

From S. F.:
Sonoma, Sept. 29.
For S. F.:
Lurline, Sept. 30.
From Vancouver:
Marama, Oct. 8.
For Vancouver:
Makura, Oct. 7.

Honolulu Star-Bulletin

3:30
Edition

Evening Bulletin, Est. 1882, No. 5662.
Hawaiian Star, Vol. XXI, No. 6702.

14 PAGES—HONOLULU, TERRITORY OF HAWAII, MONDAY, SEPT. 29, 1913.—14 PAGES.

PRICE FIVE CENTS.

COMMISSION OF 1915 FAIR IN HONOLULU

Government Representatives
Will Girdle Globe on Behalf of
the Panama-Pacific Exposition,
Covering 30,000 Miles

PROMINENT MEN MAKE UP COMMITTEE PERSONNEL

Former Governor Adams of Colorado Heads Splendid Body of Men Who Will Preach Gospel of Big Event to the Nations of the World

When the members of the United States Commission of the Panama-Pacific International Exposition, bound to Australia, Tasmania, New Zealand, the East Indies and the Philippines, stepped down the gangway from the Oceanic liner Sonoma at Honolulu this morning, they completed the first leg of an itinerary which as now mapped out, will cover between

DESIGN OF BEAUTIFUL HAWAIIAN EXHIBIT BUILDING THAT WILL BE ERECTED AT PANAMA-PACIFIC EXPOSITION

"The local fair commission expects to have a series of exhibits in the Hawaiian building at San Francisco in 1915 which will prove so interesting and attractive that fully 90 per cent of those who see the exposition will visit it. During the fair, the commission will carry on an extensive advertising campaign through the medium of the newspapers, in order that every visitor to San Francisco may be informed as to what the Hawaiian Islands have to offer."

The foregoing statement was made by H. P. Wood, chairman of the Hawaii Fair Commission, when asked this morning to predict the popularity of the local exhibit building at the Panama-Pacific Exposition photograph of the plans of which was received here Saturday and is reproduced above.

The Hawaii building, which will have a rough cement exterior and a tile roof, will be situated at one of the best vantage points in the entire grounds, the site being such that it will be the first structure which the visitor will see as he enters the main gates. Palms and plants familiar in Hawaii will surround the building, giving it a novel tropical appearance. Each side of the building will be provided with an entrance through a tropical court, of which will be reception and retiring rooms for the convenience of men and women. From the main entrance a stairway will lead to a mezzanine floor in the center of the rotunda, where coffee and pineapple will be served. There will be an opening in the center of this floor, through which the music of a Hawaiian quintet will permeate the entire building.

Opposite the main entrance will be a large rotunda, on the four sides of which will be placed 12,500 dioramas, reproductions of well known scenes in the islands. The selections which have been made thus far are scenes of Hilo Bay with the volcano in the background, Haleakala, Waikiki Beach, and Honolulu from Punchbowl. On either side of the rotunda will be large exhibit halls which will be used by the sugar, coffee, pineapple, fish, rubber, tobacco and other industries. Across from the entrance will be situated the aquarium, one of the wonders of the entire exposition, and which will serve to draw a large per cent of the crowds. The revised plans of the Hawaii building have been submitted to the local fair commission and accepted, and it is believed that by December 1 active building operations will be started. It is now possible that Hawaii will receive additional money for her building, through the use of which the commission plans to have even a larger exhibit than at Seattle.

Commissioners from the Panama Pacific Exposition, en route on a tour around the world. Above, Alva Adams, three times governor of Colorado and commissioner general of the exposition. Center, O'Neil Sevier, prominent newspaperman and member of commission. Below, Thomas G. Stallsmith, chief of agricultural department of exposition and member of commission.

Major Sidney C. Adams, U. S. A., Panama-Pacific Exposition commissioner to Australia and New Zealand.

Twenty-five and thirty thousand miles in the sailing of the globe. This commission, the first of the Panama-Pacific Exposition missions of exploitation to sail from San Francisco is made up of Alva Adams, Commissioner General, Major Sidney C. Adams, military aid to the exposition president, U. S. A. Thomas G. Stallsmith, chief of the Agricultural Department of the Exposition and O'Neil Sevier, a New York newspaper man, who has an enviable record of achievement during months spent in Cuba at the time of the Spanish-American war.

"Our only regret is that we are given but the shortest possible opportunity of visiting your city," declared Commissioner General Adams, former governor of the state of Colorado. "We are sailing at an early hour this afternoon, but during the limited time at our disposal, we intend to see as much of Honolulu as possible."

After visiting the cities of Australia, Tasmania and New Zealand, the commissioners will sail north through the Dutch East Indies, visiting Java, Sumatra and Borneo, and then go to French China and Siam, Hongkong and Manila. At Manila it is probable that the Commission will be ordered to proceed East to India and Persia returning to the United States by way of Europe in which event the Commissioners will have traveled thirty thousand miles before getting back to San Francisco. But even if the Commissioners go home from Manila they will have traveled twenty or twenty-five thousand miles before they see San Francisco again. The Commissioners bear credentials from the Department of State of the United States Government and their purpose is to inform the people of the cities and countries they visit of the international scope of the great fair of 1915 and set forth the great commercial and political advantages to be derived by adequate representation there. Stallsmith, who has taken an active part in the preparatory work of the Exposition brings word that two-thirds of the actual work incidental to having the buildings ready for exhibits is already accomplished. The buildings will be ready for the exhibits nine months before the Exposition opens. Stallsmith also says that they are expecting wonderful things from Hawaii, and expresses the hope that the splendid agricultural products of the islands embracing

**Iron Settees
and Gates**
H. E. HENDRICK, LTD.
Phone 2648, Merchant & Alakea

LAST STAND FOR AMERICAN PRODUCERS OF CANE SUGAR PROVES A FORLORN HOPE

Efforts to Have Effective Date Extended from March 1 to May 1 Prove Useless Move—Members of Louisiana Delegation Lead Fight to Save Little for Their Constituents

By C. S. ALBERT

(Special Star-Bulletin Correspondence)

WASHINGTON, Sept. 17.—A final, determined fight to save something for the American producers of cane sugar was inaugurated some days before the conference committee on the tariff bill completed its labors. The plea was made for an extension of the effective date from March 1 to May 1, 1914.

This was a forlorn hope movement. The conferees already had perfected the sugar schedule. The house members accepted the senate amendment allowing grace until March 1. No real expectation of success was entertained in seeking the additional two months' leeway.

Members of the Louisiana delegation were put forward in this move to save something because their constituents would be the greater sufferers, although the best people will not escape damage.

The theory is that if the lower rate was made effective on March 1, the American Sugar Refining Company and other cane refiners would be able to keep their market supplied without buying a pound of American sugar. They would be able to control matters so as to remain out of the market while time is running and bringing the day when Cuban sugar will come in at 80 cents per 100 pounds.

Postponement of the effective date, it was believed, would force the trust and other refiners into the market for raw material to such an extent they would be compelled to offer a price commensurate with the cost of producing the raw cane plus the amount of the effective duty, which would continue, even if the conferees did not act, at 1.348 cents per pound, until March 1.

The effective date of the one cent duty was fixed at March 1 on the theory that by that time the trust and other refiners would have been forced to buy the American crop. Sugar men are prepared to prove that that will not be the fact. The primary question was as to whether the conferees would listen to any facts or arguments on that point.

There was only one thing that suggested the possibility of the conferees listening to the pleading of the sugar producers. That was the possibility of the public coming to understand perfectly that if the effective date was not postponed, the refusal would be a great favor to the refiners, worth to them probably \$20,000,000.

The new duty, which is to last until May 1, 1914, will be 35 cents per hundred pounds lower than the existing rate. Assuming that the domestic cane crop will be only 300,000 tons, the saving to the refiners, provided they can get along until the lower duty comes into effect, would be \$20,800,000 on such a small crop.

According to the arguments of the refiners, every cent of the duty has been added to the price of the domestic sugar, therefore the gift to them, if the conferees refuse to change the effective date, would be the amount named. As a matter of fact, not every cent of the duty can be added to the price of the domestic crop. The crop will be greater than 300,000 tons, therefore the estimate of a gift of the size mentioned was conservative.

(Continued on page eight)

JURISDICTION OF JUDGE PARSONS IS QUESTIONED IN KEALOHA MATTER

(Special Star-Bulletin Wireless)

HILO, Sept. 23.—When the grand jury convened this morning to take up the Kealoa case, Attorney C. H. Parsons gave notice that he would raise an objection questioning the status of Judge Charles F. Parsons as an agent of the Hawaiian government. This is believed to be the first time that this question has been raised and, according to advice brought from Washington, by John H. Wilson, democratic national committeeman, the incumbent jurists have entire jurisdiction until such time as their successors are appointed.

Attorney McBride also challenged the array of jury talent on the grounds that a number of the members were signers of the impeachment charges against Kealoa.

A copy of the certificate of Judge Parsons' commission, together with the objections raised by McBride will be forwarded to the supreme court for final decision.

(Special Star-Bulletin Wireless)

HILO, Sept. 23.—Attorneys McBride and Breckons, this afternoon, entered stipulations as to the facts covering two objections which will be filed this afternoon. Judge Parsons says that if the objections are properly presented to the grand jury or the court no action will be taken here until the matter is settled by the supreme court.

In order to hasten action by the supreme court, Messrs. McBride and Breckons probably will call this afternoon in the Mauna Kea for Honolulu.

MURDERERS GET LIFE; NEW LAW ALLOWS PAROLE

Editor Honolulu Star-Bulletin.

Sir: I am informed that the morning newspaper of yesterday stated that in the cases of the Territory v. Mascotto and Sawaguchi, in which the defendants on Saturday pled guilty to the charge of murder in the second degree, the defendants were sentenced to imprisonment for a term of twenty years.

That is not the fact. They were sentenced to life imprisonment. But under the indeterminate sentence law of 1909, at the expiration of the minimum term fixed by law, to wit, twenty years, the Board of Prison Inspectors in conjunction with the Governor and the Attorney General can parole the defendant if they see fit. In other words, the term of imprisonment is for life, unless the officials named act on behalf of the prisoner, and they can only act when the minimum term has run.

As the impression appears to be left on some people that the defendants in the above cases were only sentenced for twenty years, I would ask you to publish this so that the people may be informed that the sentence is for life.

Respectfully yours,
JNO. W. CATHCART,
City and county attorney.

Thomas A. Edison is back at work, although his friends are still worried over the condition of his health.

Cuban Preferential To Be Eliminated, Is Plan Of Tariff Bill Conferees

House and Senate Members Agree to Drop Section 8 of the Reciprocity Treaty with Cuba—Island Sugars Must Pay Full Duty Under Proposed Arrangement

(Associated Press Cable)

WASHINGTON, D. C., Sept. 23.—The house and senate conferees on the tariff bill today agreed upon a plan that will prevent Cuba from receiving the benefit of the preferential tariff provision now in effect between Cuba and the United States. The plan is to eliminate section 8 of the reciprocity treaty with the United States. Under this plan, Cuban sugars are given a 20 per cent preferential rate.

The present duty for 96 degree sugar from Cuba is 1.348 cents per pound as against 1.885 cents per pound on other foreign sugars imported. The new rate would have been 1.004 cents per pound, as against the 1.558 cents per pound duty that is to become operative next March, and remain in force until May 1, 1914. The "Cuban preferential" in the reciprocity treaty allows Cuban sugars to enter the United States paying only 80 per cent of the full duty charged on foreign sugars.

Wealthy New Yorker Goes to Prison to Study Penal Reform

(Associated Press Cable)

AUBURN, New York, Sept. 23.—Thomas Mott Osborne, Harvard graduate and wealthy manufacturer, and now chairman of the state prison reform commission, today voluntarily entered Auburn penitentiary for a short term imposed jail term. He intends to study the effects of the penal system on the prisoners. Osborne was assigned to the "idle gang," his head shaved and he was put into the regular convict uniform.

Michigan's Famous Head is Lying at Point of Death

(Associated Press Cable)

ANN ARBOR, Michigan, Sept. 23.—Dr. James Burrill Angell, president emeritus of the University of Michigan and one of the foremost scholars and educators of his time, is lying at the point of death here. He has been attacked with heart failure and pneumonia and his condition is very critical.

Aviator Smashes Speed Marks

(Associated Press Cable)

RHEIMS, France, Sept. 23.—Capt. Guynemer, who was represented today in the international aeroplane cup race, France retained the cup through the brilliant work of Aviator Prevost, who created a new world's record within three days by flying at an average rate of 125 miles an hour.

Five-Power Loan Falls Through

(Associated Press Cable)

LONDON, Eng., Sept. 23.—The British government today announced the dissolution of the syndicate group known as the "Five-Power Greek Loan" syndicate. Harmony between the members of the group was found impossible, it is stated.

Married Men Will Get Benefit

(Associated Press Cable)

WASHINGTON, D. C., Sept. 23.—Married men are going to benefit from the new income tax measure. The bill was today amended so that married men whose incomes are below \$4,000 will not be subject to the tax. Unmarried men with incomes from \$3,000 to \$4,000 must pay the tax.

Turkey And Bulgaria May Unite

(Associated Press Cable)

CONSTANTINOPLE, Turkey, Sept. 23.—Turkey and Bulgaria today signed a peace pact and will possibly unite to coerce Greece into abandoning some of her claims.

Senator Lodge Operated Upon

(Associated Press Cable)

NAHANT, Mass., Sept. 23.—Senator H. C. Lodge of Massachusetts was operated on today for a gastric ulcer. His condition is reported comfortable.

MADAME PUAHI WILL NOT GET HULA LICENSE

A dance hall license for Madame Puahi to give her hula dances at her residence at Kapiolani park will not be issued by the board of supervisors.

This became known today when that body, at its meeting at noon, approved the report of the dance hall inspectors, in which it was recommended that Madame Puahi's application for a license be disallowed.

Supervisor Petrie moved that the report be approved by the board. His motion was seconded by Supervisor Pacheco. The vote was unanimous.

The following is the report of the inspectors:

"Your inspectors have visited the premises in question and have fully considered the application, coming to the following conclusion:

"The dance hall is to be located on the premises formerly used for exhibition purposes in giving exhibition of hula dancing. The premises themselves are in good condition and apparently sanitary. In the use to which they have been heretofore put, the premises have received a reputation of being 'sporty' and of being frequented by lewd women. Having such a reputation the place is apt to be visited by persons who would prove themselves undesirable."

TODAY'S MAJOR LEAGUE RESULTS

NATIONAL LEAGUE.

At Philadelphia—First game, Brooklyn 3, Philadelphia 1; second game, Brooklyn 4, Philadelphia 4. (Game called end of fourth inning on account of darkness.)

At Boston—New York 5, Boston 3; New York 1, Boston 3. (Seven innings; called on account of darkness.)

AMERICAN LEAGUE.

At New York (doubleheader)—Boston 1, New York 3; Boston 1, New York 5.

At Washington—Washington 1, Philadelphia 0.

All other games postponed.

In the public dance hall. It is more than usually necessary, therefore, that the premises be adequately protected. This is impossible in the neighborhood of the premises in question, situated as they are at a considerable distance from any main thoroughfare and in a place seldom visited by the police.

"Were it possible to require in the license that the licensee adequately police the premises at his or her own expense, your inspectors would feel differently concerning this application. As this is, however, under the law, impossible, your inspectors recommend that the license be not granted."

Respectfully submitted,
WM. L. WHITNEY,
AGNES E. MAYNARD,
WM. P. FENNELL.

