at Chestnut Hill

The Christian Science movement is progressing very rapidly and very resistibly along the lines laid down for it by Mrs. Eddy, and the latest development along these lines is made public in the formation by the Christian Science board of directors of the Christian Science Benevolent Association, says the Christian Science Monitor. The buildings of the first home of this association will be erected on a part of the well-known Lyman estate, near the Chestnut Hill reservoir. The site is known as Smith's Tree Hill, as it was formerly surrounded by a high tree which used to act as a landmark to the captain bringing their ships into Boston. This ground is situated on Bolyton street and is near the Chestnut Hill Golf Club. The decision of the board of directors is embodied in the following announcement, which is printed simultaneously today in the Christian Science Sentinel:

"It is our pleasure and privilege to announce to the field that preliminary steps have just been taken toward the formation of a new and important department of the organized work of Christian Science, to be known as the Christian Science Benevolent Association. We present herewith a statement of the aims and purposes of this new activity, together with a brief history of its development from the time of its inception by Mrs. Eddy to the present.

"Those who were in personal touch with our leader know that she recognized and often spoke of the need, at this period of the demonstration of Christian Science, for properly conducted institutions where those seeking relief through Christian Science might find such care and attention as would assist in their recovery. In about the year 1904 Mrs. Eddy consulted with Mrs. Mary Beecher Longyear of Brookline, Mass., in regard to the founding by Mrs. Longyear of an institution which Mrs. Eddy proposed should be called a 'sanatorium,' and which should include provisions for such instruction in practical methods of caring for those under treatment as is consistent with the teachings of Christian Science."

In a letter to Mrs. Longyear under date of January 15, 1915, Mrs. Eddy wrote:

"God is moving on the face of the waters of your thoughts and His creations will appear."

"I propose that the institution you found be called sanatorium * * * that it be a resort for invalids without homes or relatives available in time of need; where they can go and recruit."

"Our cause demands a wider circle of means for the ends of philanthropy and charity and better qualifications for practical purposes. This latter lack in students of Christian Science is a great hindrance to our cause and it must be met and mastered. The students need to be qualified so that

BIG WORK DONE IN OCTOBER AT KOREAN 'Y. M.'

Inadequate Building Facilities Handicap Organization, Report Says

The October report of the Korean Y. M. C. A. indicates that much was accomplished during the month, although the work was carried on under the handicap of inadequate building facilities. Much credit is due Tai S. Lee, the general secretary, for the beneficial and progressive program offered the Korean young men and boys of the city.

During the month five special religious meetings were held at the Palama chapel. The total attendance passed the 150 mark, making the good average of 56 people each meeting.

An opportunity for social intercourse was presented in the nature of a social gathering at the Korean National Association building for the young men and friends of the Y. M. C. A. About 100 persons attended and spent the evening enjoying games. Refreshments were served.

Besides the foregoing features, night school facilities, four nights per week, were given to 160 young men. This work is conducted by M. K. Choo. A new educational committee was elected with Mr. Shin as president; Mr. Park, treasurer, and Mr. Kang, secretary.

The Tiger Club was reorganized and resumed its Bible study under the direction of Ray Baird of the central association. This year the boys will study Williams' "Men of the Old Testament." Besides the weekly Bible study meeting a monthly nature study trip in the mountains has been planned.

DR. SCUDDER WILL GIVE LAST SERMON AT-CENTRAL UNION

The mid-week meeting of Central Union church will be a service preparatory for the communion which will be celebrated on November 12, the last Sunday before Dr. Scudder leaves for Japan. As the succeeding service will take the form of a welcome to Rev. Dr. and Mrs. John H. Williams of Redlands, California, who are expected on November 14, this will be the occasion of the last mid-week service of Dr. Scudder's ministry, and every member of the church and congregation whether regular attendants at this service or not will doubtless wish to be present on this evening. The subject for consideration will be "The Cloud That Gave Light."

Edward A. Lest of New York, who pleaded guilty to blackmail, was sentenced to a term from four to eight years in Sing Sing.

under the fire of mortal mind they can stand, and 'having done all, to stand' (St. Paul).

Ladies' Writing Room Free Public Telephone

The Bank of Hawaii, Ltd.

Corner Merchant and Fort Sts.

96 Loaves of Raisin Bread in this Sack

SPERRY
ROLLER PROCESS
DRIFTED SNOW
CHOICEST PATENT
XXXX FLOUR
MANUFACTURED BY
SPERRY FLOUR CO.
SPERRY PRODUCTS
EVERY HOME
SPERRY FLOUR

GRAND PRIZE
PANAMA-PACIFIC
EXPOSITION 1915

Sperry Raisin Bread Recipe—1 cup milk, 1 cup cold water, 1 cup Sperry Flour, 1 teaspoon salt, 3 teaspoons sugar, 1/2 cup yeast, 2 eggs, 2 cups raisins. Dissolve butter and lard in the hot milk. Add cold milk to make lukewarm. Stir flour with salt and sugar. Make hole in center of dough and stir in yeast which has been dissolved in a little lukewarm water. Add part of milk, stirring in flour. Then add eggs and rest of milk. Beat up dough lightly to a stiff batter. Let rise all night in warm place. In morning add raisins and two tablespoons sugar. Make into ten loaves, brushing tops with milk. Let rise very light and bake 1/2 hour.

ED B. WEBSTER'S DOLLAR SHIRT SHOP
Merchant and Bishop Sts.
137 Merchant

H. K. HOPE
EYE, EAR, NOSE, THROAT AND MANIPULATING OPTICIAN
Phone 4301—Fort and Beretania

ROUSING CHEERS GIVEN TO BIBLE CLASS TEACHER

NEW YORK, N. Y.—Ten different Bible classes, held in the tents of various companies of the New Jersey regiments at Douglas, Arizona, have been conducted by the Young Men's Christian Association secretaries connected with the Army Association building at Douglas. One of the groups gave the teacher a unanimous vote of thanks for his work; another requested the leader's return by a rising vote.

It is not often that a Bible class teacher is given three cheers as an expression of appreciation. In the Army Young Men's Christian Association building at Douglas, Arizona, eight nationalities were represented in a group led by the secretary, as follows: Polish, Hebrew, Canadian, American, Italian, Irish, Scotch and English. It was after the class broke up that the Hebrew representative proposed three cheers for the leader, which were given with enthusiasm.

Five hundred men have been enrolled for Bible study in the camp of the Virginia troops at Brownsville, Texas. One hundred and fifty were present on Sunday, September 1, in spite of an hour's deluge of rain which began 10 minutes before the meeting hour.

Two Bible classes are held daily in connection with the branch Young Men's Christian Association which has been established at the army base hospital, Camp Wilson, San Antonio.

One Sunday in August, in the Army Association building with the Minnesota militia at Llano Grande, Texas, a secretary taught a Bible class, addressed two meetings and presided at the organ. The day in the building started with Episcopal communion, administered by the chaplain of the 1st Minnesota Infantry.

At association building, No. 3, Camp Wilson, San Antonio, three strong evangelistic services, with 1729 men present, were held on August 13. The attendance at a 15-minute devotional service before closing the building numbered 250 men.

Three religious meetings are held weekly in the Army Association building with Virginia troops at Brownsville, Texas.

IRON CROSS MAKES ACTOR'S 15TH MEDAL

BERLIN, Germany.—Carl Clewing of the Royal theater, now at the front, has received his fifteenth decoration in the Iron Cross, and is in consequence one of the most decorated actors in Germany. Only two others, Ludwig Barnay and Sigmund Lautenburg, are said to have more than 15 orders. The majority are not war medals, but decorations for histrionic art.

The gross earnings of the Boston & Worcester Street Railway for the month of September were \$80,048.

SUNDAY SERVICES

(Continued from page 19)

Grammar school. The Rev. Kong Yin Tet, pastor in charge.
Sunday services: Holy Communion, 7 a. m., on first and third Sundays; 11 a. m., on second Sunday. Sunday school, 9:45 a. m. Morning prayer and address at 11 a. m. Evening prayer and address at 7 p. m. Wednesday evensong, 7 p. m.

KALIHU UNION CHURCH.
Kalihu Union church, between Guick avenue and Kamehameha IV road. Rev. Charles McVey, pastor.
Morning service, 11 a. m.
Evening service, 7:30 p. m.
Mid-week prayer meeting, Wednesday, 7:30 p. m.
Evening service, 7:30 p. m.

GERMAN LUTHERAN CHURCH.
Beretania avenue, near Punchbowl street.
Pastor, Rev. Dr. Arthur Hoermann.
1479 Thurston avenue, phone 2832.
Sunday services at 11 a. m. on every Sunday and on the last Sunday of every month, also evening service at 7:30 p. m.
Sunday school—Every Sunday at 10 a. m.

SEVENTH DAY ADVENTIST CHURCH.
767 Kinau Street.
Service, Sabbath school, Sabbath (Saturday) 10 a. m. Preaching, 11 o'clock. Prayer meeting, Wednesday evening, 7:30. Also preaching Sunday night at 7:30. A cordial welcome to all.
A cordial invitation is extended to the public.
F. H. CONWAY, Pastor.

FIRST CHURCH OF CHRIST, SCIENTIST.
Odd Fellows' building, King and Fort streets, entrance on Fort street, Sunday 11 a. m., Sunday school 9:30 a. m., Wednesday evening meeting at 8 o'clock. Free reading room, Pantheon building, corner Hotel and Fort streets, rooms 1 and 2, open daily from 10 a. m. to 3 p. m., except Sundays and legal holidays. A cordial invitation to attend our services and visit our reading room is extended to all. Subject of lesson for Sunday, November 5, "Adam and Fallen Man."

CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS.
104 Lusitana street Sunday services, 11:45 a. m. to 1 p. m. Sunday school, 10 a. m. Young Men's and Young Ladies' Improvement Association meets Sunday evening at 7:30 o'clock. Ladies' Relief Association meets Friday at 10 a. m.

REORGANIZED CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS.

Located on King street near Thomas Square.
Services will be held on Sundays as follows:
9:45 a. m., Sunday school.
11 a. m., preaching, Hawaiian service.
6 p. m., Zion's Religion Literary Society's meeting.

Luxury, Ease, Comfort, Beauty---

all are exemplified by our new

Japanese Kimonos

Of unusually high-grade workmanship, cleverly designed, of the richest and most artistic materials—these Kimonos are real creations for home comfort

In Silk, Crepe de Chine, Crepes, Satins, Etc.

T. MURAKAMI & CO.

Hotel near Nuuanu

Phone 1375

Warm Days Are Nothing To Me

Nor to anyone who will drink Armour's Grape Juice when tired, hot or thirsty.

Pure, undiluted juice of luscious Concord grapes has wonderful stimulating and reviving qualities.

These benefits are yours in Armour's Grape Juice—retained by Pasteurization and air-tight bottling.

Armour's GRAPE JUICE

Bottled where the Best Grapes Grow

Armour's is sold everywhere by grocers and druggists—by the case and by the bottle; served at fountains, buffets and clubs.

Dainty Dancing Slippers

Neatly shod feet add the final touch of perfection and charm to the gay dancer's appearance. No matter how lovely the gown, or how becomingly it sets off its wearer—its beauty will be marred if the tripping slippers beneath do not harmonize in elegance of appearance.

McInerny slippers in gold, silver, satin, kid or bronze will completely satisfy the most fastidious. See them and be convinced.

We color Satin Slippers to match accurately any shade

McInerny Shoe Store

Phone 1529

Fort near King

city's meeting.

7:30 p. m., preaching, English service.
Visitors are invited to attend any of the services held in this church and a welcome will be extended to those who come.

SALVATION ARMY.
The meetings of the No. 1 Corps of the Salvation Army are at 818 Nuuanu street near Merchant street.
Sunday school at 10 a. m.
Young People's meeting at 6 p. m. Sunday.

The No. 2 Corps (Japanese) meetings are held at Kukui street near Athletic Park.

The No. 3 Corps (Korean) meetings are held at 1340 Liliha street.

The No. 4 Corps (Spanish) meetings are held at 312 Vineyard street.

On Sunday night at 8 o'clock the Salvation Army meeting will be led by Brig. Dubbin at 818 Nuuanu street. An open-air meeting will precede this meeting, at which the girls' band will play. Mrs. Brig. Dubbin, Capt. Booth and Capt. Thorne will be present and speak.

ADJUT. AND MRS. TIMMERMAN.

KAWAIAHAO CHURCH.
Rev. H. H. Parker, pastor.
Corner King and Punchbowl streets.
Sunday services 11 a. m. and 7:30 p. m. Sunday school, 10 a. m. Prayer meeting Wednesday at 7:30 p. m.

KAUMAKAPILI CHURCH (CONGREGATIONAL).
Rev. H. K. Poepow, pastor; Rev. S. K. Kamalopili, assistant pastor.
Corner King street and Aylum road.
10 a. m.—Sunday school. International Sunday School Lessons, both English and Hawaiian.
6:30 p. m.—Christian Endeavor.
At 7:30 p. m., sermon by the pastor.
Service Wednesday at 7:30 p. m.

ASSOCIATED BIBLE STUDENTS.
Regular Sunday afternoon Bible classes 2 o'clock at Mr. Fox's residence, Kalii street. Enquire at Kalii store.

Present conditions as seen from the Bible viewpoint.
All services free.

SEAMEN'S INSTITUTE MISSION CHURCH, ALAKEA STREET.
Services Sundays 6 p. m. and by arrangement. All sailors cordially welcome.

GOSPEL MISSION.
Liliha and King streets. W. E. Pietsch, Evangelist. Residence, Koko Head and Pahoa. Telephone 7178.
Gospel address, Sunday evening, 7:45; Sunday school, 2:30. Tuesday evening, Gospel address, 7:45. Thursday evening, address to Christians, 7:45. Saturday evening, Gospel address, 7:45.
Cecil Martin, superintendent of Sunday school. W. E. Pietsch in charge of men's dormitory.

SECOND CHINESE CONGREGATIONAL CHURCH.
Beretania street. Rev. Tee Kell Yu en, minister.
11 a. m.—Morning worship.
1 p. m.—Sunday school.
6 p. m.—Bible study.
7 p. m.—Young people's meeting.
Prayer meeting will be held each Wednesday evening, beginning at 7 o'clock.

FORT STREET CHINESE CHURCH.
Fort street ma'ka of Beretania. Wong Tso Teng and Yuen To Puy, ministers.
11 a. m.—Sunday school.
11 a. m.—Morning service with preaching.
7:30 p. m.—Evening service.
The Christian Endeavor Society meets in the church at 6:30 o'clock on Sunday evening.

MAKIKI JAPANESE CHURCH.
Rev. T. Okumura, pastor.
Kinau and Pensacola streets.
Morning service at 11 o'clock and evening service at 7:30 o'clock.

Sore Eyes.
Granulated Eyelids.
Eyes inflamed by exposure to Sun, Dust and Wind quickly relieved by Murine Eye Remedy. No Smarting, just Eye Comfort. At Your Druggist's 50c per Bottle. Murine Eye Salve in Tubes 25c. For Book of the Eye Remedy Druggists or Murine Eye Remedy Co., Chicago

Japanese Screens

and Silk Kimonos in a multitude of colors and designs. Purchase now for the Holidays.

Odo Shoten

British expenditures for the first six months of the year ended Sept. 30, for the same period last year.

Established 1786

Walter Baker & Co.'s

CHOCOLATES and COCOAS

For eating, drinking and cooking
Pure, Delicious, Nutritious

"THE LAST DROP IS AS GOOD AS THE FIRST"

Registered U. S. Patent Office

Breakfast Cocoa, 1-2 lb. tins
Baker's Chocolate (unsweetened), 1-2 lb. cakes
German's Sweet Chocolate, 1-4 lb. cakes

For Sale by Leading Grocers in Honolulu

Walter Baker & Co. Ltd.
DORCHESTER, MASS., U. S. A.

53 HIGHEST AWARDS IN EUROPE AND AMERICA

AUDIT COMPANY OF HAWAII

524 BETHEL STREET

P. O. Box 446. Telephone 2035

Suggestions given for simplifying or systematizing office work. All business confidential.

Conducts all classes of Audits and investigations and furnishes Reports on all kinds of financial work.

Mayrose BUTTER

Madame:

The housewife wise is she who knows
It spares her purse
To use MAYROSE

Mayrose BUTTER

Our packing plan
This picture shows
Tis wrapped in
quarters
Just like those

Mayrose BUTTER

Packed in Convenient Quarters

DEPENDABLE QUALITY

STAR-BULLETIN GIVES YOU
TODAY'S NEWS TODAY

When Your Eyes Need Care
Try Murine Eye Remedy

ONE CHILD OUT OF EVERY SIX FOUND TO BE DEFECTIVE

Examination of English Schools Shows Conditions Appalling; State Control is Needed

[By Associated Press]
LONDON, England.—The surprising revelation that at least one-sixth of England's six million school children are "so physically or mentally defective or diseased as to be incapable of deriving reasonable benefit from the education which the state provides" is made in a report just issued by the chief medical officer of the board of education.

The report has aroused great interest and has come as a shock to the public generally. The Manchester Guardian says that the report "should awaken fears as to the nation's future sharply as would news of a disaster or defeat of our arms." It makes the point that the waste referred to is preventable and that while it is being lessened by better housing, better labor conditions and purer and cheaper food, together with ampler medical facilities and sounder ideas in education and hygiene, "the nation moves with incredible slowness."

State Control is Needed

Sir George Newman, the chief medical officer, at the conclusion of his report, indicates that a complete scheme is now practically ready that will enable the state to take entire charge of the child, mentally, physically and morally, with a view to preventing in future a repetition of reports as disappointing as that just issued. The transformation is to be accomplished through the aid of several agencies. The local education authorities, through their school medical service, have established a system of remedial and amelioration. Education committees, doctors, nurses and thousands of voluntary workers compose a cooperative system designed to save the child. The system is to extend from schools for mothers to the home and from welfare centers to juvenile employment. In his report Sir George Newman says:

"Eight years' work has brought to light a large mass of physical defect and disease, varied in character and widespread, most of it preventable. In regard to the data thus provided we can form two general conclusions. First, not less than a quarter of a million children are seriously crippled, invalided, or disabled; not less than a million school children are so physically or mentally defective or diseased as to be unable to derive reasonable benefit from the education which the state provides. If this figure be considered merely from a financial point of view and quite apart from the disease, suffering and premature death entailed, it will be seen that the state is not getting adequate returns, on physical grounds alone, for a substantial part of its expenditure on elementary education."

Supervision is Needed

"Consideration of the situation seems to indicate that the physical welfare, and in part the education, of the child of school age is dependent upon antenatal conditions; and dependent also upon post-school conditions. In other words, if we are determined to rear a healthy and virile race of high capacity, we must, from a physical standpoint, begin earlier and continue later than the hitherto accepted period of education. What is needed, indeed, is an effective supervision and a sound and practical training of the body from the end of infancy to adolescence. It is said sometimes that in the interest of economy the state cannot afford such a complete scheme. My submission is that in the interest of economy the state cannot afford to neglect a complete scheme."

ITALIAN SOLDIERS SEND BACK MILLIONS TO THEIR FAMILIES

[By Associated Press]
HEADQUARTERS OF THE ITALIAN ARMY, Oct. 20.—The soldiers each month send home to their families out of their pay four and a quarter million dollars, according to the army postoffice statistics. This fact is attributed to the economic disposition of the individual soldier and also to the abundant army ration which makes it unnecessary for him to buy private supplies of wine, tobacco, or food.

