

MAILS
From San Francisco
Lurline, July 25.
For San Francisco
Sierra, July 25.
From Vancouver:
Makura, Aug. 9
For Vancouver:
Niagara, Aug. 18.

Honolulu Star-Bulletin

2:30
Edition

Evening Bulletin, Est. 1882, No. 6535
Hawaiian Star, Vol. XXIV, No. 7576
12 PAGES—HONOLULU, TERRITORY OF HAWAII, MONDAY, JULY 24, 1916.—12 PAGES.
PRICE FIVE CENTS

FRENCH AIRMAN OVER BERLIN, DROPS MESSAGE

Big Kauai Plantation Deal Reported Nearing Completion

NEGOTIATIONS BETWEEN LIHUE AND MAKEE COMPANY FOR SALE OF LATTER

Report Unconfirmed Here But on Good Authority, Says Discussion Extending Over Several Months is Moving Toward Favorable Conclusion—Combine Would Remove Rivalry for Water and Railroad Rights

Negotiations are on between Lihue Plantation Company of Kauai and Makee Sugar Company for the outright sale of the latter company to Lihue, according to news the Star-Bulletin learns on competent authority. The report is not confirmed by the Lihue agency here, H. Mackfield & Company, but while there is a denial that any sale has been made, the Star-Bulletin understands that the negotiations are nearer a favorable consummation now than ever before.

If the deal goes through, it will be the biggest plantation transaction in several years. It involves, moreover, a successful and speedy settlement of the water rights-railroad-homestead controversy which stirred Honolulu and Kauai a few months ago and which took Governor Pinkham on his memorable visit to the Garden Island.

There have been "deep down" rumors for some weeks of the big deal brewing on the Garden Island. In fact, some years ago there was a report that Lihue might acquire Keala, as the Makee Sugar Company is generally known. Later there were reports that all negotiations were severed. Then, when the governor visited Kauai in the hope of effecting a settlement of the various and bitter controversies, there were rumors that a working agreement might be reached, through the territorial government, for the handling of water rights, the railroad problem, and other matters found difficult of adjustment.

It appears that since the governor's visit, negotiations have been carried along with due deliberation. A meeting of Lihue directors was held this morning, but the Star-Bulletin is informed that this meeting does not indicate any definite action looking toward closing the deal, though the situation might have been talked over by the directors. It may be weeks before the deal definitely crystallizes, but on good authority it is said that there is much hope the transaction will be made.

Plantation men say the deal is a logical and advantageous one to both parties, as it will remove the commercial rivalry which has led to considerable friction, will give the government a railroad from end to end of the island and will effect savings in crop handling.

Makee Sugar Company is assessed at \$1,254,790. Various figures have been mentioned as to what Col. Z. S. Spaulding holds Keala. The guess was hazarded today that the sale price would be between \$1,500,000 and \$2,000,000.

CONFERENCE ON HOTEL PLANS; NO ANNOUNCEMENT

Jas. Woods, St. Francis Manager, R. W. Shingle and L. A. Thurston Talk It Over

LUNCHEON TODAY WITH WORKERS ON PROMOTION

Definite Status May Be Reached Before Matsonia Sails Wednesday

James Woods, manager of the St. Francis hotel in San Francisco, will sail for the mainland on the Matsonia on Wednesday, and before he goes may make an announcement upon the result of his survey of hotel conditions here.

Rumors continue that large capital will be interested in hotel development in Honolulu, perhaps on the other islands, but rumor so far has nothing definite to build on except frequent meetings of local businessmen at which Mr. Woods is present.

This morning Woods, Lorrin A. Thurston and Robert W. Shingle were closeted for an hour in Shingle's office at the Waterhouse Trust Company. Nothing was given out at the conclusion of the meeting. They are expected to get together again to talk business later today and perhaps tomorrow. It was conjectured that this morning's meeting did not clear up the situation. Whether Woods has found a likely site for the hotel which coast advisers say he may recommend to be erected here, is not known.