SHIPPING

SONOMA HAS FOOD FOR FAMISHED SAMOANS

To relieve an acute scarcity of food and supplies in the American colony at Samoa, the Oceanic liner Sonoma, deeply laden with provisions, is making but a brief call at Honolulu today, with a view of reaching the isolated islanders at the earliest possible moment. Some weeks ago a rigid quarantine was instituted at the American concession in the Samoan islands, owing to the outbreak of smallpox at several Australian ports. In letting down the bars, restrictions to shipping followed, to an extent that limited quantities of supplies were permitted to be landed from the colonies.

The shortage became more apparent the latter part of August, when word was sent to the mainland giving the plight of the American delegation stationed at the naval reservation.

It is claimed that until the smallpox epidemic the country had been dependent upon Australia for the greater part of its food stuffs. Following the quarantine, German Samoa was looked to for meats and provisions, and all went well until a month ago when it is claimed that the German authorities permitted a steamer from New Zealand to land supplies, which alarmed the American authorities to a degree that Apia was quarantined against Pago Pago. The Sonoma steamed from San Francisco in five days and sixteen hours, through what her officers declare the finest weather experienced in many months. The vessel landed 77 cabin and 7 steerage passengers here.

The through list includes 44 cabin, 55 second class and 17 steerage passengers, who will proceed to Pago Pago and the colonies. Less than one hundred tons of freight will be discharged at Honolulu, the remainder amounting to 242 tons being destined for Pago Pago and Sydney. Much of the freight carried on this voyage consists of California fruits.

A mainland mail amounting to 302 sacks was received this morning. The Sonoma decks were the scene of much merriment on the way down from the coast. Through the efforts of Captain Traak, Purser Gray, Dr. Clark and Chief Steward Carleton, a pleasing program of sports and other lines of entertainment was carried out. The presence of a company of twenty musical comedians added much to the enjoyment of the trip. The Sonoma sailed for Pago Pago and Sydney at two o'clock this afternoon.

When the Matson Navigation steamer Lurline sails for San Francisco at six o'clock tomorrow evening, that vessel will be supplied with a fair sized cargo of sugar, pineapples, bananas and sundries. Forty cabin passengers have been booked at the agency of Castle & Cooke.

VESSELS TO AND FROM THE ISLANDS

(Special Cable to Merchants' Exchange)

Monday, Sept. 29.
HILLO—Sailed, Sept. 23, 8 a. m., S.S. Enterprise, for San Francisco.
YOKOHAMA—Arrived, Sept. 27, S.S. Manchuria, hence Sept. 18.
SEATTLE—Sailed, Sept. 27, S. S. Mexican, for Honolulu.
Sailed, Sept. 27, S. S. Hyades, for Honolulu.
EUREKA—Sailed, Sept. 28, schr. Halcyon, for Honolulu.
PORT ALLEN—Arrived, Sept. 27, schr. Dauntless, from Grays Harbor.
SAN FRANCISCO—Arrived, Sept. 28, 9 a. m., S. S. Tenyo Maru, hence Sept. 22.
PEARL HARBOR—Sailed, Sept. 27, S. S. Strathairn, for Puget Sound.

BAGGAGE TRANSFER

RING UP 264. LORRIN K. SMITH.

FURNITURE AND PIANO MOVING A SPECIALTY.

Hawaiian Express Co.,

MUWANY AND QUEEN STREETS

BIG NEW STEAMER MORE CHINESE GAMBLERS ARE IN THE TOILS

A new passenger and freight steamer, declared by those who have been permitted to view the plans and specifications, to be of much greater tonnage than other vessels in the service, it is predicted may be constructed to take its place with the fleet operated by the Oceanic Steamship Company.

The rapid increase in shipments of refrigerated meats and supplies from Australia to the United States is said to have caused the steamship directors much concern. The Sonoma, now here, and the Ventura, are declared to possess but a limited capacity for cold storage cargoes. The passage of the Underwood tariff bill, which has placed meat on the free list will, in the opinion of shipping people, cause Australian importers to seek a new and larger market for their product in the states and especially along the Pacific coast.

The story brought to Honolulu this morning is in effect that a vessel approximating ten thousand tons will be added to the Oceanic fleet, this vessel to be equipped with a refrigerating plant treble the capacity of that now installed in the Sonoma and the Ventura.

Elaborate plans have been prepared by the constructing engineer's department in the Oceanic service. The specifications are said to be in the hands of the board of directors for final acceptance or rejection. Features that are contemplated in the new vessel are a large rookery garden, a children's nursery, gymnasium and accommodation for several hundred passengers in the steerage and second class.

SHERMAN'S PASSENGERS

The United States army transport Sherman sailed from Manila September 16th, carrying the following military passengers:

For Nagasaki—Major Ira L. Fredendall, quartermaster corps; Captain Edmund T. Welsel, 128th Co. coast artillery corps; Lieutenant Samuel J. Sutherland, infantry; Lieutenant Albert H. Mueller, 8th cavalry; Captains Joseph Casper, Edward L. Napier, Harry R. Beery, Mark D. Weed, Charles T. King and Charles W. Havens, medical corps; Major William E. Vose, medical corps; Lieutenant Robert L. Collins, 8th cavalry; Lieutenant John K. Jamison, coast artillery corps.

For San Francisco—Major Thomas S. Bratton, medical corps; Captain Frank H. Kalle, infantry; Captain Wayne H. Crum, medical corps; Lieutenants Frank O. Smith, Manley Lawton and Charles H. Lantz, Philippine Scouts; Lieutenant Maurice D. Welby, 5th infantry; Lieutenant Roger H. Williams, 7th infantry; Lieutenant Isaac Spalding, 8th cavalry; Captain Herman W. Schull, coast artillery corps; Captain Frank L. Pyle, Philippine Scouts; Lieutenant Ernest E. Roberts, medical reserve corps; Lieutenant Henry C. Madgux, of the same corps; Dental Surgeon Minot J. Scott; Lieutenant Jasper A. Davies, 13th infantry; and Lieutenant James M. White of the Philippine Scouts.

The transport carries from Manila 23 sick, 19 general prisoners, 8 casuals of the line, 22 from the staff corps and departments. For discharge there are 62 of the infantry, 144 for the cavalry, for the artillery 43 and for the engineers 2.

The name of Gus Carere, a former freight clerk in the Pacific Mail liner Mongolia has been dragged into the opium scandal, recently uncovered there, according to reports received here by coast newspapers.

The Americans, now reported to have been posted at Lloyds as missing, is said to have once sailed the seas under the Hawaiian colors. The vessel at one time was a factor in the lumber carrying trade.

A shipment of fuel oil is on the way from the coast in the steamer Lansing, which left Port San Luis on last Friday. The Lansing is expected to reach the port on October 4.

Harbormaster Foster will assign the Pacific Mail freighter Alga to a berth at Alakea wharf. This vessel is to be supplied with several hundred tons of coal before continuing the voyage to Australia.

Attorney Rawlins appeared at district court this morning and announced that he appeared for a delegation of Chinese who had gathered at a Hotel street apothecary shop, conducted by Fook Chin Wo. Under the direction of Deputy Sheriff Rose, the police, to the number of a dozen, descended upon the premises last evening for the second time within a week. Each man was armed with a steel hammer, which proved an effective weapon of destruction in the advance made by the officers. Stoutly barred doors fell before the combined blows from the sledges. The cellar exits had been securely locked. The jail yard today contains a splintered mass of doors and gratings wrenched from their fastenings by the police. The Chinese were marched to the station where half to the amount of ten dollars in most cases was demanded; in the case of Chin Tan, a deposit of \$100 was requested.

The defendants this morning were given more time in which to plead.

That the twenty-one Chinese placed under arrest by Deputy Sheriff Rose and a squad of men Saturday evening were attending a political gathering, and had nothing whatever to do with gambling, is predicated to be the line of defense that will be offered by Attorney Strawn, who today was retained to represent the Oriental, now out on bail. The raid was made upon what is known in police parlance as the "paint shop", located on Smith street, declared for months to be a notorious gambling dive.

SOLDIERS HELD IN CONNECTION WITH CONSULATE ROBBERY

Laurence Melvor and David M. Moir, enlisted men with Company B, 24th infantry, stationed at Fort Shafter, are under investigation this morning by Acting Captain of Detectives Kellett, it being alleged that the men are implicated in the robbery of the British consulate last Friday evening.

Melvor and Moir are said by the police to have confessed their guilt, in that they assisted in removing the door to the wooden cabinet and also took part in prying off the lid to the tin box which contained valuable records and a sum of money.

The names of the soldiers were given the police during the quizzing of Francis E. Carter, who was placed under arrest in connection with the robbery. No charge has yet been filed against Carter, pending the inquiry now under way by Kellett.

HARBOR NOTES

The steamer W. G. Hall will be dispatched for Kaula ports this evening taking passengers and mails. This vessel has been discharged of a quantity of sugar.

The Matson Navigation steamer Enterprise is reported to have sailed from Hilo for San Francisco on Saturday afternoon, taking a part cargo of sugar and pine.

Among the departures scheduled for today among the inter-island fleet is the steamer Noeau for all windward Kaula ports. This vessel will sail at five o'clock.

Two inter-island steamers, the Mikahala for Maui, Molokai and Lanai ports, and the Kinai for the Garden Island, are scheduled for dispatch at five o'clock tomorrow night.

In sailing for Maui ports at five o'clock this evening the steamer Claudine will return to her old run after a general overhauling and repainting at the marine railway.

WEATHER TODAY

Monday, Sept. 29.
 Temperature—6 a. m., 75; 8 a. m., 80; 10 a. m., 81; 12 noon, 82. Minimum last night, 74.
 Wind—4 a. m., velocity 3; 8 a. m., velocity 8; 10 a. m., velocity 6; 12 noon, velocity 11. Movement past 24 hours, 165 miles.
 Barometer at 8 a. m., 30.02. Relative humidity, 8 a. m., 61. Dew-point at 8 a. m., 65. Absolute humidity, 8 a. m., 6.669. Rainfall, .01.

N. Gould Brokaw, the Mineole millionaire, is ordered by the New York court to pay his former wife \$15,000 a year alimony.

SUIT AGAINST FATHER ROUGIER IS BEING HEARD

The jury which will hear Frederick C. Miller's plea for the payment of \$53,531.50, which he alleges Father Emmanuel Rougier owes him as a commission on the sale of Washington and Fanning Islands to an English syndicate, was selected in Circuit Judge Whitney's court this morning. The first evidence will be introduced when court convenes at 8:30 tomorrow morning.

On October 5, 1911, Father Rougier sold these two South Sea Island possessions to C. N. Armstrong, the purchase price being 70,000 pounds sterling. According to an agreement with Miller about two years prior to that date, Father Rougier was to pay Miller a certain percentage of the purchase price, if the sale was for any figure up to \$250,000, and half of the difference if the sale was for more than \$250,000; this on the condition of course that Miller made the sale.

Miller alleges that he had an active share in making the sale to Armstrong. He is represented in the case by the firm of Thompson, Wilder, Watson & Lymer, and the defendant is represented by L. J. Warren and George S. Curry. The jury consists of A. J. Smith, G. C. Becher, J. A. Radway, O. H. Walker, E. A. Giles, M. Rosenbly, W. W. Kirkland, W. Chung Hoon, C. M. V. Forster, H. B. Myers, H. M. Dewett and M. H. Weinberg.

ARMY AND NAVY

The recommendation of the department commander that the mine planters until November 1, instead of leaving for the coast September 30, has been approved, according to mail advice received here.

President Wilson will be given an opportunity during the first week in October to review the largest aggregation of mounted troops of the regular army that has been assembled in Washington since the grand review in the late sixties of the seasoned veterans led by General Grant, Sherman and Sheridan.

Friday night last the troops comprising the coast defenses of Oahu took part in the annual field exercises prescribed in connection with the target practice period. The men of the different coast artillery companies repelled a theoretical attack of marines and bluejackets, supposed to have landed from fugas simulating a hostile fleet.

Many vacancies exist at the West Point military academy as the result of the failure of both principals and alternates in many cases to pass the cadet entrance examinations and because seniors and representatives fail to hand nominations to the war department. There is no disposition to lower the standard of admission, and it is probable that the consent of congress will be sought to have the present fill all vacancies from which nominations are not forthcoming in time for the entrance examinations.

The establishment of a great naval armor plant, owned and operated by the government, is favored by President Wilson. Secretary Daniels told callers this with evident elation. The secretary has been advocating this proposition ever since he came into office and found the three big armor-plate plants of the country submitting identical bids for furnishing battleship material.

CHUN KIM SUT ONCE MORE IS DEFENDANT IN CIRCUIT COURT

Chun Kim Sut, the Chinese who with his wife was acquitted only a few days ago of the charge of murdering their two-months-old child, is defendant today in another suit before a jury in Judge Cooper's division of the circuit court. It involves the sum of \$750, which Attorney C. F. Peterson alleges was due him for professional services rendered the Chinese couple last year while they were in jail, following the death of the little girl.

Peterson's claim has been transferred to William Kawas, who is named as the plaintiff in the present suit, but the attorney appears as Kawas's counsel, while Donahitt and Coke, who successfully defended the Chinese couple in the murder case, are representing Chun Kim Sut in the present affair.

City Transfer Co.,

Tel. 1281

James H. Love

MAUI NEWS

(Special Star-Bulletin Correspondence)

WAILUKU, Maui, Sept. 27.—Ella A. Watson, who for something like a year and a half drove in the rent service on Maui, and for the last ten months has been driving a Cadillac car in Honolulu, was brought before Judge Kingsbury last Thursday on a contempt of court charge. He had failed to pay the monthly allowance the court had insisted upon for the maintenance of his children, when a divorce was granted his wife about two months ago. He was sentenced to a year in the county jail, and was fined \$500.

Last week Friday, while driving cattle with Patrick Cockett and the Cornwell ranch cowboys, Frank Sommerfeld attempted to make a sudden turn through the kiawe near Maalaea, when his horse, in attempting to avoid a big tree that had just been cut, threw his rider. Sommerfeld in falling, struck the trunk and not the stump of the tree, and fractured two ribs.

The Alexander House gymnasium is booming. Two months ago the Wailuku Sugar Company, through Manager Penhallow, and the board of supervisors got together, with the result that the gymnasium has been furnished with a splendid supply of Lao Valley water through the county pipes. The swimming tank was painted and has been the constant delight of all the members. The ladies of the town immediately formed a swimming class that meets four or five times a week. The boys and girls have their regular hours, and the men keep the place busy in the evening.

The Woman's Aid Society of the Wailuku Union Church served one of its suppers last evening at the Alexander House kindergarten rooms. The ladies of the union church have made this an annual affair for the last two years. The supper of last evening was in charge of Mrs. C. J. Schoening, Mrs. Alfred G. Martinson, Mrs. Frank Sommerfeld and Mrs. C. A. Warner. The supper was delicious. Afterwards sherbet and cake were served. The tables were prettily decorated. A neat sum was realized for the work of the ladies. Miss Lida Crickard made the posters that attracted considerable attention.

The Duc Armand de Richelieu, with his wife, who was Miss Eleanor Douglas Wise of Baltimore, is in San Francisco.

Louis Manghetti, better known as "Mad Lotta", the Italian automobile driver, was instantly killed in a race at Norfolk, Neb., when his car exploded on a curve.

ARMOUR'S Grape Juice, just off the ice, is MORE than delicious, MORE than refreshing. It gives you the wonderful HEALTH qualities of choice Concord Grapes—Nature's tonic fruit. The ideal party beverage for children and adults. Better digestion, better appetite, less discomfort from the heat—if you regularly drink

Armour's Grape Juice

Bottled where the Best Grapes Grow

The PURE juice, undiluted, unsweetened, pressed from FRESH grapes in our model factories at Westfield, N.Y., and Mattawan, Mich.

Armour's Grape Juice served at fountains, buffets and clubs; order a case from your Grocer or Druggist.

