MAUI FIRST --- THE ISLANDS NEXT

MAILS NEXT WEEK (To Arrive and Leave Honolulu)

From Coast: Columbia, 2; Sierra, 3; For Coast: U. S. T. Thomas, 4; Maui,

Venezuela, 5. From Austrailia: Venezuela, 5. From Crient: Sierra, 3.

Mani News

LATEST SUGAR QUOTATIONS Cents Dollars per lb. per ton Today's quotation 7.02 140.40 Last previous 7.40 148.00

EIGHTEENTH YEAR

WAILUKU, MAUI CO., HAWAH, FRIDAY, AUGUST 31, 1917.

NUMBER 912

IMPRESSIVE SERVICE AT **NEW CHURCH**

First Of Two Services Will Take Place Next Sunday At New Church At Paia

APPROPRIATE PROGRAM ARRANGED

- Offering Is For The Armenian Relief

On Sunday next, September 2nd, will occur the first of the two services devoted to the dedication of the new and beautiful Henry Perrine Baldwin that the Hiloites were somewhat up-Memorial Church at Paia. This edifice has been in process of construction since the breaking of the ground that ceremony having occurred on the 20th of August, 1916.

The program arranged for the service, which will begin at 10:30 A. M. will take about two hours and contains many appropriate features. Visiting ministers who will participate are Rev. George Laughton of Hilo who delivers the sermon; Rev. John H. Williams of Central Union Church, and Rev. Henry P. Judd of the the Hawaiian Board, Honolulu. There will be responsive readings by the congregation and Rev. Rowland B. Dodge, Rev. Ellis E. Pleasant, and Rev. Willis B. Coale will assist in Scripture readings and prayers.

The music of the service will be a organ at which Miss Mary Hoffmann will preside, is to be heard in several solo numbers. Mrs. G. K. Tackabury of Honolulu, will render a contralto solo, and Mrs. L. C. Jones and Mr. H. W. Baldwin will be heard in the duet "Guide Me, O, Thou Great Jehovah." Special music prepared under the direction of Mr. Harry Washburn Baldwin will be sung by a strong chorus choir, and consists of the the

As an expression of thanksgiving for the beautiful building which is be ing dedicated the offering for the day is for the Armenian Relief. The Ar menians have been systematically persecuted by the Turks because this people is Christian and progressive. They have been killed by hundreds of thousands and the remaining have been stripped of all their living.

"Gloria in Excelsis," Farmer.

For the day of thanksgiving and peace and gladness which this coming Sunday promises, all of Central Maui should give thanks.

New Men For The Wailuku Sugar Company

Mr. Caleb Burns, who has been in charge of the Keahua section of the Maui Agricultural Company, on Sep tember first, relinquishes that position to become the head luna of the Wailuku Suger Company, and general assistant to the manager, Mr. H. P. Penhallow. Mr. Burns and family will reside in Walluku, occupying the John Ferreira premises on Vinyard Street. Wailuku also gains another resident in the person of Mr. G. Zabriskie, who as time-keeper for the Walluku Sugar Company, with his wife will shortly go to house-keeping in town.

Mr. Paul Townsley will fill the position of civil engineer, for the Walluku Sugar Company, which was recently occupied by Mr. David Townsend, and at present enrolled with those at the Reserve Officers Training Camp,

*** and the 11 o'clock service will be omit-

|Maui Baseball **Teams Defeat Hilo Aggregation**

Win Three Games Out Of Four -First Game A Joke-Mani Boys Make Good In Balance

CROWDS NOT UP TO EXPECTATION

In the baseball series with the Hilo Japanese team, which was finished on. Tuesday of this week, the Maui teams demonstrated their ability as Music Will Be A Noteworthy Feature players and made a showing, of which Maui may well be proud.

The first game which was played last Saturday afternoon between the Hilo J. A. C.s and the Maui H. A. C.s, was somewhat of a joke ,and ended with a score of 21 to 12 in favor of the visitors. There was no doubt but set by the trip from Hilo. The local team for some reason or other failed to play to form and allowed the visitors to scamper around the bases till they were practically worn out. The balance of the games, however, were a different story and the local boys made good, and Maui saw some base ball that was really worth while.

From a financial standpoint the series was very disappointing to the promoters, who were left to make up a deficit of a considerable amount, in order to meet the expense of bringing Hilo team to Wailuku. On no occasion were the crowds up to expectations, which was no doubt due, in part at least, to the poor showing made in the initial game. The scores for the different games were as follows:

Saturday, August 25thnoteworthy feature as the splerdid Maui H. A. C... 3 4 0 0 2 2 1 0 0-12 Hilo J. A. C. . . 6 2 0 3 0 2 2 6 0-21 Sunday, August 26th-

Maui J. A. C... 4 0 0 0 3 0 0 0 0-7 Hilo J. A. C... 0 0 0 2 0 0 3 1 0- 6 cepted. Monday, August 27th-

Maui P. A. C... 0 2 1 0 0 1 0 0 0-4 Hilo J. A. C... 0 1 0 0 0 0 0 1 0- 2 Tuesday, August 28th-

Mani picked

team of Wai-Hilo J. A. C... 2 0 1 0 0 0 0 0 0 - 3

Maui Japanese Organize For Mutual Benefit

The Mari Jitsugyo Doshikwai is the name adopted by a newly formed organization on Maui in which a number of leading Japanese merchants and business men are taking an active interest. At a meeting held last Sunday at Wailuku, the following officers were elected: President, J. Onishi; Vice-President, S. Yoshimasu: Secretary, S. Nakamoto; Treasurer, H. Hanaoka; Auditor, N. K. Otsuka...

The directors of the organization are H. Oyagi, S. Saito, S. Ikeuchi, and too quickly. The affair was in honor C. Kozuki,

The new association takes the place of the former Japanese Merchants' and advancement of Maul.

Marshall--Kingsbury

The following announcement has been received on Maui by a number of friends of Mrs. Katherine Kingsbury, who formerly resided in Wailuku.

Doctor Edward Jones Announces the marriage of his sister Mrs. Katherine Kingsbury

Mr. John Murray Marshall On Saturday the Eighteenth of August One Thousand Nine Hundred and

Seventeen Los Angeles, California.

The wedding ceremony occurred on August 18 at the Los Angeles residence of Mr. Fred. Kingsbury, and was witnessed by only a few of the most intimate friends. The wedding trip The Service at the Church of the will include the smart watering places the Boston School of Technology. Good Shepherd, will be held at 8 the coast and occupy probably the o'clock Sunday morning, only. The greater part of two months. Mr. and 10 o'clock Sunday school exercises Mrs. Marshall will make their home in Pasadena, California, after the fifteenth of November.

BRITONS OF MAUI TO DO THEIR BIT

Meeting At Puunene Well Attended Maui Team Is Unable To Wrest Game Expect To Sail With Last In Nevember

Recruits May Be Given Preliminary Medical Examination On Maui Before Leaving

A meeting of the British Recruiting Commission for the island of Maui was held at Puunene last Wednesday evening, when Mr. H. D. Sloggett and representatives talked over matters only a preliminary one, nothing de-November seemed to be favored.

As the written matter from Honolulu seemed rather vague on certain points, a number of questions arose who will take them up personally in the near future with the recruiting officer for the Territory. If these are satisfactorily answered it is certain that recruiting will proceed and there will be eligible men to come forward. It was intimated that Dr. Rothrock of Pala would be in readiness to put the recruits through the necessary preliminary examination, although it was ably be necessary in Honolulu, by the medical authorities in charge there, before the recruit would finally be ac-

J. B. Mackenzie, D. C. Rattray, F. Cowell, J. B. Thomson, J. H. Pratt, F. Walter Dillingham 3, Arthur Rice Patrick Robertson, Dr. Fitzgerald, Frank Baldwin 3, Dave Fleming 4. Alex McNicoll, Ben Williams, William luku boys ... 0 0 0 0 0 5 0 3- 8 Phillips and A. McLaren who were unable to be present, sent word that they were to be counted on.

Bridge Party To Announce Engagement

Mrs. H. B. Penhallow of Wailuku, entertained about twenty-five ladies at a pleasant bridge party last Wednesday afternon. Card tables were arranged on the spacious lawn under the beautiful shade trees, and delicious refreshments sped the hours only of Miss Gwen von Tempsky, the second daughter of Louis von Tempsky. and was given to announce her en-Association and is placing itself on gage ment to Mr. Barton J. Bridgerecord as organizing for the welfare ford of Walluku. The young lady, who is charming and popular was showered with felicitations, Mr. Bridgeford who arrived here from the Northwest about nine months ago, is manager of the Insurance Department of the Bank of Maui, at Wailuku.

> ----FAREWELL PARTY TO POPULAR PAIA BOY

Master Robert Murdoch was the guest of honor at a beach party Thursday night to which his many young friends of central Paia were bidden by Mesdames Boyum, Foster and Nicoll who arranged the affair. About thirty-five guests gathered to enjoy a delicious spread at the old lime-kiln. in the moonlight, and later motored to the Paia Community House where dancing had been arranged for as a surprise to end a very pleasant evening. Robert Murdoch leaves on Saturday for the East where he will enter

Rev. H. P. Judd, of Honolulu, will preaches tomorrow evening at the Walluku Union Church.

OAHU POLO **TEAM WINS FAST GAME**

From Fast Oahu Players Was Uphill Game

SEVERAL QUESTIONS TO SETTLE GAME WAS WON BY SPEEDY MOUNTS

Large Crowd Witness Second Game Of Series - Maui Was The Favorite In Most Exciting Game Of Season

The Maul polo team met defeat at the hands of the Oahu players in the second game of the 1917 Island polo championship, which was played off Mr. James B. Mackenzie, the local on last Saturday afternoon and ended in a score of 13 to 71/2. The game with the Maul volunteers. As the from the very start seemed to be in meeting was the first of its kind and favor of Oahu and it was only in the final period that Maui seemed to have finite was arrived at, although the the advantage. It was impossible last draft sailing about the middle of that late in the game to make up the lead that the home team had secured in the earlier periods. From start to finish it was a game of speed and brought out some of the finest horsewhich were noted by Mr. Sloggett manship ever seen on the islands. The game was marked by no exceptional star playing but seemed to depend entirely on who had the fastest horses and with this last in favor of the Oahus it was an uphill game, for Maui, from start to finish.

The field was in exceptionally good shape and a crowd which practically filled all parking space, the grandstand and the bleachers, cheered to ponted out, that a second would prob- the limit. If cheering would win a game it would have gone to Maui, as the latter was no doubt the favorite with the crowds. The Hawalian band played between the periods. The Those present were-H. D. Sloggett, lineups were as follows-Oahu: Walter MacFarlane 1, Harold Castle 2, Peacock, James Hood, George Crook, Maui: Harold Rice 1, Sam Baldwin 2,

A Friend Of Maui

-- 11--

One of the principal speakers at the recent Chamber of Commerce Get-Together Dinner at the Maui Hotel, was Mr. Emil Berndt of Honolulu, who had much to say regarding the rare beauty of Maul secencry. The Advertiser reports him as follows:

"After having spent three weeks on Maul, Emil A. Berndt, chairman of the promotion committee has returned to Honoluka. On his trip he did a considerable amount of boosting for the civic convention and traveled exensively through the Valley Isle,

Maui will be well represented at the civic convention, Mr. Berndt believes. He says fifty or sixty delegates may be expected and that those who bring their wives and families will thus double the number of visitors from that island.