At noon the Hawaii Promotion Committee gave a luncheon at the Country Club at which Mr. Woods was a guest of honor. Another honored guest was William H. Crane, the hotel agent. Messrs. Shingle and Thurston were also guests. Others present included Chairman Berndt of the Promotion Committee, Secretary A. P. Taylor, Raymond C. Brown, secretary of the Chamber of Commerce; J. D. Melner, Ed Towse and Theodore B. Thiele, manager of the Territorial Hotel Company's hostelry, the latter being a guest of the committee, too.

WAIMANALO TRIP MAY RESULT IN MILITARY POST

Land Owned by Government Is Looked Over by Governor and Army Officers

NOTHING DEFINITE IS ANNOUNCED BY PARTY

Several Thousand Acres of Public Land Are Available If Deemed Necessary

Although both Governor Lucius E. Pinkham and Hawaiian Department officers today said their visit to Waimanalo Sunday possessed nothing of military importance, persistent rumors are afloat that the trip was to look over the site of a proposed military reservation in that region. Territorial land there amounts to several thousand acres.

At any rate, enough army and territorial officials went to make it look as though something of this nature is on foot. Those going included Governor Pinkham, Brig. Gen. R. K. Evans, commanding the Hawaiian Department; Brig. Gen. Samuel I. Johnson, commanding the National Guard of Hawaii; Maj. Michael J. Lenthien, chief of staff in the Hawaiian Department; Maj. William Welgel, 2nd Infantry of Fort Shafter; C. E. Judd, territorial forester; G. K. Larrison, territorial hydrographer; W. C. Woodward, acting superintendent of public works; 1st Lieut. Hornsby Evans and 2nd Lieut. Charles B. Lyman, aides-de-camp to Gen. Evans. Ladies in the party included Mrs. Johnson, Mrs. Evans, Mrs. Lenthien, Miss Lenthien and Mrs. Jack London. Land Commissioner B. G. Rivenburgh was invited but could not go because of the seriousness of his father-in-law.

HILO RAILROAD DIRECTORS ARE MEETING DAILY

This morning a meeting of the directors of the Hilo railroad was held and another is to be held today. These meetings are to bring about an agreement between the bondholders of the 1901 and the 1909 series issued by the now defunct corporation, the property of which was purchased for \$1,000,000.

At the foreclosure sale brought by a protective committee of the bondholders the property was bought in and ever since then the matter of adjustment has been pending. The members of the protective committee are now directors of the company or organized to take over the railroad.

BERKELEY COMPANY TO BUILD LARGE NUMBER OF MOTORS FOR RUSSIA

(Special Marconigram to Nippon Jiji.)
SAN FRANCISCO, July 24.—The Hall-Scott Motor Company of Berkeley has received orders to construct a number of motors for aeroplanes to be used in the Russian army. The orders were placed through the Mitsui Company of Tokyo, and New York and San Francisco offices. Several million dollars is announced as the order, each motor to cost \$4500.

CHINESE WHO FAVORED YUAN SHIH-KAI UNDER ARREST IN PEKING

(Special Marconigram to Liberty News.)
SHANGHAI, July 24.—Eight Chinese who favored the elevation of Yuan Shih-Kai to emperor were arrested yesterday in Peking. They were sentenced to imprisonment, and 14 others are already in the city prison for advocating a monarchy.

REVOLUTIONISTS WIN IN HARD KWANTUNG FIGHT

(Special Marconigram to Liberty News.)
SHANGHAI, July 24.—More than 400 of Lung Chi Quan's troops were killed in a battle on Sunday at Fut-san in the province of Kwantung. Lung Chi Quan refused to resign and sent a number of his troops to meet the forces of Lee Let Quan. Revolutionary troops are now closing in on Canton, the capital of the province.