"Why, they wake us up in the morning to drink a glass of rum," said one enthusiastic Alpinist.

The total cost of the daily war zone ration is about 75 cents, according to the changes in the wholesale market prices. But the high cost of living felt in the homes never affects the quantity allotted the soldier.

The total quantity of the ration is 1860 grams or slightly over four pounds, with an additional allowance of 300 grams during periods of hard work or fighting. The daily bread of the soldier weighs one and one-half pounds, with two pounds on special occasions. His daily drink consists of half pint of wine, with a full pint in bad weather or during periods of hard labor.

The other items in his ration are meat, sugar, coffee, lard, potatoes or beans, salt, pepper, cheese, figs, chocolate, dry figs and cake.

MOVIE THEATER BOMBED
CHICAGO, Ill.—The explosion of a bomb badly damaged a large State street moving picture theater, broke a number of plate glass windows and shook buildings for several blocks around. The police attribute the use of the bomb to the rivalry between different motion picture operators. "un-

TREES AND SHRUBS VALUABLE FOR HAWAII BROUGHT FROM THE TROPICS

Prof. Joseph F. C. Rock Successful in Hunt for Flora Attractive for Beauty and Some With Commercial Value — Famous Nipa Palm Secured

(Special Star-Bulletin Correspondence)
COLLEGE OF HAWAII, Nov. 1.—Professor Joseph F. C. Rock, head of the botany department of the College of Hawaii, and consulting botanist of the Board of Commissioners of Agriculture and Forestry, has recently returned from a collecting trip through the Dutch East Indies, which lasted about three months and took him over an area of 5000 miles. His main object was to visit the famous botanic gardens at Buitenzorg, Java, and to bring back certain plants which, with those collected on a previous trip around the world several years ago, now form the nucleus for an arboretum.

The largest part of Professor Rock's time was spent at these gardens, where he was shown the greatest courtesy and attention, being allowed to collect without restriction. These wonderful gardens have an approximate area of 6500 acres, and up to an elevation of 2000 feet contain tropical vegetation. At 5000 feet elevation are located the Gardens of Tibodas, where temperate zone vegetation is cultivated. Altogether there are about 1000 species of palms and 10,000 species of trees, all of which are arranged according to families. The gardens were planted in 1817 by the Dutch, under whose administration they now are.

Professor Rock collected seeds of 64 species of palms and of 35 species of trees, of which number there are many that will prove of interest to others than botanists. The most valuable and unique specimen obtained was the *Antheristia nobilis*, which is regarded as the finest flowering tree in existence. The mature tree reaches a height of about 35 or 40 feet, and has a magnificent foliage, especially the young leaves, which are pink and mottled, drooping gracefully from the end of the branches. The flowers are scarlet, and droop in large panicles from under the branches. During many years it has been attempted to introduce this tree into the Hawaiian Islands, Dr. Brigham being one of the first to try it, but all past efforts have failed; even the first effort of Professor Rock three years ago, when he

brought eight seeds at \$3 apiece in Java, were fruitless. As an example of the rarity of the tree, out of 25 trees in the Buitenzorg Gardens only two seeds were secured last year, one of which germinated, and it was presented to Professor Rock.

Four other leguminous trees of universal interest are the brodiaea grandis, and brownia hybrida, considered the second best flowering trees; saraca, with globose heads of orange yellow blossoms, and a Brazilian tree called schyzotobium excelsum, a magnificent species reaching a height of 150 feet, mainly planted for shade. The latter has already been planted. Nearly all the seeds secured have already germinated, and the only ones which are known to have died are 12 seedling wax palms *Lyrtostachys lakka*, which died during the journey.

Next in point of interest are a number of palms never before introduced. Some are from the island of Palawan, in the South Philippines, from Java, and from British Borneo. The two most interesting species are the true sago palm (*metoxyylon sago*) and the nipa palm. One of these is intended for Kapiolani park and another for Moanalua Gardens.

Of the forest trees the collection includes dipterocarpaceae, which family contains most of the commercial timbers of the Philippines, some members reaching a height of 300 feet. As the seeds lose their vitality within a few days, some even germinating on the tree, it is next to impossible to transplant them any distance at all. The dipterocarpaceae family is distributed not only over the Philippines, but also over the whole Malay archipelago and India.

Aside from flowering trees, Professor Rock collected some flowering climbers, notably the *consea velutina*, *arrabida* and *gloriosa superba*, the latter being a climbing lily.

Photographs were taken of the mature growth of all specimens collected. In order to guard against the introduction of plant diseases all the specimens had their native soils removed before passing the port of Honolulu, and were also fumigated. It is a gratifying fact that nearly all of them are in a healthy condition.

TO DARKEN HAIR APPLY SAGE TEA

A few applications of Sage Tea and Sulphur brings back its vigor, color, gloss and youthfulness.

Common garden sage brewed into a heavy tea with sulphur added, will turn gray, streaked and faded hair beautifully dark and luxuriant. Just a few applications will prove a revelation if your hair is fading, streaked or gray. Mixing the Sage Tea and Sulphur recipe at home, though, is troublesome. An easier way is to get a 50-cent bottle of Wyeth's Sage and Sulphur Compound at any drug store all ready for use. This is the old-time recipe improved by the addition of other ingredients.

While wispy, gray, faded hair is not sinful, we all desire to retain our youthful appearance and attractiveness. By darkening your hair with Wyeth's Sage and Sulphur Compound, no one can tell, because it does so naturally, so evenly. You just dampen a sponge or soft brush with it and draw this through your hair, taking one small strand at a time, by morning all gray hairs have disappeared, and after another application or two, your hair becomes beautifully dark, glossy, soft and luxuriant. This preparation is a delightful toilet requisite and is not intended for the cure, mitigation or prevention of disease.—Adv.

CIGAR WORKERS WALK OUT
TAMPA, Fla.—Employees of five more factories in the cigar industry have gone on strike to enforce their demands for higher wages. About 2400 of the 15,000 cigar makers in Tampa have walked out.

WOULD SET ASIDE \$100,000,000 TO HOUSE SOLDIERS

[By Associated Press]
LONDON, Sept. 30.—England's determination to provide the best possible housing accommodation for the soldiers on their return to civil life is reflected in plans formulated to set aside as a beginning \$100,000,000 of government money as advances to local authorities and other agencies, to provide houses for the working classes at reasonable rent. Mr. Leng, president of the local government board, told a deputation that the plans actually before the board represented but a small beginning. He added:

"It would be a black crime to let our soldiers come back from water-logged and horrible trenches to something little better than a pigsty." He had told a deputation representing the housing and town-planning congress some time ago that the 20,000,000 pounds asked for by them should not represent even an index of what might be required. He emphasized that if the government came to the aid of the local authorities in this matter, it must be vital to the future of the race that there should be provision for as many as possible in these districts in order to keep the land occupied.

The move is one of many indicating that, in the estimation of the government, nothing is to be too good for the men who helped in the war on their return. It is a harbinger of the social revolution that has been so frequently predicted and which affects all classes.

PENN FOR MILITARY TRAINING

PITTSBURGH, Pa.—Addressing the 3000 students of the University of Pittsburgh at the opening of the fall term, Chancellor S. B. McCormick said that military training would be established at the university under a regular army officer as soon as details could be worked out with the War Department.

A Highlander chat on milk

Doctors and specialists tell us to-day that much of modern disease is caused by impure milk—hence, the greatest care should be exercised with regard to the quality of the milk used in the home.

In warm climates it is especially difficult to secure a high-grade pure milk of standard quality. It is here that Highlander Milk (full cream) offers such advantages.

It gives you pure, rich, germ-free milk of standard quality, from which only the excess water has been removed by evaporation in vacuo.

Highlander Condensed Milk is made from the purest, richest milk of specially selected herds in the rich pastures of Southland, New Zealand—a district famed the world over for its model dairies and the exceptionally high quality of its dairy produce.

Highlander Condensed Milk challenges comparison with any brand prepared anywhere.

Why not test Highlander yourself. Get a tin to-day—use it in the home—use it for your cooking—try it in comparison with the brand you are now using, you'll readily admit its superiority as thousands of others have done.

HIGHLANDER Condensed MILK

There's a Free copy of the Highlander Cookery Book awaiting you—nearly 200 beautifully illustrated pages of practical, economical tested recipes. Send your name and address to-day to "Highlander," Fred L. Waldron, Ltd., Agents, Honolulu.

THIS TRADE MARK ON EVERY TIN

"The Power behind the Dough"
Ask your grocer—He knows

KC BAKING POWDER
25 OUNCES FOR 25¢
EVERY CAN GUARANTEED
JAQUES MFG. CO. CHICAGO

SALE NOTICE

Sale Now in Full Swing

DO YOUR XMAS SHOPPING EARLY

Economy Sale

Now is the time to buy your Xmas Gifts at astonishingly low prices. Every article reduced in price. Come early and you will have an opportunity to make a satisfactory selection

Kimonos, Ivories, Brassware, Curios, Silks, Oriental Goods

SA YEGUSA

1120 Nuuanu, just above Hotel

SALE NOTICE

Sale Now in Full Swing

DO YOUR XMAS SHOPPING EARLY

Your Family and Guests
Will Be Pleased If You
Serve—

Flavors

Bisque
Cherry
Papaia
Butterscotch
Tutti Frutti
Caramel
Vanilla
Strawberry
Chocolate
Orange
Neapolitan
Metropolitan

HONOLULU
DAIRYMEN'S
ASSOCIATION

When in Hilo
Phone 476

—If you want an Auto Quick. Nine cars at your service night and day—

Cicero Bento, Chandler, 7-passenger.
Ben de Silva, Hudson Super-Six, 7-passenger.
N. Yanagihara, Hudson Super-six, 7-passenger.
A. K. Nawahi, Chandler, 7-passenger.
Henry Kai, Oldsmobile, 5-passenger.
Jacob Victor, Oldsmobile, 5-passenger.
John Brown, Chandler, 7-passenger.
James Low, Hudson, 7-passenger.
Raymond Lucas, Hudson Super-Six, 7-passenger.

PEOPLE'S GARAGE
Hilo, Hawaii P. O. Box 434

In a letter to Louis Macon of Switzerland, president of the league of neutral countries, Theodore Roosevelt applauds the league's recent denunciation of the invasion of Belgium.

FEDERAL TELEGRAPH CO.

Up-to-the-minute service to the Mainland
and steamers Sierra, Sonoma
and Ventura at sea.

The Federal Company has been awarded U. S. Government contract to equip all battleships and three of the largest radio stations in the world (including Pearl Harbor) with Poulson apparatus.

THERE'S A REASON

828 Fort Street

Telephone 4085

Special Notice!

PERSONALLY CONDUCTED TOUR TO THE

Volcano

by Mr. L. W. de Vis-Norton of the Hawaiian Volcano Research Association. Last Personally Conducted Tour this year.

NOVEMBER 11th, 1916

All expenses, \$30.00

Inter-Island Steam Navigation Co., Ltd.
Phone 4941 Queen Street

RELICS OF FATHER DAMIEN MAY BE SAFE NEAR LOUVAIN

Brother Dutton Writes to Star-Bulletin With Information on Mementoes

Interesting information regarding relics of Father Damien, the heroic minister of Molokai, which were destroyed, is furnished by Damien's successor, Brother Joseph Dutton, in a letter to the Star-Bulletin from the leper settlement. Brother Dutton says that so far as he knows the relics are safe in a museum 12 miles from the sacked and burned Louvain. It was first reported they were at the latter city.

Brother Dutton writes: Baldwin Home, Kilauea, Molokai, Oct. 28, 1916. My dear Star-Bulletin:

Pardon me for coming in without knocking. It isn't for "knocking." It's to help to help a couple of good friends, Mr. A. P. Taylor and the Star-Bulletin, in making more complete the little story of Father Damien relics begun in the Star-Bulletin of 20th inst., page 4. Any item about Father Damien catches the eye, and arouses the interest of nearly everyone. So the story should be somewhat complete. We may call this a two-story account. The first came from a brief and incomplete memorandum of mine. So a little more about the Father Damien relics.

Rev. Father James Beissel, now at Hilo, and I were the executors. Father Damien asked that I be allowed to arrange the accounts and effects. I did so, turning the records over to Bishop Hermann when completed. The last items being such effects as were reserved for the Damien Museum in Belgium. These were put in order and well fumigated in a new spare building at Bishop Home (operated by the Franciscan Sisters), near the steamer landing at Kalaupapa, two miles from Kilauea, on the opposite side of our little peninsula, both places being near our path. This hall consists of magnificent headlands about 2300 feet high. Our location is excellent for its purpose. Great stress of weather is infrequent. Some fruits grow well. In refreshing windward breezes the afflicted leper, wasting, passes away amidst the sublime grandeur of nature's everlasting monuments. So Father Damien passed away April 15, 1889, and the above arrangements followed concerning his effects. On April 15, 1893, I carried the last remaining pieces to Kalaupapa. The fumigation finished, everything was put in order for shipping. Father Wendelin at Kalaupapa attending to the latter on next steamer day. At once returning here to Kilauea, where my duties have always been, I remained here at Baldwin Home, without leaving the yard again in the past 23 1/2 years.

The effects sent to Belgium arrived safely, were sent to the Father Damien Museum at Tremeloo, some 12 miles from Louvain, where Father Damien was born (Joseph Devereux) January 3, 1840. Everything remains there safe at the museum so far as I have ever known. Bishop Libert might possibly have later news.

In the note to the secretary of the Promotion Committee my latest date, April 15, 1893, at Kalaupapa was given to explain that since said date I have had no connection with the affairs of that portion of the settlement. Also intimating that a certain charity

fund the secretary had written me about, if accepted by Dr. Pratt, would doubtless be used at Kalaupapa, therefore a matter in which Kalaupapa could hardly be included; certainly not one for me to enter into the correspondence suggested, as Dr. Pratt would arrange the matter with Mr. McVeigh.

Also I stated about such funds my having succeeded in keeping clear of any connection with them, not interfering in board of health matters. Chiefly by means of a circular memorandum sent to many old friends over the mainland in place of letters due, in which I stated, amongst other things that no one was to imagine that funds for the leper settlement should be gathered, because of me or in my name, for such would be a calamity as the territorial government gave entire and very generous support for the settlement through its board of health. The substance of this went out in various ways for several years, about 1900. Therefore no public charity was ever started in any connection with myself that I ever heard of. Previous to 1900 there were some different conditions, but there is not time now to explain—may do so some other time.

With good will to all, very cheerfully and gratefully yours,
JOSEPH DUTTON.

TEDDY DECLARES NATION HUMBLER IN WORLD'S EYES

Wilson's Weak-Kneed Foreign Policy Scored in Fiery Address

(Associated Press by Federal Wireless)

NEW YORK, N. Y., Nov. 4.—Woodrow Wilson, President of the United States, was denounced by Former President Theodore Roosevelt last night at a monster meeting addressed by Roosevelt at Cooper Union, as having uttered a sordid untruth when he said, "You cannot worship God on an empty stomach nor be a patriot when you are starving."

Roosevelt, in his characteristically vigorous manner, charged the Democratic administration with having humbled the United States in the eyes of the world through its foreign policy.

Only a Buchanan "A world cataclysm had overwhelmed civilization," said the former president. "The times demanded a Washington or a Lincoln. But unfortunately they were granted only another Buchanan."

Roosevelt denounced Wilson's administration as vacillating and weak. As a party to The Hague treaty, he said, the United States should not have stood idly by while Germany overran helpless Belgium. This country should not have permitted its citizens to be murdered and drowned at sea by a European power, nor to be ruthlessly killed on land by Mexican bandits.

Instead of "keeping us out of war," the Wilson administration, Roosevelt declared, had virtually involved us in war with Mexico, war in which many American lives were uselessly wasted and no good attained.

IN WAR ARENA

BRITISH TAKE TRENCHES

LONDON, Eng., Nov. 4. — Last night, after it had been taken for granted that the infantry fighting for the day was over, the British made a surprise attack upon the Germans west of Guedecourt, taking a number of trenches and wiping out the defenders, many of whom surrendered. The attack followed a number of feints against the same positions earlier in the day, the failure of the British to drive any of these early attacks home being described in yesterday's Berlin despatches as due to the strong German defense. The final attack, made in earnest, was a complete success.

Other raids were carried out after nightfall by the British storming parties entering the German lines near Arras and returning with prisoners and some machine guns.

BERLIN, Germany, Nov. 4. — The combined French and British losses in killed, wounded, prisoners and missing for the past four months, during which the French and British were pushing their great offensive on the Somme front, totaled 600,000 men, according to an estimate made public here today by the German western headquarters.

The statement says that each square mile of territory captured by the Entente Allies cost them 5000 men. It is believed that this estimate is conservative, headquarters say, as the British in their lists of losses admitted total losses of 372,000 men up to the end of September.

FRESNO GRAPE GROWERS SUFFERED HEAVY LOSS

(Associated Press by Federal Wireless) FRESNO, Cal., Nov. 4.—Thirty per cent of the muscat grapes of the Fresno grape district of the San Joaquin Valley, valued at two and a half millions of dollars, were destroyed by the early rains of this year, so far as their value for raisin making was concerned, according to a statement issued here yesterday by James Madison, president of the California Associated Raisin Company.

Vote for the Bond Issue

TO THE VOTERS OF THE CITY AND COUNTY
OF HONOLULU:
GENTLEMEN—

Besides voting for Delegate, Senators and Representatives on November 7, you are asked to decide whether the City and County shall issue bonds for certain improvements mentioned on the ballot that will be handed to you at the booths.

All of these improvements are necessary for the health and welfare of the people. The Congress of the United States and the Legislature of Hawaii have given power to the counties to borrow money for great public improvements, but until now the City and County of Honolulu has not taken any advantage of this privilege. The Territory has borrowed eight million dollars (\$8,000,000), of which Honolulu has been given something over one million, mostly in the shape of the city water works debt. Not one dollar of loan money has been raised by Honolulu to spend for improvements needed to be made for itself.

Honolulu has a right to its share of the credit given to the Territory and the counties, and it must have it if the taxes are not to be raised. It is the taxpayers' money which is used to repay loans expended by the Territory, and the taxpayers of this island of Oahu are paying a large share of

the cost of public improvements on the other islands. It is time they were allowed their full share of loan money for their own benefit.

These large improvements cannot be made out of the present City and County revenue, and the choice is between the issue of bonds and the raising of taxes. The improvements are necessary NOW, to protect the health of the people and to save the money being wasted to keep up roads that will not stand the heavy traffic of today.

This proposed loan will pay for itself within a very few years, so that there will be no increase of taxes to redeem the bonds.

If you mark your ballots "YES" on each of the questions given, it will mean nearly half a million dollars for improvements in the coming year. Most of this money will go into the pockets of the mechanics and laborers of this island. It will help all kinds of business, besides which the people all over the island will share in the benefits to be provided by the money.

Vote for every one of the proposals, as what benefits one part of the City and County benefits the whole community.

Mark your ballot as shown on this paper and make your vote tell for the lasting good of yourselves and your children.