During his travels through the island Mr. Berndt visited the cement works on the Maui Agricultural Company property near Paia The plant has been completed and is expected to soon be in operation. It is to have an output of 200 to 300 barrels daily At the Haleakala rest house, he says, records of number of tourists ac-

commodated are being broken this

DIVORCES GRANTED THIS WEEK

Divorces in the following cases were granted by Judge Edings of the Circuit Court, on August 30, to take effect rom and after September 10, 1917.

G. A. Wetzel vs. Nannie Wetzel on grounds of desertion; Mary Vidal Pacheco vs. Manuel Correa Pacheco on grounds of non-support; Pomaikal Dickens vs. Poni Dickens,

Words comes from Honolulu of the death of Captain D. F. Nicholsen on August 27. Captain Nicholsen was pilot at Kahului a number of years ago. He was also a member of Lodge Maui No. 984 and his funeral was held under Masonic auspices.

GERMANY'S PRISONERS FORCED TO WORK BRUTAL TREATMENT

According The Russian Prisoners Escaping From Germany, Conditions In Prison Camps Are Deplorable---Insufficient Food And Clothing---German Rioters Get Same Treatment

WASHINGTON, August 31-Department of State advises, state that Russians escaping from Germany report prisoners are starved, beaten, subjected to indignities, forced to labor in trenches and fields in open country, in range of Teutonic guns. Rations are bread, then soup and occasionally meat of horses killed in action. Prisoners are organized in units and are worked long hours without medical attention. Half are dying. No new cloths and are wearing vermin covered rags which are frequently tied to bodies. They are beaten when exhaustion prevents working. German rioters included in units and are given similar treatment.

ROME August 31-President's reply to Pope presented at Vatican. NEW YORK, August 31-Despite desertions southeast of Fokshane, permitting Teuton advances, Russians battle with invaders and regain Ocnakezdi and Vasarhoay. Blood and iron policy, begun against foes. Official statement says one of these regiments was dispersed.

Italians are giving Austrians no respite. New important gains

made on several points.

French-Belgium fighting unimportant, LONDON, August 31—Importatation of bacon, butter and lard prohibited, except under special license.

Full report of Venizelos speech on the 26th received. Shows that Constantine had not vetoed Venizelos' plans regarding Dardanells campaign, Servia might have been saved. Bulgaria would have been held neuteral and Turkey defeated early in 1916, and war would have been ended at least a year earlier.

VALENCIA, August 31-Spain rice crop plentiful. Price fixed at \$2.20 per bushel at Chicago for 1917 crop. Figures submitted to

Wilson and approved.
PETROGRAD, August 31—General McChelson, attached to Berlin from 1906 to 1911, testified at trial that Germany contemplated declaration of war in 1909 and 1913. He report this to the Russian war office. WEST POINT, August 31-Class of 1918 given diplomas. Baker

WASHINGTON, August 31-Food administration requests refiners here to sell cane refined for same as beet sugar. 71/4 cents per

pound, for granulated, commencing on October 1st. Means reduction in bed price for Cuban raw to about 5 cents plus freight. Ranges from 81/4 to 81/2. Allies sugar needs will be handled through food commission. This will eliminate competition in Cuba and elsewhere. Price fixed here enforcable in foreign countries. HONOLULU August 30-Local sake browers express readiness

to suspend if shown law forbidding the use of rice in the manufacture

Link McCandless brings suit to stop pay of park superintendent Vierra, claiming his office was illegally created. Prince Mitchell Cantacuzene, great grandson of U. S. Grant is here

with two sisters, on their way to the mainland. Were driven from Russia by the disturbances. Colonel Brete becomes department commander, the official noti-

fication of the promotion of General Berry not arriving. Brete will hold position only four days, when he leaves for the mainland.

WASHINGTON, August 30-Division of national guard ordered to France. Brigadier-General Mann is commanding division which includes troops from twenty-six states,

NEW YORK, August 30-French repulsed several attacks at Verdun. In Champagne district they storm and capture trenches. PETROGRAD, August 30-Disgraceful retreat of two Russian

regiments on Wednesday, aroused strong feeling of resentment here. Urgent steps to retrive demanded.

WASHINGTON, August 30-Ishii addressed senate and urged Americans not to believe what slanderers say to incite trouble between

COPENHAGEN, August 30-Reported that Polish council resigned, being unable to organize owing to German official interference.

WIRELESS MARKET QUOTATIONS

SESSION 10:30 A. M. AUGUST 31, 1917.

2+	Sugar Price at N. Y. 96 degrees	
ĸ	Ewa Plantation Company	33.14
	Hawaiian Commercial & Sugar Co	48.00
	McBryde Sugar Company	10.14
Ç	Oahu Sugar Company	31.00
	Olaa Sugar Company	11.00
е	Pioneer Mill Company	37.4
	Waialua Agricultural Company	27.14
t	Honolulu Brewing & Malting Company	17.56
1	Mineral Products Company	.06
n.	Honolulu Consolidated Oil Company	5.00
6		6.14
n	Mountain King Mine	21.00
Į,	Hawaiian Sugar Company	38. ¼
	Onomea Sugar Company	.55
	Hawaiian Pineapple Company	19990
	Oahu Railway & Land Company	157.14
a	Mutual Telephone Company	19.34
R	San Carlos	9752
in the	Honokaa	8.00
e	Montana Bingham	.41
d	Madera	.41
12		100

THE MAUI NEWS

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

A Republican Paper Published in the Interest of the People Issued Every Friday. MAUI PUBLISHING COMPANY, LIMITED, Proprietors and Publishers

SUBSCRIPTION RATES, \$2.50 PER YEAR IN ADVANCE.

WILL, J. COOPER. EDITOR AND MANAGER FRIDAY AUGUST 31, 1917.

THE NEW YORK SCHOOL PROBLEM

An editorial in a recent issue of the Star-Bulletin called attention to alleged inefficiency in the New York city schools due to political graft. With a target much nearer home the Star-Bulletin editor preferred to expend his ammunition on a target located at a hopeless distance well out of the range of its circulation, or was the editor only aiming at New York, and the editorial noise was intended for the local school board? Since the New York school board is turning out very unsatisfactory spellers at a very big expense to the city taxpayers, is the local school board getting any better results, or in other words has ex-editor Kinney made good or is he simply working on a theory the resulting good from which he hopes to be better than the resulting good worked out on the theories of his predecessors in office?

At the recent summer school session the official wireless censor let through a report, probably to advertise the nearly forgotten fact of the presence of the summer school gathering , that some unnamed teacher had cheated at the exams, as if cheating at lessons by an unknown person was as an important piece of news as the allied offensive at Lens in France.

Now at the summer school there was some complaint about the spelling tests being hard, and goes to show how the finished product of the local school board fell in the same plane as the raw product of the New York school board, and further goes to show poor spelling to be a universal failing.

Another much grumbled about policy of the school board is that of importing school teachers. Every year it is said between fifty and a hundred school teachers are brought in from the mainland to fill the best positions in the Territorial schools to the exclusion of local talent. Now this is no new school policy, from the good old days under the monarchy it has always been so. Whenever former educational boards felt financially able to do so they imported teachers, and when the financial showing was poor the importation fell off. Public opinion on this point, if public opinion existed at all, favored imported talent, rightly taking the position that home talent was not sufficient to supply the demand, but it appears the imported talent are unable to root out poor spelling, or did they bring the issue with them all the way from New York to Hawaii? And if by chance the home trained teachers could get the upper hand could they master the subject and make good spellers of the youth of this Territory?

CITIZENSHIP-WORK AND REGISTRATION ON MAUI

The tense interest which our daily papers and monthly periodicals have shown in trying to find out the attitude of the young men in the sugar camps here on Maui concerning Registration, tempts me to relate an experience that we as citizenship-workers had the evening before Registration in a camp not far from Wailuku.

The boys were no sooner together than they began asking questions concerning Registration. Some of the questions, to be sure, were hypothetical, but most of the inquiries showed a real interest to know what the morrow held in store for them. It was also quite evident that the boys back in the camps were equally interested to know and were using these boys as a medium for their own questions.

Luckily we sensed the situation and upon the suggestion of one of our party I offered to come down to the camp and tell them something about Registration, besides offering myself as a target to all the questions they might ask.

Upon my arrival in the camp, lanterns were lit and hung to handy nails here and there; benches were drawn up in order-but the boys, In the majority of cases they were already in bed for the night. Just a few were sitting on a porch to one side. Who could have guessed that about sixty boys, some Philipino, some Portuguese, and some Japanese would be filling the benches and standing around in a circle in ten minutes. With the help of interpreters I tried to erase a few false notions that they had gotten. Among some of the worst notions were such as the following; that to register meant to sign a contract for five years to go to war. Another was that if they registered they would not be granted any time to say good-bye to their family and friends.

There is, perhaps, no special significance in these facts by themselves. But in the light of developing good honest faithful Americans on Maui it can not be emphasized too strongly, for the lesson that it seems to me must be driven home to all true Americans is the eagerness on the part of these foreign-born boys in our midst to know more about the institutions of the government in which they are working. If we could picture ourselves or our children in a foreign land striving with every intention of being law-abiding citizens but wholly without the knowledge of whether we are obeying or breaking the laws, we would, I'm sure, be more interested in seeing to it that these honest but ignorant boys that come to our coast receive every possible opportunity of learning what our country really stands for.

Laying aside the matter of expediency, I consider it one of our great duties to offer these boys all the opportunities possible to learn not only the English language but also something of the American institutions. Regardless of whether we look upon them as "guests" of our commonwealth or whether they are to be our future citizens, nothing short of this is commensurate with our duty to them and to our country.

THE DROUGHT

The drought, now prevailing on Maui, is likely to cause much loss to the Maui plantations, and if continued much longer might easily make the loss amount to millions. If some plan could be worked out for conserving the storage of rain water or surface water annually allowed to escape to the sea by the billions of gallons, much of this loss could have been averted, but the prevailing policy seems to be to provide the ditches, the pipe lines and reservoirs of not very large storage capacity, leaving the supplying of the much needed water to providence.

Now the large plantations are not the only sufferers from the drought. Residents of the towns of Kahului and Wailuku received a

reminder of the prevailing water scarcity in the form of a premptory notice from the Board of Supervisors to stop using water for lawn irrigation, and that water will be shut off between the hours of 8:30 p m, and 3 a. m. Friday night and presumably until further notice.

A conservation policy looking to the building of more and larger reservoirs all around would have tided over the present water scarcity and be an insurance against repetition of our occasional lesson of loss and inconvenience from scarcity of water.