Do you want to know the latest ways to serve grape juice? Send for our Grape Juice Recipe Book—mailed free on request.

H. Hackfeld & Co.,
 Limited.
 Wholesale Distributors

TRY THIS RECIPE

Grape Juice Sherbet
 One cup of sugar
 Grated rind of 1 lemon
 Two cups of water
 One teaspoonful gelatin

One pint of Armour's Grape Juice
 Juice of two lemons
 White of one egg
 Boil the sugar with the water and lemon rind for five minutes, pour over the gelatin which has been soaking for five minutes in a little cold water, add the grape juice and then the juice of two lemons, strain and freeze, adding the beaten white of egg when the mixture is of the consistency of mush.

Commencing
WEDNESDAY NIGHT

BIJOU THEATER

MONTE CARTER and his famous DANCING CHICKS

PRESENT

"IZZY THE BARON"

A CLEVER MUSICAL COCKTAIL IN ONE DRINK

A Talented Company of Twenty Artists

Prices 10c, 20c, 30c Reserved Seats 50c

Will Quench That Thirst

Look for the Trade-Mark

MORMONS PLAN TO SETTLE IN SOUTH ALBERTA

Church Has Thousands of Acres of Choice Land and Will Try to Buy More

CALGARY, Alta.—That the Mormon church hierarchy in Salt Lake city has practically decided to abandon its Mexican colonization scheme, and devote all of its outside energies to the development of its lands and settlements in southern Alberta, was the announcement made officially at Cardston, south of Calgary, last week on the occasion of the visit of Joseph F. Smith, of Utah, head of the church who came to Alberta to dedicate the site of the new temple to be built at Cardston, and the first to be erected outside of Salt Lake City.

President Smith made no secret of the fact that the Church of Latter Day Saints had great development plans for the country south of Calgary. The church owns hundreds of thousands of acres of lands in this territory, and is prepared to add to its holdings as often as it can, no matter what price has to be paid. President Smith also indicated that the church would make an attempt to buy out the Blood Indians who own a large reserve in the Mormon territory. He said he did not care what the Indians wanted for their lands. The church was wealthy, and could afford to pay them a good price. Dedicate Temple Site.

An impressive ceremony marked the dedication of the temple site by President Smith. In addition to the head of the denomination, several of the leading dignitaries of the church were present from Utah. In the persons of C. W. Peters, second counselor; George A. Smith, one of the twelve apostles; and Charles W. Nibley, presiding bishop, under whose direction the temple will be built.

The main theme of the president's address was his assurance to the world that nothing would be carried on in this temple that would be contrary to the law of the land. He also strongly emphasized the excellence of the British institutions, British government, British law, and British justice. He especially mentioned in this connection the desirable observance of the Sabbath, which he noted in Canada, in comparison with the laxity prevalent in the United States, and other countries. He concluded, by saying the liquor traffic, and by the statement that the whole American continent was the land of Zion, and that the Mormon faith would eventually dominate the world.

An interesting feature of the ceremonies was the presence of "Aunt" Zina Card, wife of the pioneer Mormon settler in southern Alberta, and the daughter of Brigham Young, the pioneer of Salt Lake City, and one of the faith's greatest leaders. The presence of Mrs. Card created a link with the past of unusual interest.

Star-Bulletin for TODAY'S news today

THE MODEL

1139-1141 Fort Street
Honolulu's Largest Exclusive
Clothing Store
Charge Accounts Invited.
Weekly and Monthly
Payments.

URGE CITY TO BUILD ROAD TO WAIKANE WHARF

Declaring that the city and county is breaking faith with the territory and particularly the harbor commission by not building the road approach to the Waikane wharf, Edwin Lowe and Col. Chas. McCarthy, city and county treasurer and member of the harbor commission, urged the city fathers at their noon meeting today to provide money for the construction of the road.

"This road is in great need, and the wharf cannot be used by the people on that side of the island until it is in. Some who are wealthy have been able to make a special arrangement with the Waikane Water Company to use their tracks, but the general run of the people cannot send their freight to or from the wharf because the road approach has not been built," stated Lowe.

Col. McCarthy said that the territory had appropriated \$7500 for the construction of the wharf, and that the harbor commissioners had built it on the promise of the board of supervisors to put in a road approach to it. To that end the last board passed a measure appropriating \$2500, but the appropriation lapsed, and nothing has been done since to construct the road said the speakers.

"It is breaking faith with the territory," declared Col. McCarthy, "for the supervisors not to carry out their end to the agreement. Relying upon it, the harbor commission put in the wharf."

Supervisor Petrie, chairman of the roads committee, stated that the board planned to make an allowance for the road, and that no doubt it would be put in without delay.

Lowe re-affirmed that the people in this district had suffered a great hardship because of the delay in building the road, and renewed his plea that no further time be lost.

"I have heard it said, either in jest or earnestness, that we do not need the approach there because we are permitted to use the Waikane tracks," he said. "But I wish to say that we do need it and we need it badly, and that only a few are in the fortunate position of being able to use the tracks of the company."

REV. D. C. PETERS SAYS SON ILL FROM COLLEGE INITIATION

Due, it is said, to a ducking which he received during the freshman initiation at Oahu College Friday, the son of Rev. D. C. Peters is confined to his home suffering from a slight cold. Friends of Mr. Peters say he told them yesterday that the boy had been sick for several days with a cold, and that, in spite of this and of the boy's delicate health, he had been thrown into the swimming tank at Punahou, the reaction necessitating his confinement at home. It is also said that Mr. Peters inferred that he would take the matter up with the college authorities, but when seen this morning said that he had no intention of doing this. According to President Griffiths, the college has not as yet been informed of the boy's illness.

STAR-BULLETIN GIVES YOU TODAY'S NEWS TODAY.

With a
Kadiophon
You have a better chance for Home Entertainment.
Honolulu Photo Supply Co.

ADMIRAL MOORE ASKS FOR ROAD TO PEARL HARBOR

Admiral Moore appeared before the supervisors this afternoon to ask them to build a road running from Watertown to the entrance of the naval reservation at Pearl Harbor. He presented the board with a map, showing the course of the proposed road.

"As appears from the map," he said, "this road would run across a part of the Bishop estate and the Queen Emma estate, which are now under lease to the Honolulu plantation. But I have been informed that both the owners of the land and the lessee will look favorably upon a proposition from this board for the purchase of the land for this road."

"It is impossible for us to build it now, as it would require a special act of congress. I do not believe it will cost the board a large sum, and certainly this proposed road is one to be desired."

Admiral Moore suggested that the road be fifty feet wide. He said that he would be glad to give the board all the coral available at the reservation for use in the construction of the highway.

Supervisor Petrie replied: "I assure Admiral Moore that I will give this my prompt attention and will confer with the owners and lessee of the land without delay to see what terms can be reached for such a road."

Gustave Hamel, an English aviator, won the "Aerial Derby," a ninety-five mile race, the course forming a complete circuit of London.

Sylvia Pankhurst is at Copenhagen, where she is being closely watched by detectives who fear she may molest Queen Mother Alexandra, at present in that city.

"The British railway companies have come to an agreement with the strike employees who will be reinstated without being penalized."

E. H. Sothern, the Shakespearean actor, was forced to cancel his engagement at Albany, N. Y., owing to an affection of the throat.

Mrs. Joseph McKenna, wife of Associate Justice McKenna of the Supreme Court, is rallying after an operation for appendicitis.

The War Department is preparing for the shipment to Panama of the big guns which will guard the canal entrances. The Pacific forts will be equipped first.

At the championship track meeting of the Quebec branch of the Amateur Athletic Union of Canada at Montreal, American athletes won eight out of twenty important events.

The Democratic tariff bill, by placing a duty of 30 cents a pound on vanilla beans imported from Tahiti, means a serious loss to San Francisco merchants who will lose the Tahiti trade.

Capt. Harry Field and Lieut. Benjamin J. Bartholow, commander and navigator respectively of the battleship Louisiana, grounded in Vera Cruz harbor Aug. 8, are to be court-martialed.

A freight train ran down a woman and a little boy and girl on a bridge near Ontario, Or. The fireman claims the woman drew the children under the train. The woman and little boy were killed.

The Chicago Railway Company has offered to provide the schools with films, machines, operators and lecturers to teach the children by means of "movies" obedience to traffic regulations.

Sidney Pickles, the Australian aviator, was injured at Hendon, England, by the fall of his aeroplane, while making a spiral descent. Mrs. Beauvoir Stocks, who was with him, was also hurt.

FIELD NIGHT ON SANITATION FOR IMPROVERS

Sanitation, with special reference to the question of free garbage and periodical clean-up days, will be the topic for discussion at a special meeting of the Oahu Central Improvement Committee, on Friday evening, next at the rooms of the Merchants' Association, Alexander Young Hotel.

Acting Governor Mott-Smith, Hon. Geo. R. Carter, Senator A. F. Judd, and Mayor Fern have already consented to take part in the discussion and it is expected that Dr. Pratt, president of the board of health, the members of the health committee of the board of supervisors, and others having special knowledge of the subject, will contribute their views. John H. Wilson, who made the garbage service self-sustaining when in charge of it, has furnished a statement of facts and opinion to the president of the organization, as he was going to Maui today and would not be in town the night of the meeting.

JURY CHOSEN TO TRY CASE OF WHALEY

The jury which will pass judgment on the case of Franklin Lee Whaley, accused of murder in the first degree, was quickly selected in Judge Robinson's division of the circuit court this morning. The actual hearing will not begin until next Wednesday morning at 8:30 o'clock, when the introduction of evidence by the prosecution will start the fight for the accused man's life.

The prosecution, in City and County Attorney J. W. Cathcart's direct charge, exercised all its six peremptory challenges this morning in the selection of jurors, but the defense, represented by Attorneys A. D. Larnach and Alex. Lindsay, exercised only two of the twelve challenges allotted by law. In less than an hour the jury had been chosen and excused until the actual beginning of the trial next Wednesday morning.

The jurors are: Morley E. Philip, James Steiner, George E. Kenton, Jr., George M. Raupp, John H. Thompson, Charles P. Osborne, Westworth M. Buchanan, Eugene M. Campbell, John Coffey, William K. MacPherson, Charles H. Rumsen and James H. Fiddes.

PROMOTION COMMITTEE IS HOST FOR VISITORS

Major Sidney Clemen, U. S. N., Hon. Alva Adams, O'Neil Sevier and Thomas C. Stalworth, members of the United States Commission of the Panama-Pacific International Exposition to Australia, the Philippines, etc., who are through passengers on the Sonoma, were the guests this morning of the Promotion Committee, which organization placed an automobile at their service. A sight-seeing trip was made to the Fall, Pearl Harbor, the Aquarium, Diamond Head and other places of interest in and about Honolulu.

Following the trip, the visitors were the guests of George Angus, president of the Commercial Club, at luncheon at the club rooms.

Twelve society women and eight men of Berlin held a tea party above the city in the Zeppelin airship Sachsen.

WANT ADS

FOR SALE.
For Sale Cheap—Gas stove, refrigerator and sewing machine; leaving town. 1227 Matlock avenue.
5662-31

FISHMARKET AGAIN BEFORE CITY FATHERS

Having successfully held three meetings without mention being made of the fish market and its sanitation problems, the peaceful spell was broken at the meeting of the board of supervisors at noon today, for that subject came before it with renewed force.

It was brought up by Col. McCarthy, city and county treasurer, who reminded the board that the business license of the fish market merchants was being held up, and that something should be done at once to settle matters up. He pointed out that it is probably impossible for a fish market satisfactory in every way, to be made out of the old one.

Supervisor Walter, chairman of the health and sanitation committee, took the floor to reply. He stated that the committee had approved certain specified changes and improvements to be made in the markets, and that until they were made he did not believe it the duty of the committee to recommend that licenses to the merchants should be issued.

But though it was not agreed to permit the licenses to be issued, it is probable that the action of Col. McCarthy will hurry things along a bit, either in the way of causing the fish merchants to comply with the orders of the health and sanitation committee, or bring about a compromise.

Dr. Wayson has recently inspected the place, and in a report to the board stated that he found them in a much better condition than heretofore.

JAPANESE ADMIRAL ASKS ADDITIONAL AID

(Special Cable to the Japanese Chronicle.)

TOKIO, Japan, September 28.—Admiral Nawa, commander-in-chief of the Japanese squadron stationed in Chinese waters, who, with his fleet, is now at Nanking to protect the lives and property of Japanese residents in that city, has called here asking that additional marine be sent to Nanking. The local government has ordered several hundred marines, who are stationed at the two principal naval stations, to depart for the Chinese city.

PASSENGERS TO ARRIVE

Per ste. Kinan, from Kaul ports, Sept. 28.—Miss Aka, Mrs. W. Hart, W. Zeis, F. J. Kelly, E. F. Vickers, O. J. Whitehead, L. A. Fisher, R. A. Drummond, C. E. French, Ben Williams, Mrs. R. Hopkins, F. C. Sumner, C. Nishikawa, R. D. Baldwin, H. Hughes, Miss Lujan, Master A. Hughes, Miss H. Hughes, L. Quenson, S. T. Carr, Mrs. D. G. May, L. E. Bailey, A. Hornay, R. W. T. Purvis, R. Solis.

Per ste. W. G. Hall, from Maui ports, Sept. 28.—H. Saa, wife and child; E. Kishida, Wong In, Y. Sata, E. Blake and wife, S. K. Sarria, Jack Young, Mrs. J. Delaney.

Saint Helens Here Twice.

The steamer Saint Helens will make two voyages from the Columbia river to the Hawaiian Islands according to report brought to this city today with the arrival of the Sonoma. The Saint Helens is expected to arrive here about October 2, with 1,500,000 feet of lumber. Under the conditions of the contract, the vessel is scheduled to sail from Portland and Astoria within thirty days with another consignment of 1,500,000 feet. The shipments are consigned to the United States government and will be discharged at Pearl Harbor naval station.

Big Algon Is Due Hourly

The big Pacific Mail freighter Algon is due to arrive here hourly, the vessel to receive several hundred tons of coal before proceeding to an Australian port. The Algon is declared as bearing a record shipment of lumber, 6,500,000 feet of the commodity having been loaded at Eureka, Calif., and the Columbia river. It is reported that the vessel was so deeply laden that she grounded in attempting to sail from Astoria.

Your New Fall Suit

Benjamin Clothes

is awaiting you. Here you'll see the greatest showing of men's and young men's suits in this country.

Benjamin's Suits are the recognized standard in men's apparel, and this is the only store in town selling them. To be properly dressed wear "Benjamin's" Clothes. Let us show you a few of our nobly styles.

THE CLARION

LOCAL AND GENERAL

The ladies of St. Andrew's Guild will meet at the residence of Mrs. Thos. Wall, Makiki street, tomorrow afternoon at 3 o'clock.

A meeting of the King's Daughters has been called for 7:30 o'clock this evening at the residence of Mrs. W. L. Hopper, Kewamuku street. A full attendance is requested.

According to the Kohala Midget, the board of trustees of the Kohala hospital has been completed. John Hild has been elected chairman. The board of supervisors has appropriated \$1500 for the equipment of the hospital.

On account of the increased attendance in the employed boys' night school classes at the Young Men's Christian Association, it has been found necessary to install another course and employ an additional instructor. P. N. Polson, instructor in mathematics at the McKinley High School, has been secured, and will start a class in English and arithmetic this evening.