CHINESE PASSENGERS HELD UP IN KWANTUNG

(Special Marconigram to Liberty News.)
SHANGHAI, July 24.—Ten robbers held up a train on the Ninyan and Canton railroad Sunday morning, and 130 passengers were robbed. The men wore heavy masks and made their escape without leaving a clue.

With Blood-Poison of Foot Ex-Mayor Is Seriously Ill

Joseph J. Fern Unable to Attend Duties as City Jailor—Hopes for Steady Improvement Now.

Joseph J. Fern, former mayor and now city and county jailor, is very seriously ill at his home, Paki and Monsarrat avenues, Kapahulu tract. The former city executive has a bad case of blood poisoning in the left leg. He thinks it came from a scratch on his left foot, which became infected from the stocking.

Fern has been ill since July 14 and on July 19 and 20 his condition was so serious that fears for the outcome of the illness were entertained. He is reported today as slowly improving, though still in a serious condition.

He talked to "Bill" Punohu, deputy jailor, yesterday and the deputy reported this morning that it may be three or four weeks before "Joe" is able to be about again. He is attended by a Japanese physician.

PERPETRATOR OF BOMB OUTRAGE STILL AT LARGE

Sailor Arrested on Suspicion But Police Believe Him Innocent

(Associated Press by Federal Wireless.)
SAN FRANCISCO, Cal., July 24.—The police have not been able to find any trace of evidence leading to the perpetrator of the bomb outrage at last Saturday. The only suspect arrested so far is innocent, the police believe.

A brother of O. H. Lambert of Alameda, one of the victims of the explosion, has published an advertisement offering \$1000 reward for any clue that will lead to the arrest and conviction of the guilty party or parties.

The suspect arrested, Josefson Finn, is a sailor. He is still in jail.

Governor Hiram Johnson has announced that he will ask the board of control to make an appropriation for funds to add to the rewards offered by the city of San Francisco, for information that will lead to the discovery of the party or parties responsible for the explosion.

The terrific force of the explosion was shown today by the fact that souvenir hunters, blocks away from the scene where it occurred, have gathered fragments of the bomb or infernal machine that went off. Quantities of these slugs of iron have been picked up on the streets.

The principal clues which the police have to work on lie in the postoffice department, for there were warnings of an explosion sent through the mails several days before the parade.

The dead are:
Mrs. Howard E. Knapp, Alameda; Dr. George Painter, Berkeley; O. H. Lambert, Alameda; George Lawlor, Mill Valley; Arthur Nelson, Larkspur, Cal.; Adam Fox, San Francisco, a Grand Army veteran.

Those reported to be dying are:
Peas L. Seeman, Oakland; Thomas H. Turnbull, San Francisco.

The first four names are those of victims killed instantly by the bomb. The others died of the injuries they received after having been taken to a hospital for treatment.

Small Sea-Clash; London and Berlin Give Statements

(Associated Press by Federal Wireless.)

LONDON, Eng., July 24.—Six German destroyers, it was announced today, engaged in a running fight with British light naval forces off Schouwen Bank early in the morning. The German vessels were repeatedly hit but reached the Belgian coast.

BERLIN, Germany, July 24.—Returning from the Flanders coast some German destroyers this morning went to the mouth of the Thames river. Later they encountered several small British cruisers but reached their base undamaged.

ALLIES' DRIVE IS NOW CHECKED, GERMANS ASSERT

Official Reports for Past Three Days Say Hostile Gains Are Unimportant

BRITISH PAY HEAVILY FOR POZIERES FOOTHOLD

Brandenburger Grenadiers Defeat Enemy at Longueval, Is Claim

German official cablegrams, reporting on the west and east front situations for the past three days, declare that the "drive" of the Allies on both sides has been checked. Small gains only are admitted as having been won by the Allies.

The reports are as follows:
Saturday's Report.

GERMAN HEADQUARTERS, July 22.—On the Somme sector, the enemy was unable today to resume their big thrust after previous days' defeats. Separate attacks were repulsed without effort or stilled at the beginning.