THE HENRY PERRINE BALDWIN MEMORIAL

Maui is again unusually fortunate in another public building. This time it is a church edifice, the most beautiful structure of its class in Hawaii Nei. Per tect in equipment, of remarkably suitable design, located upon the exact site of the former church, which was erected on the spot where the life of Mr. Baldwin was spared in an accident in the sugar mill, this memorial to Henry Perrine Baldwin could not be more

For half a century, Mr. Baldwin was Maui's leading citizen. It is most appropriate that to the memory of such a man and such a Christian shilanthropist a beautiful church should now be erected as a thankoffering by a devoted family that his life was spared for so many years. The memories that will cluster about this new building are a precious seritage of Maui's past and a rich promise for the future.

Wailuku Construction and Drayage Co., Ltd.

TRANSFERING AND DRAYING SERVICE FIRST"

Our Island Contemporaries

Misleading Promotion Literature One of the essential features of promotion literature, should be honesty. Recently acting on the flowery literature which recommended certain caves at Kalapana, Puna, as being well worth seeing, and easily access ible, we made a somewhat arduous trip to the place; -to find a hole in the rocky ledge into which one could crawl with difficulty, with grave danger of getting stuck, and out, of which one could crawl with difficulty.

The Hawaiian lad whom we prevaild on to take us there said that it got bigger farther on and finally emerged at the sea some distance away, all of which was doubtless true; but the average tourist doesn't appreclate wensel hole, and goes away disgusted. And a few experiences like that Hawaiian wonders, and gives the Is ands a "black eye,"

Let us be honest about our wares; ay nothing about them that Isn't true, and advertise only those that really worth while, and can be seen and enjoyed with reasonable exertion. -Garden Island.

Maui Not On The Job?

Honolulu, Hawaii.-That action hould be immediately taken to prevent the gathering of silver sword from the crater of Haleakala, because if this is not done the rare plant will soon become extinct, is the assertion Island. of Miss Edna Peltz, secreary to Robert S. Yard of the bureau of national parks in Washington, D. C., who has been visiting the recently created Hawall national park.

bureau to preserve rare things and I was impressed with the thought that on the Honolulu visitor from whom it some action should be taken to make never fails to elicit astonishment at it illegal to gather the silver sword." says Miss Peltz. "Certainly anything of such rareness and beauty as the silver sword should be preserved. If some action is not taken it certainly will become extinct."-Christian Science Monitor.

Boost Hawaii-Everywhere

as outlined in the Tribune yesterday will eventually receive the unanimous support of every person on Hawaii is evidenced by the fact that already several people have written letters on the lines suggested, to friends in distant parts of the world.

Congratulations on launching this cheme were received from quite a number of persons yesterday. But while the Tribune does not claim exclusive originality in this connection, it claims to be the first to most such a project in Hawali. A scheme along similar lines was undertaken in Honolulu some time back.

It is not too much to ask of anyone that a day be set apart to write a letter to a friend asking them to visit Hawaii, for there is no better place on this earth.

The Tribune is confident that every person on Hawaii will fall in with the suggestions made. If any person is unfortunate enough not to have a friend residing on some other part of that sort of burrowing in a craggy this planet, look up a directory and write someone-anyone-it does not matter. The main point is to give discredits promotion literature and Hawaii more publicity.—Hilo Tribune.

McCubbin Submarine Destroyer Saves Pershings Forces

The Captain of the "Mexican", recently at Port Allen, and who is just back from France, reports that the safe and successful landing of the American forces under Pershing, in spite of submarine attack, was due mainly to the effectiveness of the Mc Cubbin destroyer. All Hawaii will rejoice that a native son has helped so effectively.

Mr. McCubbin is mill engineer at Pioneer Plantation, Lahaina.-Garden

Strangers who come to this island are immediately and favorably impressed with the appearance of the wide streets in the main part of our "It is a part of the work of the park city. The parking cars in the center of the main thorofare, is a new one the splendid Idea.-Hawaii Post,

"There are more American flags on display in Hilo than there are in Honolulu," remarked a Honolulu visitor this morning. Well, and why shouldn't there be? Isn't this little old city about all the time considerably ahead of every other place in the spirit of That the greater publicity scheme the times? Rather.-Hawaii Post.

KAHULUI RAILROAD CO.'S Merchandise Department

LOCAL DISTRIBUTORS

---OF---

ECONOMY RENEWABLE CARTRIDGE FUSES

LITERATURE ON REQUEST

Telephones 1652 and 2012 Connecting all Departments Kahului, Maui, T. H.

LIBERTY CATERING \$

BY MAUI WOMEN

A Department Of Domestic Economy Intended To Serve A Patriotic Purpose In Conserving Food Needed By The Allied Armies In Europe

my-the kind that the country asks of every woman just now-is a freedom from waste, from extravagance, from going beyond the ordinary and the useful.-Ladies Home Journal.

INTELLIGENT

FOOD CONSERVATION By Ernest F. Robinson, M. D.

Many of those who are trying to follow the advice of the government in regard to the conservation of food are not doing so intelligently. When any one has followed a certain diet for a long time, it is not wise to make a sudden change in it, even for a better diet. The first thing of importance, then, is to make the changes a little at a time.

Next you must consider your own needs and those of the rest of the family. Those, for example, who have been eating more meat than they really need can reduce this part of the ration, but those who are already eating as little as is healthful should not try to reduce it further. Remember that, while it is possible to get all the necessary protein from a strictly vegetarian diet, this cannot be safety attempted by any one except one with a good digestion and doing plenty of hard work. Another point is that growing children need more meat and other children need more meat and other animal proteid foods than do adults, Chillingworth; F. P. Rosecrans-Miss and that all persons interested may especially the aged,

Next as to starchy foods. It is wise to use corn bread part of the time in G. McLaren-Miss D. Foster; C. C. ence as to who are entitled to said stead of wheat bread, but it is not wise to use it exclusively. Graham bread and whole-wheat bread are excellent O. Villiers; V. C. Schoenberg-Miss M. for most persons. There are, however, various conditions which may C. E. Chatterton-Miss M. Hoffmann; make it unwise for certain individuals I. C. Blair-Miss O. Hansen; Geo. to use much of these. This applies even more to the use of rye flour, Rice MacKenzie Mics V. Searby; W. O. can replace potato part of the time; but the potato when properly cooked is rich in cell salts, and should not be given up entirely.

the daily consumption of sugar to gerald; Geo. Murray-Mrs. Thomson. advantage. In the vast majority of cases cake, pastry, and desserts in general, except fruit, are absolutely unnecessary. It is starch and sugar the most safely.

Remember that tea, coffee, and cocoa are not necessities in any case. They are mild stimulants, but aside Journal. from the milk and sugar have virtually no food-value.

Most persons in good health will do best to reduce the total daily ration Eight island-bred mules, six double rather than any special line of food, delivery wagons and five sets double in all probability. Potato once a day harness. Apply at once to Henry May is plenty for any one. Very few need & Co., Ltd., Honolulu. meat, fish, or eggs more than once a (4t.)

A woman cannot be too careful (day; and no one needs these for more how she interprets the word economy than two meals a day. Two meals a just at this time. For her to hoard day is a good plan for those who do money, to cut down on necessities, to not need a large quantity of food, check the wise and regular flow of those who do no hard muscular work, money into the usual channels in provided the digestion is good. This which she spends, is not asked of her. is not a good plan for those with weak If this is her view of economy she will digestions. Remember that overent at 10 o'clock A. M., be and the same do the country harm, and create a deling is virtually always due to rapid pression in business that is the very eating. Eat slowly, and chew all food Petition, in the Court Room of this last thing that we want. True econo- well, and you will eat less and digest Court, in Wailuku, Maui, Hawaii. more of what you do eat.

> Remember that the more vegetable food you eat, especially the more green foods, the more waste there is to get rid of; hence the ofter the bowels must move. With a strictly vegetarian diet this would mean three times a day.

Finally, remember that the needs of each member of the family as to food are different. It is folly to expect grandpa and his growing grandson to live on the same kinds and quantities of food,-Christian Ende avor World.

Tennis Entries For

The Puunene Athletic Club have received a gratifying number of entries for the mixed doubles championship and that a final order or distribution tournament which was announced in of the remaining property to the partiest week's Mayi Naws and practice ies thereto entitled, and discharging last week's Maui News, and practice last week's Maui News, and practice your petitioner and his surety from all has begun in dead earnest among the other responsibility herein. vielders of the racquet.

Following is the list of partners as drawn:

E. J. Walsh-Mrs. E. R. Bevins; H. R. Parker; J. McLaren-Miss P. Robin-Campbell-Mrs. E. Gillan; E. B. Wicke- property. Miss L. Robinson; E. R. Bevins-Miss Myhand; W. H. Engle-Miss M. Couch; Weight-Miss G. Rosecrans; J. S. B. Aiken-Miss E. McLaren.

R. Lillico-Mrs. H. Gesner; Wm. Chillingworth-Miss M. Taylor; N. E. Weight-Miss G. von Tempsky; D. C. Fat is a very necessary part of the Lindsay-Miss T. Boyum; D. C. Ratdiet, but "Criso or Wesson Oil" or tray-Mrs. Schoenberg; E. F. Deinertsome similar preparation can well re- Miss A. Wodehouse; W. A. Baldwinplace butter, part of the time at least Miss T. Robinson; J. B. Thomson-Miss and especially for cooking. Olive-oil M. Hair; C. Burns-Miss I. McPhee; and peanut-oil are useful in this way. Geo. Aiken-Mrs. Campbell; Ray Rie-As a nation we use far too much tow-Mrs. Vetlesen; Dr. Hoeffer-Mrs. sugar and most persons can reduce W. A. Baldwin; E. H. Value-Mrs, Fitz-

-11-No Choice

Officer-"Hang it! you've brought in these forms which can be reduced the wrong boots. Can't you see one is black and the other brown?"

Batman-"Sure, but the other pair is just the same."-Passell's Saturday

FOR SALE

FOR MAKAWAO DISTRICT Residence and Postoffice: Makawao Phone: Tam Yau.

ORDER IT BY MAIL!

Our MAIL ORDER DEPARTMENT is exceptionally well equipped to handle all your Drug and Toilet wants thoroughly and at once. We will pay postage on all orders of 50c and over, except the following:

Mineral Waters, Baby Foods, Glassware and articles of unusual weight and small value.

Non-Mallable: Alcohol, Strychnine, Rat Poisons, Iodine, Ant Poison, Mercury Antiseptic Tablets, Lysol, Carbolic Acid, Gasoline, Turpentine, Benzine and all other poisonous or infiammable articles.

If your order is very heavy or contains much liquid, we suggest that you have it sent by freight.

Benson, Smith & Co., Ltd.

SERVICE EVERY SECOND

THE REXALL STORE

HONOLULU

BY AUTHORITY

IN THE CIRCUIT COURT OF THE SECOND CIRCUIT, TERRITORY OF HAWAII.

n the Matter of the Estate of Leonui leke, Late of Molokai, Deceased.