CITY AND COUNTY OF HONOLULU

It is proposed to issue bonds of this City and County to the amount of Four Hundred and Eighty Thousand (\$480,000.00) Dollars, or to such specific detailed amount as shall be approved by the following detailed projects, said bonds shall be redeemable by lot at any time after five (5) years and payable in fifteen (15) years from the date thereof, to bear interest at the rate of five (5) per cent per annum, and the proceeds thereof to be used as follows:

Ua makemakeia e hoopuka i mau bona o keia Kulanakauhale a Kalana nona ka huina he Eha Haneri ame Kanawalu Tausani (\$480,000.00) Dala, a i ole no ka huina i hoakaka maopopoia elike me ke ano e aponoia ai maluna o na kumu-hana pakahi elike me ia malalo, o ua mau bona la i oleloia e ukuia no ma ka puulu ma na manawa apau mahope o elima (5) makahiki a e ukuia no nae iloko o umikumamalama (15) makahiki mai ko lakou manawa i mana ai, o ka ukupanee he elima (5) pa-keneta o ka makahiki, a o na loa mai na bona la e hoohanaia no elike me ia malalo iho:

PROJECTS--NA KUMUHANA

VOTE HERE
KOHO MAANEI

1. For installation, equipment and accessories for adding Nuuanu Filtration Plant to Water Works, as per proclamation	\$150,000.00	YES (AE)	X
No ke kukulu, hoolako ame na kokua e pono ai o ka Mikini Hoomaemae Wai o ka Oihana Wai, elike me ke kuahaua		NO (AOLE)	
2. For installation, equipment and accessories of a Unit Sewer System at Waikiki, as per proclamation	\$130,000.00	YES (AE)	X
No ke kukulu, hoolako ame na kokua e pono ai o ka Oihana Sua ma Waikiki, elike me ke kuahaua		NO (AOLE)	
3. For extension concrete Belt Road from Nuuanu Pali toward Kualoa Point, as per proclamation	\$100,000.00	YES (AE)	X
No ka hooloihi ana aku i ke alanni i hanai a me ke kameki mai ka Pali o Nuuanu no ka Lae o Kualoa, elike me ke kuahaua		NO (AOLE)	
4. For purchase park and playground—Atkinson Park—as per proclamation	\$34,320.00	YES (AE)	X
No ke kuai ana i paka ame kahua paani—Atkinson Paka—elike me ke kuahaua		NO (AOLE)	
5. For purchase park and playground—Pauoa Park—as per proclamation	\$12,000.00	YES (AE)	X
No ke kuai ana i paka ame kahua paani—Pauoa Paka—elike me ke kuahaua		NO (AOLE)	
6. For dredging beach at Public Baths and filling swamp of Kapiolani Park, as per proclamation	\$15,000.00	YES (AE)	X
No ka eli ana i ke kapa kai ma ka Hale Anau o ka Lehulehu ame ka hoopihia ana i ke kahua pohopoho maloko o Kapiolani Paka, elike me ke kuahaua		NO (AOLE)	
7. For construction of recreation building at Public Baths, as per proclamation	\$38,680.00	YES (AE)	X
No ke kukulu ana aku i hale hooluolu ma ka Hale Anau o ka Lehulehu, elike me ke kuahaua		NO (AOLE)	

U-57 TO CONVOY DEUTSCHLAND HOME

(Associated Press by Federal Wireless) NEW LONDON, Conn., Nov. 4. — The German merchant submarine Deutschland will be convoyed back to its home port by a war submarine, according to a statement made yesterday by Captain Koenig of the Deutschland. He states that the U-57, a sister of the U-53 which recently raided against the shipping of the Allies off Nantucket, is expected to meet his ship somewhere outside of the three-mile limit and accompany it back to German waters. The Deutschland will leave probably within the next ten days.

HUGHES PREDICTS REPUBLICAN VICTORY

(Associated Press by Federal Wireless) NEW YORK, N. Y., Nov. 4.—"I return home, pretty sure that the fight has been won and that when the votes are counted next Tuesday night, it will be found that a Republican president has been elected," said Charles Evans Hughes yesterday when he arrived in Brooklyn at the end of his last journey as Republican candidate for the presidency of the United States. During the day Mr. Hughes delivered four addresses in Brooklyn, in the course of which he assailed the administration's foreign policy, both in Mexico and in Europe. He argued

that whereas President Wilson was that he "kept us out of war," he had running for reelection on the ground really been at war with Mexico.

The wettest of all wet
drinks that takes the
sizzle out of the day.

BUSINESS WORLD

Financial

STOCK MARKET SHOWS STRONG TONE AND SCORES ADVANCES IN OCTOBER

Few Securities Decline and Several Advance; Crop Estimates Are Good and Sugar Plantations Are Physically in Good Shape; Present Prices Are Indicative of Larger Earnings for Island Companies in 1917

During October, and thus far in November, the general tendency of the stock market has been upward. There are numbers of stocks that have not changed in price materially in that time but ten advances can be seen to three stocks that declined. Hawaiian Pineapple made the greatest advance and Pala Plantation scored the largest decline.

Comparing the stock sheets with those of a month ago it appears that Ewa has advanced \$1 a share, Hawaiian Sugar 3-4, Honokaa 2-1/2, McBryde 3-4, Oahu 1-2, Onomea 1, Pioneer 1-2, San Carlos 2 3/4, Hawaiian Pineapple 3-4 and Oahu Railway 2. Pala declined \$15, C. Brewer \$10 and Oia is the only sugar stock to fall away, its loss being 1-7/8 points. This was occasioned first by the statement as to dividends and next by lack of obtainable information as to earnings in advance of the usual end of the year statement.

Of the unlisted stocks Engels Copper scored and maintained the largest advances. A month ago it was \$2.90 a share and at that time Honolulu Oil was at the same figure. Mineral Products is now little changed from its price of a month ago though it gained considerably in the highest figures reached by it during that period. Tipperary and Mountain King are lower.

Figures on the estimated crops, of nearly all of the plantations of the territory have already been published in

the Star-Bulletin. Within a short time the last figures from the plantations of the Sugar Factors' company will have been filed with that company for shipping purposes and when this is done it will be possible to secure and to publish the full list of crop estimates of such plantations. Thus far the Star-Bulletin has secured and published the first estimates of the entire crop of the islands which, though considerably larger than this year's crop was also considerably smaller than the guesses made by some optimists.

Waialua and Ewa have furnished statements showing estimates of expenses, receipts and balance on hand at the end of the year which show high degree of prosperity for both.

Generally the condition of the various plantations, of their crops, and of their finances appear to be better than ever before. Mainland reports give higher sugar prices. All in all prices of and even advances in the various sugar stocks, generally appear to be warranted and the only matter of unusual uncertainty is the probable duration of the European war upon which largely depends a maintenance of present sugar prices and consequent earnings and dividends of the producing plantations. At the same prices as this year and with a larger crop larger dividends can be earned and if the prices of today should be continued on into the new crop still greater earnings and dividends are to be expected.

WEEKLY PRODUCE REPORT

By A. T. LONGLEY, Marketing Superintendent.
WEEK ENDING OCT. 27, 1916
ISSUED BY THE TERRITORIAL MARKETING DIVISION

Eggs have taken another jump and are now selling from 68 to 70c whole sale, the highest price during the past two years.

There is a shortage of all kinds of dry beans in Honolulu at the present time, and it is likely that the first beans to reach the market from the fall crop will bring record prices. All those farmers who took the advice of the division to plant a large proportion of their land in beans will be well repaid. Red beans and small whites are in greatest demand. There is a good market for small yellow corn. Some of the corn received lately has been damp, and had to be sold at reduced prices. Producers should be sure their corn is thoroughly dry before bagging as damp corn will soon heat and mold in the sacks, and become worthless.

There is beginning to be a shortage of beef in the local markets and it looks as though this will hold the price of pork up in spite of the large quantity on the market.

Nothing has been heard from the turkey raisers regarding the quantity they will have for the market this year. They should not complain if they find, during the holiday season, that all of the retailers are well supplied with coast turkeys, and the price of island turkeys is very low.

WHOLESALE ONLY	
BUTTER AND EGGS	
Island butter, lb. cartons.....	50 to 40
Eggs, select, dozen.....	65 to 70
Eggs, No. 1, dozen.....	60 to 65
Eggs, No. 2, dozen.....	40 to 45
Eggs, duck, dozen.....	40 to 45

VEGETABLES AND PRODUCE	
Beans, green, lb.....	3 1/2 to 4
Beans, string, lb.....	4 to 5
Beans, lima, in pod, lb.....	4 to 5
Beans, dry.....	4 to 5
Maui Red, cwt.....	5.25 to 5.55
Calico, cwt.....	5.50 to 5.75
Small white, cwt.....	8.00 to 8.25
Beets, doz. bunches.....	30 to 35
Carrot, doz. bunches.....	40 to 45
Cabbage, cwt.....	2.50 to 2.75
Corn, sweet, 100 ears.....	2.00 to 2.25
Corn, Haw., small yel., 42.00 to 43.00	
Corn, Haw., large yel., 38.00 to 42.00	
Green peppers, bell, lb.....	10 1/2 to 15

POULTRY	
Young Roosters, lb.....	33 to 40
Hens, lb.....	26 to 28
Turkeys, lb.....	40 to 45
Ducks, Muscovy, lb.....	27 to 28
Ducks, Pekins, lb.....	27 to 28
Ducks, Hawaiian, dozen.....	5.50 to 6.00

FRUIT	
Alligator pears, doz.....	85 to 1.50
Bananas, Chinese, bunch.....	20 to 50
Bananas, cooking, bunch.....	1.00 to 1.25
Breadfruit, doz.....	1.00 to 1.25
Figs, 100.....	1.00 to 1.25
Grapes, Isabella, lb.....	1.00 to 1.25

LIVESTOCK	
Beef, cattle and sheep are not bought at live weights. They are taken by the meat companies dressed and paid for by dressed weight.	
Sheep, 100 to 150 lbs. lb.....	11 to 15

DRESSED MEATS	
Beef, lb.....	11 to 13
Veal, lb.....	12 to 13
Mutton, lb.....	14 to 15
Pork, lb.....	15 to 17

HIDES, Wet-salted.	
Steers, No. 1, lb.....	16 1/2 to 17
Steers, No. 2, lb.....	15 1/2 to 16

FEED.	
Corn, small yellow, ton.....	47.00 to 48.00
Corn, large yellow, ton.....	45.00 to 46.00
Corn, cracked, ton.....	46.00 to 47.00
Bran, ton.....	36.00 to 37.00
Scratch Food, ton.....	32.00 to 33.00
Barley, ton.....	45.00 to 46.00

AUTO AS COW PONY
IS LATEST WRINKLE
IN USE OF A FORD

MEAD, Colo.—Modern times has seen the use of the auto for almost everything imaginable, but it remained for Joe Bradley of this place to employ the auto to supplant the favorite pony as a means of herding stock.

He had a herd of 10 horses in a pasture belonging to A. Mosher, several miles from town, that he desired to bring to town, but had no pony on which to ride. Finally he conceived

the idea of using his Ford, and, taking a friend with him, he drove to the pasture, opened the gate and let the horses out into the highway. Following them with the auto and occasionally taking off over the prairie a short distance after one straying from the herd, he managed to get all 10 horses to town in as short time as if he had used the old-fashioned way of herding.

A freshman class estimated to number more than 700 was on hand for the opening of the 281st year at Harvard University.

BRAZIL'S COFFEE CROP WILL FALL UNDER ESTIMATE

Production Will Be Considerably Below That of Last Year; Freighters Are High

(By Consul General Alfred L. Moreau, Gottschalk, Rio de Janeiro.)

From all appearances Brazil's coffee crop for this year (1916-17) will not reach the expected figure. In 1915-16 the yield was 11,744,500 bags—a total exceeded only in 1906-7, when 15,292,200 bags were produced. While for some months it was held that the crop of this year would be a notable one and would amount to over 10,000,000 bags, it is now generally conceded that it will not reach the 9,000,000 mark.

As late as June favorable weather had prevailed; the coffee trees of the State of Sao Paulo were in fine condition, and everything pointed to an unusually good flowering in August; but some light frost was felt in the highland districts in July, and the rains ceased, so that the August flowering proved unusually weak. Again in early September there was a slight frost. The planters in the southern states of Brazil are confident, however, that their improved methods of culture are steadily increasing the average crop of each succeeding year, although bad conditions may sometimes diminish the individual total of one particular year.

Prices appear to have been advancing steadily under the favorable predictions that were made some months ago. A singular condition is reported of prices abroad having advanced but not on a par with the advances in the State of Sao Paulo, so that transactions are rendered difficult. It is said that many growers in the south are holding their crop until the consumers will be forced to buy at the planters' price, and that price may go considerably higher if the droughts continue.

The stock in Santos, said to be a little over 2,000,000 bags, is not counted large for this season of the year. It is said that 25 per cent or less of this stock is what is known as "good roasting coffee," which is a very unusual situation.

Freight Rates An Important Factor
Coffee freights to the United States stood in January of this year at 60 cents plus 5 per cent per bag. They gradually increased to \$2.20 plus 5 per cent, but subsequently dropped to \$1 plus 5 per cent in June and July.

This was followed by an upward movement, which surprised many and which is attributed to the shortage of the grain crop in the United States and consequent demand for bottoms on the Argentine route. Freighters in early September were \$1.65 to \$1.80 plus 5 per cent per bag, and on one line of steamers \$2.

PROPOSED RAPID TRANSIT LINES HELP SELL LOTS

Following the announcement of the Honolulu Rapid Transit & Land Company that it intended to extend the car line along School street the sale of lots in the McInerney tract took a decided jump this week and C. H. Desky, agent, reports the largest number of sales yet recorded.

The lots sold, the purchaser and the price paid are as follows:
In the McInerney tract, George R. Clark bought lots 4 and 5, block 3, section D, at \$1500; Mrs. Maria L. Harpham, lots 1 and 2, block 1, section E, \$1490; Leonard Ford, lots 7 and 8, block 2, section A, \$800; C. H. Behn, lot 22, block 3, section D, \$936; Pang Chang, lots 4 and 5, block 3, section A, \$1200; S. D. Pang, lot 10, block 3, section A, \$400; John Kapuwal, lots 1, 2 and 3, block 15, section A, \$1135; and John Huihui, lot 3, block 16, section A, \$350.

Other lots sold by Desky are two in Woodlawn to Mrs. James Quinlan and Mrs. Fanny Hall, the former paying \$830 and the latter \$710.
Another sale of the week is the L. C. Abies property at the corner of Kewalo street and Wilder avenue by Jas. F. Moran & Company to a client for \$14,000.

Set. Y. Santee, Company K, 3rd Infantry, of Hornell, shot himself dead in Camp Whitlam, N. Y.

AN IMPROVED QUININE DOES NOT AFFECT THE HEAD
Because of its tonic and laxative effect, LAXATIVE EROMO QUININE will be found better than ordinary Quinine. Does not cause nervousness, nor ringing in the head. Remember, there is only one "Eromo Quinine." The signature of E. W. Grove is on each box.

PERMITS SHOW BETTER CLASS BUILDING DONE

Total is Smallest in Year But Costs Are Fourth and Average Largest

Although building permits issued in October, 84 in number, was the smallest of any month this year, yet the total estimated cost of the buildings, \$188,689.75, was fourth in size, the average for each permit was the highest, it being \$2245.35 against \$2231.72 in August, which holds the record this year for the highest total.

Another interesting feature for October is the large number of permits issued for cottages and bungalows, the estimated costs of which are under \$500. The number is 18 and besides these there were also permits for approximately half that number for dwellings between \$500 and \$1000. The 84 permits were issued for the following purposes: Fifty-four for the building or alteration of dwellings, 16 for stores and theaters, seven servants' quarters and garages, one church, one clubhouse and five for minor repairs.

The different amounts for which the permits were issued are from \$100 to \$500, 33; \$500 to \$1000, 23; \$1000 to \$2000, 10; \$2000 to \$3000, 8; \$3000 to \$4000, 5; \$4000 to \$5000, 1; \$5000 to \$30,000 1, and over \$30,000, 2.

ESTIMATED BEET SUGAR CROP IS 7,500,000 TONS

WASHINGTON, D. C., Oct. 13.—The Department of Agriculture places the condition of the sugar beet crop at harvest time at 86.3 per cent for October 1, as compared with the corrected rating of 88.7 per cent for September 1, or a decrease of 2.4 per cent for the month intervening, due to unfavorable weather conditions.

The harvest record is 3.4 per cent below the 10-year average for the crop. An important development in the government's estimate is the apparent decrease in the average yield per acre, the figures showing that the output per acre this year is estimated at an average of 9.8 tons per acre, compared with 10.7 tons in 1915. The cause of this decrease in the average per acre yield for the country is due to the unfavorable weather conditions that affected plantings and the early growth of beets in the spring, especially in the eastern states and to a minor degree in the mountain states and California.

In spite of the weather handicap the government forecasts a record beet crop for this campaign, and the output is placed at 7,500,000 tons, or about 1,000,000 tons in excess of the 1915 production. Officially the increased production of the beet crop is placed for 1916 at 15.3 per cent over last year.

The government's figures estimating the acreage remains unchanged at 768,500 acres planted to beets, or a 15.7 per cent increase over 1915. Such gains as the final production figures will show will therefore be due this year to the increased acreage, and the government estimate indicates they will closely balance.

BOWLER & INGVOSEN SECURE CONTRACT FROM PLANTERS' ASSOCIATION

The Hawaiian Sugar Planters' Association has accepted the bid of Bowler & Ingvosen to build their new administration building for the planters' experiment station on Keeaumoku street. The appropriation set aside for the building was \$30,000 and Bowler & Ingvosen's bid was \$3000 higher. At first it was announced that the association would either call for new bids or not erect the building until some later date. At a meeting held Thursday afternoon, however, it was decided to accept the bid of \$30,000 of Bowler & Ingvosen and the contract has been awarded to them.

The plans of the structure were drawn by Ripley & Davis, architects. The building will be constructed of concrete and contain an assembly room, and offices for the various officials.

THOUGH WORTH \$50,000 HE GLADLY ACCEPTS JOB AT \$2 A DAY

(By Associated Press.)
RACINE.—German Isidorus of Burlington is reported to be worth \$50,000. Yet he accepted a three months' job of chopping wood for Chief of Police Baker of Racine at \$2 a day. Isidorus was sentenced to ninety days in jail Saturday on his wife's charge that he had beaten her. He will chop wood to make the time pass quicker, he explained.

LOUISIANA SELLS THIRD OF CROP, HARVEST GOES ON

Present Sales Total Over Half Million Bags and Growers Face Prosperous Days

NEW ORLEANS, La., Oct. 13.—Louisiana planters are in the unusual position of having disposed of approximately one-third of their crop, possibly more, before harvesting operations are well under way. This condition indicates the great demand for sugar and reflects the general prosperity. It is a strong contrast to conditions in the Louisiana field in recent years, when uncertainty reigned and the planters came to the harvest season largely on faith.

Now that good feeling has been restored generally in the Louisiana industry and all elements are working together, the indications are that the industry will be in a position to face the era of keen competition that will set in after the conclusion of the European war. The present prospects are so encouraging that optimism reigns among the planters. Sugar is such a vital factor in the prosperity of the state that the encouraging symptoms in the industry have affected all classes of the population.