St. Andrew's Cathedral was the scene of a pretty wedding last Wednesday evening, when Miss Ruby Mand Monkley, eldest daughter of Mr. and Mrs. William Monkley of Miller's Forest, Newcastle, Australia, became the wife of Thomas Smith, son of Mr. and Mrs. Rowland Smith of Wailand, Newcastle, Australia. Rev. Canon Ault performed the ceremony and the bride was attended by Mrs. Rowland Smith, while A. R. Ozernham acted as best man. Following the service, the couple went to the home of Mr. and Mrs. J. H. Neffson, where they received their friends at supper. The bridegroom has been a resident of Honolulu for the past eight years, and is connected with the Honolulu Rapid Transit and Land Company.

J. N. Fernandez submitted the lowest bid at noon today for the contract to construct concrete sidewalks.

Police Notes

The liberal use of fireworks during a recent show in a store was again evidenced by a case reported by Police Officer Smith. The fire was caused by the use of fireworks, which were thrown into the store by a crowd of people. The fire was quickly extinguished, but the damage was considerable. The store owner has filed a complaint with the police.

Take a Japanese, who has been attempting suicide by jumping from a thirty-two foot high building to his death. About 10 o'clock last night a Japanese man was found lying in a pool of blood on the floor of the Oahu railway station. He was taken to the hospital, where he was found to have a fractured skull. The police are investigating the case.

Set and reset, crushing against public library building. The set and reset job is being done by the Public Works Department. The building is being repaired after being damaged by a fire. The work is expected to be completed in a few days.

Forest fire in Marin county, are beyond control, the flames to a height of twenty feet in the woods.

"THE GIRL IN THE TAXI"

The Greatest Musical Farce Comedy of the season created a sensation in every large city in the United States. To be given in its original form.

NO EXPURGATION

Every one of the so-called "Naughty" parts to be given as originally produced. The play that conquered all censors by the force of its humor.

"Honi Soit Qui Mal y Pense"

Will be played by

Virginia Brissac & Co. at the Opera House Monday, Tuesday and Wednesday Nights

Honolulu Star-Bulletin

RILEY H. ALLEN

EDITOR

MONDAY SEPTEMBER 29, 1913

Oh, what men dare do, what men may do,
what men daily do not knowing what they do—
Shakespeare.

THE RIGHT REPORT

The report of the dance-hall inspectors adverse to the application for a license of Madame Puali, purveyor of hulas, is the right report. It recommends that on account of the difficulty of safeguarding law and order in the remote section of the city where the hall is situated, the license be not granted.

The killing of C. R. Guertler would never have occurred, with its sad and tragic attendant circumstances, if the resort were given adequate policing. At the first outbreak of the violent quarrel that led up to the shooting, the men involved would either have been arrested and escorted to the police station or would have been sent or taken to their homes. But in spite of the fact that a police officer lives at this place, the quarrelling group was not broken up and the shooting followed.

Denial of the application for a license will deprive Madame Puali of some revenue. This is unfortunate, but Madame Puali cannot expect to be allowed to run the place as it has been run. It is too much of a danger.

PLAYGROUNDS WITH A PURPOSE

The new idea in public playgrounds is instruction through play. Most of the recent developments in playground work on the mainland are worth Honolulu's time in thinking over. And, by the way, what has become of the plan to have Bermuda playground? Is it not time to take active steps if this recreation spot is to be kept for the crowded section between Nuuanu and River streets?

Grant M. Hyde, a playgrounds expert, says in the October Popular Mechanics Magazine:

"One playground in New York City occupies a site that is valued at \$1,200,000, but this is unusual. Valued lots in congested districts, areas useless for commercial purposes, and bits of land in out-of-the-way places are rapidly being made into playgrounds. Philadelphia has laid out tiny playgrounds under railroad viaducts; Reading, Pa., has a playground on the narrow roof of a water reservoir; Springfield, O., is utilizing the grounds around a city stadiump; prominent plots have been built in some cities; and Boston has floating bathhouses for the small boys."

Certain standard forms of play and apparatus are generally present in all playgrounds. Swings, slides, giant slides, and gymnastic apparatus are always the first things that are provided. Swimming pools are quite as common. For the small children, most playgrounds have sand piles and wading pools. The love of competitive play has brought facilities for group games—baseball, tennis, basketball, volleyball, and, in some places, football and lacrosse. There are for the older children, but few games, "hikes," here and there, folk dances, and other games, invented sometimes by the attendants and sometimes by the children themselves, are being developed for the little tots. In some cities the competitive games of the larger boys have grown into organized athletics with playground teams and interplayground games and track meets. All furnish play under direction.

Directed play naturally leads to instruction through play. In many cities, such as St. John, N. H., there is regular kindergarten work for little children. In others, sewing, embroidery, basket and raffle work are provided for the older girls, along with manual training and gardening for the older boys. Springfield, O., has this. New Orleans has regular gardens laid out in the playgrounds and prizes are given for the best crops raised by the children. In other places, N. J., and other cities, manual training and cooking are moved from the schoolhouse to the playground. Columbus, O., and Holyoke, Mass., do the same thing by teaching the older boys to clean the playground and erect and repair the equipment. At Youngstown, Pa., the boys dug their own swimming pool on the playground and made their wheels.

BRITAIN AND THE EXPOSITION

The London Times, while opposing vigorously Great Britain's intention not to exhibit at San Francisco in 1915, points out how the British government happened to reach this decision. The Times says:

"Our manufacturers and traders have been complaining for years past that exhibitions have been a serious tax upon their business. That view is widely shared by other nations of the world was demonstrated by the Conference held in Berlin last October, and attended by delegates from this country and from fifteen other nations. Great Britain and all the other States represented pledged themselves not to patronize general exhibitions if held at intervals of less than ten years. The Ghent Exhibition was, of course, already organized, but the Belgian

government, even before this decision, had bound themselves not to promote another until 1924. It was with this recent international obligation before their eyes, and with the facts and reasoning which had persuaded the conference to enter into it fresh in their memories, that the government had to decide whether this country should be officially represented at San Francisco or not. On inquiry they found that manufacturers in this country were not anxious to participate. The government made up their minds that representation at San Francisco would cost the state some \$250,000, and our manufacturers a sum which has been estimated at about \$500,000, and they decided that the material results would not justify the outlay."

PROGRESS IN A CLEAN SPORT

Just why the Healanis were able to make a clean sweep on Regatta Day was shown at the boat-club banquet last Saturday night at which the victors celebrated their unprecedented success. Coaches, trainers, crew-members and club-members are all devoted to the interests of the Blue and White, and the club-members see to it that the coaches have plenty of good material for freshman and junior crews. The point was well emphasized in this connection that the foundation of victory for the senior boat is laid in the younger crews.

It is the ambition of the Healan Yacht and Boat Club to send a crew to the coast to race the best oarsmen that section of the country can produce. With the unity and enthusiasm shown in aquatic matters here now, Honolulu should be able to produce victors in rowing as well as in swimming.

Chief Justice Robertson's address at the civic convention banquet, in which he urged the development of rowing as an attraction for tourists, was referred to several times at the Healan celebration. The help of both the local boat-club is needed to encourage the upbuilding of this fine sport for Maui and Oahu. With the high level that rowing has reached in Honolulu, the oarsmen and boat clubs of this city may well assist the other communities in getting crews ready for next Regatta Day.

Sheriff Jarrett deserves public support in his attack on open gambling. He is showing energy—the kind of energy that, we hope, is not a flash in the pan. Deputy Rose is ably seconding his efforts. Only a constant campaign on the games can check them. In other cities the police authorities have found that if they raided the gambling dens once or twice a week and smashed up all the paraphernalia, the proprietors soon became discouraged. The procedure is not exactly orderly, but it is effective, and if the police have the evidence to prove that public gambling has been in progress in these places, general sentiment will excuse a little vigorous use of the axe and sledgehammer.

A London publication explains the victory of Francis Ouimet, the boy golfer who defeated Vardon and Ray, the British cracks, by saying that the concentrated thought of the dense crowds of Americans at the course helped the American. This might also explain the triumph of American yachtsmen and American poloists, but apparently the concentrated thought of dense crowds of Britons did not prove efficacious at the Davis cup matches.

Col. Roosevelt won't run for governor of New York until that idea of a coalition between the Republican and Bull Moose forces evaporates. Incidentally, the idea seems to be gaining strength instead of losing it.

Among the new spots on the map are those three rhyming towns, Coaticook, Sherbrooke and Colebrook.

"Boost" may be an etymological monstrosity, but it has good standing in the dictionary of success.

Men who know say there are plenty of gambling games still to be raided.

Conservatism in civic affairs can be carried to the length of retrogression.

First gambling runs in the open and then the gamblers run to cover.

And now they call our crowds "dense."

Letters to the Editor

[The Star-Bulletin invites free and frank discussion in this column on all legitimate subjects of current interest. Communications are constantly received to which no signature is attached. This paper will treat as confidential signatures to letters if the writers so desire, but cannot give space to anonymous communications.]

KIM SPEAKS FOR "FAIR PLAY"

Editor Honolulu Star-Bulletin,
Sir:—Will you please give me space in your columns to correct some statements made by the Advertiser regarding my hiring a horse and rig from the Territory Stable, which it was claimed I charged the same to the Korean National Association. This is false in every particular; also regarding my case, the Advertiser has shown itself entirely ignorant of the true facts or are willing to put only the distorted and gossiped statements before the public. While all are prone to make some mistakes at times, it is not fair to condemn one from such one-sided articles as appear in the issue of the Advertiser and I would ask the people of Honolulu to withhold their conclusions as to these matters until both sides have been fully presented and passed upon by competent authority. In these articles history has been repeated by the matters published in the morning paper in that they seem to crowd one down-and-out still further down, instead of reaching out a hand to lift a human being on to a higher level. Through these misleading statements, especially as to horse and rig, that have appeared from time to time, I have lost the confidence of my own countrymen. I have thought heretofore that the editor always sought to be fair and impartial in what was printed in its columns, yet the presentation of my case, editorially, has been such to make me doubt the same, one thing leading me to this conclusion being the ignoring of the fact of the racial animosity existing between the Koreans and the Japanese, which is such that fair statements could not be expected from a Japanese where a Korean is concerned.
Yours truly,
M. S. KIM.

KAUAI'S GOOD ROADS

Editor Honolulu Star-Bulletin,
Sir:—In your publication of the 25th inst. the article "Oahu Given Compliment On Her Roads" creates a wrong impression as to the extent of the improved roads on Kauai. It also creates a wrong impression as to my opinion of Kauai roads, as to their durability under heavy traffic conditions. In conversation with Mr. Whitehouse I stated that about forty-six miles of the Kauai belt road was macadamized. I did not tell him of the various lateral roads that we have also macadamized and that come in for their share of maintenance work. Kauai also maintains to a certain extent, all of her unimproved (non-macadamized) roads. The traffic on Oahu roads outside of the city of Honolulu is about on a par with the improved Kauai roads. We also have steam plows and heavy trucks in plenty. What I might have said in regard to the difficulty of maintaining city streets, of heavy traffic, does not apply to other roads. I did compliment the Oahu roads, for outside of the city they are better and more extensive than I expected to see. I also complimented Mr. Whitehouse on the manner in which he is looking after his work, but I certainly did not intend to create the impression that Kauai could afford to have good roads because there are only forty-six miles of roads on the island.
Yours truly,
J. H. MORAGNE.

THE WATER PROBLEM

Editor Honolulu Star-Bulletin,
Sir:—I am glad to see that J. W. Caldwell, superintendent of public works, has tackled the water problem, because this is the most vital question to be solved at the present time. For if Honolulu continues to grow during the next few years, as it has in the past we will soon be up against a water famine, which is something appalling to contemplate, and which can more easily be imagined than described. Indeed, the roads, important as they are, are but a secondary consideration compared to the water supply of the city. I am also glad to say that the place located by Mr. Caldwell is the most likely place to find abundance of water in the very place where others who have studied up on this important matter have agreed and decided is the place where water is to be found in great abundance and that is at the apex of Paoua valley. One thing is certain, and that is the fact that more water must be gotten for we have a semi-famine here nearly all the time now and as time

neling this mountain is the most likely place to get water, the work should be started without any unnecessary delay.

Besides, tunneling in the sides of mountains has almost always been attended with success.
Yours very truly,
GEO. OSBORNE.

Personal Mention

MRS. EMMA DREIER is back from an extended visit to the mainland. Mrs. Dreier was numbered among the Sonoma passengers.

MR. AND MRS. MONTE CARTER, at the head of a musical comedy organization, were passengers in the Oceanic liner Sonoma.

C. A. BRUNS, the well known commercial traveler, is making one of his periodical trips to the islands. He reached the city this morning in the Oceanic liner Sonoma.

D. L. CONKLING, territorial treasurer, left Saturday afternoon for Hilo to conduct the semi-annual audit of the banks in that county. He expects to return tomorrow morning.

DR. R. W. ANDERSON, who has been spending some weeks along the coast on vacation bent, returned to the city this morning as a passenger in the Oceanic liner Sonoma.

C. M. COSTA, who attended the national tournament at Camp Perry, O., as a representative of the Hawaiian National Guard, returned to this city in the Oceanic liner Sonoma this morning.

HARRY A. BALDWIN of Maui was among the passengers returning to the islands in the Oceanic liner Sonoma this morning. Mr. Baldwin was called to the coast by the illness of his son, who is now reported as on the high road to recovery.

PITTSBURGH RYAN, the globe-trotting newsboy who sojourned in Honolulu for several weeks during the summer, writes the Star-Bulletin from Sydney, N. S. W., stating that the weather is fearfully hot in the South Seas, that the newspaper retelling business is poor and that he is starting for Sydney.

DONALD H. GILMORE, with the passenger department of the Oceanic Steamship Company, has completed a tour of the mainland, including a visit to New York, Boston and the southern cities. While away, Gilmore looked into many matters pertaining to the steamship business. He was a passenger in the Oceanic liner Sonoma.

MRS. FRED NIBLO, well known American actress, wife of Fred Niblo, prominent actor and sister of George M. Cohan, New York's leading song writer and comedy producer, is a through passenger in the Sonoma, en route to Australia, following a visit to New York. Mrs. Niblo, who, as Miss Josephine Cohan, was a member of her brother's company of "The Four Cohans" together with her mother and father, now is a member of her husband's company, which is producing the Cohan successes in Australia.

W. F. FREAR, Governor of Hawaii for the past six years, arrived from Honolulu on the steamship Wilhelmina yesterday en route to Washington. Frear will visit his parents in Oakland for a few days. President Wilson nominated L. E. Pinkham as Frear's successor a few days ago, but the Senate up to this time held up the appointment. It is said that Frear could retain the office if he wished to, but the Governor said he wanted to be relieved as soon as possible. Upon his retirement Frear will take up the practice of law at Honolulu, where he has been associated with public office for 21 years.—Examiner.

The members of the employed boys' department of the Young Men's Christian Association will meet in the building at half-past seven o'clock this evening and organize ten clubs for Bible study and athletics. All boys who wish to join a club are invited to be present. The first club supper will be held in Cooke hall Friday evening. Through the meeting tonight, the clubs of last year, namely, Lincoln, Kamehameha, McKinley, Napoleon and Jackson, will be revived, and a large enrollment in each is assured.

I. W. HELLMAN, a San Francisco banker, is occupying a \$5000 suite de luxe on board the Imperator.

FOR RENT

Manoa Valley.....	2 bedrooms, furnished, will lease for one year	\$50.00
Vineyard Street.....	2 bedrooms	40.00
Palolo Hill, Kaimuki.....	3 bedrooms	35.00
Wilder Avenue.....	3 bedrooms	40.00
Matlock Ave.....	3 bedrooms	35.00
Aloha Lane.....	2 bedrooms	20.00

FOR SALE

Young & Punahou Sts.....	House and lot	\$1800.00
College Hills.....	House and lot	7350.00
Wilder Ave. & Kewalo St.....	House and lot	7500.00
Anapuni Street.....	House and lot	4500.00
Pikoi Street.....	House and lot, including furniture	6500.00
Young Street.....	House and lot	4000.00
Young Street.....	House and lot	3000.00
Parker Street, College Hills.....	Lot	2500.00
Gulick Avenue.....	House and lot	3500.00

Guardian Trust Co., Ltd.,

Second Floor Bank of Hawaii Building

Poor Old David Harum

Can't you just see him, with the contents of a soft-boiled egg all over his expansive shirt front?—

Wonder if you get as much fun out of that situation as I do—too funny for words, isn't it? Remembering this, did it ever occur to you how very messy it is to squeeze the juice of a lemon into your Iced Tea?