PETITION OF J. W. KALUA, AD. this Island. MINISTRATOR OF THE ABOVE ESTATE, FOR APPROVAL OF ACCOUNTS, DISTRI-BUTION AND DIS-CHARGE.

IT IS ORDERED, that Thursday, the 27th day of September, A. D. 1917 is hereby appointed for hearing said Walluku August 17, 1917.

BY THE COURT: V. C. SCHOENBERG, Clerk. ENOS VINCENT,

Attorney for Administrator. (Aug. 17, 24, 31, Sept. 7.)

N THE CIRCUIT COURT FOR THE SECOND JUDICIAL CIRCUIT, TER-RITORY OF HAWAII. At Chambers.

the matter of the Estate of Kaunuhi Joseph Kekahune Staunton, late of Pala, Maui, Deceased.

ORDER OF NOTICE OF PETITION FOR ALLOWANCE OF FINAL ACCOUNT

Mixed Doubles On reading and filing the petition and accounts of Eugene Murphy, Executor of the estate of the above named deceased, late of Paia, Maui, wherein petition asks to be allowed \$467.50 and charged with \$587.00 and asks that the same be examined and approved,

IT IS ORDERED that Thursday the 20th day of September, 1917 at ten o'-clock A. M. before the Judge of said Court at Chambers at this Court room A. Hardy-Miss F. Stanley; F. Burns- hereby appointed the time and place hen and there appear and show cause son; A. S. Taylor-Mrs. G. Weight; A. ot be granted, and may present evid-

Dated Wailuku, Maui, T. H., August 7, 1917.

(Sgd.) W. S. EDINGS, Judge of the Circuit Court, Second Circuit, Territory of

W. S. CHILLINGSWORTH, Asst. Clerk. (Aug. 10, 17, 24, 31.)

FOR SALE

Three second hand farm wagons. One almost as good as new. Address Robt, Shim, Kahului, Box 407 or Phone Ah Mo, Kula.

The Kamehameha Schools

NEXT SCHOOL YEAR

BEGINS SEPT. 10, 1917. Application for admission should be made early, For Application Blanks and

complete information address: E. C. WEBSTER, Pres., Kamehameha Schools, Honolulu, T. H

BY AUTHORITY

QUARANTINE NOTICE

Notice is hereby given that until further notice the shipment of all animals or hides from the Island of Maul to other Islands of the Territory or to the Mainland is prohibited o eccount of the presence of anthrax o

> BOARD OF AGRICULTURE AND FORESTRY, J. C. Fitzgerald ,Veterinarian.

NOTICE

All persons are hereby warne against buying, selling or dealing i Keawe or Algaroba Beans, gathered of picked up in the premises or pasture of the H. C. & S. Co. without du authority from the said company. Persons found disregarding this warning will be dealt with by du

process of law. H. C. & S. Co., F. F. BALDWIN, Manage

(Aug., Sept., Oct., Nov.) IN THE CIRCUIT COURT OF THE

SECOND CIRCUIT, TERRITOR OF HAWAII.

At Chambers. In the Matter of the Estate of Hiyo Morihara, Late of Paia, Maui, Deceased.

PETITION OF UMATORO NOGAM FOR APPOINTMENT AS ADMINISTRATOR.

IT IS ORDERED, that Thursday the 27th day of September, A. D., 1917, at 10:00 o'clock A. M., be and the same is hereby appointed for hearing said Petition, at the Court Room of this Court, in Walluku, Maui, Hawaii.

Walluku, Maui, August 14th, 1917.

BY THE COURT:

V. C. SCHOENBERG, Clerk.
D. H. CASE,

Attorney for Petitioner. (Aug. 17, 24, 31, Sept. 7.)

NOTICE OF SALE OF LICENSE

At 12 o'clock, noon, October 1st, in Wailuku, Maui, be and the same is 1917, at the front door of the Capitol Building, Honolulu, T. H., there will be sold at public auction the following license:

> License for a right of way for a tunnel through the Government land of Polipoli, Waiehu, Maui, containing an area of 0.248 acre, more or less. Upset rental, \$5 per annum, payable annually in advance.

Term of license, 21 years from Oc-

tober 1st, 1917. Purchaser to pay the cost of advertising.

For maps and further information apply at the office of the Commissionre of Public Lands, Capital Building, Honolulu.

B. G. RIVENBURGH. Commissioner of Public Lands. Dated at Honolulu, August 23, 1917. (Aug. 31, Sept. 7, 14, 21, 28.)

N. SANO CONTRACTOR AND BUILDER

Just received a new stock of Mattresses, poultry netting, paints and oils, furniture, etc. Coffins and General Hardware.

Phone

Market Street

Walluku

Matson Navigation Co.

1917-Passenger Schedule-1917

(SUBJECT TO CHANGE)

STEAMER	Voyage	ĺ	Leave San Fr'sco			rrive nolul			eave nolul	1	Arrive San Fr'sco				
Wilhelmina	96	96	96	Tue	Jun	19	Tue	Jun	26	Tue	July	3	Tue	July	10
Maui	4	Thu	Jun	28	Wed	July	4	Wed	July	11	Tue	July	17		
Manoa		Tue			Tue	July		Tue			Tue	July			
Matsonia		Thu	July		Wed				July		Tue	July			
Wilhelmina		Tue	July		Tue	July			July		Tue	Aug			
Maui	5	Thu	July	26	Wed	Aug	1	Wed	Aug	8	Tue	Aug	14		
Manoa	45	Tue	July	31	Tue	Aug	7		Aug		Tue	Aug			
Matsonia	47	Thu	Aug	9	Wed	Aug	15		Aug		Tue	Aug			
Wilhelmina	98	Tue	Aug	14	Tue	Aug	21	Tue	Aug	28	Tue	Sept			
Maui	6	Thu	Aug	23	Wed	Aug	29	Wed	Sept	5	Tue	Sept	11		
Manoa			Aug		Tue			Tue	Sept	11	Tue	Sept			
Matsonia	48	Thu	Sept	6	Wed	Sept	12	Wed	Sept	19	Tue	Sept	25		
Wilhelmina	99	Tue	Sept	11	Tue	Sept	18	Tue	Sept	25	Tue	Oct			
Maui	7	Thu	Sept		Wed	Sept	26	Wed	Oct	3	Tue	Oct	9		
Manoa			Sept	25	Tue	Oct	. 2	Tue	Oct	9	Tue	Oct	16		
Matsonia		Thu	Oct	4	Wed	Oct	10	Wed	Oct		Tue	Oct	23		
Wilhelmina	100	Tue	Oct	9	Tue	Oct	16	Tue	Oct	23	Tue	Oct	30		
Magi	8	Thu	Oct	18	Wed	Oct	24	Wed	Oct	31	Tue	Nov			
Manoa	48	Tue	Oct	23	Tue	Oct	30	Tue	Nov	6	Tue	Nov	13		
Matsonia	50	Thu	Nov	1	Wed	Nov	7	Wed	Nov	14	Tue	Nov	20		
Wilhelmina	101	Tue	Nov	6	Tue	Nov	13	Tue	Nov	20	Tue	Nov	27		
Maui	9	Thu	Nov	15	Wed	Nov	21	Wed	Nov	28	Tue	Dec	4		
Manoa	49	Tue	Nov	20	Tue	Nov	27	Tue	Dec	4	Tue	Dec	11		
Matsonia		Thu	Nov	29	Wed	Dec	- 5	Wed	Dec	12	Tue	Dec	18		
	102	Tue	Dec	4	Tue	Dec	11	Tue	Dec	18	Tue	Dec	25		
Maui	10	Thu	Dec	13	Wed	Dec	19	Wed	Dec	26	Tue	Jan	1		
Manoa	50	Tue	Dec		Tue	Dec		Tue	Jan	1	Tue	Jan			
Matsonia	52	Thu	Dec	27	Wed	Jan	2	Wed	Jan	9	Tue	Jan	15		

Time Jable -- Kahului Railroad Co.

Daily Passenger Train Schedule (Except Sunday)

TOWARDS WAILUKU								AII	UKU	1	то	W	AF	(D	8	H	A	K	U																			
9		7		7		7		7		7		7		7		7		7		7		5		3		ī	Bistance Miles		Distance Miles	2			4	6		8		10
P M		P N		PN		A M A M		STATIONS		A	A M		м					-																				
5 3	3 3	3 3	0	1 2	5 8	30	6	35 25	15.3	AWailukuL LA Kahului	o	6	40 50	8	50	1	30 40	3	35 45	5 38																		
									12.0	AL	3.3		52																									
5 1	0	3 0	7		. 8	17				L. Spreck- "A		7	02	12		1	52	3	57																			
5 0	9	3 0	5		. 8	3 15	,		8.4	A. elsville "L	6.9	7	03			i	53	3	58																			
5 0	н	- 3			. 8	0		****	5.5	LA	9.8	7	15	9.9	****	2	05	4	10																			
4 5	8	2 5	3		. 1	1 0	3			A., ., I.,		7	17			2	07	4	12																			
4 5	2	2 4	7			5				L. HamaA		7	24				14																					
4 5	1	2 4	6			56			3.4	A. kuapokoL	11.9	7	25			2	15	4	20																			
4 4	5	2 4	0	****		1 5	> .			IA		7	33			2	23	4	28																			
4 4	4	: 3	9	****		7 49			1.4	Pauwela A.,L.	13.9	7	35			2	25	4	30																			
4	0	2 3	5			7 4	5		0	L. Haiku A	15.3	7	40) .		2	30	4	3																			

PUUNENE DIVISION

OWARD	S PUUN	ENE	1	TOWARDS KAHU					
3	1		CTATIONS		2	4			
Pessenger	Passenger	Distance	STATIONS	Bistance Passenger Passer					
Pessenger P M	A M	Miles	L.Kahului. A	Miles	A M	PM			
2 50 3 00	6 00	. 0 2.5	A. Puunene.,L	2, 5	6 21	3 15 3 05			

1. All trains daily except Sundays.

2. A Special Train (Labor Train) will leave Wailuku dally, except Sundays, at 5:30 a. m., arriving at Kahului at 5:50 a. m., and connecting with the 6:00 a. m. train for Puunene.

BAGGAGE RATES: 150 pounds of personal baggage will be carried tree of charge on each whole ticket, and 75 pounds on each half ticket, when baggage is in charge of and on the same train as the holder of the ticket. For excess baggage 25 cents per 100 pounds or part thereof will be

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

CALIFORNIA'S FINEST CANNED FRUITS AND VEGE-TABLES ARE PACKED UNDER THE

DEL MONTE BRAND

FOR SALE EVERYWHERE.

GONSALVES & CO., Ltd.

DISTRIBUTERS

74 Queen Street

HONOLULU, T. H.

Send your suits and dresses to us for

French Dry Cleaning

You are sure of them coming back to you in splendid order and PER-FECTLY RENEWED.

Our Dyeing establishment is the best on the Islands.