The threat of the abolition of the sugar tariff a few years ago hit the Louisiana planters harder than any other domestic producers. The recovery of the industry under present prosperous conditions has therefore been received with general gratification throughout the state.

In addition to the 50,000 tons of test sugars purchased by the American, which amount approximates some 300,000 bags, the Colonial Sugar Company announces that it has completed arrangements to refine about 150,000 bags at its Gramercy refinery on a tollage of 55 cents a hundred pounds. Henderson has also closed contracts for some 40,000 bags. In all 500,000 or more bags of Louisiana raws have been taken off the market, or over one-third of the probable production of raws, if estimates of a 250,000-ton cane crop are anywhere near correct. New crop plantation or direct consumption sugar is expected here in a day or two. The Allendale factory, at West Baton Rouge parish, is now operating and it is reported that 210 barrels have been shipped to New Orleans. This should be on the market the first of next week.

AUCTION SALE OF LOTS ON PACIFIC HEIGHTS SUCCESS

As there were several lots of the Charles Wallace Booth estate on Pacific Heights not sold at the public auction held October 28 at the offices of Jas. F. Morgan Co., Ltd., another auction sale will be held in the near future. According to officers of the Hawaiian Trust Company, administrator of the estate, there have been a large number of inquiries from would-be purchasers and at the next sale the remainder will undoubtedly be sold.

At the sale last Saturday 13 lots were sold for a total of \$19,425 and are as follows:

Lot	Price	Purchaser
40.....	\$1750	Otto Beirbach
16.....	1200	G. P. Castle, Tr.
17.....	1400	E. C. Peters, Tr.
23.....	1500	T. Wakefield
45-4A.....	1500	T. Wakefield
50-5A.....	25	Mrs. E. K. Booth
51.....	1250	J. H. Magoon, Tr.
50.....	1750	Annie W. Stanwood
101.....	750	J. A. Magoon, Tr.
100.....	1600	Mrs. J. H. Magoon
102.....	1525	Mrs. J. H. Magoon
103.....	525	J. H. Magoon, Tr.
104.....	1500	J. H. Magoon, Tr.

In every instance the upset price started the bidding and in several there was competition to secure a desired parcel.

The Interstate Commerce Commission issued notice to carriers that it would investigate and later hold hearings as to the question of railway mail pay.

GOLD, SILVER, COPPER ARIZONA, NEVADA, CALIFORNIA

The mining industry in these states is working on a bigger scale than ever before. Production, profits and dividends have shown remarkable growth.

The Mining Press is an independent newspaper, giving the news of the mines operating in the various mining districts of these states.

A three months' trial subscription will be sent to you free upon request.

Write for it today.
THE MINING PRESS
1 W. Hellman Bldg., Los Angeles, Cal.

If You Want Life, Fire, Marine, Automobile, Tourist, Baggage or Accident Insurance.

CALL UPON
CASTLE & COOKE, LTD.
General Insurance Agents
Fort and Merchant Streets

HAWAIIAN TRUST CO., Ltd.
Stocks and Bonds
Real Estate
Insurance
Safe Deposit Vaults
Authorized by law to act as Trustees, Executors, Administrators and Guardians

Alexander & Baldwin
Limited
Sugar Factors
Commission Merchants
and Insurance Agents

Bank of Honolulu
Limited
Issues K. N. & K. Letters of Credit and Travelers' Checks available throughout the world.

CABLE TRANSFERS AT LOWEST RATES

C. BREWER & CO.
(LIMITED)
SUGAR FACTORS
COMMISSION MERCHANTS
SHIPPING AND INSURANCE AGENTS
FORT ST., HONOLULU, T. H.

E. C. PETERS
210 McCandless Bldg.
Honolulu, T. H.
Stocks,
Bonds,
Securities,
Loans Negotiated,
Trust Estates
Managed

Bishop & Co.
BANKERS
Pay 4% yearly on Savings Deposits, Compounded Twice Annually

THE SUMITOMO BANK OF HAWAII
Cor. Fort & Queen Sts., Honolulu.
P. O. Box 832. Phone 3080
Proprietor, Baron K. Sumitomo.
Manager, M. Kawakatsu.
Conducts a general banking business.

J. F. MORGAN CO., LTD.
STOCK BROKERS
Information Furnished and Loans Made
Merchant Street—Star Building
Phone 1572

FOR RENT
Electricity, gas, screens in all houses
3-bedroom house; fine location; \$30.
5-bedroom house; fine location; \$35.
Large 4-bedroom house; \$30.
Lease; 13-room town lodging house.
J. H. SCHNACK
642 Kaahumanu St. Telephone 3633

The National City Company
New York San Francisco
INVESTMENT BONDS
H. A. BRUCE
200 Bank of Hawaii Bldg. Tel. 1819

For Sale
\$550—Lots 40x55, nr. Fort and School sts. Will build to suit buyers.
\$1600—New 2-Bed. house at Naopala road, nr. King st., Kalihi; lot 75x30.
P. E. R. STRAUCH
Waiy Blde. 74 S. King St.

Late Books of Fiction
as soon as published sent to us by fast mail.
ARLEIGH'S, Hotel Street

Pyrene Fire Extinguishers
Gaso-Tonic
Acetylene Light & Agency Co., Ltd. 816 Fort Street. Telephone 3529

Money to Loan
HOME INSURANCE COMPANY OF HAWAII, LIMITED
816 Fort Street. Telephone 3529

Distinctive Family Stationery

Why not standardize and have your family's stationery distinctive and individual?

PRINTING DEPARTMENT
Honolulu Star-Bulletin

125 Merchant St.
Phone 4911

YOUR HOME

Where to Buy It How to Beautify It

FOR BEST GRADE Firewood and Coal

RING UP
2295

Hustace-Peck Co., Ltd.

63 Queen St.

**You furnish the Girl
---we'll furnish the Home**

Why delay the nuptials? You can buy your furniture on time and pay in small instalments while enjoying the use of it.

Hawaii Furniture Store
409 No. King near Liliha
Phone 2631

FIRE

might rob you
of a **HOUSE** and **HOME**

BUT

You can **BUILD
AGAIN** if insured
with

ALEXANDER & BALDWIN, Ltd.
Telephone 4631.

We Can Solve Two Problems For You
Solves the Hot Water Problem—It's Trouble Proof.
THE ALACO SOLAR WATER HEATER
Solves the Pure Water Problem—100 per cent Germ Proof. A size, style and capacity for every need.
THE PASTEUR WATER FILTER
Acetylene Light & Agency Co., Ltd.
Telephone 1144.

We carry a complete and up-to-date line of

Electric Fixtures

Before making selections see our stock and learn our prices.

Electric Shop

1135 Fort St.
Phone 4344

Fine Furniture

MADE TO ORDER

We have every facility for fashioning just the tables, chairs or rockers you want for your new home. Our workmanship is unequalled—our designs hard to equal.

FONG INN & CO.

Nuuanu St., near Pauahi

McInerny Tract

The most beautiful piece of property in Honolulu. In situation and future value this real estate is the most tempting buy to be found in Hawaii.

Chas. S. Desky
83 Merchant St.
Campbell Bldg.

Your Dining-room

will gain in comfort and beauty if you add a suite of William and Mary Furniture.

This lovely period furniture is now on display in our salesroom.

Coyne Furniture Co.

Bishop St.
Alex. Young Bldg.

FOR SALE

A bungalow on a corner lot, 75 ft. by 150 ft., 14th and Pahoa avenue\$1800.00

E. R. Bath's premises on East Palolo Road, containing 1 1-2 acres of improved fertile land. Fruit trees, chicken runs, a five room house\$5000.00

J. E. Higgins' house on Oahu avenue, College Hills. A 3 bedroom modern house, lot 100 ft. front on car line. Not in the "rain belt."

A house and an investment in Manoa Valley. One 2-story, 2 bedroom house and a 3 bedroom bungalow on 15,000 sq. ft. of improved land on Lanihuli Drive.\$7000.00

One of the choicest of Manoa homes on upper Oahu avenue. Extends through to Manoa Road, 49,000 sq. ft. of artistic lawns and gardens. Buildings and equipment complete in every detail\$12,500.00

6 acres of home sites just mauka "The Castle Home"\$5300.00

Dr. Seudder's secluded "country" home on the slopes of Punchbowl. A large lot and a large house with all modern improvements\$10,000.00

Hawaiian Trust Company, Limited

REAL ESTATE DEPARTMENT
Phone 1255 120 S. King Street

**Some People
Want What They
Want When They
Want It.**

They get what they want when they want it when they have us treat their roofs.

We Guarantee Against all Leaks.
See Lou Rogers or Fred Haviland.

WE LEAD. OTHERS FOLLOW

EUREKA PAINT CO.

Room 218,
Kauilkealani Bldg.,
Phone 2096

Henry Waterhouse Trust Co., Ltd.

CHOICE REAL ESTATE
INSURANCE

Offices Fort and Merchant
Streets

Phone 1208 P. O. Box 346

What is Home Without Music

We stock the finest Player Pianos and Talking Machines in town. Full stock of rolls and records.

Honolulu Music Co., Ltd.
—Fort near Hotel Street

**Make Your
Lounging Hours Pleasant!**
Wear one of our new

Japanese Kimonos

In every style, of every material.

T. MURAKAMI

—Hotel near Nuuanu.

Protect your Family's Health!

And save your wife time and drudgery by installing the

Showing easy method of cleaning the Help-Her Kitchen Sink.

"Help-Her"

Kitchen Sink.

Let us show you the many economies of this sanitary sink.

Durant-Irvine Co., Ltd.

45 King St. Phone 1962

Stone Lanterns

for garden
decorations.

Bronze Storks,
Hand-made
Tables and Chairs.

S. Ozaki

King near Maunakea

Publicity is the great antiseptic against the germ of some of the worst political methods.—Woodrow Wilson.

Honolulu Star-Bulletin

HONOLULU, TERRITORY OF HAWAII, SATURDAY, NOVEMBER 4, 1916.

A most manifest sign of wisdom is a continual cheerfulness; such a state and condition, like things in the region above the moon, is always clear and serene.—Montaigne.

TWENTY-FIVE

NEWS AND PRACTICAL INFORMATION ABOUT AUTOMOBILES

HOW ELECTRICITY IS MADE TO PERFORM ITS VARIOUS FUNCTIONS IN THE AUTOMOBILE'S SYSTEM IS EXPLAINED FOR BENEFIT OF THE MOTORIST

Herewith is presented the fourth instalment of a series of articles designed to give the motorist the knowledge necessary to enable him to care for and repair any and all of the electrical features of his car, no matter what make or model it may be.

These articles are reproduced by permission from Motor Age, for which they have been prepared by David Penn Moreton and Darwin S. Hatch.

In general terms, a force is that which produces, stops, changes or tends to produce, stop or change the motion or rest of a body. Thus, a force always must be applied to a body to cause it to move, as when you push on a car, and a force must be applied in order to increase or decrease the velocity of a body that is in motion. A force does not always produce motion, but may only tend to produce it, as when you push on a brick wall you apply a muscular force, but there is not necessarily any movement of the wall.

There are a number of different kinds of force, some of the most common of which are as follows: Gravitational force, as a result of which all bodies fall from a higher to a lower level; mechanical force, which may be produced by the explosion of a gas mixture in the cylinder of the gas engine; electrical force, which produces or tends to produce a movement of electricity in the electrical circuit, etc. The electrical force is commonly produced by chemical action in the battery or by means of an electrical generator.

An electrical force is measured in volts, while other forces are usually measured in pounds.

If a force overcomes a certain resistance, work is done; or work is the result of the action of a force through a certain distance. Work is measured in a unit which is a combination of the unit in which the force is measured and the unit in which the distance is measured. For example, if you push on a car with a force of 75 pounds and the car moves through a distance of 200 feet the work done will be equal to the product of the value of the force and the distance through which the force acts, or $75 \times 200 = 15,000$ foot-pounds.

It must be clearly understood that a force may exist without work being done, as when you shove on a wall you do not work unless there is an actual movement as a result of the force.

If a man carries 100 pounds of material from one floor of a building to another floor which is 50 feet above the one from which he started he will do 100 times 50 or 5000 foot-pounds of work.

A man would do the same amount of work in carrying 200 pounds of material up a height of 25 feet, 50 pounds up a height of 100 feet, etc.

If a pump raises 1200 gallons of water a vertical height of 100 feet and each gallon weighs 8.33 pounds, the work done by the pump will be equal to the weight of the water raised multiplied by the distance through which it is raised. The weight of the water raised in this particular case is equal to $1200 \times 8.33 = 10,000$ pounds, and since this weight of water is raised 100 feet the work will be equal to $10,000 \times 100 = 1,000,000$ foot-pounds.

The same amount of work would be done in raising 600 gallons to a height of 200 feet, 2400 gallons to a height of 50 feet, etc.

A motor car weighing 5000 pounds is to be raised from the ground floor of a building by means of a freight elevator to one of the upper floors which is 50 feet above the ground floor. Assuming that the elevator is properly counterbalanced, and neglecting the friction of the guides, pulleys, ropes, etc., what will be the value of the work done in raising the car to the upper floor? The actual work done in raising the car is equal to the weight of the car multiplied by the distance through which it is raised, namely, $5000 \times 50 = 250,000$ foot-pounds.

Electricity at Work

The same amount of work would be done in raising a car weighing 6000 pounds a vertical distance of 25 feet. In raising one weighing 1500 pounds a vertical distance of 100 feet, etc.

A disabled car is being drawn by a second car at a constant speed on a level street and a spring balance which is connected in the tow rope indicates a pull of 100 pounds. The work done in pulling the car a distance of two miles is equal to the distance in feet multiplied by the pull on the car, or 2×5280 (or 10,560 feet) multiplied by 100, or 1,056,000 foot-pounds.

The same amount of work would be done in drawing a disabled car one mile, if the pull on the tow rope were 200 pounds; in drawing a car four miles, if the pull on the tow rope were 50 pounds, etc.

If a unit quantity of electricity, or one coulomb, is moved from some point on an electrical circuit to another point on the circuit whose electrical pressure is one volt higher than

—Transformation of energy in a motor car

Comparing the closed water circuit and the electrical circuit

the first point one unit of electrical work will be done upon the quantity of electricity which is moved. This unit of electrical work is called the joule. The quantity of electricity in coulombs passing through a circuit in a certain time is equal to the product of the steady current in amperes and the time in seconds. For example, if a storage battery when being charged takes a current of four amperes the quantity of electricity passing through the battery in one hour, or 3600 seconds, will be equal to 4×3600 , or 14,400 coulombs. If the pressure between the terminals of the battery is known, then the work in charging the battery for one hour will be equal to the product of the quantity of electricity and the value of the difference in electrical level through which it is raised. Hence the work done in this particular case is equal to $14,400 \times 7$, or 100,800 joules.

The same amount of work would be done in charging a battery if the current was two amperes and the battery was on charge for two hours; if the current was one ampere and the battery was on charge four hours, etc. Likewise, the same amount of work would be done if the current was eight amperes, the pressure was 3.5 volts and the battery was on charge for one hour; if the current was two amperes, the pressure 14 volts and the battery was on charge one hour, etc.

What is the work done in operating a starting motor for two minutes if it takes a current of 150 amperes from a six volt battery?

The quantity of electricity moved is equal to the time in seconds, which is 60×2 , or 120 seconds, multiplied by the current in amperes.

Quantity is $120 \times 150 = 18,000$ coulombs.

The work done will be equal to the product of the electrical pressure and the difference in electrical level through which the electricity moves, or $18,000 \times 7$, which is equal to 126,000 joules.

In this case the electricity does work as it passes through the motor because it is passing from a point of higher electrical pressure to a point of lower electrical pressure, or it is running down hill electrically.

The same amount of work would be done in operating the motor for four minutes if it took a current of 75 amperes, in operating it for one minute if it took a current of 300 amperes, etc.

Energy

Energy may be defined as the ability to do work. Thus, the energy of a certain quantity of water standing in a pool in the street is zero with respect to the street level, as it is not capable of operating a water wheel or any other device when such a device is on the same level as the water. If the water contained in this pool be raised to the roof of a building the water then possesses some energy with respect to the level of the street and is capable of operating a water wheel or any other device when such a device is on the street level or located at any point below the level of the water. The energy possessed by the water with reference to the street level when it is raised to the top of the building is equal to the work done in raising the water from the street level to the top of the building.

For example, when 1200 gallons of water are raised to the top of a building which is 100 feet above the level of the street the work done, we found in the previous section, was 1,000,000 foot-pounds. The energy possessed by this water, then, is 1,000,000 foot-pounds, and it will do that amount of work if allowed to fall to the street level, 100 feet below. You can think of work as being the expenditure of energy, and energy, of course, is the ability to do work. The energy possessed by 600 gallons of water which have been raised a vertical height of 200 feet, 2400 gallons of water which

have been raised 50 feet, etc., is the same as the energy possessed by the 1200 gallons which have been raised 100 feet.

In the case of the car, the work done in raising it a vertical height of 50 feet was 250,000 foot-pounds, and the energy of the car when it is on the upper floor, 50 feet above the ground, is 250,000 foot-pounds with respect to the ground floor. If the car be placed on the elevator and allowed to descend to the ground floor it may be made to do just as much work, such as lifting the counterweight, as was done upon it in raising it to the upper floor, neglecting losses of all kinds.

Storing Energy

The work done in drawing the disabled car we found to be 1,056,000 foot-pounds, but the energy possessed by the car at the end of the journey was no different from what it was at the beginning, because the car was drawn along a level path. All of the work done on the car is used in overcoming the friction of the various parts. As a result, no energy is stored, as in the case of the water which was raised to the top of the building and the car which was raised in the electrical circuit, as was done upon it from which it started. If no energy be lost in applying the brakes and the car starts and ends at the same level, the same amount of work will be done in moving it along a level road as is done in moving it along an up and down road, as the energy stored in the car as it goes up hill will be used when it goes down grade.

The energy of a certain quantity of electricity at a given point in an electrical circuit with respect to a second point in an electrical circuit is equal to the work done in raising the quantity of electricity from the second point to the first. Thus, in the case of the storage battery, as given in the

previous section, the work done was 100,800 joules and this represents the energy stored in the battery, assuming that all of the work done is used in producing a reverse chemical action in the battery. As a matter of fact the work done in charging the battery will be greater than the energy stored in the battery, as some work done will be used in overcoming the internal resistance of the battery.

The work in operating the starting motor will be transformed into mechanical work and may turn the engine or do other kinds of work. If the motor turns the engine there will be no energy stored, but if it raises a weight part of the work it does will overcome the friction of the mechanism it is driving, and part of the work will be used in raising the weight.

The work done in raising the weight will represent the value of the energy possessed by the weight in its second position with regard to its first position. This stored energy may be used in doing work.

Water and Electrical Circuits Compared

A comparison of the operation of the closed water circuit and the electrical circuit, shown in the accompanying illustration, will be of interest inasmuch as they are quite similar.

The water circuit consists of a pump connected in series with a water motor by means of several pipes, and the circuit is controlled by the valve. The pipes, pump and motor are supposed to be filled with water, and when the valve is open there is a flow of water in the circuit; just as much water returns to the pump as leaves it; just as much water leaves the motor as enters it; in fact, the current of water is exactly the same at every point in the circuit at any instant. Remember, the water is not used up.