Placing your left over your right "squeezer" does help some, but look at your right hand! "WAITER, BRING ON THE FINGER BOWL!"

Now, if that section of lemon were secured on a cunningly devised silver holder, and you could do all this without soiling your "finers," wouldn't you feel happier when dining out?

THE WICHMAN WAY does away with trouble; it is a perfect way and the cost—just two dollars.

Wichman's

for NEW Ideas.

Twenty-five Canadians have followed and he is being closely guarded to ed Harry Thaw across the border to thwart any kidnapping scheme they show their sympathy with the prisoner may have.

Safe Deposit Department

Each customer is given the use of an individual steel safe inside our large fire and burglar proof vaults and the customer only can open this safe.

Our vaults provide safe-keeping from fire, burglar and thief of valuable papers, jewelry, gold, silver, etc. They also provide absolute privacy.

Boxes \$4 a year

Trent Trust Co.

WEIRA JEWELRY CO., LTD.

Jewelers and Silver-Smiths

Love's Bakery,

FOR UNEXCELLED BREAD AND CRACKERS

Henry Waterhouse Trust Co., Limited,

Real Estate for Sale

Lewis Tract—Punahou

Re-subdivided and improved with curbed and graded streets piped for water and gas.

You can obtain a lot in this desirable section for \$975.00, or one a little larger for \$1200.00.

This tract has everything to recommend it to home-seekers and every effort will be made by owner and agents to maintain the present high standard of the Punahou District.

Thirty-four lots in all—four sold, several under option. Get one while you can.

Henry Waterhouse Trust Co., Limited,

CORNER FORT AND MERCHANT STREETS

Wedding Presents Should Please both Giver and the Recipient

If the question of a suitable gift is giving you serious moments, why not let us help you out of the difficulty. We are primed for the contingency and have just what you want.

**Rich Cut Glass, China, Silverware,
Art Goods**

It is the practical gift that please most.

W. W. Dimond & Co., Ltd.,

The House of Housewares. 53-55 King Street.

Only been awake 15 minutes

but breakfast don't take long to prepare any more—since Mary phoned 3431 and had the Hawaiian Electric Co. send up our new Electric Stove. Toast or Hot Cakes, and other things, get a chance to be eaten while they're right!"

Headquarters
for

LINOLEUM
INLAID AND PLAIN

Largest Stock
Lowest Prices

H. Hackfeld & Co.

FOR THE LOVE OF MIKE!

Don't waste your time mopping the sweat from your noble brow when the Volcano House is only one night away, where the weather is cool and snappy, the walks and drives perfect, appetites welcome any bill of fare, and there is a bill of fare to make glad any appetite.

See Waterhouse Trust Co. for full information.

KILAUEA VOLCANO HOUSE CO.

Emporium of Oriental Goods

Japanese Bazaar

Fort Street, opp. Catholic Church

Phone 2295 Reaches

Hustace-Peck Co., Ltd.,

ALL KINDS OF ROCK AND SAND FOR CONCRETE WORK.

FIREWOOD AND COAL. P. O. BOX 519

Coming to Honolulu

Capt. Cherry Kearton, Roosevelt's aide in the Big Game Expedition to the wilds of India and South Africa, capturing Lions, Tigers, Orang Outangs, and fierce Beasts of the Jungle without the aid of ammunition. Caught in their lair by the Moving Picture Camera.

WATCH FOR THIS ONE.

WOMEN'S CARD CLUBS, FOR PRIZES, COMPARED WITH POKER FOR MONEY

Rev. R. E. Smith Denounces
Gambling Evil in Strong
Sermon

"The gambling curse is a great, bloody vampire which has fastened itself upon large numbers of young men and many older men, and has not only deprived them of their money but also of their manhood. A woman has no more right to play for prizes at a progressive euchre or a whist party than a young man has to play for money at poker."

The foregoing statement is one of the many striking denunciations which Rev. R. E. Smith, pastor of the First Methodist Episcopal Church, made of games of chance, when he addressed his congregation last night upon the subject "The Gambling Curse." He based his attack upon gambling in all its forms, saying that he had no apology for speaking upon the topic he had chosen for discussion. He paid a high tribute to Sheriff Jarrett and his lieutenants by commending them for the steps which they have taken in ridding Honolulu of gambling dens, and gave his hearty endorsement to their actions. He said, in part:

"The Christian pulpit should not be silent concerning any evil which is undermining the ideals, the habits and character of people in modern society. It is the duty of the Christian minister, as it was of the old prophets, to cry out against every evil of the day. The gambling curse is a great, bloody vampire which has fastened itself upon large numbers of young men and many older men, and has not only deprived them of their money, but also of their manhood. Many young men in Honolulu are making consummate fools of themselves, and are destroying their prospects both for the life that now is and that which is to come by allowing this blood-sucking vampire to rob them of their money, and often other people's money, their brains and their character. And what shall we say of the older men who are leading the younger men on and who are deliberately setting traps for their unwary feet? No punishment which courts could inflict would be adequate to reward these unscrupulous villains, who are prospering at the expense of unsuspecting young men who unhappily fall into their treacherous arms."

"Business men are beginning to see that it is an unsafe business proposition to keep any man in their employ who is known to gamble under any conditions. Such a man is always a standing menace to any business house."

"But this is not the saddest part of the gambling curse. The saddest thing is that it in time utterly demoralizes the whole man. Gambling and drinking usually go together. A majority of drunkards have passed over the gambling route. Gambling robs a man of his nobler ideals, his best thoughts, his tenderest affections, his larger outlook, his brightest hopes, his heaven-given possibilities. No gambler has any use for God, for the church, for the things which

should be guarded most sacredly by every true man.

"Gambling has been defined as follows: 'To play at any game of hazard for a stake, risk money or anything of value on the issue of a game of chance, by either playing or betting on the playing of others; hence to engage in financial transactions or speculations dependent for success chiefly upon chance or unknown contingencies.'

"No one attempts to defend gambling in these days, because it cannot be defended. It is an attempt to get something for nothing, and such an attempt is absolutely and eternally wrong. A fundamental law of life is that a man shall eat his bread in the sweat of his brow. This law is systematically violated in gambling, for gambling promises gain without merit and it rewards those who do not deserve it. It requires more brazen nerve than to steal outright, because the thief does his work quietly in the dark, but the gambler does his stealing more openly and shamelessly."

"A word should be said concerning the professional gambler. I once heard the converted gambler, Quila, deliver an address. He was a professional gambler for forty-five years and was converted in prison and devoted the remainder of his life to exposing the tricks of gamblers. He showed by many experiments that it was impossible to win from the professional gambler except as he permitted his victim to win in order to draw him more deeply into his meshes. The professional has been characterized as follows:

"His dice are loaded, his cards are marked, his thumb is filed, his cut-button has a mirror, his coat-sleeves are lined with horsehair cloth and stacked with aces. His faro-box is built with springs; his wheel of fortune is so adjusted that he can compel it to stop where he will. Horses and jockeys are but puppets; races are decided before they are run; games are won before they are played. Advocating chance for his dice, he dare not trust chance for himself. The professional gambler is the most scientific man in the city. No automatic machine for making screws was ever more delicately adjusted than is his machine for unmaking men. Runners haunt the streets to catch the unwary. Pleggers sit at the table to complete the ruin. The victim has no more chance in a gambler's den than a fly has in a spider's web."

"Young men are seriously lacking in brains when they consent to have any dealings with the professional gambler, for their doom is sealed before the game has begun."

"Young men, if you want to lose your money, gamble; if you want to lose your position, gamble; if you want to lose your reputation, gamble; if you want to lose your self-respect, gamble; if you want to lose your intellectual power, gamble; if you want to lose your best and most desirable friends, gamble; if you want to lose interest in all the higher things of life, gamble; if you want to lose your normal manhood, gamble; if you want to lose your immortal soul, gamble. You will lose all this and more besides if you keep right on gambling."

PROMISED FOR THE PLAYHOUSES

OPERA HOUSE

"The worst is over," said Virginia Brissac when she returned from Schofield Barracks this morning. "Since the people at the barracks were so well pleased with 'The Girl in the Taxi,' I guess our friends in Honolulu will like the comedy as well. You know when we played the comedy at Long Beach a short time ago the first night the house was packed because everyone thought that the keepers of the peace would close us out after one performance. They did not, however, and every seat in the opera house was filled during the run of the play. It is said to be one of the real big hits of the past five years. Everywhere it has been played audiences have gone wild and I hope that Honolulu will look upon it as favorably as other cities."

At present "The Girl in the Taxi" is being presented at the Burbank theater in Los Angeles and it is said there that the splendid standard of musical farce production established by "Madame Sherry" was outdone by "The Girl in the Taxi." The same thespians that have made all of the productions staged here by the World's Fair Stock Company a success will take part in this new comedy. The play is full of fun provoking situations. There are matrimonial entanglements in plenty, but none of the mere serious enough to cause any lasting separation. The musical interpolations are particularly good. After seeing Miss Brissac in "The Girl from Rector's," no one will deny her ability to sing and dance. Tonight, however, she will share honors in the terpsichorean art with Miss Hambley and other members of the company.

"Buck" Tressell has painted some new scenery for "The Girl in the Taxi" and like all of his other work it is good. The gowns worn by Miss Brissac were made in Honolulu and are creations of fashion that will please the most fastidious lovers of modish costumes.

MONTE CARTER CO. HERE

Monte Carter, heralded along the Pacific coast as one of the cleverest Hebrew comedians in the business, at the head of a company of twenty performers, including a pretty band of young ladies in the chorus, reached the city this morning and received his first impressions of Honolulu

with the arrival of the Oceanic liner Sonoma from San Francisco. Carter and his company will make their bow to a Honolulu audience at the Bijou theater on Wednesday evening when in "Laxy, the Baron," Carter's delegation of merry-makers will find a delightful vehicle in which to display the individual performer may be displayed to the best advantage. The Carter company numbers those who are most versatile in playing any part assigned to them. There are several clever and vivacious comedians; Miss Blanche Gilmere, better known as Mrs. Monte Carter, is pronounced a comedian of much ability. One requisite demanded in recruiting the company was that each should possess a good voice. Carter brings with him the famous Premier Trio, who are classed as splendid vocalists. Each member of the company is said to work for the combined success of the organization.

In addition to taking a leading role in the performance, Carter attends to all details in the production of the musical comedies. His company opens their engagement at the Bijou with the understanding that a complete change of bill will be presented twice each week. The Monte Carter Company is to give two performances nightly.

In Herr Bowman, Ye Liberty will cater to the amusement-seeking public beginning with this evening and continuing throughout the week. Herr Bowman is rated as a proficient and pleasing magician. He has a wealth of effects which serve to make the act interesting and to hold the attention of his audience. The magician is ably assisted by a number of trained birds, dogs and monkeys who are said to be made to go through a bewildering array of amusing stunts. In connection with this engagement, the management will offer several fine first run pictures received today from the mainland studios.

DANGER SIGNALS TO
WOMEN

Is what one physician called backache, headache, nervousness and the blues. In nine cases out of ten they are symptoms of some female derangement or an inflammatory, ulcerative condition, curable by taking Lydia E. Pinkham's Vegetable Compound. Thousands of American women willingly testify to its virtue—advertisement.

FASHIONS IN FALL MILLINERY

Small and medium-sized shapes will be popular in fall millinery, and a great variety in crowns will be seen. Tall crowns, high and low crowns will all be popular and high back and side flares will be particularly noticeable. Turbans are in evidence, with some three-cornered effects.

Colors show something of a variety, but black leads far in advance. Buyers returning from European markets say that Paris set the style for black hats several weeks ago, and it did not take long for it to reach the American countries. It was such a change from the brilliant colorings which have prevailed through the summer, and its advent was cordially welcomed. Seal brown, navy blue, taupe, mahogany, green and some other colors will be worn by those who do not favor black.

Much variation in shown in the materials used in the fall millinery. Velvet of different kinds and short napped plush lead in favor, but there are also many novelty materials, large ribbed corduroys and fur effects.

Trimnings seemed for a time to be narrowing to one kind, namely, but as the season advances a larger variation is seen. Ribbons are showing a very pronounced vogue, also ostrich novelties, uncurled aigrettes and modern art roses all promise to be popular.

One of the most distinct differences between the present styles and those of last spring is that the fall hats will be set slightly higher, enabling the wearer to look up and at the same time keep her neck in an easy natural position.

Robbers in Chicago killed one man, beat and bound three others, and robbed a safe of Mandel Brothers of \$2000.

The Western Pacific railroad has granted an appropriation of \$200,000 for improvements in its tunnels, bridges and roadbeds.

By the use of radium, English physicians are meeting with remarkable success in the treatment of cancerous growths.

Seven thousand men are out on strike at Birmingham, England, and another national transport strike is feared.

NOTICE
Those having accounts against the executive committee of the Second Civil and Commercial convention, will please present the same at once to the secretary, H. P. Wood, at the rooms of the Promotion Committee, 561 St. vertement. 561 St.

POPULAR THEATER

HOTEL STREET.
Adjoining Alexander Young Hotel

For One Week, Beginning
MONDAY, SEPTEMBER 29th

The Great Photo-Play Drama.

"The Last Days of
Pompeii"

In Four Parts

Other Selected Feature Films,
Changed Daily

SPECIAL PRICES

(For this Week Only)

Evening 15c and 25c

Matinee (Daily) 15c and 25c

Matinee, Children 5c and 10c

Evening 15c and 25c

Matinee (Daily) 15c and 25c

Matinee, Children 5c and 10c

Evening 15c and 25c

Matinee (Daily) 15c and 25c

Matinee, Children 5c and 10c

Evening 15c and 25c

Matinee (Daily) 15c and 25c

Matinee, Children 5c and 10c

Evening 15c and 25c

Matinee (Daily) 15c and 25c

Matinee, Children 5c and 10c

Evening 15c and 25c

Matinee (Daily) 15c and 25c

Matinee, Children 5c and 10c

Evening 15c and 25c

Matinee (Daily) 15c and 25c

Matinee, Children 5c and 10c

Evening 15c and 25c

Matinee (Daily) 15c and 25c

Matinee, Children 5c and 10c

Evening 15c and 25c

Matinee (Daily) 15c and 25c

Matinee, Children 5c and 10c

Evening 15c and 25c

Matinee (Daily) 15c and 25c

Matinee, Children 5c and 10c

Evening 15c and 25c

Stearns' Electric Rat and Roach Paste

THE NATIONAL RAT KILLER

Ready for use. Better than traps.

Sold by Druggists, 25c and \$1.00

or sent direct, charges prepaid, on receipt of price.

MONEY BACK IF IT FAILS

Stearns' Electric Paste Co., Chicago, Ill.

Masonic Temple

Weekly Circular

MONDAY:

Oceanic. Stated meeting.

TUESDAY:

Honolulu Lodge, 409. Second degree.

WEDNESDAY:

Honolulu Chapter, H. A. M. Royal Arch Degree.

THURSDAY:

FRIDAY:

SATURDAY:

All visiting members of the order are cordially invited to attend meetings of local lodges.

HONOLULU LODGE, No. 1, F. & A. M.