FRENCH LAUNDRY

777 South King Street

HONOLULU

Technical Department Bulletin Peerless Motor Car Co.

To All Dealers:

For your information we wish to advise that in our experiments and tests here at the factory with our new eight-cylinder car, we have been able to secure uniformly better results with Standard Oil Company's Zerolene motor lubricant than with any other which we have used.

Endorsed by Peerless Motor Car Co.

The above letter sent out from the factory to all Peerless dealers is an unsolicited testimonial to the perfect lubricating qualities of Zerolene. Less wear, more power, least carbon deposit - because correctly refined from California asphalt-base crude.

Dealers everywhere and at our service stations.

STANDARD OIL COMPANY

A Strange Belief **About Forest Fires**

Old Theory Of No Value According To Forest Service Experts—Enormous California

SAN FRANCISCO, Aug. 10 .- There is an odd belief widespread through the mountainous regions of California in the benefit and value of forest fires, according to the Forest Service. The essence of this belief, known as "light burning," is that a fire spreading along the ground in the forest does no damage to the timber, but removes the litter and underbrush which, if allowed to accumulate, becomes fuel for a fire that in time will consume the mature timber. Therefore, in the opinion of those holding this theory, occasional fires in a forest are beneficial and necessary. The Indians and early settlers, it is said, always "light burned" the forests in order to make feed for the deer and the cattle and to clear the brush out of the way, and these fires did the forest no barm, but on the other hand, did a great deal of

This theory, declare the experts of the Forest Service, although a somewhat plausible one on its face, is entirely fallacious, and light burning, if practiced, would do an immense harm Daudet story. to the forests of California and affect adversely the welfare of the entire state. The damage done to the young growth by a "light fire" is severe. Fifty percent of the trees between ten and fifteen feet high are usually killed by a fire running through the forest. Nor is any permanent protection given the forests by the removal of the litter on the ground by fire, for within a few months it accumulates thicker than ever from the immense amount of foliage and young stuff killed but not consumed by the light fire. This material begins to fall soon after the light fire, and in a year or two is often more plentiful than ever

A few years ago the Forest Service experimented with "light burning" on of Famous Players sent to Wailuku an eighty-acre tract in Shasta County near Castle Rock. The tract which "The Battle Of Life" had not been touched by fire for fourteen years, consisted of dense thickets of young trees, mature timber, patches of brush and grass. Fire was allowed to run uncontrolled over it. Part of the litter was consumed and much brush was killed but not burned. Sixty percent of the young trees between ten and fifteen feet high were killed. Six months later the litter on the ground was just as plentiful as it had been at the time of the fire. Two and a half years after the experiment, the needles and leaves on the ground were fifty percent more than at the that the risk of fire in this tract had been increased at least fifty percent in less than three years.

This erroneous "light burning" theory has not been entirely confined to mountaineers. A year or two ago, the officials of a Sierra power company, It is said, thinking to decrease the fire hazard along the right of way of a large lumber flume, caused to be set controlled fires. A year or two later an accidental fire spread to this right of way, and so great was the accumulation of the needles and debris, the fruit of the light burn, that this accidental fire could not be controlled. It wiped out several hundred feet of flume, causing a great loss to the com-

It would have been much better for the forests of California, declare the forest experts, if the Indians and early settlers had not set the fires they are credited with setting. As a result of fire, there is not a forest in California that contains as many mature trees as the ground is capable of supporting. Of the 1,300,000 acres of lands covered with the brush in the National Forests of California, a million acres at one time supported dense stands of mature timber. There is evidence at hand that 25 billion feet of mature timber have been destroyed by fire in California, enough to run all the mills of the State for 25 years. There is one region in the Squaw Creek country in Shasta County of 150,000 acres that in the sixties was heavily forested. Today it is chiefly a chaparral desert due to a fire in the seventies. Another fire in this same region on the southeast slope of Mt. Shasta near McCloud destroyed 10,000 acres of yellow pine and sugar pine in the seventies. The timber has never returned. Chaparral has taken its place. Undoubtedly, declare the Forest officers, this belief in the value of light burning has been responsible for a loss of millions of dollars to California.

Some Good **Shows Coming**

'The Prison Without Walls"

Two-fisted Wallace Reid was seected for the star of the film which goes on at the Wailuku Orpheum Sun-Quantity Of Fiber Destroyed In day night, and those who have become acquainted with his work through his frequent and popular appearance here may take it for granted that he will do justice to the part he has, "The Prison Without Walls," the story of a campaign against the iniquities of the prison system with an excellent human interest story back of it, affords Reid opportunities to do his best, and Myrtle Stedman, his co-star, completes

an interesting combination. Reid was the first movie star to When Reid scraps, he scraps, and if he gets beaten it is because the scenario called for that. There is a bonus in the studio to the man who beats for him with his two-fisted powers in

Pauline Frederick as "Sapho"

It will not be difficult for patrons ing in the title role of "Sapho". There Play. A young minister in a New is something about this popular star that fixes her as an ideal artist for part of the heroine of the immotal

There are a few slight changes in play and one very important one. In the finale, both book and stage play, Sapho continued to live a life that was considered far from proper. In the screen story the present war has been drawn upon to good purpose and the heroine is made to repent, take up Red Cross work and make every effort to repent for her early dissipations. The changes have taken nothing away from the story or play.

Thomas Meighan appears as Jean Gaussin, student lover of the famous Parisian artist's model and the balance of the cast includes Frank Losee, John Sainpolis, Pedro de Cordoba. This is one of the strongest casts in some time.

"The Battle of Life" is the offering tured artists over the Fox circuit and

they are equal to the usual high standard set by the Fox stars.

The story deals with a young girl, raised amongst crooks and as a crook. There is nothing in crookdom with which this miss is not thoroughly conversant, All the tricks of the game are well-known to her. The following of the underworld, however, fails to have the charm for her that it has for so many of her unfortunate sister-and brothers. She rebels against the life and decides it is not for her. The strength that is needed in renouncing the life to which she has been accustumed and the thoroughness with which she eventually reforms are the features of the film

On Sunday, September 2nd, one of the most noteworthy productions of realize the pulling power of the real the season will be offered at the Kafight on the screen and his work in hului Lyceum. H. B. Warner whose "The Birth of a Nation," Griffith's great characterization of the Beggar masterpiece, put an end forever in first in the "Beggar of Cawnpore" was reclass productions of the fake battle, ceived with such enthusiasm will be seen in "The Market of Vain Desire." So great is Mr. Snyder's belief in the worth and value of this picture that special invitations have been sent to him in a film fight sufficiently well to the members of the clergy on Maui to make the audience believes it. Incid- attend that evening and give their entally, the present story was written personal criticism of this fine intelligent work of Mr. Thos. H. Ince.

No more appropriate picture could have been secured for a Sunday performance. The intellectual value of of the Orpheum on Wednesday next this picture is as great, if not greater, to imagine Pauline Frederick appear- than the production of the Passion England church attracts the attention of the heads of one of the large New York churches. They induce him to come to New York and take up his work in the church where the former the camera version of this popular minister has benn taken by death. In the city he meets and falls in love with a wealthy young member of his congregation whose parents are bent on her marrying a Frenchman whose title is to them the height of their ambitions. Asked to announce her engagement from the pulpit the minister in a last attempt to bring the girl to her senses calls in a woman from the streets and taking her into his pulpit he asks whether the girl is any worse whose body is sold on the streets for gain than the women whose body is sold in the Market of Vain Desire. This picture was recommended by many of the ministers and priests in the states as containing a moral lesson of immense value and advising everyone to see it. Mr. Snyder is arranging a special musical program to accompany this production and Gladys Coburn and Art Acord are on Sunday night at the Lyceum. The the stars. This is a pair of new fea- performance will commence at 8:00 o'clock .-- Adv.

The Henry Waterhouse Trust Co., Ltd. BUYS AND SELLS REAL ESTATE, STOCKS AND BONDS. WRITES FIRE AND LIFE INSURANCE.

NEGOTIATES LOANS AND MORTGAGES. SECURES INVESTMENTS. A list of High Grade Securities Mailed on Application. CORRESPONDENCE SOLICITED. HONOLULU, HAWAII

P. O. BOX 346.

Wilden You Build When you Repair When you paint

this is one place where you can get all the materials and tools necessary, and have them promptly delivered.

Lewers & Cooke, Ltd.

169-177 South King Street

HONOLULU

THE HOME OF THE Steinway and Starr PIANOS

Inside Player Planos at fair prices and easy terms. We take old planos in exchange.

Thayer Piano Co., Ltd HONOLLU, HAWAII.

HONOLULU IRON WORKS COMPANY

DESIGNERS AND MANUFACTURERS OF

Plantation and Mill Equipment

ENGINEERS FOR THE

Allis Chalmers Co.

Power Equipment.

HONOLULU, HAWAII. BRANCHES IN NEW YORK AND CUBA.

BUY CUDAHY'S 'REX' BRAND

BEST

CANNED MEATS

For Sale at Leading Markets and Grocers

Hawaii Meat Co., Ltd.

Sole Distributors for the Territory of Hawaii.

Maui Agricultural Notes

Maui County Agent's Trip To Hana be hard to estimate the good results District

The Maui County Agent made a brief visit the Hana dis- the Islands, trict during the past week to get into | The main draw-back to the developas close personal touch with the farm- ment of a prosperous diversified agriing community as possible. Practical- culture in this district would appear ly the entire trip was made on horse- to be the high cost of transportation. back, which enabled a more intimate A number of concrete illustrations inspection of the country side. One were given the agent to bear out this of the most striking feature of the en- point. However, there can be no questire trip was the greater or less evid- tion but that the district should proence of the protracted drought being duce practically all the agricultural experienced over the entire Island, products consumed by the local com-Even Nahiku district, with its usual munity. Insofar as the commoner heavy rainfall, showed some signs of fruits, sweet potatoes, taro, etc. are the prevailing drought. However, all concerned the district is well providkinds of garden truck were in a thriv- ed for. Irish potatoes and field corn ing condition. The most notable plac- and possibly onions and beans, all of es visited being Mr. George A. Pol- which are said to do well in favorable lister's interesting homestead in the seasons, should be encourage for midst of the Nahiku Rubber Planta- further development. With this in tion, and that of Mr. George Weight view the County Agent has made plans at Keanae. Isolated as these places to distribute freely among the farmmay seem to the casual traveler, it ers choice seed potatoes and seeds of may be safely said that they fare on other field crops as is being done in the fat of the land insofar as the, suc- the Kula and Makawao districts of culent vegetables are concerned dur- central Maui. With corn and legum-

trail the scantiness of the impound duction, to which the district would waters is very noticable. However, seem especially adapted, would follow as one approaches the cane fields tributary to Hana, the crops do not appear to have suffered nearly as might well overcome some of the dismuch as in central Maul even though advantages of high transportation no irrigation is practiced in the dis- costs, and with increased volume of trict. Towards the sea-shore the freight, such costs should be material cane appears to have suffered some ly lowered. number of representative plantation government to show him better methand ranch-men from Hana to Kipahu- ods and new and improved varieties. lu. The County Agent was very courteously received by all those interviewed, and considerable interest was shown in the work and aims of the Food Commission. It was found that gardening was being done, the plantation managements offering both seeds and land to their employees, of which, however, the children appear to have made the greater use. The writer was surprised to learn that taro was selling at \$2.50 a bag in and around Hana. When it is considered that up-land taro grows to perfection in this district, it would appear that the small farmer has a splendid opportunity to grow the crop profitably.