The electrical circuit consists of a generator connected in series with an electric motor by means of several wires, and the circuit is controlled by means of the switch. The generator does not create electricity but merely produces the pressure which tends to cause the electricity to move through the circuit. The same quantity of electricity leaves the generator as enters it; the same quantity of electricity leaves the motor as enters it; in fact, the current of electricity is exactly the same at every point in the circuit at any instant. Remember, the elec-

tricity is not used up.

If the water is not used up in the water motor and the electricity is not used up in the electric motor, what is it, then, that causes the water and electrical motors to operate in their respective circuits? The pump causes the water to flow from a point of low pressure to a point of high pressure as the water passes through the pump and in so doing imparts energy to the water. The energy possessed by the water as it leaves the pump is greater than the energy it possesses when it enters the pump, and as a result the water is capable of doing work as it passes through the circuit outside the pump. This energy, or ability to do work, possessed by the water is used in causing the water to flow through the pipes and in operating the water motor.

The generator in the electrical circuit causes the electricity to pass through the generator from the terminal of lower electrical pressure to the terminal of higher electrical pressure and in so doing imparts energy to the electricity. The energy possessed by the electricity as it leaves the generator is greater than the energy it possesses when it enters the generator, and as a result the electricity is capable of doing work as it passes around the outside circuit. This energy, or ability to do work, possessed by the electricity is used in causing the electricity to flow through the wires and in operating the electric motor.

The pressure produced by the pump may be high, low or what may be called a medium value. If the pressure is low, a relatively large quantity of water must pass through the pipes in a given time in order to operate the water motor; while if the pressure is high the quantity of water that must pass through the pipes in a given time is relatively small. The energy possessed by the water when it is acting under a high pressure is greater than when it is acting under a low pressure, and hence a certain quantity of water in a high pressure system is capable of doing more work than a like quantity in a low pressure system. The current in the high pressure circuit will be less than the current in the low pressure circuit.

A similar relation exists in the electrical circuit between the quantity and pressure. That is, the higher the

pressure the less the quantity of electricity required to do a certain amount of work, and the lower the pressure the larger the quantity to do the same amount of work. Since there is a smaller quantity of electricity required in the high pressure circuit than in the low pressure circuit in order to do a certain amount of work, and assuming the length of time required to do this work is the same in both cases, it is obvious that the current of electricity in the high pressure circuit will be less than the current of electricity in the low pressure circuit, just as the current of water in the high pressure water circuit will be less than the current of water in the low pressure water circuit.

The high pressure electrical circuit must be insulated or better protected electrically than the low pressure electrical circuit, just as the walls of the pipes in the high pressure water circuit must be stronger than the walls of the pipes in the low pressure water circuit.

The amount of energy in the universe is always the same, but it assumes many different forms, and it is possible for us to transform certain kinds of energy into other kinds of energy. A good example of the transforming process is found in the operation of the steam engine and generator. We start with the energy stored in the coal or other fuel, and a part of this energy is used in heating the water in the boiler and thus producing a steam pressure. A part of the energy possessed by the steam is transformed into mechanical energy in the engine which drives the generator. In the generator a part of the mechanical energy used in driving it is transformed into electrical energy.

The electrical energy produced by the generator may be used in charging a storage battery, where a part of it will be transformed into chemical energy; it may be used in operating an electric heater, where a part of the electrical energy is transformed into heat energy; it may be used in operating an electric motor, where a part of the electrical energy is transformed into mechanical energy, and may be used in driving a pump, starting a gasoline engine, operating a fan, etc.; it may be used in operating an incandescent or arc lamp, where a part of it is transformed into a radiant or light energy, etc.

In operating the gas engine we start with the energy stored in the fuel which may be a gas or liquid, and a part of this energy is transformed into mechanical energy, which may be used in driving the motor car, the charging generator, circulating pump, etc. You see numerous examples every day in which these or other transformers of energy are taking place.

The all important point to remember is that we are not creating or destroying energy, but merely transforming it from one kind to another which will better serve our purpose.

In general there are two kinds of energy, and these are called potential and kinetic energy, respectively. Potential energy is the energy due to position or condition, as, for example the energy possessed by a certain quantity of water with respect to the ground level when the water is located on a level above the ground; the energy possessed by the volume of water held behind the dam above the water wheel; the energy possessed by a steel spring after it has been put under a strain, perhaps elongated, compressed or bent out of shape; the energy possessed by a quantity of air stored in a pressure tank or a pneumatic tire, etc.; the energy stored in the primary or secondary battery; the energy stored in the coal, gasoline, gas, wood, etc., and numerous other examples.

Kinetic energy is the energy of a body due to its motion, as, for example, a car in motion; the energy stored in a fly wheel when it is turning; the energy stored in a stone or other body when it is falling, etc.

In throwing a baseball up in the air, the following transformations take place: We start with potential energy stored in the individual who is going to throw the ball, and a part of this energy is imparted to the ball and it is in the form of kinetic energy as the ball leaves the pitcher's hand. This kinetic energy is transformed into potential energy as the ball goes up into the air and finally it possesses no kinetic energy just at the instant it is neither going up nor down. The potential energy is then transformed into kinetic energy as the ball descends, and the greater part of this kinetic energy will be transformed into heat energy when the ball strikes in the glove or hands of the catcher.

Various Transformations

In the various transformations of energy from one kind to another the transformation is not altogether complete; that is, it is never 100 per cent efficient. Some of it always will be transformed into some other form which we do not want, usually heat.

For example, the electrical energy from a battery which is connected to a starting motor is not all transformed into mechanical energy, as a part of the output of the battery will be used in causing the electricity to flow through the resistance of the various parts of the circuit. This energy will manifest itself by heating the circuit; but is, it will appear as heat energy. All of the mechanical energy generated in the electric motor is not available to turn the engine crankshaft in starting, as a part of the generated mechanical energy must be used in overcoming the friction of the bearing of the motor, the friction of the brushes on the commutator, the fan-like action of the armature as it revolves, which is called windage, and certain other losses which tend to prevent the armature turning.

Returning to the more important electrical circuits, or circles, of the motor car, we find the following transformations taking place, as shown in the illustration. Mechanical energy is transformed into electrical energy in the generator and the magneto. Electrical energy is transformed into heat energy in the spark plug, the electric lamp, the electric heater, the cigar lighter and in the various conductors carrying a current. Electrical energy is transformed into chemical energy in the storage battery when the battery is being charged and the chemical energy in the battery is transformed into electrical energy when the battery is discharging.

LOCAL FIRESTONE DEALER ATTENDS BIG CONVENTION

P. M. Smoot Attends Big Gathering at Plant in Akron; Was Royally Entertained

P. M. Smoot, president and treasurer of the local firm of Smoot & Steinhauser, Ltd., recently attended the annual sales convention of the Firestone Tire & Rubber Company, which was held at Akron, O., on October 17, 18 and 19.

When Smoot left the islands he did not fully realize what a tremendous organization was back of the Firestone Company. Neither did he realize that this big family, composed of thousands of individuals, could work together in such harmony. After the three days' session of the convention were over Mr. Smoot stated that he was amazed at the manner in which the whole convention was handled. In his own words he said: "It seemed to me more like a huge family gathering and everyone seemed to be vitally interested and concerned with everything that took place. Firestone can be justly proud of the men that are behind him and it is greatly due to his personality that the men are so firmly bound in what might be termed a Brotherhood of Most Miles Per Dollar."

The men attending this convention came from all over the world and for three days assembled in daily conference, at which company executives, branch managers and salesmen made spirited addresses, full of valuable pointers. Discussions on the vital tire problems and new business methods resulted in abundant gain by each man. The data obtained will be put to use in the field, with the customer as the ultimate gainer.

This year the meetings took place in the new Firestone Clubhouse, just finished at a cost of more than \$390,000. This is intended for the use of Firestone employees and has every convenience necessary for their comfort. The general assemblies were held in the large auditorium.

The social side of this convention was not neglected, for dinners and banquets at local hotels and theater parties were included. However, serious business was dominant throughout and at the close of the convention E. J. Firestone, sales manager, remarked: "Of course, a large investment is involved in these days of study and interchange of ideas, but the result will be adequate dividends for the tire user. We feel that we now have an even more alert and better informed sales organization and thus we can serve our customers more efficiently than ever. And this latter idea strikes the every keynote of this corporation—the greatest in the history of the Firestone Company."

Mr. Smoot will spend considerable time in the states and will visit New York, Philadelphia, Washington, D. C., and other Eastern cities.

ample, a car in motion; the energy stored in a fly wheel when it is turning; the energy stored in a stone or other body when it is falling, etc.

In throwing a baseball up in the air, the following transformations take place: We start with potential energy stored in the individual who is going to throw the ball, and a part of this energy is imparted to the ball and it is in the form of kinetic energy as the ball leaves the pitcher's hand. This kinetic energy is transformed into potential energy as the ball goes up into the air and finally it possesses no kinetic energy just at the instant it is neither going up nor down. The potential energy is then transformed into kinetic energy as the ball descends, and the greater part of this kinetic energy will be transformed into heat energy when the ball strikes in the glove or hands of the catcher.

Various Transformations

In the various transformations of energy from one kind to another the transformation is not altogether complete; that is, it is never 100 per cent efficient. Some of it always will be transformed into some other form which we do not want, usually heat.

For example, the electrical energy from a battery which is connected to a starting motor is not all transformed into mechanical energy, as a part of the output of the battery will be used in causing the electricity to flow through the resistance of the various parts of the circuit. This energy will manifest itself by heating the circuit; but is, it will appear as heat energy. All of the mechanical energy generated in the electric motor is not available to turn the engine crankshaft in starting, as a part of the generated mechanical energy must be used in overcoming the friction of the bearing of the motor, the friction of the brushes on the commutator, the fan-like action of the armature as it revolves, which is called windage, and certain other losses which tend to prevent the armature turning.

Returning to the more important electrical circuits, or circles, of the motor car, we find the following transformations taking place, as shown in the illustration. Mechanical energy is transformed into electrical energy in the generator and the magneto. Electrical energy is transformed into heat energy in the spark plug, the electric lamp, the electric heater, the cigar lighter and in the various conductors carrying a current. Electrical energy is transformed into chemical energy in the storage battery when the battery is being charged and the chemical energy in the battery is transformed into electrical energy when the battery is discharging.

PACKARD

BUICK

CADILLAC

CHEVROLET

THE VON HAMM-YOUNG CO., LTD.

ANNOUNCE

The removal of their Automobile salesroom to
ALAKEA STREET

Between Hotel and King Streets, opposite von Hamm-Young Co.'s Garage

A private rest room with telephone has been set aside for ladies' convenience.
Special efforts will be made to give our patrons the very best of service in the new location.

THE von HAMM-YOUNG CO., LTD.

CHANDLER

DODGE

PACKARD

BUICK

THEY CAN BRING COAL IN WITHOUT SPOILING LAWNS

Packard Co. Has New Arrangement Whereby Dirt is Kept Away From Residence

Modern efficiency experts are always devising some new way of cutting the costs of doing business, of making every minute count, not only so profits may be maintained, but better service rendered to the public.

One of the latest stunts in the coal business is the "wheel-in" and "stowing" crew. Just as the householder becomes worried about the big pile of coal dumped into the street from a big Packard chainless truck, the "stowing" crew dashes up. And they come in style, too, by light delivery car, which carries four to six men and wheelbarrows, shovels, planks, etc.

In a jiffy the equipment is on the ground. The men place planks on the lawn so that the sod will not be cut and the work of making the big coal pile vanish is on under the direction of the foreman, who knows just how to go about this kind of work. Some of the men load and other wheel, so there is a continuous procession. At last every bit of the precious coal has been thrown into the bin. The men load their wheelbarrows and planks and shovels on to the delivery car and are off to some other point.

That the work of a "wheel-in" crew may be carried on with the utmost efficiency it is necessary that the coal firm lay out a definite route of deliveries each day. The big Packards then start out, dumping two tons here, three there, five at some other place, and so on. The truck doesn't wait for the "stowing" crew to appear, but goes on its way after each load is dumped.

With the old way a truck or horse outfit, after unloading the coal, waited in front of the house until all the coal had been wheeled in. Now neither the trucks nor the "wheel-in" men waste a minute. And the consumer gets every last crumb of coal, for the "wheel-in" men use a broom on the pavement.

A Philadelphia electrician is the inventor of a portable, motor-driven pipe-threading machine which is supplied with current by the storage batteries of an automobile.

TOURING CHEAPER THAN PAYING FOR RENT, SAYS BAKER

Cross-country touring in a well built motor car is cheaper than paying rent, according to Clarence E. Baker, veteran motorist of New York City, who is just rounding out a solid year of life on the open road.

Last December Mr. Baker purchased a Chalmers Six-Thirty in New York, and accompanied by his wife and child, started for Arizona, New Mexico and the Southwest. Traveling leisurely, the party toured through 20 states, crossing and recrossing mountain ranges of the West. The summer was spent in Colorado with side trips into Idaho, Wyoming, Utah and Nevada. When the car rolled into the Chalmers factory ground at Detroit recently the speedometer read in excess of 12,000 miles.

"My actual upkeep expenses, not including gasoline and oil, stood me \$37.50 for the season's work," said Mr. Baker. "Two-thirds of my summer mileage was made over the steep grades of the Rocky Mountains. As a mountain climber I can heartily recommend the Chalmers Six-Thirty. On one occasion we carried nine men up a 22-per-cent grade with no visible labor on the part of the high-speed motor."

"The car's extreme flexibility was the source of considerable comment among my western friends. On our trip East the carburetor worked perfectly without a single adjustment, although we passed through many changes of climate and altitude. I consider my season's average of 17 miles to the gallon of gasoline the best record for economy I have ever obtained."

On their long tour the Baker family carried a complete camping outfit and patronized but few hotels.

INDIANAPOLIS WILL GO BACK TO THE 500

Information has come out that officials of the Indianapolis motor speedway have decided to go back to the original 500-mile international sweepstakes race and hang up a purse of \$50,000 to the winners for their big Memorial Day derby. It is figured that with the stake increased from the \$30,000 offered in the 300-mile event to the \$50,000 figure for the longer race, practically every driver of note in the United States will enter.

FEDERALS BUILD GEORGIA ROADS

Through the aid of Federal trucks, Floyd County, Georgia, has built up a system of good roads that are the envy for her southern neighbors. They said in ancient times that "All roads led to Rome." Now down in Georgia they say—"Good roads lead to Rome," for Rome, the county seat of Floyd County, is in the center of this good roads movement. Two Federals were purchased for road work and shortly afterwards two more Federals were added, all 3 1-2 tonners with dump bodies and hydraulic hoists.

ENGLAND PLANS TO CONSERVE GASOLINE

In its effort to conserve the supply of gasoline the British government has placed restrictions on the amounts that may be used by certain classes of cars. Warrants have been issued to owners of cars and these must be produced for each sale. The maximum allowance for private cars is 30 gallons a month, while motorcyclists are allowed two gallons monthly.

AUTO AMBULANCE MAY BE BOUGHT BY HAWAII FUNDS

British Red Cross Society Reports on Results of "Our Day"; Large Sum Raised

At a meeting of the British Red Cross committee held in the British clubrooms, Fort street, on October 30, Fred Harrison being in the chair, the honorary treasurer submitted his first report showing that up to that date \$7934.05 had been collected throughout the territory on account of the "Our Day" fund in aid of the British Red Cross Society and Order of St. John of Jerusalem. The expense in connection with the work, viz: For printing Red Cross pamphlets, circular letters, receipt books and postage, amounted to \$34.45 at Hilo and \$33.50 at Honolulu, or a total of \$67.95. This leaves a net amount available of \$7866.10. The honorary treasurer's accounts have been examined and approved by H. Douglas Young, C. A. of the Audit Co. of Hawaii.

At the current rate of exchange the net amount collected equals (less cost of messages) £1611:14:0 sterling, and instructions have been cabled through a local bank for the sum to be paid over to the joint head office of the British Red Cross Society and Order of St. John of Jerusalem, London.

It may be interesting to mention here the amounts donated by the different parts of the group towards this work of mercy, viz:

Honolulu	\$3274.50
Honolulu Red Cross concert net proceeds	471.53
Island of Oahu (outside of Honolulu)	73.00
Island of Hawaii—	
Hilo, Puna, Kau	\$2445.00
Hamakua	617.50
Kohala	500.00
	3562.50
Island of Maui	510.00
Island of Molokai	12.50
	\$7934.05

The island of Kauai and district of Kona, island of Hawaii, together with some individuals on this island, have yet to be heard from, so that it is believed eventually a total of about \$10,000 will be gathered for the benefit of the sick and wounded soldiers at the front.

It is proposed that £500 of the amount now remitted to London shall be set aside for the purpose of providing a fully equipped motor ambulance to be used for the transportation of wounded men from the firing line in France. The ambulance will bear on the sides some suitable inscription, such as the word "Hawaii," in large letters.

The local British Red Cross committee will meet again on the 13th inst., when a further report of progress made will be laid before the meeting.

In the meantime the committee takes this opportunity of extending its sincere thanks to the numerous donors, men and women, who have responded so liberally to the Red Cross appeal. It also wishes to express its deep appreciation of the hard work performed for the cause by Messrs. Frank Medcalf, Hilo; Dr. F. W. Taylor, Pauilo; H. D. Sloggett, Hamakua; E. Madden, Mahukona; L. Macfarlane, Kealahou, and George R. Ewart, Jr., Makaweli.

The committee is also under deep obligations to the various artists who contributed to the success of the Red Cross concert held in Honolulu on the evening of the 21st ult., and to the

trustees of the Mission Memorial hall for kindly giving the use of their beautiful hall for that occasion. Last, but not least, the committee is deeply grateful to the newspapers of Honolulu and the other islands for the many courtesies extended by them to the British Red Cross cause.

With a four-horsepower engine a motor-driven plow of English invention cuts a six-inch furrow at a speed exceeding three miles an hour.

Shafts sunk into a coal field in Germany, which had been burning several years, revealed 18 veins of blasing coal.

Tuxedo Roadster

70 horsepower—Eight Cylinders
Aisleway between front seats

COLE 8

Firm and Fleet as a Yacht

The jaunty new Cole eight-cylinder Tuxedo is a car of distinctive appearance—a craft that sets a new style among this season's roadster models.

Here is a true reflection from the latest minor of motor car fashions.

Built-in four passenger design, with room enough for traveling accountment. A miniature touring car with all the advantages of a roadster.

The graceful divided cowl gives the individual front seating arrangement and ready access to the rear compartment. The rear seat is set well back to afford full knee room and a cleverly designed alcove in the back of each of the front seats provides the reposing comfort that one has when riding in the touring car.

The Cole-8, four-passenger Roadster, is equipped with the Cole one-man top.

The Tuxedo is an ideal recreation car.

Come in and have a demonstration

The Royal Hawaiian Garage, Ltd.

Distributors for the Territory of Hawaii.

Use Tyree's Antiseptic Powder

It is safe, sure and powerful. The powder is made of purest chemicals and is entirely free from any harmful or irritating elements. It is the most powerful antiseptic powder in the world. It is used by the military, naval, and hospital authorities. It is used by the police and fire departments. It is used by the army and navy. It is used by the police and fire departments. It is used by the army and navy.