Honolulu Lodge No. 1, F. & A. M. Meets in their hall, on King St., near Fort Street, every Friday evening. Visiting Brothers are cordially invited to attend.

J. L. COKE, H. H. H. DUNSMITH, Sec.

Meet on the 2nd and 4th Mondays of each month at K. F. Hall, 7:30 p. m. Members of other Associations are cordially invited to attend.

Wm. McKinley Lodge, No. 1, F. & A. M.

Meets every 1st and 3rd Tuesday evening at 7:30 o'clock in K. F. Hall, cor. Fort and Beretania. Visiting brothers cordially invited to attend.

A. H. AHRNE, O. G. L. B. REEVES, K. R. S.

OHU LODGE, I. O. O. F.

Ohu Lodge, I. O. O. F. will meet in the Central Union Bible School Room the first and third Tuesdays at half-past seven p. m.

R. A. SOARES, Chief Templar

HONOLULU LODGE No. 800, I. O. O. F.

will meet at their home, corner Fort and Beretania Streets, every Friday evening at 7:30 o'clock.

Visiting brothers cordially invited to attend.

OLEM K. QUINN, Dictator.

JAMES W. LLOYD, Secty.

How 'About Baby at Sea?

Milk of the purest quality that will keep fresh and creamy throughout the voyage, delivered direct to your stateroom.

Honolulu Dairymen's
Association

Phone 1942

United States Tires

ARE GOOD TIRES.

Sold By

Von Hamm - Young
Co., Ltd.

American Underland Models

ON EXHIBITION
NOW READY FOR DELIVERY
Geo. C. Beckley.

Phone 2229. Sole Distributor

Ladies' Panama Hats

AT REASONABLE PRICES

HONOLULU HAT CO.

Hall opp. Bethel St.

Victor Records

BERNSTEIN MUSIC CO.

Old Fellows' Block - Fort St.

Thayer Piano Co., Ltd.

STEINWAY

AND OTHER PIANOS

100 Hotel Street. Phone 2212

TUNING GUARANTEED

Agents for Flying Model and Co.

Lux, and Miley Samples.

City Motor Co.

Skilled Mechanics for all Repairs

work.

Facilities for Fort St. Tel. 1001

Geo. A. Martin

MERCHANT TAILOR

Moved to Wai'alea Bldg., King St.

Rooms 4 and 5, over Wells-Pargo & Co.

PLATING

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

Gold, Silver, Nickel and Copper Plating.

MORE BREAD
"N'OTHER FLOUR
NO LIKE THIS"
LESS FLOUR

M. E. SILVA,

UNDERTAKER & EMBALMER

Our Kaka and Naniwa Bldg.

If you believe in saving money, you should believe in Fire Insurance. Both are defences against certain enemies: Money in the bank protects you against want; Fire Insurance protects you against Fire losses.

C. Brewer & Co.
N O W

Honolulu Stock Exchange

Monday, September 23.	
MERCANTILE	Bid Asked
C. Brewer & Co.	16
SUGAR	
Iwa Plantation Co.	115
Hulu Sugar Co.	25 1/2
Hawaiian Agricultural Co.	27 1/2
H. C. & S. Co.	27 1/2
Hawaiian Sugar Co.	27 1/2
Honokaa Sugar Co.	27 1/2
Honolulu Sugar Co.	27 1/2
Hutchinson Sugar Plant.	27 1/2
Kahuku Plantation Co.	27 1/2
Kekaha Sugar Co.	27 1/2
Koloa Sugar Co.	27 1/2
McBryde Sugar Co. Ltd.	27 1/2
Oahu Sugar Co.	27 1/2
Olaa Sugar Co. Ltd.	27 1/2
Onomes Sugar Co.	27 1/2
Pasadena Sug. Plant Co.	27 1/2
Pacific Sugar Mill.	27 1/2
Pala Plantation Co.	27 1/2
Pepee Sugar Co.	27 1/2
Pioneer Mill Co.	27 1/2
Waialua Agric. Co.	27 1/2
Waialua Sugar Co.	27 1/2
Waimea Sugar Mill Co.	27 1/2
MISCELLANEOUS	
Hulu Pk. & Pkg. Co. Ltd.	27 1/2
Hawaiian Electric Co.	27 1/2
Haw. Irrigation Co.	27 1/2
Hawaiian Pineapple Co.	27 1/2
Hilo R. R. Co. Pfd.	27 1/2
Hilo Railroad Co. Com.	27 1/2
H. B. & M. Co.	27 1/2
Hon. Gas Co. Pfd.	27 1/2
Hon. Gas Co. Com.	27 1/2
H. R. T. & L. Co. Pfd.	27 1/2
H. R. T. & L. Co. Com.	27 1/2
Mutual Telephone Co.	27 1/2
O. R. & L. Co.	27 1/2
Pahang Rubber Co.	27 1/2
Tanjong Olok Rubber Co.	27 1/2
BONDS	
Hamakua Ditch Co.	27 1/2
H. C. & S. Co. 5s.	27 1/2
Haw. Irr. Co. 5s.	27 1/2
Haw. Ter. 4s. ref. 1905.	27 1/2
Haw. Ter. 4s.	27 1/2
Haw. Ter. 4s. Pub. Imp.	27 1/2
Haw. Ter. 4s.	27 1/2
H.R.R. Co. 1901 6s.	27 1/2
H.R.R. Co. R.E. 5s. 6s.	27 1/2
Honokaa Sugar Co. 5s.	27 1/2
Hon. Gas Co. Ltd. 5s.	27 1/2
Hon. B. T. & L. Co. 5s.	27 1/2
Kaui Ry. Co. 5s.	27 1/2
Kohala Ditch Co. 5s.	27 1/2
McBryde Sugar Co. 5s.	27 1/2
Mutual Telephone Co. 5s.	27 1/2
Natoma Co. 5s.	27 1/2
O. R. & L. Co. 5s.	27 1/2
Oahu Sugar Co. 5s.	27 1/2
Olaa Sugar Co. 5s.	27 1/2
Pacific Sugar Mill Co. 5s.	27 1/2
Pioneer Mill Co. 5s.	27 1/2
San Carlos Milling Co. 5s.	27 1/2
Waialua Agric. Co. 5s.	27 1/2

DISORDERED NERVES

sometimes start from mental strain or indigestion, but more often from general weakness, and lead to appalling conditions unless checked. Treat the Cause, Not the Effect. SCOTT'S EMULSION overcomes nervousness in a wonderful, permanent way by making life-sustaining blood corpuscles; it nourishes the nerve centres and acts as a bracing tonic to build you up. Scott's Emulsion does not merely—it feeds them in Nature's way. Scott's Emulsion, Bottled in N.Y. 11-10

GILMORE EXPECTS HEAVY TOURIST BUSINESS

Donald Gilmore, passenger and ticket agent with the local branch of the Oceanic Steamship Company, is back from a two months trip to the mainland during which time he spent some weeks on the east coast, paying a flying visit to Washington, New York and points in the south and southwest. All indications point to a greatly increased tourist business for this season, stated Gilmore. "In all the cities in which I visited, I met a constant demand for information concerning the many inducements offered in the islands as a place of rest and recreation. People of wealth are now turning from the hackneyed resorts in the southern states, and seeking new and novel scenes. Many naturally look to Hawaii, owing to the vast amount of promotion literature forwarded to all parts of the country. According to Gilmore, the Pacific coast steamship agencies are preparing for a much larger increased passenger traffic with the beginning of the winter months. At the Oceanic offices, there is a long waiting list at a number of sailings for the islands. Gilmore jumped right into the business game this morning, where he greeted friends from behind the counter at the office of C. Brewer and Co.

Morning on 'CHANGE'

The week began on the stock and bond exchange this morning with the sale of Hawaiian Pines. They brought 35.50, the price obtaining at their last sale. Thirty-five shares were turned over at that figure, the market closing with 36.75 being asked for the stock; 36.25 being bid. Between the boards Hawaiian Commercial and Hon. B. & M. were sold, and also three Hilo Ex. 6s bonds were disposed of at 82, the last sale being at 80. Hawaiian Commercial held its same price, 25.75, and the same is true of Hon. B. & M. which went at 20.50.

FIRE DESTROYS HOME AND SMALL DOG SAVES LIFE OF HIS MASTER

Aroused from deep slumber through the persistent barking of his little dog, James Fox, who some years ago was a prominent factor in the local world of sport, owes his life today to his faithful pet. A fire at 3 o'clock this morning destroyed the Fox household situated at Kapahulu. Practically nothing of any value was saved. Neighbors who were awakened by the noise, sent in a call for the fire department, which reached the scene a half-hour later, but not in time to save the premises. Fox stated today that he had retired at an early hour, and that his first knowledge that something was the matter was when he was awakened by the furious barking of his small terrier, the animal at the same time tugging frantically at the clothing of his sleeping master. The owner was given barely time to find his way out of the burning building before a portion of the structure fell to the ground a mass of ruins. Fox carried \$300 insurance on the premises. He is at loss to account for the fire.

REAL ESTATE TRANSACTIONS

Entered of Record Sept. 27, 1913, from 10:30 a. m. to 4:30 p. m. John De Mello Sr and wife to D W Anderson. D W Anderson to Marie J De Mello. Marie J De Mello and husband to Mutil Bldg & Loan Socy of Haw Ltd. Kapolani Estate Ltd to Isami Takano. Anna K Haluapo and husband to Mrs Grace P Kahalo. Entered of Record Sept. 29, 1913, from 8:30 a. m. to 10:30 a. m. Mariano C Martin and wife to Inez Larnach. Henry Waterhouse Trust Co Ltd to K O Kam. Trent Trust Co Ltd to Walter H Bradley. Wong Chong to Wong Kwong Chong.

DAILY REMINDERS

Bungelows built cheap. Tel. 2157.—advertisement. Haleiwa boasts of the safest "swimmin' hole" on the island. Stein-Block clothes at McInerney's, the style center. Fort and Merchant. If you want foot-comfort, get Packard shoes from the McInerney shoe store. Order some delicious mutton chops from the Metropolitan Meat Market. Phone 3445. Concrete sidewalk and stone curbing put in reasonable. Telephone 2157.—advertisement. Hire's root beer and distilled water is a necessity. Consolidated Soda Works.—advertisement. See our line of boys' school clothing. Fashion Clothing Co., 1120 Fort.—advertisement. Best and cheapest awnings, tents and sails at Cashman's, Fort near Allen.—advertisement. Around-the-island trip \$4.00 a passenger. Lewis Stable and Garage. Tel. 2141.—advertisement. We give Green Stamps at the American Dry Goods Store, Hotel St. opp. Bethel St.—advertisement. Dr. F. L. Ferguson, dentist, Metropolitan Bldg., 1150 Alakea St. Telephone 4772.—advertisement. The Honolulu Construction & Draying Co., Queen street, will supply you with crushed rock for your cement walk. Genuine KRYPTOK bi-focal lenses furnished promptly. Factory on the premises. A. N. SANFORD, optician, Boston building, Fort street, over Henry May & Co. Telephone 1740.—advertisement.

LADIES' SEWING GUILD TO GIVE BAZAR DEC. 2

Slit Skirts and Diaphanous Gowns Will Be Among the Articles Displayed

The ladies of the Sewing Guild of the new Sacred Heart chapel at Punahou, announce that their bazaar for the disposal of their handiwork, will take place on December 2. The ladies have been devoted in their time and work, and the results are very beautiful, as well as useful. The sale takes place down town in a convenient shopping district, as well as in good time for the departure of the Christmas mails, so it will be well for all those at a loss to know just what to send to attend the sale and find what they are looking for, without worry and within comfortable reach of their pocket books. The dolls alone will be worth a visit at least, for there will be all sorts, from the clown and "Baby Bump" to the most extreme and latest models in split skirt and diaphanous drapery.

Dr. Wilfred T. Grenfell, head of the Labrador mission for deep-sea fishermen, will serve as best man at the approaching wedding of Miss Jessie Wilson to Francis Sayre.

NEW TODAY

No. 276—TERRITORY OF HAWAII.—LAND COURT.—TERRITORY OF HAWAII TO MAKE SUGAR COMPANY; J. M. KAUBAKUA; TERRITORY OF HAWAII, by Wade Warren Thayer, Attorney General, and Joshua D. Tucker, Commissioner of Public Lands; COUNTY OF KAUAI, by Harry D. Wishard, Chairman Board of Supervisors; KAHINU PUKILA and HER HEIRS; I. KAHOH and HIS HEIRS; F. L. LESLIE and HIS HEIRS; and to ALL WHOM it may concern. Whereas, a petition has been presented to said Court by GAYLORD P. WILCOX, to register and confirm his title in the following described land: Lots 12, 13, 14 and 15, a portion of the Ahupuaa of Waipouli, Kauai, L. C. A. 8559 B. Ap. 42, B. P. 7373 to W. C. Lunallilo, described as follows: Beginning at the northwest corner of lot 15, marked by a 2 1/2-inch pipe filled with cement, from which Govt. Trig. Station "Nonou" is by true azimuth 83° 38' 12.157.7 feet, a 1 on a concrete post on the boundary of Waipouli and Kapa 195° 50' 250 feet, and running by true azimuths: 1. 283° 04' 393.0 feet along Lot 16 to a 2 1/2" pipe at the sea beach; 2. 12° 57' 241.5 feet along sea beach to 2 1/2" pipe; 3. 12° 10' 242.5 feet along sea beach to 2 1/2" pipe; 4. 11° 45' 242.0 feet along sea beach to 2 1/2" pipe; 5. 58° 463.5 feet along sea beach to 2 1/2" pipe; 6. 115° 13' 583.5 feet along Waipouli to 2 1/2" pipe; 7. 195° 50' 1062.0 feet along Government Road to the point of beginning. Area 11 3-10 acres. You are hereby cited to appear at the Land Court, to be held at the City and County of Honolulu on the 21st day of October, A. D. 1913, at two o'clock in the afternoon, to show cause, if any you have, why the prayer of said petition should not be granted. And unless you appear at said Court at the time and place aforesaid your default will be recorded, and the said petition will be taken as confessed, and you will be forever barred from contesting said petition or any decree entered thereon. Witness the Honorable Wm. L. Whitney, Judge of said Court, this 29th day of September, in the year nineteen hundred and thirteen. Attest with seal of said Court: JOHN MARCALLINO, Registrar, Land Court. 5660—Sept. 29, Oct. 6, 13, 20.

Perfume in BULK

18 DELICIOUS ODORS TO SELECT FROM. YOU MAY TRY 'EM BEFORE YOU BUY 'EM. 50 cents an ounce 25 cents half ounce SEE THEM ON THE COUNTER. Benson, Smith & Co. Fort and Hotel Sts. SOLE AGENTS FOR THE TERRITORY. Honolulu

"ELBA" SUGAR CORN

Only 10c a can. It will please you. C. Q. YEE HOP & CO., Meat Market and Groceries. Tel. No. 3481

BAGGAGE

TO AND FROM ALL LINES OF TRAVEL Furniture Moving Best Equipment in the city for this Line of Work. Union - Pacific Transfer Co., Ltd., Tel. 1275 Opposite Lawyers & Court 174 & 176 King St.

Harry Thaw Has Escaped!

If he had made a habit of coming to the Volcano House every summer, he would have had a clear head and a vigorous body and would have kept out of trouble. SEPTEMBER IS USUALLY HONOLULU'S HOTTEST MONTH; but it is the ideal month at the Volcano—clear, snappy weather, which makes tramping a luxury. COME AND SEE THE NEWLY-DISCOVERED LAVA TUBE, 1900 feet long and as big around as a railroad tunnel—only a few minutes from the hotel. See Waterhouse Trust Co. for terms and tickets. KILAUEA VOLCANO HOUSE CO.