Through the assistance of Mr. R. A. Drummond, a meeting of the settlers of Waiahonu-Kakio Homested Tract near Pukulua and others of the neighborhood was arranged for. Nineteen men and women, all Hawaiians, assembled at one of their beautiful tree bedecked homesteads, and through an intelligent interpreter the work and aims of the Territorial Food Commission, was made clear. The closest possible interest and attention was shown by all present. All desired to co-operate with the County Agent. Most of the men work on the county roads when opportunity offers, but their homesteads provide most of their livelihood. Papaias, taro, sweet potatoes and small garden truck were noticed in abundance. Hogs do unusually well, and cost of production is low when fed on home grown produce. It was ascertained that there are about one hundred brood sows in the district. Most of these are of native type, and it was plain, could and should be greatly improved. This gave your County Agent his cue. He at once proposed to the homesteaders that they form a little swine breeders association, and that in some way a choice boar would be provided to improve their herds. It is hoped that the Food Commission may see fit to introduce pure bred sires into such farming districts as these. It would

that would follow such a course if Agricultural systematically followed throughout

ing this period of unusual drought. Inous seeds established in the cropping As one proceeds along the ditch system, improved hog and poultry pro-

what more. Hana was reached at We bespeak for the east end of nightfull after a trip of approximately Maui, while possibly somewhat limit-50 miles overland, every mile of which ed, a prosperous diversified agriculpresented some new and interesting ture. Largely manned by the small agricultural phase of this somewhat native Hawaiian farmers who knows neglected section of Maui. Mr. N. his soil and climate through long and Omsted, Postmaster at Hana, had intimate association, there needs only kindly arranged interviews with a the guiding hand of a sympathetic

The guard stationed by federal authorities on the Lahaina road near Maalaca was withdrawn last Monday much work in the way of vegetable Like the traditional Arab he has folded his tents and has silently stolen

Installments

\$110.00 \$50.00 cash and six monthly

\$10.00 each.

1917 Indian Motorcycles---Honolulu Prices

\$295.00	\$305.00	\$130.00 cash and
1100.00		seven monthly payments of \$25.00 each.
\$335.00	\$345.00	\$145.00 cash and monthly pay ments of \$25. 00 each.
\$100.00	\$110.00	\$50.00 cash and six monthly payments of \$10.00 each.
		\$335.00 \$345.00

high, metal cover with latch. E. O. HALL & SON, LIMITED DISTRIBUTORS FOR THE TERRITORY OF HAWAII.

Standard delivery van with ad- \$100.00

justable axle, body dimen-justable axle, body dimen-

sions 40" long, 21" wide, 21"

Stated meetings will be held at Masonic Hall, Kahulul, on the first Saturday night of each month at 7:30

Visiting brethren are cordially in vited to attend. H. K. DUNCAN, R. W. M. W. A. ROBBINS, Secretary.

ALOHA LODGE NO. 3 KNIGHTS OF PYTHIAS.

Regular meetings will be held at ku, on the second and fourth Friday of each month.

All visiting members are cordially invited to attend.

A. C. RATTRAY, C. C. J. H. PRATT, K. R & S.

FOR FRYING FOR SHORTENING, FOR CAKE MAKING

K. MACHIDA Drug Store

ICE CREAM
The Best in Town
Up-To-Date Soda Fountain Give Us a Trial MARKET STREET, : WAILUKU.

MAUI BOOKSTORE BOOKS, STATIONERY

NEWS DEALERS

Hawaiian Views and Post Cards Souvenir-Jewelry Koa Novelties Fine Candles Ukuleles

WAILUKU, MAUI

USE STAFFORDS INK

OFFICE USE. BUY STAFFORDS INKS IN THE NEW DRIPLESS POUR

REGULATOR BOTTLES.

IN PINTS AND QUARTS

HAWAIIAN NEWS CO., LTD.

HONOLULU.

GRAND HOTEL

WAILUKU, MAUI, T. H. Reasonable Rates

Dinner parties given special attention

LODGE MAUI, NO. 984, A. F. & A. M. Honolulu Wholesale Produce Market Quotations

ISSUED BY THE TERRITORIAL MARKETING DIVISION.

Wholesale only.

Week ending, August 25, 1917.

BUTTER AND EGGS. Island Butter, 1b., cartons, .. .38 to .40

POULTRY.

Young Roosters, lb.42 t o.45 Ducks, Haw., dozen 6.75

VEGETABLES AND PRODUCE.

Beans, string, green
Beans, string, wax
Beans, Lima, in pod
Beans, Maui Red 9.00 to 9.50
Beans, Calico, cwt None
Beans, sm. white14 to .15
Peas, dry Is, cwt None
Beets, doz. bunches
Carrots, doz. bunches
Cabbage, cwt 3.00 to 3.50
Corn, sweet, 100 ears 3.00
Corn, sweet, lg. yel 80.00 to 85.00
Corn, Haw., sm. yel None
Rice, Jap. seed, cwt 6.90 to 7.00
Rice, Haw. seed, cwtNone
Peanuts, lg. lb None
Peanuts sm. lb None
Green Peppers, bell
Green peppers, chili
Potatoes, Is. Irish None
Potatoes, sweet, cwt 1.25
Potatoes, sweet red 1.50 to 1.60
Taro, cwt 1.10 to 1.25
Taro, bunch
Tomatoes, lb
Green peas, lb None
Cucumbers, dozen65 to 75
Pumpkins, lb
Onions, lb
FRIUTA

FRUITS.

Bananas, Chinese, bunch20	to .30
Bananas, cooking, bu 1.00	o 1.25
Figs, 100	90
Grapes, Isabella, 1b	07
Limes, 100	None
Pineapples, cwt	. 1.50
Pineapples, cwt	.0134
Strawberries	None

LIVESTOCK.

Beef, cattle, and sheep are not bought at live weight. They are slaughtered and paid for on a dressed weight basis. Hogs, weighing up to 150 lbs. .. .181/2

DRESSED MEATS.

	HIDES, Wet Salted.	
	Veal, 1b	.2
١	Mutton, lb	181
	Veal, lb	.1
ı	Deet, 10. months and the	100

Steer,	No	Ų.	2.	11	١,				٠		ř		٠,		.18
Steer,	hai	r	ali	p			٠								.18
Kips,	lb.	* 2					***	 	æ	*		.2	0	to	.22
Goat,															

FEED.

The following are prices on feed, f b. Honolulu:

Corn, sm. yel. ton	None
Corn, lg. yel. ton 87.50 to	
Corn, cracked ton 88.50 to	
Bran, ton 50.00 to	
Barley, ton	
Scratch food ton	
Oats, ton	
Wheat, ton 87.50 to	90.00
Middling, ton	
Hay, wheat, ton 35.00 to	
Hay, alfalfa ton 38.00 to	

Men and Women of America

have found in these times of uncertain leather qualities that

Regal Shoes

are shoes that are to be depend ed upon,

We can fit you by mail.

HONOLULU, T. H.

GENERAL ELECTRIC CO.

MOTORS GENERATORS MAZDA LAMPS WIRING SUPPLIES

INSTALLATION OF ENTIRE ELECTRICAL EQUIPMENT

DISTRIBUTORS:

Catton, Neill & Co., Ltd.

TELVET is like a wellbroke hoss-all the kick taken out an' all the sperit left VELVET, The Smoothest Smoking Tobacco, has all the "spirit" flavor and fragrance that Nature puts into her Kentucky "thoroughbred" Burley de Luxe tobacco. More than 2 years' ageing mellows out every trace of bite. Liggett & Myers Tolacco Ca.

KODAKS REDUCED IN PRICE

Discontinued model of Kodaks and Premos, and old model Brownies, at a reduced price as follows: Folding Brownie Cameras of

KODAKS: 1a, 21/2x41/4. R. R. lens. Was \$17.50. Now \$14.00 Same, with Anastigmat lens f.7.7., was \$22.50. Now \$18.00 PREMOS: 3a Film Plate, 34x5-

½, was \$25.00. ... Now \$20.00 Size 5x7, ditto. Was \$35.00. Now \$28,00 3a, Film Plate, special size 314x5½. Was \$60.00. Now \$48.00 3a Pocket C, size 3¼x5½. Was \$15.00. Now \$12.00 square end type are reduced in price as follows: No. 2 Folding Autographic. Was \$6.00 Now \$5.10

No. 2a Folding Autographic. Was \$8.00 Now \$6.80

No. 2e Folding Autographic. Was \$9.00 Now \$7.65 No. 2c Same, with Rapid Rectilinear lens. Was \$11.00... Now \$9.35

HONOLULU PHOTO SUPPLY CO.

An Exceptionally

Popular Model

LADIES WHITE EGYPTIAN CLOTH LACED BOOT WITH IVORY RUBBER SOLES AND WHITE TOP LIFT ON HEELS.

\$7.50

MAIL ORDERS CAREFULLY ATTENDED TO.

MANUFACTURERS' SHOE STORE, HONOLULU

1051 Fort Street

HONOLULU

Ask us about our facilities for handling your Stock and Bond Business

Through Trent Trust Company, Limited.

Bank of Maui, Ltd. WAILUKU--LAHAINA--PAIA

Island Eggs Are In Demand Again

Red Beans Slow-Potatoes Sold Out -Planters Should See Their County Agent - Longley Takes Vacation

HONOLULU, August 25.-Island eggs are in demand again and the price has advanced two and a half cents a dozen. It is probable that there will be further advances during the week.

Red beans are moving slowly. Practically all of the island potatoes have been sold. Every man that plants potatoes this year should get the advise of his county agent on the best method of treating the seed and spraying the plants.

Since the Hilo grapes are not coming into the market, the Oahu grapes are bringing a little better price.

The superintendent of the Division has received a three months leave of absence beginning the 27th instant and Mr. O. B. Lightfoot, the assistant superintendent will be in charge.