25c, 50c, \$1.00

J.S. Tyree Chemical Co.

TYREE'S ANTISEPTIC POWDER

DRIVERS TO BE IN FIGHT FOR CHAMPIONSHIP

STANDING OF DRIVERS IN FIGHT FOR TITLE

Resta	3200
Aitken	2400
Rickenbacher	2210
De Palma	1790
Milton	1120
Mulford	620
Henderson	580
Christiansen	540
Lewis	500

When Dario Resta, piloting his Peugeot, flashed across the wire victor in the speedway race at Chicago on October 14, he regained the lead in the struggle for the title of speedway champion of the world and incidentally strengthened his chances of getting the lion's share of the prize of \$12,500 in gold that is to be awarded to the two drivers registering the highest number of points under the rules as governed by the American Automobile Association.

Although Resta took the lead away from Johnny Aitken, the latter finished second in the Chicago race and is pressing Resta hard for the lead; and popular Eddie Rickenbacher is right in the running by his taking third place, Ralph De Palma is having tough luck, and he seems to be hopelessly out of the prize money, although there is a chance for him if he is favored by Dame Fortune in the Vanderbilt, Grand Prize and Championship Sweepstakes events that are to be run in Southern California in November. **Big Battles Here**

As the three big contests at Santa Monica and Ascot Park are the concluding ones in the championship awards, the real battle for the gold and the title will be fought on those courses. The Vanderbilt cup and Grand Prize races will carry 1900 points, and the Ascot Park double century on Thanksgiving Day will carry 700 points, or a total of 2600 points, sufficient to completely upset the present standing.

That the premier drivers of the land will come to California this fall, there seems to be no doubt. In addition to the big purses offered in the Santa Monica and Ascot events, there will be the championship title at stake with its attendant \$12,500 in gold. With such a fortune offered, the greatest drivers cannot afford to remain in the East.

Great Attendance Certain
With such tremendous interest in the championship battle and the richness of the purses, the attendance at Santa Monica on November 16 and 18 and at Ascot Park on Thanksgiving Day should break all records, and the class of the cars and drivers competing makes practically certain the shattering of the course records.

The last census reports gave the number of bearing English walnut trees in the United States as 914,270.

Indian Makes Big Hit With King Alfonso

King Alfonso of Spain is an enthusiastic motorist and in addition is fond of mechanics. He is shown here looking at one of the Indian side cars, which have become popular in Spain. After fully examining this machine he purchased two for his children. The Indian has proved to be a popular machine in the Iberian peninsula.

AGNEW BELIEVES IN NEWSPAPERS FOR PUBLICITY

Following his policy of strengthening the sales and advertising organization of the Chalmers Motor Company, E. C. Morse, vice-president of the selling division, has just announced the appointment of W. L. Agnew as director of advertising.

Mr. Agnew, who has already assumed his new duties, is one of the best-known advertising men in the automobile industry. For the past four years he has been advertising manager for the Hudson Motor Car Company and has been responsible for much of the excellent selling copy placed by that concern. Before joining the Hudson Company he was a prominent member of the copy staff of Lord & Thomas, Chicago advertising agents. A comprehensive merchandising experience includes several years as advertising manager of the Great Northern Railway at the time when the late James J. Hill was lending his enormous energy toward building up a great transcontinental system. In directing Chalmers advertising

policies Mr. Agnew will promote an advertising campaign of the safe and sane type as opposed to sensationalism. He is a firm believer in plain, straightforward, shoulder advertising copy that carries a real selling message and will build the coming Chalmers campaign on quality, performance and price features.

According to Mr. Agnew, Chalmers advertising plans call for widespread use of daily newspapers during the coming year. He has a high regard for the ability of newspaper space to deliver the goods and has directed a large appropriation for this purpose in the 1917 campaign.

AITKEN GIVEN RECEPTION.

Johnny Aitken, who won the recent Astor cup race in his Peugeot car, equipped with Goodyear cord tires, breaking the world's speed record for 250 miles, was tendered a great ovation when he returned to Indianapolis from the big race. A large number of friends met him at the station, and after showering him with congratulations, placed Aitken in a rickety cart drawn by a mule. The noted driver was paraded through the downtown streets until he acknowledged the joke and bought smokes for the crowd.

Maj.-Gen. Frederick Funston praised the condition and the spirit of state troops on duty in the Brownsville district, following his return from the first inspection trip to the border.

The department of commerce received from Consul-General Skinner in London notification that the British government has revoked the embargo on importation into England of oranges from the United States.

EARL COOPER HAS TRIAL OVER FAST VANDERBILT ROAD

SANTA MONICA, Nov. 2.—Earl Cooper, famous Stutz pilot, is the first driver to make a trip over the Santa Monica road race course over which will be held on November 16 and 18 the Vanderbilt Cup and International Grand Prize races, in a racing car this year. Cooper paid the course a visit last week and was greatly interested in the preparations for the contests.

Work started on the stretches last Monday and the erection of the bridge and grandstand commenced at the same time. The work is under the direction of Commissioner of Public Works Carter, the man who has had charge of all previous work on the roads. Mr. Carter is experienced in the needs and requirements of road work for racing purposes and promises that the course will be faster this year than ever. He also states that all work will be done before first practice starts on November 9.

The bridge over the course will be erected at Eighth and Wilshire boulevards this year instead of at Seventh street as in former years. The change of location will make for better handling of traffic, say the men in charge. The new location of the bridge will allow motorists who come by way of Washington and National boulevards a straight shot into the course.

Cooper in his inspection trip looked over the road very thoroughly and stated that world's records would be broken this year. He based his prediction on the fact that the course is now in much better shape than ever before and furthermore he said that as Santa Monica had held no race for two years and that racing cars had

The **KEEN KUTTER** Trade Mark is Known on Land and Sea

Everywhere, on ship or shore, you'll find the **KEEN KUTTER** trade mark on pocketknives that stand hard knocks and long use—because every bit of material and every manufacturing motion in **KEEN KUTTER** knives is quality. For the man who lives in the open regularly or occasionally, no other knives equal.

KEEN KUTTER
POCKET KNIVES

and no other knives are sold with the inflexible guarantee that goes with every **KEEN KUTTER** transaction. The **KEEN KUTTER** trade mark is a concrete agreement to replace through your dealer any **KEEN KUTTER** product, knife, tool or implement that you find to have a fault—or to refund your money.

"The Recognition of Quality Remains Long After the Price is Forgotten."
—TYPE MARK REGISTERED—

FOR SALE BY
ALL LEADING HARDWARE DEALERS
SIMMONS HARDWARE COMPANY
St. Louis, New York,
Philadelphia, Toledo, Minneapolis, Sioux City, Wichita

Buick

**VALVE-IN-HEAD
MOTOR CARS**

The Best Possible Investment

BUYING a Buick Motor car is closely akin to buying a good farm or a good bond. A Buick Motor car is what the bankers call a cash asset. There are thousands of bankers who would just as soon lend money on a car load or a train load of Buick Motor cars as on the best farm land.

The man or woman who buys a Buick Valve-in-Head motor car takes no chances. There is no risk involved. It is an investment that is safeguarded at every turn, and one that will yield as great a return—in health, in pleasure, in satisfaction of ownership, in prestige, and in freedom from doubt and worry—as any investment that could possibly be made.

Buick Motor cars have backing of the most substantial sort. They are constructed on engineering principles that were conceived when the motor car industry started, and which have gained steadily in public favor and the best expert opinion ever since. They are endorsed by the more than a quarter of a million men and women who use them.

A Buick Valve-in-Head motor car is a strictly gilt-edge investment.

BUICK MOTOR COMPANY, FLINT, MICHIGAN,
Pioneer Builders of Valve-in-Head Motor Cars.

The von Hamm-Young Co., Ltd.

Honolulu

DEALERS

Hilo

Buick Valve-in-Head Six-Cylinder Touring Car, Model D-45

FEDERAL

(DOUBLE-CABLE-BASE)

TIRES

**THE Federal work on Tires is
a symbol of assured service.**

FOR SALE BY

THE L. C. ABLES COMPANY... King St. opp. Library
AUTO SUPPLY COMPANY... Nuuanu and Pauahi Sts.
CASTNER GARAGE... Castner, Oahu
HALEIWA GARAGE... Waialua, Oahu
McBRYDE STORE... Eleale, Kauai
HILO VULCANIZING CO... Hilo, Hawaii
WAILUKU HARDWARE CO... Wailuku, Maui

Kershner Vulcanizing Co., Ltd.

THE HONOLULU RUBBER WORKS, LTD.

"Nothing Counts Like Service"

1175 Alakea Street

Phone 2434

HUPMOBILE ON 20,000 MILE TRIP FOR GOOD ROADS

HUPMOBILE GOOD ROADS CAR.

The Capitol to Capitol Hupmobile party, which J. Walter Drake, of Detroit, is sending on a 20,000 mile trip to investigate the roads of the United States, reached New York city on August 31 from Trenton, N. J., on its way to Hartford, Conn. The car is being driven by C. E. Salisbury and G. R. Lipe, both of Detroit. The party left Washington on August 28. From Washington the party went to Annapolis, Baltimore, Harrisburg, Dover, Del.; Philadelphia and Trenton. The car is a stock Hupmobile and was checked at Washington by the Technical Board of the American Automobile Association.

REPAIR ON CORD
TIRE SIMPLE IN
EVERY RESPECT

So Says Manager of Goodyear Tire Company; Cost More at First But Not After

"I am often asked about the repairing of Goodyear Cord Tires," says L. C. Rockhill, manager automobile tire department, The Goodyear Tire & Rubber Co. "Many motorists are wondering if the repairing of our cord tires is as simple as the repairing of our fabric tires. One of the great advantages of our cord tires is the ease with which they can be repaired. We have found that this feature appeals strongly to motorists."

Goodyear cord tires rarely need attention, as they have six to ten layers of strong cords, depending on the size of the tire, which offer reinforcement and strong resistance against injury. But when a tire injury requires attention it is not necessary for a motorist to send the tire back to the factory. Any tire repairman can repair a cord tire just as he would a fabric tire, using regular fabric, without impairing the efficiency of the tire. Nor is it necessary for the repairman to invest several hundred dollars in a machine to take care of his customer's repairs.

"Our cord tires are remarkably free from road injuries because of the minute inspection and rigid tests to which the materials entering into them are subjected. Our tire experts adopted the present construction of these tires only after satisfying themselves through rigid tests of hundreds of designs, that it was scientifically correct. Intensive experimentation is going on continually in our laboratories to improve our cord tires. No sooner do we reach an ideal than we set out to eclipse it. We are constantly reassuring ourselves that our materials are right."

"To prevent skidding Goodyear cord tires are made with the all-weather tread. They also come with the ribbed tread—the easy-steering tire which has long been popular abroad. They cost a little more at first, because they cost more to make, but experienced tire buyers, who are in the habit of figuring income rates on the purchases, know that the increased mileage, economical gasoline consumption, easy-riding qualities and comparative freedom from road injuries, more than offset the higher initial cost."

KNOW INSIDE OF
YOUR CAR, SAYS
AUTO AUTHORITY

General Manager of Cole Motor Car Co. Says Driver Should Love Motor

"Get acquainted with the inside of your motor car. Study its characteristics. Get yourself into the habit of looking after it personally—as much as possible. By so doing you will get the most out of your automobile and you will also find a new satisfaction in owning a car."

The foregoing is the advice of A. F. Knobloch, general manager of the Cole Motor Car Company of Indianapolis, to all automobile owners and prospective purchasers. He was giving an informal talk to a group of owners at a luncheon recently when he was asked to discuss the relationship of the motor car to the owner. "In this day of simplified automobile mechanism," he said, "the average owner is too often in the habit of allowing the car to take care of itself. As a matter of fact, there is no necessity for mechanical knowledge in the actual operation of the modern motor car. Expert engineers have so designed it that women can drive it as well as men. Nevertheless, the owner who simply knows how to start his own car, regulate its speed and then stop it—while he may never be called on for further knowledge concerning its workings—is losing a lot of pleasure which he could have at no expense whatever."

"In the days of horses, the owner of a fast horse was always acquainted with all the traits of the animal. He knew what to expect under all conditions and if he discovered that the horse was getting lame he lost no time in treating the affected parts. He saw to it personally that his horse was getting the best possible attention. It was always well-fed, well-groomed, well-shod. The same thing is true of many automobile owners. They study their cars until they are thoroughly acquainted with all of their parts. The slightest strange sound when running will attract their attention and the first thing they do is to investigate the origin of that sound and this prompt attention often saves them needless expense."

"On the other hand, there are thousands of owners who pay absolutely no attention to the inside of the car and simply run it on and on until it stops, no matter how great a strain the machine is operating under. It is that class of owners who sometimes complain about the maintenance cost of their cars. They not only fail to get comfortable riding qualities out of their cars, and they not only lose time and money while the car is being repaired at some garage, but they lose the keen enjoyment which one should get out of owning a piece of mechanism as the modern automobile. If every owner of a motor car studied his machine and learned the details of its workings, he would soon become just as attached to it as the average lake captain is to his ship or the railroad engineer to his engine. And the car itself would benefit thereby."

"If you expected to get the best results from your horse, you saw to it that the animal was properly taken care of. And also you did not take your speedy trotter out on the road and abuse him with fast and reckless driving. But, you are doing that with your automobile most of the time, in spite of the fact that it cost you more money than your horse did and represents a much more serviceable possession."

"Every driver should learn the fundamental principles of his car's construction. Much of the trouble in the automobile world can be traced

directly to the neglect of the owners and drivers, not to faulty motor car construction."

DRIVES MULE NOW.

Edward J. Welsh, assistant advertising manager of The Goodyear Tire & Rubber Co., Akron, Ohio, now stationed at Camp Pershing, El Paso, is doing border patrol with Battery B, Ohio Field Artillery. Welsh has developed a wonderful hypnotic power over rambunctious mules, and is known as the champion mule tamer

of the border. The most obstreperous jack on the Rio Grande simply wilts when he appears on the scene. Some of his comrades have suggested that after the "war" he get a job as professional mule breaker on some of the big ranches of the west. His favorite mount is naturally the mule that gave him his hardest battle. This jack keeps his right eye open day

and night, sleeping only with the left. Nobody but Welsh can ride him.

BUILDING BALLOONS.

The modern type of kite balloon is rapidly coming to be regarded as the most effective means of conducting observations of the enemy on the battle fronts of Europe. The Goodyear

Tire & Rubber Company, Akron, Ohio, recently furnished the United States navy with two Goodyear type kite balloons, and presented one to Battery B, Ohio Field Artillery, now stationed on the Mexican border. Ralph H. Upson, Goodyear aeronaut and world's champion balloonist, is an officer of the battery and is piloting the balloon, which is the only

one owned by the militia in the United States.

Morris N. Johnson, 70, who was a member of the senior class at Princeton University when President Wilson was a freshman there, was killed by falling 10 feet from a window of his room to the rear yard of Gramercy Park.

Substantial Price Reductions On All Sizes of Pennsylvania Tires

VACUUM CUP
TIRES

EBONY TREAD
TIRES

EFFECTIVE IMMEDIATELY

Under the irrevocable policy of "Quality First," the Pennsylvania Rubber Co. has heavily increased the volume of sales and, notwithstanding the present high levels in the raw material market, consequently a substantial saving in cost.

In accordance, therefore, with their established policy of co-operation with the trade and user, they decided to give their patrons the benefit of these prosperous conditions in the form of price revisions.

They pledge their word that this reduction will in no way effect the established quality of Pennsylvania Tires.

Call and get our new prices.

Royal Hawaiian Garage, Ltd.

Distributors for Territory of Hawaii.

Overland

\$765
Roadster \$745

31 1/2
Horsepower

63000 IN USE

The Model 75 and 75 B Series of Overlands has shattered all selling records.

Already there are 63,000 in use.

The whole country is buying this Overland.

The demand is huge and steady.

Such smashing value was of course bound to make this the fastest selling complete automobile ever offered.

The motor is a wonder—full 31 1/2 horsepower.

But though unusually powerful it is wonderfully economical—20 to 25 miles on a gallon of gasoline is the usual report.

It holds the road better, and rides more comfortably at all speeds than any other car of its size.

It has cantilever rear springs, four inch tires and an exceptionally long wheelbase for a car of its price.

No need to hesitate about buying a car with such a selling record and so many advantages.

See us today, get your \$635 Overland now and have it for some of the finest driving weather of the year.

SCHUMAN CARRIAGE CO., LTD.

Merchant and Alakea Sts.

Honolulu

The Willys-Overland Company, Toledo, Ohio

"Made in U. S. A."

A Few REASONS Why
We Recommend
BELMONT
Lead-Coated-Steel
CASKETS

1. Durability.
2. Strength.
3. Waterproof
4. Beautiful.
5. Reasonable Price

COST NO MORE THAN
WOOD CASKETS.

We Invite Your Inspection.
Furnished Only by

TOWNSEND UNDERTAK-
ING CO., Ltd.
Funeral Parlors
54 Chaplin Lane

Gift Cards

and
Appropriate
Sentiments For
Holiday Remembrance.

Our showing this year is quite the best we have ever had, and we assure you that you will have no difficulty in finding the choosing easy.

Hawaiian News Co.,
Limited
Bishop St.

**BAILEY
Furniture Co.**

Love Bldg., 1144-1146 Fort St.

**CANTON DRY GOODS
COMPANY**

Hotel St., near Bethel St.

**Aloha Baskets of Autumn
Flowers and Tones**

MRS. ETHEL M. TAYLOR
Florist

**FOR ALL PURPOSES
Paper Bags, Cups, Plates,
Napkins and Towels, etc.**

AM-HAW, PAPER CO., Ltd.
Phone 1410
J. Ashman Beaven, Mgr.

HANAN'S BEST SHOES

M'INERNY SHOE STORE
Fort, above King St.

**D. J. CASHMAN
TENTS AND AWNINGS**

Luan Tents and Canopies for Rent
Thirty Years' Experience
Fort St., near Allen, upstairs
Phone 1467

**For Good Ice
Ring 1128**

OAHU ICE CO.

SPEED

in the sending of urgent messages
to ships at sea and other islands.
Phone 1574

Mutual Wireless**HONOLULU PHOTO
SUPPLY CO.**

KODAK HEADQUARTERS
1059 Fort Street

**The Hub
for Clothes**

IF YOU WISH TO ADVERTISE IN
NEWSPAPERS
Anywhere at Any Time, Call on or
Write

THE DAKE ADVERTISING AGENCY,
24 Sansome Street San Francisco

H. Kailes

DESIGNER
Room 7 and 8, Pantheon Bldg.

**PACIFIC ENGINEERING
COMPANY, LIMITED**

Consulting, Designing and Con-
structing Engineers
Bridges, Buildings, Concrete Struc-
tures, Steel Structures, Sanitary Sys-
tems, Reports and Estimates on Proj-
ects. Phone 1045.

CHOP SUI

83 North King Street
(Between Maunakea and Smith)
and see our brand new CHOP
SUI HOUSE—Everything Neat
and Clean
Tables may be reserved by phone,
No. 1713

LUMBER

LEE CHU LUMBER CO.
Puuhia and River Streets
Phone 4315 P. O. Box 367

**Where You
should stop in
SAN FRANCISCO**

Why?
all rooms with private bath
one or two persons

**\$1.50 A DAY NO HIGHER
— EVERY ROOM**

Cartwright Hotel
Sutter Street (West of Powell)
One block north of St. Francis Hotel

Whether stopping here for a day
or for the summer, you will
find this a place of per-
fect satisfaction.