Accident Insurance

PRINCIPAL SUM, \$7,500; TRAVEL BENEFITS, \$15,000. WEEKLY INDEMNITY Single, \$37.50 Sixth Year, Double, \$75.00 COST—Select risk, \$25.00 per year. Hawaiian Trust Co., Ltd., 923 Fort Street.

Broiled Steak

Just rare enough to be palatable; well buttered; a morsel of Saratoga chips and a light salad will touch the spot. All of the ingredients may be had from us. Metropolitan Meat Market PHONE 3445.

OH, YOU HILO

This return visit is cementing the friendly relations now existing between the two cities. It's the bond which links the old and new just as a cement sidewalk binds the old to the new trail. We have the materials. HONOLULU CONSTRUCTION & DRAYING CO. Robinson Building Queen Street

REAL ESTATE

Bishop Trust Co., Ltd.

CASTLE & COOKE, LTD., Agents, AETNA INSURANCE CO.

INTEREST works day and night, and in any temperature. Is interest doing any work for you? It's willing to—if you'll deposit something for it to work on. Start saving NOW! BANK OF HAWAII Capital-Surplus...\$1,250,000

Alexander & Baldwin Limited. Sugar Factors Commission Merchants and Insurance Agents

Agents for Hawaiian Commercial & Sugar Co. Haku Sugar Company Paha Plantation Maui Agricultural Company Hawaiian Sugar Company Kahuku Plantation Company McBryde Sugar Company Kahuku Railroad Company Kauai Railway Company Honolulu Ranch Haku Fruit and Packing Co. Kauai Fruit and Land Company

Fire Insurance THE B. F. Dillingham Co. LIMITED.

General Agent for Hawaii: Atlas Assurance Company of London, New York Underwriters Agency; Providence Washington Insurance Co. 5th Floor Stangenwald Bldg.

Money To Loan Giffard & Roth

On very best, first-edge security. Home Insurance Co. of Hawaii, Ltd. 55 King St. cor. Fort. Tel. 3529

BISHOP & CO. BANKERS

Commercial and Travelers' Letters of Credit issued on the Bank of California and the London Joint Stock Bank, Ltd., London. Correspondents for the American Express Company and Thos. Cook & Son. Interest Allowed on Term and Savings Bank Deposits

BANK HONOLULU LIMITED

Issues K. N. & K. Letters of Credit and Travelers' Checks available throughout the world. Cable Transfers at Lowest Rates

THE YOKOHAMA SPECIE BANK, LIMITED.

Head Office : : : Yokohama Honolulu Office : : : : : Bethel and Merchant Sts. Ten. Capital Subscribed...\$5,000,000 Capital Paid Up...\$3,000,000 Reserve Fund...\$18,200,000 General Banking business transacted. Savings accounts for \$1 and upwards. Fire and burglar-proof vaults, with Safe Deposit Boxes for rent at \$2 per year and upwards. Trunks and cases to be kept in custody at moderate rates. YU AKAI Manager.

J. R. WILSON

Real Estate Loans Office, 283—Phone—Res. 2997 925 Fort Street

STANGENWALD BLDG. 103 MARCHANT ST. STOCK AND BOND BROKERS

Members Honolulu Stock and Bond Exchange

Great Slaughter of Dry Goods

You wonder how we can sell you a high-class garment or superior material at a reduction of 33 1-3 to 50 per cent. from what you formerly paid for the same goods. Leave it to us—you should worry.

The articles will be ready for inspection and sale Wednesday, Oct. 1st, when you will have an opportunity to see the greatest assortment of bargains in absolutely new goods we have ever shown. Regardless of whether or not you are needing the articles at this time BUY and then BUY some more, for you may never have an opportunity to get the same class of goods at the price.

We will offer every article in the store at the reduced price: Hosiery, Sweaters, Handkerchiefs, Corsets, Ribbons; Dresses for Ladies, Misses and Children, Coats for Ladies and Girls of all ages, Shirtwaists, Muslin Underwear, Skirts, Dress Goods, Table Linens, Linen Sheeting, Pillow Cases, Embroideries, Scrims, Curtains, Quilts, Blankets. This reads as though we are selling out; no fear. But we are making room for the holiday purchases soon to arrive, and our store walls will not stretch. Do not miss the opportunity—come in Monday and get the best there is in the assortment.

A. BLOM, Fort and Hotel Sts.

Coming to Honolulu

Capt. Cherry Kearton, Roosevelt's aide in the Big Game Expedition to the wilds of India and South Africa, capturing Lions, Tigers, Orang Outangs, and fierce Beasts of the Jungle without the aid of ammunition. Caught in their lair by the Moving Picture Camera.

WATCH FOR THIS ONE.

Shear Balance

Keen Kutter Shears and Scissors are all scientifically balanced. Each pair being exactly proportioned, the highest degree of cutting accuracy with the least effort on the part of the user is assured. Send us your never thought of this. It's just another of the nice points that make us making

KEEN KUTTER

Shears and Scissors

unusual—unexcelled. Take a look at the display in one of our King Street windows and then drop in and let us show you our fine line of Shears and Scissors.

E. O. Hall & Son Limited.

Those South Sea Pirates boarded the

New York

and nearly swamped us, but there is plenty left to eat at the

Cafe

No. 10 N. Hotel St., nr. Nuuanu

Phone 4795.

S. KELUINOI, Manager

Men! Laundry Work as you'd Rather have it done by the

French Laundry

Phone 1437

Packard Shoes

McINERNEY SHOE STORE
Fort Above King St.

Star-Bulletin for TODAY'S news today

EXPLANATION OF GRANTING OF LICENSE

Treasurer Conkling Would Now Make Reduction in Number of Marriage Permit Grantors

Another chapter was added Saturday to the midnight wedding controversy at Waimea, Hawaii, which Territorial Treasurer Conkling is investigating, when that official received the communication published in full below, from Thomas K. Kaanaana, who granted the marriage license. The girl's father is asking Conkling to cancel Kaanaana's license as well as that of the man who performed the ceremony, on the ground that the wedding was illegal, because the girl was less than seventeen years of age and did not have her parents' consent.

Kaanaana injects a new feature into the discussion. He asserts the girl wanted to marry the man of her choice, another Hawaiian, because her father was trying to coerce her into a matrimonial alliance with a Chinese.

His letter follows: "Dear Sir:—I received your letter of the 13th of this month. The content was carefully read, and also with the sworn statement of Samuel K. Pulepule. For my part I now going to explain you the case (1) Samuel K. Kaanaana with Sarah Kailipopee, Pulepule, came to me and issued out a marriage license. I asked her how old she was, she said going to 17 years of age. And also I asked Samuel K. Kaanaana how old he was. He said 31 years of age. So by that reason I thought to myself it's no trouble of issuing a marriage license.

"(2) My second reason is this Samuel K. Pulepule did not said anything to me, if my daughter Sarah Kailipopee Pulepule ever come to me with Samuel L. Kaanaana and asked for a marriage license, not to issued out any to them.

"(3) My third reason is this, the daughter of Samuel L. Pulepule even told me, that her father Pulepule wants her to get marriage to a Chinese. She rather marriage to her own nation, the Hawaiian.

"Owing to these three reasons, I hope you will give your best consideration what you think it's right.

"Very truly yours, Thos. K. Kaanaana, agent to grant marriage licenses."

This affair as well as a number of others of somewhat similar character which have been brought to the treasurer's attention during the last few months has convinced him that a radical change and large reduction in the number of licensed marriage performers and marriage license grantors is necessary. The fate of more than 800 such officials rests in his hands.

He is determined that a reduction shall be made, though not certain yet of the method to be adopted in making it. He is inclined to think, however, that the only officials who should be the equity and deputy county sheriffs, whose responsibility in this business can be linked with that of their other official duties, thus making them more reliable than many who now have the privilege of granting licenses.

HONOLULU FOLKS ASTONISH DRUGGIST

We sell many good medicines but we are told the mixture of buckhorn bark, glycerine, etc., known as Adler-ka, is the best we ever sold. Honolulu folks astonish us daily by telling how QUICKLY Adler-ka relieves sour stomach, gas on the stomach and constipation. Many report that A SINGLE DOSE relieves these troubles almost IMMEDIATELY. We are glad we are Honolulu agents for Adler-ka. The Hollister Drug Company—advertisement.

STAR-BULLETIN GIVES YOU TODAY'S NEWS TODAY.

COMMISSION OF 1915 FAIR IN HONOLULU

(Continued from page one)

General Adams, three times governor of the state of Colorado, which he helped to organize back in the seventies, is a member of the dominant political party in the United States, and a warm personal friend of William Jennings Bryan, secretary of state. Adams was long Democratic national committeeman for Colorado, and he has taken an active part in every national convention his party has held in the last forty years. He was one of Mr. Bryan's earnest supporters last summer at the Baltimore convention, which nominated Woodrow Wilson for president, and he stumped the west for the ticket. Adams is a merchant and banker of the city of Pueblo, and he declined several diplomatic posts before he accepted the commissioner generalship of the Australian and New Zealand commission of the Panama Pacific International Exposition.

His Fine Military Record.

Major Cloman is one of the most prominent of the younger officers of the United States army. A graduate of West Point and an officer of infantry, he saw several years active service in the Philippines, since which he has been employed by the war department on important missions of a delicate diplomatic character. He was military attaché of the American embassies at London and St. Petersburg, and the representative of the United States army in Manchuria during the war between Russia and Japan. He was a member of the commission the United States sent to Liberia a few years ago to look into the affairs of that pioneer negro republic. The selection of Major Cloman to represent the army on the most important of the Panama Pacific International Exposition commissions was singularly appropriate. For Major Cloman bore an active part in the work of establishing the republic of Panama, which granted the territory through which the canal has been cut to the United States and authorized its construction.

Next Stop Pago Pago. Stallsmith's halls from Chicago, and for thirty years he has been identified with the agricultural machinery business. He is widely known in the United States but better known, perhaps, in foreign countries, for he has done more to introduce and popularize American agricultural machinery abroad than any other American. Most of his missionary work with agricultural machinery was done in South America, but he has visited every country in Europe, and some in Asia. The work of the agricultural department of the coming exposition under his charge is farther advanced than any other.

Sevier, a New York newspaper man, was correspondent in Cuba for the New York Sun during the Spanish-American war, and he has done newspaper work in New York, New Orleans, Montreal, Washington and Baltimore.

Walton Stallsmith is acting as secretary of the commission, and the commissioner general, Major Cloman and Stallsmith are accompanied by their wives. The commission's next stop after Honolulu will be Pago Pago, Samoa Islands, and the first port they will make in Australia will be Sydney.

REACHES HONOLULU ON SINGINGFEST OF WORLD

George De Colligny, en route around the world from Bangor, Maine, arrived in Honolulu this morning in the Sonoma and will remain until the next boat sails for the Orient. De Colligny is singing his way around the world for a prize of \$7,500 after which there are four contestants, the one finishing the trip first to annex the award. The singers are allowed but 48 hours in each town, with the exception of cities placed as is Honolulu, where it is impossible to make 48 hour connections.

De Colligny expects to sing at one of the local theaters during his stay here.

POUNDKEEPER TIRES OF JOB WITHOUT RAISE

Fred W. Beckley of the Kailhi pound has determined to go out of business unless the supervisors give him more money for his work. A letter he addressed to the supervisors was read at the board's meeting at noon today and caused some tender feeling for the troubles of Beckley. He speaks of the hardships of his calling and the small amount of money he receives for his work. He complains of owners allowing their animals, when no longer needed or of value, to walk the streets until taken up by him, and he particularly complains about Will Miles, the mayor's secretary, and Miller Jackasses.

Whether he is to be given more money for his work will probably rest with the ways and means committee. "Owners sometimes conveniently forget ownership," he complains, "as instance, the genial secretary to His Honor the Mayor, who in the joyfulness of his new-found love and known affection for the 'laughing' jackasses, evidently forgot and abandoned his old time compulsion of the braying variety. Two of them are there, forlorn and forsaken without any bidders in sight so far."

Again he says, with reference to his compensation: "After taking charge of the Kailhi pound for several years past without any fixed compensation or incidental allowances, I beg leave to notify your honorable board that unless some provision is made soon to meet the same, as the burden of keeping the pound has been increasing more than should reasonably be expected of me, I shall be obliged to refuse to be further responsible for the care and detention of strays at my personal expense as at the present."

IF MEALS HIT BACK AND STOMACH SOURS

"Pape's Diapepsin" ends Indigestion, Gas, Dyspepsia and Stomach Sourness in five minutes.

If what you just ate is souring on your stomach or lies like a lump of lead, refusing to digest, or you belch gas and eructate sour, undigested food, or have a feeling of dizziness, heartburn, fullness, nausea, bad taste in mouth and stomach headache, you can get blessed relief in five minutes.

Ask your pharmacist to show you the formula plainly printed on these fifty-cent boxes of Pape's Diapepsin, then you will understand why dyspeptic trouble of all kinds must go, and why they relieve sour, out-of-order stomachs or indigestion in five minutes. "Pape's Diapepsin" is harmless, tastes like candy, though each dose will digest and prepare for assimilation into the blood all the food you eat; besides, it makes you go to the table with a healthy appetite, but what will please you most, is that you will feel that your stomach and intestines are clean and fresh, and you will not need to resort to laxatives or liver pills for biliousness or constipation. This city will have many "Pape's Diapepsin" cranks, as some people will call them, but you will be enthusiastic about this splendid stomach preparation, too, if you ever take it for indigestion, gases, heartburn, sourness, dyspepsia or any stomach misery.

Get some now, this minute, and rid yourself of stomach trouble and indigestion in five minutes—advertisement.

The recent civic convention formed the topic of an address which was delivered at Oahu prison yesterday morning by Ed Towse. The speaker brought out the fact that not only does the territory need good government and good roads, but it also needs good men, saying that those men who are anxious to give their services to their fellowmen are to be the chief factors in the betterment of Hawaii. The services were presided over by John Martin, A. E. Larimer acting as organist. The Oahu prison quartet rendered several selections.

SHARKS PREY ON LABORERS, SAYS A WORKINGMAN

Loan sharks are operating among the city and county laborers, trimming them whenever occasion offers itself, according to an anonymous letter received by the supervisors. Charging fifty cents on the dollar for loan "for two pay days," the sharks are making large profits, the writer of the letter claims, and coming into possession of a large part of the average laborers' wages.

He states that the sharks are formed into a hul, run by men in the employ of the roads department, and that they have been operating their game for some time.

"It is time the supervisors do something to stop this," says the writer. As the letter was unsigned the city fathers may attempt to get more open evidence of the operations of the sharks before taking action.

A Chicago man was fined \$100 for having robbed his little daughter's bank to buy beer.

A thief on Hampstead road in England got away from his pursuers by pretending that he was acting for a moving picture film.

Miss Joan Wickham, the advance agent of Mrs. Emmaline Pankhurst, militant suffragette leader, has arrived in New York to pave the way for her chief.

The women of Cleveland, Ohio, are organizing what will be the first women's chamber of commerce in the world.

SUNSET WILL BOOST ISLES OF PACIFIC

Publicity which will form a valuable asset to the present work of the Promotion Committee, and the Hawaii Fair Commission in setting forth the charms of the Paradise of the Pacific as both a summer and a winter resort, is promised the islands through the arrival in Honolulu this morning of Arthur L. Street, formerly editor of Collier's Weekly and now special representative of Sunset Magazine. Street will remain in Honolulu for 20 days, collecting data and photographs for a special South Pacific edition of the magazine which is to be issued at an early date.