While cleaning the British position in Fourcaux wood, several dozens of men were prisoner and nine machine guns taken. Lively artillery duels continued with interruptions.

Early this morning the French attacked on several fronts north of Massiges but failed.

On both sides of Meuse, artillery activity temporarily increased to a higher intensity.

Yesterday morning and this evening enemy's attacks in the Fleury sector failed. German patrols captured 14 men in French positions northwest of Saint Drest.

On both sides lively activity taking place night and day. Several enemy air attacks caused small military damage. Attacks among divisions in Laon, where one woman was badly wounded and three children killed.

The enemy lost seven aeroplanes, four of which were south of Bapaume, one east of Arras, one west of Comble and one near Roye. Whittens disabled his 10th and Hoehndorf his 11th.

The emperor has bestowed a "Pour le merite" on 1st Lieut. Althaus, who conquered a French biplane near Roye.

East front: Both sides of Eku and Brandenburg, regiments with stand strong Russians mass attacks which recommenced this afternoon and continued into the hours of the night. All attacks broke down under heavy enemy losses.

On rest of front no incidents of importance.

Balkan situation is unchanged.

Sunday's Report

GERMAN HEADQUARTERS, July 23.—Between the sea and Ancre and in the Somme sectors, livelier fire combats are going on today. In the vicinity of Richebourg, strong enemy reconnoitering detachments were repulsed. Between Ancre and Somme, after increasing artillery fire during the evening and night, infantry attacks took place on the Thiepval and Guillemont fronts. British attacks on these fronts, regardless of losses, failed.

Violent hand-to-hand fighting is going on near Pozieres west of Fourcaux wood, and on the west edge of Longueval. Between Guillemont and Somme, enemy's attempts at attack stifled in trenches by curtain fire.

South of Somme, temporarily very strong artillery duels followed by separate French attack which failed.

In Meuse sector, artillery combats of high intensity. Fleury sector: Enemy's hand grenade attack in Trenwood and in a mountain wood north of Tonnay, also reconnoitering detachments, were repulsed. South of Dambloup we gained terrain in the direction of Farm Dicot. Prisoners and booty were captured.

A French air squadron bombed Muelheim in Baden and villages nearby. Two of the enemy's aeroplanes were shot down in air combats. The attack was answered with heavy shells on the town of Belfort.

On East front: Southeast of Riga late in the evening the enemy attacks were frustrated in certain fire. Russian attempts to cross the Styre near Zahatka southwest of Berestecko were impeded by German batteries.

Today's Report.
GERMAN HEADQUARTERS, July 24.—Western war theater: It is now evident that English attacks reported yesterday against the fronts of Thiepval and Guillemont were made by parts of eleven English divisions, several of which were hurled from other fronts. The only advantage the enemy gained on the whole line, which is not yet regained by the Germans, is that they entered some houses in Pozieres for which they paid extraordinarily heavy losses.

The enemy was defeated in Longueval by powerful counter attacks of Brandenburg's grenadiers of Donau-mont fame. From the gravel pit southwest of Guillemont where the enemy temporarily had established a footing. The Germans captured three

DARING FLYER IS FORCED TO LAND IN POLAND

Crosses Germany in 807-Mile Flight, Passing Capital at Night

SIX TEUTON DESTROYERS ENGAGE IN QUICK FIGHT

Driven off By British Light Naval Forces—Russians Roll Forward

(Associated Press by Federal Wireless.)

PARIS, France, July 24.—Lieut. Marchal, a noted flyer of the French aviation corps, has reached Berlin and hovered over the capital city long enough to drop messages to the people below.

Announcement of this was given out today, together with the fact that owing to engine trouble Marchal was forced to descend into territory held by the Germans in Poland, and was captured.

Marchal left France June 20 and passed over Berlin, dropping proclamations which read in part: "Though it was possible, we have refrained from bombarding the town, as thus we might kill women and children."