Bellevue Hotel

GEARY AND TAYLOR STS.
SAN FRANCISCO, CAL.
Solid Concrete Structure
ABSOLUTELY FIREPROOF
Every Room with Private Bath
Headquarters for Island Residents
European Plan, \$1.50 per day up
American Plan, \$3.50 per day up
Special Monthly Rates
CECIL J. TRAVERS,
Manager.

Honolulu Representative:
WILLIAM L. WARREN,
P. O. Box 769, or Pleasanton Hotel
Telephone 2273 or 4927

WE TRUST YOU

Diamonds
Watches
Jewelry
Sold on Easy Pay-
ments
**American
Jewelry Co.**
1148 Fort Street

Island Meats

and Vegetables
Retail and Wholesale
Territorial Marketing Division
Maunakea, Nr. Queen Phone 1840

**1044
Pop-Overs
in this Sack**

SPERRY FLOUR CO.
MADE IN U.S.A.
SPERRY PRODUCTS
IN EVERY HOME
SPERRY FLOUR

**GRAND PRIZE
PANAMA-PACIFIC
EXPOSITION 1915**

Sperry Recipe for Pop-Overs
3 eggs, heaping pint Sperry Flour,
little salt, 1 pint milk.
Put the eggs, salt and flour into a bowl;
mix in the milk and pour into deep moulds.
The moulds must be 2 inches high. Fill
half full and bake in a hot oven 25 minutes.
(25)

**NEVER USE HOT
WATER ON YOUR
AUTO POLISHES**

Ford Times Tells How to Clean
Car: Do Not Let Water
Dry Off Naturally

The Ford Times, the house publica-
tion of the Ford Motor Company, gives
the following directions for cleaning
Ford cars:

"The proper cleaning of a motor car
is one of the most important things
connected with its ownership, and the
longevity of the machine depends to a
large extent upon the manner in which
the cleaning is done. Dirt is the natu-
ral enemy of all machinery. It is also
a destroyer of fine polished surface.
Your car is composed of both. Keep
them clean and you will extend their
periods of service.

"Never use hot water to wash the
car, but always cold or lukewarm wa-
ter. If a hose is used do not turn on
the water at full force, as this drives
the dirt into the varnish and injures
the finish. The water must be used
thoroughly if the car is caked with
mud, as any attempt to remove mud
before it is thoroughly saturated will
damage the finish of the car. It is
advisable to start in at the bottom,
working up. In this way you will
clean the running gear, usually the
muddiest part, first, and by working
up you will avoid splashing muddy wa-
ter on an already clean body.

"Working with water you will need
a good sponge. Keep the sponge well
saturated with clean water. You can
do this by having a hose in your left
hand playing a gentle stream on the
sponge all the time. Start sponging
from the top downward, working along
to the radiator and then going over
the mudguards. When all the mud or
dust is removed give your car a sec-
ond rinse over with the hose and if
possible a new sponge. We do not
recommend special preparations for
cleaning the body. Ivory soap or a
good linseed oil soap will give satisfac-
tory results.

"It is important that you do not al-
low the water to dry off naturally on
the body. If you let this happen your
car will be streaked and unsightly. As
soon as you have finished washing
take a piece of chamolite and starting
at the highest point follow the path
of the sponge, drying up all the mois-
ture on the panels. A body or fur-
niture polish of good quality may be
used to add luster to the car.

"Grease on the running gear may be
removed with a gasoline-dampened
sponge or rag. The brass or nickel
work may be polished with any good
metal polish. Care should be exer-
cised to dry the springs carefully
after each washing as water left on
them is likely to rust the leaves.

"Ivory soap or a linseed oil soap and
warm water can be used to wash off
the top. After it has been dried it is
advisable that you use a high grade
top dressing which will not only im-
prove its appearance but will also
preserve the material. The inside of
the top can be brushed out with a
whiskbroom or cleaned with a vacu-
um cleaner.

"The upholstering of the body
should be thoroughly dusted off with
a whiskbroom after which it may be
cleaned with a rag that is slightly
dampened with water. It is, of course,
advisable to see that all traces of
moisture are removed from the up-
holstering before the car is put into
service."

**OLD FOLKS NEED
'CASCARETS' FOR
LIVER, BOWELS**

Salts, Calomel, Pills Act on
Bowels Like Pepper Acts
in Nostrils

Enjoy Life! Don't Stay Bilious,
Sick, Headachy and
Constipated

Get a 10-cent box now.
Most old people must give to the
bowels some regular help, else they
suffer from constipation. The condi-
tion is perfectly natural. It is just as
natural as it is for old people to walk
slowly. For age is never so active as
youth. The muscles are less elastic.
And the bowels are muscles.
So all old people need Cascarets.
One might as well refuse to aid weak
eyes with glasses as to neglect this
gentle aid to weak bowels. The bowels
must be kept active. This is import-
ant at all ages, but never so much as
at fifty.

Age is not a time for harsh phys-
ics. Youth may occasionally whip
the bowels into activity. But a lash
can't be used every day. What the
bowels of the old need is a gentle and
natural tonic. One that can be con-
stantly used without harm. The only
such tonic is Cascarets, and they cost
only 10 cents per box at any drug
store. They work while you sleep—
Adv.

The Chinese government has con-
cluded an agreement with the Siemens-
Carey Company of St. Paul, Minn.,
financed by the American Interna-
tional Corporation, for more than 2,500
miles of railways. The cost of this
construction will exceed \$100,000,000.
A stopper for kitchen sinks so at-
tached to the strainer plate over the
outlet that it always will be found
when needed has been patented.

**30,000 miles on a
3½ x 37**

Firestone

solid truck tire—

--and still going

That's the record for a pair of Firestone
Solid Rubber Tires that were put on
to the 1-ton truck of a local Honolulu
company in 1914.

The tires have been used over all the roads of Oahu, in all
sorts of weather, with chains, on coral and lava rock, over
the bumps and into the famous chucks, and they still have

Phone 1324

*Didn't we say that
truck mileage with
least repairs and
uninterrupted ser-
vice was the first
aim of Firestone
builders?*

**1½ inches of solid
Firestone Rubber
above the rims--**

Those were front tires. The rear tires have a record of 20,-
000 miles. We've just changed them. One of the old tires
is in our window now. You can pass by and see for yourself.
But be sure to come in and look at Firestone Tires for your
truck.

Smoot & Steinhauser, Ltd.

Tires and Motor Accessories

**INDIA USES FEDERAL WATER
WAGON.**

Federals are found operating under
all sorts of conditions and in all sorts
of places. From Bombay, India, comes
the word that a huge wooden barrel
capable of holding hundreds of gal-
lons of water has been mounted on a
Federal chassis in the State of Mysore,
India, by the presidency, and is be-
ing used as the official water wagon.
A custom centuries old applied to the
modern method of transportation. And
in Buffalo Federals are being used to
help build the greatest power station
in America, a fleet of six Federals
owned by the Buffalo General Electric
Company being engaged in construct-
ing a 100,000-horse power plant on
the Niagara River above the falls.

**FEDERAL BEATS FLOOD; SAVES
COTTON.**

With the Catawba River threaten-
ing to overflow its banks at any mo-
ment, bringing peril and devastation
to the town of Mount Holly, North
Carolina, a Federal truck bought just
ten days previous by C. E. Hutchinson
of that city, by working night and
day for over 24 hours was able to
move several hundred bales of cotton
to safety. When the flood came, the
cotton mills, stores and warehouses
were swept away, and now the Fed-
eral is being used to transport the help
to and from the town four miles
away, at the same time moving ma-
terials to rebuild the cotton mill.

**GOOD OIL PREVENTS
FOULING SPARK PLUG**

Burning of the gasoline and lubri-
cating oil in the cylinders by the ex-
plosion of the gases causes carbon,
which is in solution in both liquids,
to free itself and adhere to the cyl-
inder walls, spark plugs and pistons in
the form of nearly pure carbon.
A high grade of oil, with the proper
gasoline mixture and tight piston
rings which will keep surplus oil be-
low the pistons, where it belongs, will
reduce spark plug fouling to the mini-
mum.

In the Southern Pacific a large un-
dersea desert was practically discov-
ered. Over its whole area not a ves-
tige of plant or animal life could be
found.

Among the incorporation papers
filed in the state secretary's office
were Winona Mills Hosiery corpora-
tion, \$200,000; Behn Brothers, Green-
wich, \$500,000.

Until his recent retirement Dr.
Loomis Pomeroy Haskell, a native of
Bangor, Me., aged 90, was the oldest
practicing dentist in the United States
having been in practice 70 years.

Earthquakes cause electrical waves,
and an Italian has invented an ap-
paratus which has registered them
several minutes before seismographs
have shown earth movements.

Where Shall Your New Home Be?

Naturally, it should be in a strict resi-
dential neighborhood, where the purchase
of property is sure to prove a profitable
investment.

Woodlawn

Honolulu's Beautiful Homesite

Ideally answers this description. It offers the home lover who needs rest and
quiet after a busy day, a new world of peace and healthfulness where he can absorb
the influence of nature's beauties, and enjoy the real comforts of life.

Furthermore, as an opportunity for investment, it is not only
safe but more than likely to double in value in the next few
years.

Full acres at \$1000 to \$1250. Half acres for \$500
and \$600. Easy Terms can be arranged.

Don't put it off—just call phone 2161 now—an auto will take you all through
this desirable property.

Charles S. Desky

83 Merchant Street

New Location
Phone 2161

Campbell Bldg.

HOTEL STEWART
SAN FRANCISCO
Geary Street, just off Union square
European Plan \$1.50 a day up
Breakfast 50c Lunch 50c Dinner \$1.00
Most Famous Meals in the United States
New steel and concrete structure.
350 rooms, 250 connecting
bathrooms. Homelike com-
fort rather than unnecessarily
expensive luxury. In center of
theatre, cafe and retail districts.
On car lines transferring all
over city. Take municipal car-
line direct to door. Motor Bus
meets trains and steamers.
Hotel Stewart is recognized as Ha-
waiian Island headquarters. Cable
address "Stewart," S. F. O. Code.
J. H. Love, Honolulu representative.

PLEASANTON HOTEL
LUXURIOUS AND
COMFORTABLE
STRICTLY FIRST-CLASS
100 ROOMS 50 BATHS

HEINIE'S TAVERN
Most Popular Beach Resort in the
City
Rates that are Right
American and European Plan
"On the Beach at Waikiki"

"The ROMAGROY"
A Luxurious Home Hotel
1429 Makiki St. Phone 3675

ALHOLANI
Suburban Hotel, 3320 Waiata Road,
Kaimuki, Honolulu. On the
Car Line.
Clean, wholesome surroundings;
cool and comfortable rooms; home
atmosphere. Rates reasonable. Phone
7161. WILL C. KING, Mgr.

Collegian Clothes
for
Particular People
At THE CLARION

SPECIAL SALE
Grass Linen and Pongee Waist
Patterns
YEE CHAN & CO.
Corner King and Bethel Streets

T. W. Jenkins
PHOTOGRAPHER
and
RENOVATOR

Beaver Board
for Better Walls
and Ceilings—
at LEWERS & COOKE

M'INERNY PARK
Elegant Lots
CHAS. DESKY, Agent
Merchant, near Fort

H. MIYAKE
Oriental Art Goods
Fort, above Beretania

INDIVIDUAL STYLES
IN MILLINERY
Direct from New York
MISS POWER Boston Bldg.

Get all the light you are
paying for by using Edison
Mazda Lamps.
ELECTRIC SHOP

DEVELOPING
PRINTING ENLARGING
Best in the City
Honolulu Picture Framing &
Supply Co.

MEAT MARKET & GROCERY
PHONE 3451
C. Q. YEE HOP & CO.

DO IT ELECTRICALLY
Hawaiian Electric Co.

Lehua Butter
Parker Ranch Beef
Delicatessen of Quality
Metropolitan Meat Market
Phone 3345

STEWART
WARNING SIGNAL

PRICE \$3.50
The von Hamm-Young Co., Ltd.

Automobile
Machine Work
FRANK COOMBS
Bishop and Queen. Tel. 2182

Autos for Hire
Courteous and Reliable Chauffeurs
CENTRAL AUTO STAND
Bishop and Merchant. Phone 1005

Autos for Hire
KING & NUUANU AUTO STAND
Phone 4-2-4-2

W. W. AHANA CO.
Tailor
King St., between Fort
and Bethel

JORDAN'S
WOMEN'S APPAREL
1029 Fort St.

Have You Had Your Feet
"Footographed" Yet?
REGAL BOOT SHOP
Fort and Bethel Streets

Manufacturers Shoe Co. Ltd.
Dealers in Shoes of Quality
1051 Fort St. Phone 1782

The Waterhouse Co., Ltd.
Underwood Typewriters.
YOUNG BUILDING

HONOLULU MUSIC CO.
Everything Musical
Fort, next to the Clarion
Phone 1467.

Fine October Birth-stones
OPALS
H. CULMAN
Fort and Hotel

Gruenhagen's Blue Ribbon
Chocolates
HAWAIIAN DRUG CO.
Hotel and Bethel Streets

M'CHESNEY COFFEE CO.
COFFEE ROASTERS
Dealers in Old Kona Coffee
Merchant St. Honolulu

STEINWAY
HALL
Thayer Piano Co., Ltd.
148-150 Hotel St. Phone 2313

MESSINGER
AND
LAUNDRY PHONE 3461

Plumbing
SANG YUEN KEE
165 S. King St.
1 Doors East of Bishop. Phone 4727

Honolulu Iron Works Co.
Agents in Hawaii for
ALLIS-CHALMERS CO.

MAY'S
Mayrose Butter
Pasteurized,
Made of Pure
Cream and Al-
ways of Depend-
able Quality.
HENRY MAY &
CO., LTD.

POLYGAMY MAY BE PERMITTED WHEN GREAT WAR ENDS

11,000,000 Surplus Women
Offers Big Problem for
Europe to Solve

[By Associated Press]
VIENNA.—Whether or not Europe will be obliged to change its marriage laws as the result of the war is a question which has recently occupied sociologists in the central states. Most of them are of the opinion that material modifications must ensue; a few think that legalized polygamy must be established in order to provide for the surplus of women which two years of warfare has made one of the problems of all Europe.

The total population of the states at war, the non-Arian elements of Russia excepted, is roughly 375,000,000, of which, according to best sources, 188,000,000 are women and 185,000,000 men. For the countries of Europe where exact statistics are available, the proportion is 105 males to 107 females. For Europe this leaves in normal times an excess of three million females, of which number one-third would be marriageable.

11,000,000 To Be Mateless
To this million of women who at present can find no husband for the reason that nature, while insuring an excess in the birth of males permits more of them to die in infancy, will be added at least eight millions whom death on the battlefield and incapacitating wounds has also deprived of mates. Europe, therefore, is face to face with the question of how these nine million women are to be cared for.

Economically the problem has been solved by the women themselves, by showing that in many departments of industry they are able to fill a place. But the sociologists point out that, except to avert this, a certain natural law would increase greatly the rate of illegitimacy of children, which even now is a serious matter.

At the conclusion of the Thirty Years' War, similar conditions prevailed. It was met in many of the central European states by making polygamy legal. When the proportion of males and females had been re-adjusted by the coming of later generations these laws were repealed.

For the time being the European parliaments are too occupied with matters affecting the continuation of the war, but expressions on the subject agree that some sort of legislation will be necessary.

Two Generations to Recover
Several writers point out that it will take two generations before the old social equilibrium is reestablished. The tendency of men to marry women younger than they themselves are is held responsible for this. Usually the man married a woman from three to five years his junior, and some authorities fear that greater choice, which the excess of women will give, will decidedly foster this inclination, so that only the girl who today is from 12 to 13 years old can hope to be the subject of competition among men which her mother was.

This would be a matter of only seven to eight years for most of Europe; provided the end of war comes soon. Should the war continue another year or two and so cause the loss of many young men who are now from 15 to 16 years old, the problem would be much harder to meet. In that case the excess of women over men would be no less than eleven millions, so that for every male of marriage age during the next 10 years there would be almost two single women.

It is impossible to say just how European legislation will meet the situation. Legal polygamy is so un-welcome to Europe's social system and religion that opposition to it will be great. The belief is held, for this reason, that legally at least illegitimacy will be abolished and that laws will be passed giving the child born out of wedlock every right upon the care and property of its father. It is argued that this measure of expediency would meet the situation easily and that it would violate no social arrangement now in force, giving in its most extreme application nothing but an expression to a tendency which has manifested itself in Europe for several years past.

HORSE MEAT SHOPS
THRIVING IN LONDON

LONDON, England.—Prior to the war there was not a single shop in London where horseflesh was sold for human consumption. A horse butcher, who started business in Soho, the center of the Franco-Italian colonies, six years ago, failed to obtain customers.

Today, owing to the great influx of Belgian refugees, there are more than 20 horse butchers, all doing a thriving trade, including five who are located in the southwest district of London, which abuts on aristocratic Kensington.

One of the probable effects of the war and the high price of beef and mutton will be that the London poor will acquire a taste for prime cuts of horseflesh at 14 cents a pound, against beef and mutton at 37 cents a pound.

Labor leaders and social reformers view this tendency with growing alarm. They fear it will lower the standard of living and, incidentally, spread numerous diseases among the consumers, as they declare that old and diseased horses have been slaughtered for human food.

The United States will not get raw copper from Norway for which negotiations have been under way for some time, according to a dispatch from American Minister to Oslo, at Christiania.

White Trucks and AUTOMOBILES PREDOMINATE

Mechanical Theories versus Performance

There are four different types of final drive in motor trucks and automobiles advocated by their makers. Each has its merits and demerits. It is impossible for the purchaser to determine their comparative values on a theoretical basis. He cannot reconcile the conflicting claims of rival engineers.

The wise buyer brushes aside mere theories of construction and selects the make which holds the record for performance. That is the only value he can know and the only value he can use. The White record is reflected in its predominant annual sales.

Largest Manufacturers of Commercial Motor Vehicles in America

The WHITE COMPANY, Cleveland

AGENTS

Schuman Carriage Co., Ltd.

Cor. Alakea and Merchant Sts.

UNIVERSITY OF GHENT WILL OPEN WITHIN FEW DAYS

[By Associated Press]
THE HAGUE, Netherlands, Oct. 20.—It is reported that the University of Ghent will open late this month or early in November as a Flemish institution, in accordance with the ideas of Governor-General von Bissing, notwithstanding the sharp opposition of the Belgian government at Havre.

Anonymous circulars are being distributed among professors and students calling upon them to boycott Ghent hereafter. The university authorities, however, have already secured fifteen Flemish and twenty-five Dutch professors, most of them quite unknown men, who have hitherto held minor positions in the educational realm. A number of distinguished scholars have declined the proffered posts, notwithstanding the guarantee of a high pension should they be ousted from their positions after the war.

A body calling itself "The Flemish University Association" and comprising over hundred members, has just issued a manifesto signed by two parliamentary deputies and others setting forth reasons why the decree of the governor-general in this matter is to be regarded "as a just and legal decree of a competent authority," placing those who have joined the staff

of the university and condemning former professors who have declined to serve.