A. T. LONGLEY, Superintendent

Dinner In Honor Of Polo Visitors

Mr. and Mrs. H. B. Weller's Pacific Heights home was the scene of a pleasant gathering last evening, when the genial host and hostess entertained a large number of friends at a dance, the guests of honor being the poloplayers and their wives. Among those who attended were Mr. and Mrs Arthur Rice, Mr. and Mrs. Harold Castle, Mr. and Mrs. Harold Dillingham, Mr and Mrs. Philip Rice, Mr. and Mrs. Sam Baldwin, Mr. and Mrs. Robert Shingle, Mr. and Mrs. Samuel Walker, Mr and Mrs. Walter Macfarlane, Captain and Mrs. John Herr. Mr. and Mrs. Fred Shingle, Mr. and Mrs. Walter Dillingham, Mr. and Mrs. F. Baldwin, Mr. and Mrs. Charles Wilder, Colonel and Mrs. Jack Hayes Colonel and Mrs. Schofield, Dr. and Mrs. W. D. Baldwin, Captain and Mrs. F. A. Baldwin, Mr. and Mrs. C. C. von Hamm, Mr. and Mrs. H. F. Wiehman, Major and Mrs. Case-Deering, Mr. and Mrs. A. Collins, Mr. and Mrs. F. Armstrong, Miss Williams, Miss Culver, Miss M. Schofield, Mrs. King, Mr. James Spalding, Lieutenant Erwin. Mr. Fleming, Mr. Walter Marshall, Captain Hoyle and others,-Adver-

Mrs. Charles Cowan of Wailuku. entertained last Thursday afternoon in honor of her sister Miss Charlotte Cowan of Honolulu who has been her guest for the past month. Miss Cowan leaves for her home tomorrow. After enjoying the dainty refresh ments, four tables of cards were indulged in, the pleasure being divided between bridge and pedro. Mrs. Geo. Weight captured the first prize for bridge, a vase, and Mrs. O. J. Whitehead was the fortunate recipient of a bonbon dish as first prize for pedro. Those who participated in this pleasant afternoon were, Mrs. E. R. Bevins, Mrs. Ray Rietow, Mrs. W. S. Chillingworth, Mrs. W. Alston, Mrs. W. Engle Mrs. Harry Gesner, Mrs. Geo. Wilbur. Mrs. V. C. Schoenberg, Mrs. G. Hansen, Mrs. O. J. Whitehead, Mrs. Frank Crawford, Mrs. Murray, Mrs. Geo. Weight, Mrs. P. H. Ross, Mrs. W. L. McKay, Mrs. V. Vetlesen, Miss Mary Myhand, Miss Mabel Taylor, and Miss

Entered Of Record

Deeds

MAKA LIKUA & WF, to John Brown Sr., Ap. 1 of R. P. 2718 Kul. 4878Y Lahaina, Maui, Sept. 26, 1916. \$200. JOHN BROWN JR., to Joseph Ambrose, Ap. 1 of R. P. 2718 Kul. 4878Y Lahaina, Maui. Feb. 13, 1917, \$200 PAAKAULA (k) to Mrs. Kahele Burns R. Ps. 1237 & 2842, Kanaio, Honuaula, Mau', Aug. 27, 1917. \$40,

Mortgages

PHILIP PALI & WF. to Bank of Maui Ltd., por. R. P. 1960, Kul. 4320, Puako, Lahaina, Maui, Aug. 2, 1917.

Lease

MRS. MARY BAL to Kondo k pc. land Main St., Wailuku, Maui, Aug. 11, 1917. 10 yrs, at \$96 per an.

Personal Mention

Mr. R. C. Bowman and wife are pending the week-end at Lahnina. Miss Florence Wood of Honolulu is xpected over on Saturday for a short

Mr. E. Herrick Brown and Mr. T. R. Hinckley are expected on Saturday norning on business in Haiku.

Mrs. J. Cannon and Mrs. Wilson of Lahaina are occupying the Chester Livingston bungalow at Kujaha.

Mr. Geo, S. Raymond was a busi-Mr. and Mrs. Frank Atherion of Ho-

nolulu are on Maul, staying at Idlewild. Mrs. John Vanhuizen and children

returned last week from a visit with her family in Honolulu. Miss Agnes Judd left last Saturday

for her home in Honolulu, having made a month's stay on Maui with various friends. Rev. Henry P. Judd general secre ary of the Hawalian Board, is on

Mau and is the guest of Mr. and Mrs. W. S. Nicoll. Misses Gaetic and Nellie Richardon of Honolulu are Wailuku visitors

staying with their brother T. C. Richrdson. Rev. George Laughton, wife and

daughter of Hilo, are the guests of Rev. and Mrs. A. Craig Bowdish of Rev. John H. Williams, acting pas-

tor of Central Union Church, Honolulu and his wife are the guests of Mrs. H. P. Baldwin, Makawao. Dr. A. L. Dean and family who have

Kuiaha for several weeks returned to Honolulu on Wednesday. Miss Susan Clarke who has been the guest of Mrs. C. C. James at Kui-

aha left for Honolulu on Wednesday's Harold Sauers of Haiku, was a dechooner Phyllis, from Honolulu, erfully active.

bound to Sound ports. Vernon D. Doty of the Office Supply on Maui, coming up from Honolulu on

Saturday and returning the same day. Mr. C. E. Barter of the Haiku Fruit and Packing Company, will be an outgoing passenger on the Maui from visitors three years ago. Honolulu. Mrs. Barter will join him

at her home in Olney, Ill. Mr. J. J. Corell and Mr. Arthur Sey-Company.

Mrs. Frank Stevens, formerly of Maul, has accepted a position as as-Food Commission, in Honolulu.

To Honor Miss Cowan wholesale drug concerns on the main- the islands of Mandal and Kahoolawe. nd left last Wednesday for his San rancisco home.

Haven, Connecticut,

D. B. Donald, son of J. A. Donald of New York Shipping Board is a visitor on Maul this week.

Mr. W. L. Hopper, wife and daughters left last Sunday afternoon for Honolulu. They spent a number of pleasant weeks at the Chester Livingston homestead at Kuiaha.

Miss Betty Lindsay and Miss Ruth Lindsay of Maul are the house-guests of Miss Hildred Church. They will be in town for the coming weeks.-Star-Bulletin.

Miss Cleo Case was a departing passenger on the Wilhelmina to renew her studies at Mills College, California. She was accompanied to Hononess visitor to Lahaina the last of this lulu by her sister Althea who will visit in Honolulu for two weeks.

> Mrs. Lucy W. Ingersoll, the recently appointed principal of the seminary at Kohala, left on Wednesday for her home. She has been a guest of Miss Heusner of Maunaolu Seminary who is a life-long friend.

Miss Kathrine Ingersoll, a former teacher at Maunaolu Seminary, has been visiting her friends there. Miss Ingersoll returns to Kohala to take up her third year of teaching at that institution.

Mrs. M. C. Duncan, mother of H. K. Duncan of Kahului, left for her home in Oakland, California, on the last Wilhelmina. Mrs. Duncan was accompanied to Honolulu by Mrs. H. K. Duncan and Miss Muriel Duncan.

Bishop Libert of Honolulu, is expected to arrive on Maul the early part of next week. He comes to bless the new Church of the Immaculate Conception, at Keahua, which is to be dedicated on September 9.

Miss Anna Prouty left for Honolulu on Thursday to meet Miss Lucetta Swift who arrives on the Manoa next Tuesday. Miss Prouty and Miss been occupying the Howell home in Swift will resume their teaching at Camp One School.

Mr. H. M. Wells who has been camping on Hawaii at the crater, is expected home on Saturday. The party included Jack and Sanford Walker, Teddy Hair, Herbert and Norman Wells. Reports indicate they have had a royal parting passenger on the lumber time and the volcano has been wond-

word by the last mail of the sudden Company, made a flying visit to points death of Miss Ruth Kimball, her Mrs.Jack Hayes, were Major and Mrs. cousin, on August 16, at her home in Case Deering's dinner guests on Palo Alto, California. Miss Kimball Thursday. Pink gladioli and fern with her mother and sister Miss Alice Kimball will be remembered as Maui

Mrs. R. L. Hughes, the daughter of J. A. Scott of Hilo, with Miss Frances Thompson who is the principal at Wamour of Denver, Colorado, are registimea, left for Honolulu, on Monday ered at the Maui Hotel. They are night. They were very enthusiastic representing the Stork Investment over the trip up Haleakala which was accomplished under unusually favorable conditions.

Mr. Geò, S. Raymond arrived on sistant to Mr. J. F. Child who is the Maul, last Tuesday and is registered executive officer of the Territorial at the Walluku Hotel. Mr. Raymond is the supervising principal of schools, G. B. Dean, representing three in the county of Maul which includes wholesale drug concerns on the main- the islands of Maui, Molokai, Lanai of new and costly garments, valued

Mrs. H. Washburn Baldwin of Hamakuapoko, left for Honolulu, Satur- Japanese yard boy. The servants Mrs. D. C. Lindsay of Paia, departs day to visit with Mr. and Mrs. John were away attending the Japanese on the Maul, Wednesday next, on her Fleming of Puunui. The children of way to the Cdast, where she will leave the John Fleming's, James and Margafor a visit to her former home at New ret, who have been visiting on Maui returned with her.

TELEGRAPH NEWS OF THE WEEK

ATLANTIC PORT, August 30-British steamer Verdi, submarin-

WASHINGTON, August 30-Navy league makes peace, Daniels announcing acceptance of official report on Mare Island as correct and

HONOLULU, August 30-McCandless suit involves also Fire Chief Thurston, Superintendent Murray of waterwork, Building Inspector Freitas, and Electrician Frazer. Judge Ashford issues injunc-

HONOLULU, August 30-Three soldiers caught in stolen machine and were arrested. Another machine stolen in front of Central Union and near Olowalu, close to Lahalna. Church last night,

WASHINGTON, August 30-President approves navy estimates of \$350,000,000 additional for building destroyers. Daniels will lay pite moments when further progress project before congress immediately.

Wheat price committee was in all-day session, but failed to reach from about four o'clock on Saturday, conclusion. Resume deliberations today with prospect of fixing price

Hope that Argentina will support the Allies has been virtually abandoned as result of Germany agreeing to demands regarding the submarining of the sailing vessel Cora. Lansing pointed out to Argentina that Germany could only give promises and had given even stronger ones to America and broken word.

Administration leaders have no hope of passage of \$11,500,000,000 war bonds certificate bill in house before Wednesday.

Little progress in ways and means committee. MacAdoo questions 56 senators and signs Cloture petition.

Limit debate for early passage of war tax bill. LONDON, August 30-Central powers will answer Pope within America can do to relieve it.

ten days SANTA ROSA, August 30-Reverend Potwine, formerly of Honolulu, is dead.

NEW YORK, August 30-Stormy weather holding up all major operations. Only big guns active.

MINNEAPOLIS, August 30-People's Council of America denied right to meet in Minnesota. Are undecided where to convene. Governor of Wisconsin has refused to allow them to meet in that state.

ROME, August 30 (Tuesday delayed)-The Observator Romano firm reports rush orders for second in a few weeks they'd both be back prints discussion of Pope's peace proposal, from which it appears evident that Pontiff hopes for favorable answer from America.

Pertinent Paragraphs

Monday, September 3, is Labor Day. Saint Anthony's School, Walluku, pens for the new school term, September 4th.

John Makaiwa, one of the alleged slackers from Maui, was released yesterday on furnishing bond of \$1000.—Advertiser.