He intended to land within the Russian lines but engine trouble forced him to alight in Poland and he was made prisoner. He flew 807 miles, most of the distance at night.

RUSSIANS NEAR ERZINGAN TURKS CLOSE TO SUEZ

(Associated Press by Federal Wireless.)

PETROGRAD, Russia, July 24.—The Russians in Turkish Mesopotamia are now advancing upon the fortified town of Erzincan. On one side the advance guards are within 15 miles of Erzincan.

CONSTANTINOPLE, Turkey, July 24.—The Turks have defeated a British cavalry detachment east of the Suez Canal. The Turks are pursuing the British toward the canal.

BRITISH LOSE HEAVILY, SAYS BERLIN STATEMENT

(Associated Press by Federal Wireless.)

BERLIN, Germany, July 24.—The only advantage won by the British in fighting today on the Somme river was the penetration of a few houses in Pozieres, which was accomplished with extraordinary losses for the British.

GERMANS HARD-PRESSED WEST AND EAST, LONDON

(Associated Press by Federal Wireless.)

LONDON, Eng., July 24.—The British have captured a large part of the village and positions of Pozieres, on the west front. They have also gained near the high wood in the direction of Guillemont.

A Reuter's despatch from Petrograd says that the Germans have been driven back 12 miles at one point on the Riga front, where General Kuropatkin is reported to have broken through Gen. von Hindenburg's line of communication. The Russians have made progress on the line from the Riga gulf to Oskull, more than 30 miles. Though yesterday was Sunday, there was no pause in the bloody combat.

officers and 141 unmounted men. South Somme, small French enterprises failed near Soyecourt and west of Vermandovillers in German fire. Artillery fights decreased only temporarily.

Since July 15, German booty captured is 68 machine guns, as far as up to now reported.

On right of Meuse: Artillery fire on both sides several times increased to great violence. The infantry is not active.

Eastern war theater: Northern section front and Gen. Bohmer's army front only patrol engagements. Northwest of Berestecko, strong Russian attacks were daily repulsed.

John E. Schermershorn of No. 2 East Seventy-ninth Street, New York, has reported to the police that his house was entered while the family was away and \$1,000 worth of personal jewelry consisting of two watches, two stick pins, some studs, cuff links etc., were stolen.

CONKLING CLAIMS HEALTH OFFICE HOLDS HIM BACK

Treasurer Says Refusal to Issue Business Permits Prevents Collecting Fees

Honolulu's dual government is again oppressing its officials. This time it is the city treasurer, D. L. Conkling, and the Board of Health who have come into the conflict.

Conkling declares that the board is preventing the collection of license fees by refusing to issue permits to do business to merchants throughout the city and in the country districts. "I have had at least 50 applicants for licenses offered to pay their fees and I have had to refuse because they had no permit from the Board of Health," he says. "I am \$5000 behind in my collections and most of the arrearage is due to the action of the Board of Health, I believe."

He points out that he cannot enforce the payment of the license fees, nor can he have the merchants arrested for doing business without a license when they have offered to pay the fees. "One man at Pearl City was refused a permit to do business in the same building he has occupied for eight or nine years because it is 16 inches above ground instead of 18," Conkling declares. "Chinese fish merchants have been refused permits because they wrap their wares in ti leaves and newspapers instead of white paper. I don't see what difference it makes what kind of paper the fish are wrapped in so long as they are wrapped in ti leaves first, but the Board of Health does. And instead of arresting them for violating the law they refuse to issue a permit to do business and then expect me to have them arrested for doing business without a license."

Supervisor William Larsen heard of the difficulty this morning, and after criticizing the "emasculated system of government the legislature has wobbled on us," promised to visit Dr. J. S. Pratt, president of the board, this afternoon and seek to straighten out the difficulty.

"The city should have the regulation of such matters and so long as it is vested in the territory there is going to be difficulty," he said.

EXTENSION MATTER PROBABLY SETTLED AT COMING MEETING

Directors of the Dowsett estate will pass on the proposal of the city to purchase property needed for extension of Smith street to Queen street and set a price on the piece needed Tuesday morning.