The Belgian government at Havre, however, has resolved to remove the names of three Ghent professors from the role of the Knights of the Leopold Order for cooperating in the new scheme, which, in its view, aims at dividing Belgium. The Belgian government is itself prepared, it is stated, on the conclusion of peace, to lay a bill before parliament for the Flemishizing of Ghent, having already had such a plan under consideration before the outbreak of the war.

IMITATORS FUSS FILM STAR,
PATENT ASKED FOR HER FACE

NEW YORK, N. Y.—Pavlova has her toes, Paderewski his hands insured, Charlie Chaplin his entire person. But it takes a motion picture actress to think up the stunt of having her face patented. Grace Darling, for some time, has had cause for worry because other screen players have made up to resemble her. She has scooped these designing persons by applying to the register of patents in Washington to have her features protected by patent. In case the application is granted the files of the patent office will be the richer by one marble replica of Miss Darling's face, carved by a competent sculptor.

Paris plans to obtain 300,000 electrical horsepower by damming the River Rhone at a point 300 miles from the city.

Newton D. Baker, secretary of war, was once a student under President Wilson when the latter was an instructor at Johns Hopkins university.

TO-DAY EAT
DELIGHTFULLY DELICIOUS
Bel Monte
CANNED FRUITS & VEGETABLES
BUY OF YOUR GROCER
AWARDED GRAND PRIZE AT BOTH CALIFORNIA EXPOSITIONS

Gonsalves & Co., Ltd.
Distributors
Phone 2268 74 Queen St.

STAR-BULLETIN 75 CENTS PER MONTH

MUTT and JEFF--And Mutt Almost Ate.

Trade Mark Reg. U. S. Pat. Off.

By Bud Fisher

Copyright, 1916, by H. C. Fisher.

HONOLULU STAR-BULLETIN

DAILY AND SEMI-WEEKLY

Terms of Subscription:
Daily Star-Bulletin 75 cents per month.
\$8 per year, 5 cents per copy.
Semi-Weekly Star-Bulletin, \$2 per year.

Advertising Rates:
Classified and Business Announcements 1 cent per word per each insertion, up to one week.
Estimate six words per line.
Per line, one week.....30 cents
Per line, two weeks.....40 cents
Per line, one month.....70 cents
Per line, six months.....60 cents ea. mo.
Other rates upon application.

No advertisements of liquors or certain proprietary medicines will be accepted.

In replying to advertisements address your replies exactly as stated in the advertisement.

If you are a telephone subscriber, please your advertisement; we will charge it.

OUR PHONE IS 4911.

WANTED

Carpenters and mechanics to improve their positions by attending the mechanical and architectural drawing classes at the Y. M. C. A. Night School. Inquire of R. K. Thomas, Edu. Sec. 6622-61

Light roadster, must be in good condition and a bargain; give description and price; state where same can be seen. Address Box 454, Star-Bulletin. 6613-12

Roofs to Repair--We guarantee to stop all leaks. See Lou Rogers or Fred Haviland. We lead; others follow. Eureka Paint Co., 218 Kaula-keolani Bldg., phone 3096.

Peerless Preserving Paint Co., also Pitch and Gravel Roof specialists, still at the old stand 65 Queen st., phone 4981.

Set of left-handed golf clubs; new or second-hand. Address A. R. care Star-Bulletin. 6571-11

Used 1915-1916 light automobile for cash. S. Kube, P. O. Box 588. 6596-10

AGENTS WANTED

Large manufacturer wants representatives to sell shirts, underwear, hosiery, dresses, waists, skirts, direct to homes. Write for free samples. Madison Mills, 590 Broadway, New York City.

HELP WANTED

Carriage painters. Apply Schuman Carriage Co. 6623-31

EMPLOYMENT OFFICES

Y. Nakanishi, 34 Beretania st., near Nuuanu. Phone 4511, 6:30 a. m. to 6 p. m. Residence phone, 7096. 5246-11

Aloha Employment Office. Tel. 4889; Alapai st., opp. Rapid Transit office. All kinds of help furnished. 6191-11

Pacific Employment Bureau. Phone 4136 or call 1166 Union st. 6106-11

Japanese help of all kinds, male and female. G. Hiraoka, 1210 Emma st., phone 1420. 6054-11

MISCELLANEOUS.

Dealers to increase their business by selling soda from the Hon. Soda Water Wks., phone 3622. 6442-11

To buy furniture: cash. Tel. 1612

BERLIN, Germany--A scarcity of mustard is the newest thing in the provisions line. Germany normally imports the bulk of its mustard from Russia, Holland, Italy and lately from Rumania. All supplies on hand have been appropriated, and restaurant-keepers have now begun to serve the condiment to guests only when requested and then in limited quantities, instead of leaving the mustard-pot on

Adelina Patti

CIGARS

FITZPATRICK BROS.

FOR SALE

FOR SALE--REAL ESTATE

\$750.00 down and \$35.00 monthly will buy nice large 3-bedroom house, 6th ave., Kaimuki; with large yard well planted with shade, pear and palm trees; garage and servants' quarters; hot house; mountain and ocean view. Inquire H. Knaack, 926 Lunailo st., phone 3582. 6621-11

New, modern, two-bedroom bungalow and two lots, each 50x137 1/2 feet; one block from car line, Kaimuki; cool breezes all the time and no red dirt; terms or cash; price \$3200. Address Box 432, care Star-Bulletin. 6589-11

No. 1833 Anapunt, near Hastings st.; lot 75 ft. by 125 ft.; seven-room cottage, garage, etc.; only \$3750; easy terms. See Pratt, 923 Fort st. 6601-11

AUTOMOBILES

7-passenger 1913 Cadillac, a fine car for rent service; on easy payments. Apply Box 452, Star-Bulletin. 6610-11

1912 Packard Roadster, in good condition. \$700. Address P. E. Star-Bulletin office. 6608-11

AUTO ACCESSORIES

All makes of auto and bicycle tires and tubes; auto accessories; also vulcanizing, retreading, re-banding, etc. Talsbo Vulcanizing Co., Ltd., 180 Merchant, Ewa Alaka st., phone 3197. 6582-6m

MOTORCYCLES, ETC.

Komeya, Bicycles, Puncbowli & King. 6076-11

FOR SALE AND EXCHANGE.

AT HALEIWA--Lot 75x220; opp. Haleiwa P. O. next to Haleiwa bridge cottage. M. E. Silva, Tel. 1179, or White 898. 6589-1m

Second-hand cameras and lenses bought, sold or exchanged. Kodagraph Shop, Hotel and Union st. 6307-11

MOVING SUPPLIES

Moving picture machines, films, supplies of all kind for sale or rent. 401 Kaula-keolani Bldg., 116 King st. 6624-31

MISCELLANEOUS

Moving picture machine for sale, instruction free; films for rent. 401 Kaula-keolani Bldg., 16 King st. 6624-31

New Richmond piano, very little used. Cottage 6, 828 Beretania st. 6623-31

Bran and oat bags. Benny & Co., Ltd., 419 Queen st., phone 2143. 6604-11

Two island-bred mules. Apply Lewis Stables, King st. 6622-31

Orchids at Jeff's. Phone 3837. 6436-6m

AUCTION BULLETIN

When you bought that fine Dining suite what did you do with the old set, put it in the barn for the worms to eat, or did you send it at once to the Auction Rooms to turn it into ready money? We received several lots last week, but are looking for more, especially from those who do not like to part with old furniture. There are some people who will not part with it, strange to say, and there are others who want for an old sideboard which is out of date enough to buy a William & Mary dining suite. "It can't be did," you know, but if you are quite finished with your good useful but worn furniture, then, send for the Auction Room man who will buy it outright or sell it very advantageously for you by Public Auction at Honolulu Auction Rooms, J. S. Bailey.

FORD TO BUILD STEEL WORKS?

(By Associated Press)
PITTSBURG, Pa.--Accompanied by several of his own engineers, Henry Ford of Detroit, in company with Julian Kennedy, made a tour of the big steel manufacturing plants in this district. He refused to affirm or deny a report that he may construct a mammoth steel plant to supply his automobile factories.

FOR RENT

FURNISHED HOUSES.

Desirable houses in various parts of the city, furnished and unfurnished, at \$15, \$18, \$20, \$25, \$30, \$35, \$40 and up to \$125 a month. See list in our office. Trent Trust Co., Ltd., Fort street, between King and Merchant.

Hale Aloha Bathhouse and furnished cottages with electric lights at Waiolu Beach, by the week or month. Apply M. E. Silva, phone 1179, or White 898.

UNFURNISHED HOUSES

Bungalows for rent. Ring up 7509. 6561-11

FURNISHED ROOMS.

Nicely furnished, mosquito-proof outside rooms, by week or month, between two car lines. Apply 1038 Alapai st. 6607-5m

Furnished rooms for rent at 1485 Liliha st., on the car line. Inquire on premises. 6592-11

Furnished rooms and light housekeeping rooms; close in. Phone 1998. 6488-11

Light housekeeping and single rooms. Gangel Place, 112 Vineyard, cr. Fort 6434-11

ROOMS WITH BOARD

ROSELAWN HOTEL

Rooms with sleeping porches; dining room open to the public; excellent cuisine, home cooking; dinners 50c; Sundays and holidays, dinner 75c; single meals by the day or week; special rates by the month. Apply 1366 S. King st., tel. 2699. 4581-11

FOR RENT OR LEASE.

Warehouse, Clock Tower Building; possession June 1. Apply Honolulu Planning Mill, Ltd., Fort st., phone 1510. P. O. Box 676. 6472-11

AUTOMOBILES

Gentleman is willing to rent his Cadillac to reliable tourist by the week or month, with or without driver. Phone 3732. 6622-1m

Trips around the island by auto; reasonable rates. Phone 3732. 6622-1m

BUSINESS PERSONALS

MUSIC STUDIO

Miss Ballantine's Studio, Piano and Voice. Leschetizsky and Italian methods. Studied in Europe and America. Tel. 2879. 6610-1m

DENTISTS

DR. C. P. DOWSON--Office hours: 9 to 12 a. m., 1 to 5 p. m.; evenings, 7 to 9 p. m.; Sundays, 9 to 12 a. m. No. 5 McCordston Bldg. 6568-11

HYDRAULIC ENGINEER.

Jas. T. Taylor, 511 Stangenwald bldg., consulting civil & hydraulic engineer 6375-11

BUSINESS PERSONALS

After four months' tour of the mainland, J. E. Rocha, the Tailor, returned with a full line of personally selected materials and is at his old establishment, Beretania st., near fire station. 6615-1m

HOTELS

THE PIERPOINT

"On the Beach at Waikiki." Furnished bungalows and rooms; excellent meals; splendid bathing and boating; 1000-foot promenade pier; beautiful marine and mountain view; terms reasonable. Mrs. John Cassady, tel. 9370. 6604-11

Have You a Furnished Room To Rent?

Fill up your vacant rooms. Make them pay instead of being an expense. A few lines--with a good description and location of the rooms--in the Star-Bulletin's classified section will quickly fill them.

Telephone 4911

BUSINESS GUIDE

AUTO PAINTING.

City Painting Shop, King st., nr. South, expert auto and carriage painter; all work guaranteed. 6213-11

BOATMAKER

Boatmaker, E. Harada. Phone 5162. 6599-3m

CAFES AND RESTAURANTS

The Manhattan Cafe; meals at all hours; known for quality and service; you should eat there. 6374-11

Boston Cafe, coolest place in town. After the show drop in. Open day and night. Bijou theater, Hotel st. 5539-11

Columbia Lunch Rooms; quick service and cleanliness our motto; open day and night. Hotel st., opp. Bethel. 5518-11

New Orleans Cafe. Substantial meals, moderate. Alakea st., cor. Merchant 5589-11

CONTRACTORS AND BUILDERS
Geo. M. Yamada; concrete, wood and stone construction. Estimates furnished. Road building, grading, etc. Room 208 McCandless Bldg. Phone 2157. 6468-11

K. Nomura, builder and contractor; excavating, grading, paving, teaming, concrete, crushed rock, sand. 125 N. Beretania, phones 2690-7488. 6568-11

CITY CONSTRUCTION CO., general contractors. 1308 Fort, nr. Kukui. Phone 4499. 6452-6m

Sanko Co., Nuuanu and Vineyard, Tel. 3151; contracts, building, paper-hanging, cement work, cleans lots. 6327-11

Building, cement work, painting, plumbing, etc. Aloha Bldg. Co., 1464 King st., phone 1576. M. K. Goto, manager. 6056-11

M. Fujita, contractor and builder, painter, paper hanger. Phone 5002. 6300-11

H. Monzen, builder and contractor. 662 S. Beretania st. Phone 3227. 6592-6m

CONTRACTORS--GENERAL

HAWAII Building Co., building, painting, masonry, etc. 1322 Fort st., near Kukui. Phone 1195. 6616-1m

U. Yamamoto, 83 S. Kukui st., phone 4430; general contractor; building. 6354-11

K. Nekomoto & Co., tel. 4438; general contractor, building, painting and papering. 4303-11

A. Fujii, general contractor and builder, Aala lane. Phone 1021. 6390-6m

K. Segawa, contractor; 604 Beretania. 6076-11

CLEANING AND DYEING

Royal Clothes Cleaning Shop. Tel. 3149. 6213-11

Harada, clothes cleaning. Tel. 3029. 6121-11

A. B. C. Renovatory; clothes cleaned, dyed and repaired. Phone 4148. 6104-11

Steam cleaning, Alakea st., nr. Gas Co. 6234-11

CLOTHING

Pay for your clothing as convenient--open a charge account with The Model Clothiers, Fort st. 6064-11

CARPENTERS

Ro Carpenter Shop, 465 N. King. Furniture, cabinets to order. Tel. 2970. 6591-6m

CRACKER MANUFACTURERS?

Nichi Shoji, banana crackers. King st. 6435-4m

CABINET MAKER.

Kanal, cabinet maker, Fort & Vineyard. 6302-11

TEA HOUSES

Hoson, best Japanese dinners. T. W. Oda, prop. Tel. 3212. 6182-11

BUSINESS GUIDE

CUT FLOWERS AND PLANTS

Coconut plants for sale, Samoan variety. Apply A. D. Hilla, Libue, Kaula. 6277-11

T. Kunikiyo, 1111 Fort; phone 1635. 6298-11

Harada, fresh cut flowers; tel. 3029. 6121-11

Kimura, flowers. Fort st. Phone 5147. 6084-11

Wakita, plants and ferns of all kinds. Aloha lane, off King st. 6106-11

Toyoshiba, King st., opp. Vida Villa 6411-3m

Nobori, maidenhair. Akima lane. 6411-3m

ENGRAVING

Calling and business cards, monograms, wedding invitations and announcements, stationery, etc.; correct styles. Star-Bulletin Printing Department, 125 Merchant st.

FRUITS AND PRODUCE.

Nosan Shokal, watermelons, Aala lane 6099-11

HAT CLEANER.

Leading hat cleaners; all kind of hats cleaned and blocked. 1152 Fort st., Blaisdell Bldg. Phone 1498. 6506-6m

Watanabe, hats cleaned, Hotel & River 6446-3m

FURNITURE

2nd-hand furniture bought, sold and repaired. Morishita, Tel. 3115. 6557-6m

Fujikawa, cor. King & South sts., tel. 1623; rugs, mirrors, etc., reasonable. 6316-11

New and 2nd-hand furniture bought and sold. Phone 3998. 1281 Fort st. 6452-6m

Saiki, Bamboo furniture; 563 Beretania st. 6078-11

JADE JEWELRY.

Cong On Co., 24 Hotel st., bet. Smith and Nuuanu; special attention paid to stylish European jewelry, rings, brooches, scarf pins, necklaces, bracelets, etc. Finest quality and best of workmanship. 6332-11

JUNK.

Junk bought and sold. Phone 4366. 6407-6m

MERCHANT TAILOR

H. Y. Sang, tailor, 1131 Union. 6451-6m

MASSAGE.

K. Hashimoto massage and electro-neering. Nuuanu st., opp. Williams' undertaking office, phone 1785. 6400-3m

MONEY LOANED.

Money loaned on diamonds, watches and jewelry at legal rates. Federal Loan Office, 95 N. King st. 6365-11

NURSERY

GREAT REDUCTION SALE
on all kinds of plants and flowers from now until December 25. K. Nobori, 7410 Kanoa lane, off King st., near Alapai. 6620-2m

PRINTING

We do not boast of low prices which usually coincide with poor quality; but we "know how" to put life, bustle and go into printed matter, and that is what talks loudest and longest. Honolulu Star-Bulletin Printing Department, 125 Merchant street.

SOFT DRINKS

Our sodas will make your business grow. Hon. Soda Water Wks., telephone 3022. 6442-11

SAMPLE ROOMS

If you want good quarters to display your samples in Hilo, use Osorio's store. 5949-11

LOST

Two brown folders, containing prints of book plates and cards, near Seaside Monday evening. Finder return to H. Nelson Poole, 2401 Koa ave., Royal Grove. Phone 7091. 6622-31

Black alligator bag, between Pihol and Naval Dock. Finder telephone to 4723, Lieut. Bode. 6622-31

LEGAL NOTICES

IN THE CIRCUIT COURT OF THE First Judicial Circuit, Territory of Hawaii--At Chambers--In Probate. No. 5117.

Notice to Creditors

In the Matter of the Estate of A. S. Humphreys, Deceased.
Notice is hereby given that the last Will and Testament of A. S. Humphreys of Honolulu, Territory of Hawaii, Deceased, has been admitted to probate by the above entitled court and letters testamentary granted to the undersigned, Harry Irwin, the executor named in the said will. All creditors of the deceased or of his estate are hereby notified to present their claims, duly authenticated and with the proper vouchers, if any exist, even though the said claims may be secured by mortgage upon real estate, to the said executor at his offices, 23 South King Street, Honolulu, Hawaii, within six (6) months from the date hereof (which is the date of the first publication of this notice), otherwise such claims, if any, shall be forever barred.

And all persons indebted to the said estate are hereby notified to make payment to the said executor at the above address.
Dated at Honolulu, Hawaii, October 21st, 1916.

HARRY IRWIN,

Executor of the Will of A. S. Humphreys, Deceased.
Harry Irwin,
Attorney at Law,
33 S. King St., Honolulu, Hawaii.
6612--Oct. 21, 28, Nov. 4, 11, 18

BY AUTHORITY

SEALED TENDERS

Sealed Tenders will be received by the Superintendent of Public Works up until 11 a. m. of Tuesday, November 21, 1916, for the Construction of the Mauka Extension of the Waimea River Wall, Waimea, Kauai.
The Superintendent of Public Works reserves the right to reject any or all tenders.

Plans, specifications and blank forms of proposal are on file in the office of the Superintendent of Public Works, Capitol Building, Honolulu, and with Mr. R. H. Lowrie, Agent, Public Works, Waimea, Kauai.
CHAS. R. FORBES,
Superintendent of Public Works.
Honolulu, November 2, 1916.
6622-101

HIDDEN PUZZLE

AUTUMN PUZZ.

What is the puzzle?
A clue to the puzzle is in the puzzle.
YESTERDAY'S ANSWER.
Eighteen days in that flower.