The Woman's Guild of the Church of the Good Shepherd will hold a meeting with Mrs. H. D. Sloggett, Hamakuapoko, on Tuesday, September 4th at 2:30 P. M.

The Haiku' Farmers' Association will hold their annual meeting on Sat urday, September 3rd, at the Kuinha schoolhouse. There will be an election of officers and all members are urged to come.

George Shaw, a member of a Hawaiian troupe of singers, died on July 21, at Cincinati from typhoid fever. He was twenty years old and was the nephew of Mrs. C. D. Cockett, of La-

That the federal officials are determined to make an example of slackers, is shown in the cases of C. Kama, Manuel D. Kaina and J. Makaiwa, who were recently brought from Maui on a charge of having testified to their wrong age on Registration Day.

In the federal court defendants were brought before United States Commissioner George S. Curry, for prelminary examination, yesterday, which in all three cases was waived. Defendants' bond were fixed at \$1000 each.— Advertiser.

Miss Julia E. Snow has been granted a pension by the Department of Public Instruction in recognition of twenty-five years of continuous service in the Territorial schools.-The

Mr. and Mrs. Arthur Rice, Mr. and Mrs. T. V. King, Mr. and Mrs. Philip Rice, Mr. and Mrs. Frank Baldwin, Mrs. A. Craig Bowdish received Mr. and Mrs. H. B. Weller, Mr. and Mrs. Charles Rice and Colonel and combined to make a pretty table decoration.-Advertiser.

> Consigned to the supply officer of the Navy in New York, 1560 crates of pineapples arrived on the Claudine yesterday morning from the Maui Pineapple Company at Pauwela, Maui. They will be transshipped here on some government vessel sailing within the next two weeks. These are part of the recent big purchase of the government.-Advertiser.

The W. A. Baldwin premises at Haiku were entered last Saturday night by someone unknown and a number at about sixty dollars were taken which belonged to the wife of the show at Pauwela.

By simply affixing a 1 cent stamp to nearly all creditable magazines, the same can be sent now to some soldier with expeditionary forces in France. This is true of every magazine which has a printed notice on its front page stating that it will be accepted without wrapping or address at all postoffices for delivery to the expeditionary forces after a 1 cent stamp is attached over the notice .-Star-Bulletin.

Mr. Earl Corson and Dr. Hoeffer, both, of Wailuku, enjoy the distinction of having been the first successful trampers to attempt the long obliterated trail through beautiful Iao which opens out on the other side of the isl-All difficulties were surmounted with more than considerable pluck and desseemed impossible, after traveling by Sunday evening at six o'clock their strenous journey was over, and congratulations in order.

San Francisco, July 23,-Odd repuests for exports are coming into the Chamber of Commerce here from all parts of the world. According to a bulletin issued resently by the chamber, Osaka, Japan, is in the market for second hand kerosene tin cans, while Tokio reports a shortage of coral cameos, and wants to know what

Several South American places are seeking tinware Ice cream freezers, while several Japanese points want shoe black. Venice, Italy, has put in a call for greases of all sorts, while any number of places are keenly interested in the grape juice output of this country. One San Francisco Hilo Daily Tribune.

On The Other Islands

Six prominent Honolulu young men, Francis Brown, Fred Biven, William Wells, Ernest Podmore, William A. Noble and Franklin D. Richardson have passed the army physical examnation and have been accepted for service in France with the U. S. Medical Corps.

A probable pilikia to the steering gear, was the cause of an accident to E. Bryant, at a point about fifteen miles from Hilo on the Volcano read. With Mr. Bryant was A. L. Greenwell, both occupants escaping scarcely burt from the care which plunged from the beaten path of safety down an embankment of some 25 feet. Mr. Bryant was enfoute to Kona, when he accident took place, and had not yet ascertained the exact cause of the trouble when seen, but it is likely that when examined, that the steering ear will be found responsible for the pilikia.—Hawaii Post.

A regular plantation tennis league being formed and at least five clubs vill take part in the monthly tourna nems. Teams from Baa, Hakalau, Pepeekeo, Papaikou and Wainaku will cin and possibly other clubs,

It is the plan to have tournaments very month or six weeks. All clubs will send two teams of two men each, and for the whole day Sunday the cams will battle to see which club will take the cup donated for the touraments. The club which wins three imes, not necessarily in succession will become permanent owner and then another cup will be provided .-Hawaii Independent.

Confirmation of the proposal to form a platoon of Japanese soldiers n Hilo to be attached to the local National Guard, was received from army headquarters in Honolulu by Lieut Col, H. M. Morehead last night instructions were given to organize he platoon immediately so that all would be in readiness for the coming camp National Guardsmen.

It is principally through the efforts of Futoshi Arakawa, president of the Japanese-American Citizens' Association, that this proposition has reached maturity. Learning that similar teps had been taken in Honolulu, Arakawa wrote to Governor Pinkham asking permission to raise a local platoon. He received a reply instruct ng him to secure the names of fifty who would be desirous of joining such a body, and the question would be then considered.

Up to Friday last forty names had seen collected, and these were sent by letter to Honolulu. The other ten ire now being canvassed for and it s thought that little difficulty will e experienced in getting all the men necessary.-Hilo Daily Tribune.

Mrs. A. C. Kamauoha has received Miss G. Meinecke, Miss E. Meinecke, en appointment as chief surgical Hajime Hirotsu, D. Eki, Sister Sylvesnurse at the Queen's Hospital, Honoiulu. She is the first nurse to finish Dr. W. D. Baldwin, Mrs. W. D. Baldhe course in the new training school, and has had preparatory work in the Children's Hospital for three years.

Mrs. K. Z. Zedtwitz of Lahaina, Maul, with her two little girls, is visiting Mr. and Mrs. H. Rohrlg of Libue. The many friends of Mrs. Zedtwitz, who remember her as Miss Betin Weinzheimer, learned to love her very dearly while she lived in Koloa some years ago, with her brother Mr. L. Weinzheimer, then manager of Koloa Plantation. We are glad to welcome Mrs. Zedtwitz to our midst .-Sarden Island.

Kau, Aug. 24.-The multitude of riends of Miss Aileen Gibbs will be cleased to learn of the announcement of her engagement to Leslie Forrest, he same being made known at a delightful lawn tennis luncheon party given by Mrs. George Gibbs of Naaehu last Wednesday afternoon-Hawnii Post.

BIRTHDAY CELEBRATION

Miss Alice Dickens celebrated her sirthday, with a beach party at Kajoyable evening was spent in bathing and dancing. Delightful refreshments were served. Those present were-Miss Laura Maby, Miss Peggy Conry, Miss Rignhill Hansen, Miss Alice Dickens, Miss Eva Dickens, Miss Ruth Whitehead, Mr. Geo. Koone, Mr. James Hood, Mr. Dick Lillico, Mr. Wm. Hansen, Mr.Gillen and Mr. Johnson.

Silly Custom

"Did her father give the bride

tway?" No. He said that would be a silly custom when he knew very well that hand bollers from several places,- living at his expense."-Detroit Free fascinating girl clerk."-Birmingham Age-Herald.

WHAT THE MEN ARE ASKED TO DO

Work Of Women Is Satisfactory-Hoover Turns Attention To Men-Should Not Eat Too Much

Mr. Herbert Hoover, apparently satisfied that the women are making a nation-wide effort to do their best in conserving food, now turns his attention to the men who are to do the eating. In part, his appeal to the men reads as follows:

"Let us work together in wholehearted response to the patriotic daty to which we are called. Let us make t the purpose and motto of every household to 'save the waste and win the war."

What shall I do to conserve?

As A Single Man:

I will patronize no extravagant resaurants. I will select well-balanced meals.

I will order only so much as can

I will cut the last slice of bread, if l only want half of it. I will consistently ask for hash

when it is offered.

I will not eat between meals,

once a day.

I will not eat meat oftener than

I will not overent.

As A Married Man:

I will make an extra effort to eat it home. I will substituted corn and rye bread

for wheat bread, at least once a day. I will eat meat not oftener than 3 imes a week. I will not eat canned goods, but let

them go to Europe. I will eat fresh vegetables in their

I will ask my wife to do her own marketing.

I will check up any waste of my cooks. I will do away with luxuries during

the war.

I will not overeat. I will not growl but smile when hash is served.

Those Who Travel

Arrived

Per steamer Wilhelmina, Aug. 24 .-From San Francisco: Miss Cecil Holliday, Mrs. E. B. Carley, Mrs. S. J. Carley. From Honolulu: W. A. Baldwin and wife and two children, Mrs. Ella L. Austin, Miss Edith Dunn, Mr. Carley, Miss Carley, Mr. Jas. D. Dole, Mr. H. E. Savage.

Departed By str. Claudine, Aug. 22.-From Kahului: Mrs. J. Y. Fing, Miss G. Alberts, Shimakawa, H. Brasch, Mrs. Brasch, Henry Kekuewa, W. S. Beeman, Mrs. Beeman, Mrs. S. M. Maples, ter, Mrs. Nakamura, E. A. Berndt, win, Miss V. Baldwin, Miss Church,

Miss L. Koani, J. Ryan, W. J. Cooper. From Lahaina: Sam Baldwin, D. Fleming, Miss L. H. Choy, W. M. Bellinger, L. Quensan, F. F. Baldwin, Mrs. Baldwin, F. E. McCall, F. E. Howes, E. P. Stacy, D. B. Maconachie, J. A. M. Johnson, D. Townsend, F. Lufkin, Mrs. K. Helekunihi, Mrs. W. K. White, Maysukawa, K. Nagahiro, K. Uyeda, E. Flatow, A. H. Reimann, John Lennox, Mrs. L. Kauhaahaa, Officer Waiwaiole.

By str. Mauna Kea, Aug. 21.-From Lahaina: H. B. Brown, wife and child; Miss Cunningham, Chock Hoy, C. E. Chatterton, K. Kurosawa, E. B. Carley, Mrs. Mookini and child, Miss Apo, Miss Ai, J. H. Wells and wife, C. A. Rawlins, Maggie Rawlins, Mrs. Amoy, A. Baldwin, Master Baldwin, E. F. Deinert, Father Anthansius, A. S. Medeiros, W. Young, Mrs. Towers and five children, J. Knudsen, Ed. Brown, J. L. Osmer, J. MacKenzie, J. Furioka and wife.

By str. Mauna Kea, Aug. 27.—From Lahaina: A. Brown, Mr. and Mrs. Goo, J. C. Cumming, Yoshioka, Mr. and Mrs J. A. Parish, Kaolomoku, J. Souza, H. Miyake, H. Wallace, Kumihika, Mrs. bului, Thursday evening. A most en- Kalana, Mrs. Brown, Miss Chung, Nelson, E. Enuduka

Try This At Your Own Risk

"My wife wants me to go shopping with her. I don't see how I'm going o get out of it."

"If she were to send you back to your office after less than an hour of shopping and told you she would never take you on such an expedition again, you would consider yourself repaid for your trouble, wouldn't you?" "Certainly. But how am I going to

do that?" "Let her catch you flirting with a