"It looks very favorable," said George M. Collins, city engineer, this morning.

Collins will ask that a call for bids for the improvement of King street extension be authorized at Tuesday's meeting of the supervisors.

Andrew A. Slawson, aged 72, member of a large New York milk firm, died at Binghamton, N. Y.

NEW YORK STOCK MARKET TODAY

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

	Today	Saturday
Alaska Gold	187 1/2	173 1/2
American Smelter	96 1/2	95
American Sugar	109 1/2	109
American Tel. & Tel.	129 1/2	129 1/2
Anacostia Copper	79 1/2	75 1/2
Atchafalpa	104 1/2	104 1/2
Baldwin Locom.	71 1/2	73 1/2
Baltimore & Ohio	88 1/2	89 1/2
Bethlehem Steel	43 1/2	43
Calif. Petroleum	19	20 1/2
Canadian Pacific	177 1/2	178
C. & M. & St. P. (St. Paul)	96	96 1/2
Colo. Fuel & Iron	44 1/2	45
Cruicible Steel	68 1/2	71
Erie Common	35 1/2	35 1/2
General Electric	170	168 1/2
General Motors	500	500
Great Northern Pfd.	118 1/2	118 1/2
Inter. Harv. N. J.	115 1/2	115
Kennecott Copper	46 1/2	46 1/2
Lehigh R. R.	78 1/2	78 1/2
New York Central	103	102 1/2
Pennsylvania	58 1/2	58 1/2
Ray Consol.	22	22 1/2
Southern Pacific	87 1/2	87 1/2
Studebaker	126 1/2	126 1/2
Tennessee Copper	25 1/2	25 1/2
Union Pacific	137 1/2	137 1/2
U. S. Steel	86 1/2	86 1/2
U. S. Steel Pfd.	117 1/2	117 1/2
Utah	76 1/2	77
Western Union	93	93
Westinghouse	58 1/2	57 1/2

*Bid. †Ex-dividend. ‡Unquoted.

CITY ATTORNEY BUYS VALUABLE BEACH PROPERTY

Residence at Waikiki Owned by J. L. Stack is Secured by A. M. Brown

A. M. Brown, city and county attorney, has purchased the residence lately occupied by Jack London at Waikiki beach. Friday, the day he sailed for a vacation in British Columbia, he completed negotiations for the purchase of the property on Kalila road, for a consideration said to be \$22,000.

Owned originally by A. A. Wilder, the residence was sold to J. L. Stack, a Chicago advertising man, early in 1911, with another small piece of property for \$22,500. He spent about \$4000 in improvements on the place and lived there for a short time. Later Hiram Bingham III occupied the place during a stay here. Mr. and Mrs. Jack London, who leave Wednesday, have been living there for about six months.

The Hawaiian Trust Company has managed the property for Mr. Stack since he left Honolulu. Mr. Brown cabled his offer to Stack early last week and he ordered the trust company to accept the offer.

Brown's residence adjoins the Stack property, which is 2301 Kalila road. The furnishings go with the residence.

RILEY'S DEATH IS MOURNED BY HOOSIER STATE

(Associated Press by Federal Wireless.)

INDIANAPOLIS, Ind., July 24.—The flags in most of the cities of Indiana are flying at half-mast today in respect to the memory of James Whitcomb Riley, who died late Saturday. The body will lie in state at the capitol from 3 this afternoon to 9 tonight. The burial will be in Indianapolis and it is probable that the funeral ceremonies will be held tomorrow.

ASQUITH ASKS ANOTHER HUGE LOAN FOR WAR

LONDON, Eng., July 24.—Premier Asquith today in parliament asked for a vote upon a war credit of \$450,000,000. The request is for the largest single sum asked during the war. It brings the total war credits to \$2,832,000,000.