Sunset is a magazine which specializes on the Pacific slope, and has now decided to broaden its scope to include the entire Pacific, with special United States territories, which largely means Hawaii. Street has been given charge of collecting the first data over this area, and as soon as this work is completed, it will be contained in a special edition of the magazine, in which the Hawaiian Islands will receive ample space. After a month spent in Hawaii Street will go south, his itinerary to include Australia, New Zealand, Tasmania, Pago Pago, Fiji, the Solomon Islands, the Philippines, Japan, and China, New Guinea and Dutch East Indies, which will mean an entire canvas of the Pacific ocean.

Street will also collect information relating to the impending commercial struggle of the Pacific area after the opening of the Panama canal, and from this he will prepare five articles.

Nectar---Not Coffee

best describes the product of a Nectar Paraffin Coffee Pot. \$12.95 each. 4c per hour to run it.

Electric Soap

Removed to 1115 Fort St.

In this struggle, he says, he will guard Hawaii as the strongest point which it can find will become, especially for the battle for independence which will be carried on by Japan, Great Britain and the United States. Street is the author of a recent article entitled "Who Wins at Panama?" Street is accompanied by his wife, an eminent harpist, whose presence adds to the interest of the tour. He is also a noted lover of music, and has the opportunity to hear her in a recital during his stay here.

A small boy of San Mateo, Cal., seriously injured, perhaps fatally, as the result of reacting a stove as he was attempting to light it, was brought to the hospital with a wound from his shoulder caught fire.

STEIN-BLOCH Smart Clothes

DON'T SHOUT

Hard Times Until The Wolf Growls At the Door.

We attribute our unusually busy season to the high character of our merchandise we offer a discerning public.

The STEIN-BLOCH suits we sell are in a class by themselves—people want them and the serving keeps our sales staff busy.

We let the others cry hard times; they have not touched us yet.

McINERNEY

The Style Center

Fort & Merchant Sts.

Unselfish Service to the Community

Unselfish service to the community was the keynote of the recent Civic Convention. It is also the underlying principle of the success of the AD Club. It is now and long has been the reason we have thousands of satisfied Gas Consumers and are **HOLDING THEM.**

Business is Business when you **HAVE TO.**
Business is a Pleasure when you **WANT TO.**
And there's a mighty strong distinction between the difference.
This organization tries to make every transaction a **PLEASURE.**
Whenever any improvement in our "Gas Service" is possible, we try to make it—
—Willingness, and not necessity, being our prompter.
Successful catering to both wants and anticipation is what we call "**PERFECT SERVICE.**"

Let our courteous representative call upon you.

You Will Be Pleased With Our Service

TELEPHONES

Day Service - - 3424

After 8 p.m.

1589 1514 2064

Honolulu Gas Company, Limited

DEATH SUMMONS CORNELLIAN WHO VISITED IN CITY

Dr. Lucius Augustus Wait, veteran Cornellian, faculty member and well-known in Honolulu from a visit he made here, died a few days ago at Clinton Springs, New York. The following letter to the Star-Bulletin from Prof. Arthur L. Andrews of the University of Hawaii and enclosed clipping gave the particulars:

September 27, 1913.
Editor Honolulu Star-Bulletin,
Mr. I am enclosing a clipping from the Illinois Journal of September 11, telling of the death of Lucius Augustus Wait.

In 1878, shortly after graduating from Cornell, Mr. Wait came to Honolulu as a professor of mathematics, and he continued to teach there until a few years ago, when he was made a professor emeritus. In his nearly forty years of service he became known by reputation at least, to all Cornell men.

Shortly after retiring he started in company with Mrs. Wait on a trip around the world. In June, 1912, they reached Honolulu on their way home, and declaring this the pleasantest place they had found in all their journeys, they remained here several weeks. Professor Wait was given a dinner by the Cornell club, he was a guest of the University club at a luncheon, and in other ways both he and Mrs. Wait were widely entertained.

I mention these details to show you how many in the islands were friends of Professor Wait, and will be grieved to learn of his death.

Very truly yours,

ARTHUR L. ANDREWS.
The funeral of the late Lucius Augustus Wait, who died at Clinton Springs last Saturday, was held from the Wait home, "Rockledge," Sunday afternoon at 3 o'clock. The services were brief, were conducted by the Rev. C. W. Helzer, of the Unitarian church, of which Dr. Wait was a member.

After the service at the house, which was attended by about two hundred and fifty friends and members of the faculty, the remains were taken to the family vault in the City Cemetery, where a short service was read by Dr. Helzer. The services were in charge of Dr. Virgil Snyder of the mathematics department, and the pall bearers were Professor Snyder, E. L. Williams, treasurer, Professor W. A. Smith, dean of Sibley College; Professor W. A. Hammond; R. H. Trevelyan, of the Board of Trustees, and Charles Walker, of the First National Bank. Many beautiful floral tributes were sent by friends from various places.

PROPOSES MOST DRASTIC LAWS FOR AUTOISTS

(Continued from page one)

lieves, cannot be incorporated in the ordinance, being a subject matter for the legislature, others of them will no doubt find a place in the new speed law.

"I thank you for the suggestions you make," writes the deputy city and county attorney to Ashford. "Your letter will receive my careful consideration in the discussion with the committee."

Speaking of the legislation needed to protect persons from drunken automobile drivers, Ashford says:

"Another subject which should be strenuously dealt with is that of the intoxication of drivers of motor cars. It is already prescribed as an offense for an intoxicated person to drive such a vehicle upon public streets. There is, and always will be, great difficulty in producing satisfactory affirmative proof of intoxication, unless the law itself shall provide a prima facie standard of proof. I would therefore suggest that the new ordinance provide that any driver of such a car shall be deemed to have been intoxicated at a given time, if it be proven that, within a specified time before (say, one hour) he drank intoxicating liquor. If such a provision be incorporated, it will only be necessary for the prosecution to show that, within the specified period of time in question, the driver was seen to drink intoxicating liquor. The law will then presume that he was intoxicated at the time in question—but this presumption may be rebutted by satisfactory evidence that, although he drank intoxicants, within such period, yet he was not at the time in question intoxicated. In other words, it will throw the burden of proof upon the defendant, after it shall once be established that he drank intoxicating liquor within the prescribed period of time in respect of which he is charged with having been intoxicated."

"Is it beyond question that, not a day or night passes without these powerful engines of possible destruction being propelled over our city streets and county highways by intoxicated drivers. Although no totaler myself, I become such when I have a motor car in charge, or am about to take one in charge. I consider it would be no hardship for a

Bank. Many beautiful floral tributes were sent by friends from various places.

A HAPPY CHILD IN JUST A FEW HOURS

When cross, constipated or if feverish give "California Syrup of Figs" then don't worry.

Mothers can rest, after giving "California Syrup of Figs," because in a few hours all the clogged-up waste, sour bile and fermenting food gently moves out of the bowels, and you have a well, playful child again. Children simply will not take the time from play to empty their bowels, and they become tightly packed, liver gets sluggish, and stomach disordered.

"When cross, feverish, restless, see if tongue is coated, then give this delicious 'fruit laxative.' Children love it, and it cannot cause injury. No difference what ails your little one—if full of cold, or a sore throat, diarrhoea, stomach ache, bad breath, remember, a gentle, 'inside cleansing' should always be the first treatment given. Full directions for babies, children of all ages, and grown-ups are printed on each bottle.

Beware of counterfeit fig syrups. Ask your druggist for a 50-cent bottle of "California Syrup of Figs," then look carefully and see that it is made by the "California Fig Syrup Company." We make no smaller size. Hand back with contempt any other fig syrup—advertisement.

driver to be charged with intoxication, to be saddled with the burden of proving his sobriety, after it has been shown by the prosecution that he has, within a certain prescribed period before the event, partaken of intoxicants."

The last suggestion made by Ashford is that the machine itself be made liable for damages caused by it. He says:

"A third proposition is that provision should be made whereby the vehicle itself, irrespective of its ownership, shall be primarily liable for all damages caused by it. I drafted, and there was introduced into the house during the last session of the legislature, a bill covering this point. It provided in general terms for the attachment and sequestration of any vehicle, horse or mule team, etc., through the medium whereof, injury to person or property shall ensue, and the holding thereof subject to the termination of any suit to recover damages for such injury. I strongly recommend that the idea here suggested be developed and incorporated in any ordinance upon the subject that shall be passed."

In Weaver's reply to Ashford he refers to the Wisconsin statutes.

"I have myself noticed that the Wisconsin statute is the last word upon the subject. I do not intend to finish my work upon any proposed amendments until this statute is before me."

Burglars operating during the summer on "millionaires' row" in New York, are the richer by \$200,000.

SUPREME COURT MAY THROW OUT INCOME TAX CASE

On a technicality the supreme court may throw out the case of the Board of Immigration versus the Board of Agriculture and Forestry, wherein they seek to determine the division of \$170,000 which was the unexpended balance in the treasury to their credit when the new special income tax law went into effect April 30.

Argument for the contending departments was completed before the supreme court this morning and counsel were informed they would be given until next Friday to re-frame the question. Unless the problem can be presented to the court in a different legal light it is quite certain the tribunal will decline to consider it.

The difficulty arises over the fact that the controversy is a friendly one, which cannot become the basis of actual litigation nor result in a direct decree or judgment as it stands at present. In other words, the court holds it is merely a moot question, in which the opposing sides seek only an interpretation of the law.

There is a statute providing for the submission of such questions where they "might be" the subject of litigation. It is understood the supreme court is inclined to hold that in its present status the dispute between the two territorial departments does not come within the description because no litigation can take place as it now stands.

The board of immigration claims three-fourths of the \$170,000 as its share under the old law, while the board of agriculture claims one-half the sum as its share under the new statute. The question is whether the old or the new law shall govern the distribution.

It is stated now that if the present case is rejected and an interpretation denied, the matter will come before the court later in a different form—one in which litigation would ensue if it were not settled. To bring this about either board could present a warrant for the amount of the fund it claims, the territorial auditor could approve it and the treasurer refuse to honor the warrant, alleging the department was not entitled to that amount.

Mrs. Charlotte B. Poucher, the oldest member of the Daughters of the American Revolution, has just died at Plainfield, N. J., at the age of 92.

During the big parade in connection with the Perry centennial at Cleveland, Ohio, an improvised balcony collapsed, killing a spectator in the crowd below.

Fort Shafter Notes

(Special Star-Bulletin Correspondence)

PORT SHAFTER, Sept. 29.—Field Company E, Signal Corps, has completed the erection of a wireless mast in their camp to be used in connection with its field work. The mast is 20 feet high and carries a device whereby the height of the aerials may be adjusted to accord with the power and range of the sending apparatus.

When used with the pack set of instruments with which the company is at present equipped, the whole of the island of Oahu is covered by the waves and, in consequence, communication is practicable from any point to which the company or detachments may proceed during the coming maneuvers. The pack sets are rated as one-eighth k. w. but the wagon sets that are shortly to be added to the company's field equipment have a rating greatly higher. During the recent practice match of E Company on its arrival in the vicinity of Haleiwa Hotel, Captain Gibbs promptly opened wireless communication with the station in the company's camp at Fort Shafter and this was maintained without interruption during the night.

The operators at the post are able at all times to take from any of the wireless sources throughout the islands, but as said above, the ability to send is at present somewhat limited, and thirty to forty miles marks those limits under the most favorable conditions. Whereas when communication is attempted between two pack sets and either, or both, stations is in any of the deep mountain gorges, twelve or fifteen miles is as far as talking is certain of results. This condition will be amply accounted for when the wagon sets of the greater sending-power are available.

The following named sick in the department hospital are ordered transferred to the States by the next transport: Privates Grant Vickers and Fred R. Hughes, of the regimental detachment and Artillery Jerome Felker of Company K and Private Herman Moskowitz, Company G, all of the 2nd Infantry.

By the transfer of Chaplain A. A. Bruen from the 2d infantry to the coast artillery corps with Chaplain W. R. Scott, the quarters question for senior captains is opened up so that one of those officers may move on the "front line." This good fortune will probably fall to Captain George R. Jamerson, as Captain Marquart, the senior in that grade, who goes on leave of absence by the next transport, will probably not return for duty with the 2nd, inasmuch as his promotion is now thought to be near at hand. Chaplain Scott, the new chaplain, is of the rank of 1st Lieutenant only, and of the date of February 16, 1909. He was born in Pennsylvania and appointed from the state and the

army register shows him to be of the Protestant Episcopal church. The cablegram announcing the change gave no indication as to the date when the new officer will proceed to join his regiment.

Lieut. Cary I. Crockett will shortly complete his tour as quartermaster and commissary of the first battalion. This detail under regulations may continue but for two years and that period in Lieut. Crockett's case will expire about Oct. 13. Owing to the fact that the remaining 3d lieutenants of the regiment are unavailable for appointment as battalion staff officers on account of their being "manchu," no successor to Lieut. Crockett may be named at present. Neither will that officer be assigned to a company, as no vacancy in his grade exists in any of the twelve companies, and, as said, no 3d lieutenants may be removed from his present duty without Colonel French being liable to the loss of pay amounting to that of the officer for violation of the provisions of the "manchu" act. Lieutenants Crockett will, therefore, be on the unassigned list for some months to come.

Chief Musician Jacobsen will present the following program by the 2d infantry band at the concert at 7:30 tonight:
March, "Yale Boole".....Hirsch
Overture, "The Caliph of Bagdad".....Boledieu
Introduction to ballet, "Coppelia".....Delibes
Dance of the Hours, "Gloconda".....Ponchielli
Selection, "Miss Dolly Dollars".....Herbert
Waltz, "La Carmela".....Whitlock
Italian Tarantella.....arr by Jacobsen

In addition to Company M that will remain in the garrison on construction work during the maneuvers, Company B, Captain Robert McCleave, commanding, will be left behind as guard for the garrison. Captain McCleave will be in command for a brief period but will be displaced at an early date as commanding officer by Lieut. Colonel Atkinson, 2d infantry, who is due by the next transport.

Lieutenant A. K. Polhemus, who has been on the sick list since the return of the regiment from its Schofield Barracks trip, is now convalescent.

The wife of Dr. Burke, who is serving a ten years' sentence at San Quentin for dynamiting the tent in which Luella Smith was sleeping at Santa Rosa, Cal., has appealed to Governor Johnson for a pardon. She is absolutely convinced of his innocence of the crime.

Miss Zelle Emerson, the American militant suffragette, has been greatly criticized by the English suffragettes for the payment of her fine—when she might have gone to prison for the cause!

NO CIVILIAN CLOTHES FOR OAHU SOLDIERS

(Continued from page one)

used uniform that is distasteful to the soldiers here. The present mismatched and ill-fitting olive drab, with clumsy and uncomfortable leggings, is not a proper dress for the evenings, or for men of duty, say enlisted men here. The officers, although required to wear the uniform all the time, are able to change into white for night wear, while the soldiers have no chance to vary their garb.

The War Department holds that to allow soldiers of excellent record to discard the uniform, while soldiers with records not so good are required to wear it at all times, is a slur on the uniform. It puts a premium on discarding it. It is also thought that the wearing of the uniform at all times tends to increase respect for the uniform among a certain class of the population or Uncle Sam's foreign garrisons.

Officers here believed that permission to wear civilian clothes off duty would increase the content of the men of the local command, and they learn of the disapproval of the department commander's recommendation regarding Class A men, with considerable regret.

Officers here believed that permission to wear civilian clothes off duty would increase the content of the men of the local command, and they learn of the disapproval of the department commander's recommendation regarding Class A men, with considerable regret.

THERE'S AN APPETIZING CHARM ABOUT THIS DAINTY SEA FOOD WHICH IS AS UNUSUAL AS ITS PRICE. PLENTY FOR FOUR FOR TWENTY CENTS.

PACKED BY MONTEREY PACKING CO. Monterey, Cal. F. E. BOOTH Sole Agent San Francisco, Cal.