DUTCH STEAMER SUNK BY MINE

THE HAGUE, Netherlands, July 24.—The Dutch steamer Maas has struck a mine near North Hinder light. Ten of the crew were drowned when the vessel sunk.

WELCH-WHITE BATTLE TO BE FOR CHAMPIONSHIP

CHICAGO, Ill., July 24.—Freddie Welsh of England and Charley White of Chicago, lightweight champion and challenger for the title, have signed for a championship fight in Colorado Springs on September 4. The fight is to be 20 rounds to a decision. The promoters have guaranteed a purse of \$17,000 to the winner.

You would be A Three-Ply Wonder.

WITH CUT NECK MAN SMOKES AND QUIETLY WAITS

**Alleged Attempt at Suicide Is
Followed by Treatment to
Prevent Success**

Falling a supposed attempt at suicide, he smoked cigarettes.

With his neck severely lacerated, L. E. Coleman, a young auto mechanic, was found in his room in Helen's Court, Adams lane, today. He calmly puffed a cigarette.

Police Surgeon R. G. Ayer says the man is in no immediate danger unless infection in the wounds takes place but says it is miraculous that a person could cut so deep without striking the vital arteries.

After Doctor Ayer had sewed up the wounds, Coleman was taken to the Queen's hospital. He has no relatives here.

Mr. and Mrs. John Duggan, proprietors of Helen's Court, say Coleman has been acting queer recently. They last saw him unhurt late yesterday afternoon.

This morning a Japanese servant was called to Coleman's room and sent out for cigarettes. The servant reported to Mrs. Duggan that Coleman's neck was banded and that considerable blood was on the floor. Then the police were called. Coleman had roughly banded his own handwork.

When the ambulance arrived, Coleman walked out of his room unassisted but with knees shaking. At the police station he told Deputy Sheriff Asch, "I want to pay my bills but they won't let me."

Coleman came to Honolulu from one of the southeastern states about a year ago and at one time drove an automobile at Schofield Barracks. He has lived at Helen's Court for about a year.

THIELE WONDERS HOW CANADA WILL TAKE HIS VISIT

How Canadians will treat an American of German name and birth is a matter of considerable interest to Theodore Thiele, manager of the Territorial Hotel Company, who sails coastward in the Sierra tomorrow for a three months' vacation and business trip on the mainland.

Thiele has anticipated no unpleasantness during his contemplated holiday and business excursion through the Dominion but says several here have predicted that his sojourn in that country will be anything but happy.

"I have a great desire to inspect the Canadian hotels, some of which are the finest in America," says the hotel manager, "and two of the northern hostellers especially interest me as I was at one time offered the assistant management of each. I have a letter of recommendation to every one of the Canadian Pacific hotel managers and had thought my visit would be very pleasant there but now I am a bit dubious."

The Honolulu says he intends to visit the consul in Vancouver and put the whole proposition up to him. "If he says it is inadvisable to make the trip on account of the strong feeling against those of German birth I will probably give up that part of my itinerary. If he says go ahead, I will."

Thiele's trip will cover about 10,000 miles, taking him to New York City and to most of the important cities of the United States.

WOMAN DIES FROM TERRIBLE BURNS AND DETAILS ARE MEAGER

Suffering from awful burns which covered most of her body, Juliana Gomez of Wahiawa died at the Queen's hospital this morning. The woman was brought to Honolulu last night by Dr. H. Wood of Wahiawa, who says a house burned and the woman was caught in the flames. That is all the information the authorities here have.

The deputy sheriff of that district knew nothing of the fire when called this morning by Deputy Sheriff Asch, who has taken charge of the body and is trying to obtain further information. Juliana Gomez was about 25 years old but the police know nothing about her.

Total deposits held by the Bank of Germany amount to 1,828,000,000 marks.

STRENGTH HOLDS ACTIVITY GROWS IN LOCAL MARKET

With sales of 1943 shares of listed securities between boards and 1400 shares at the session the local stock market was active and strong today. There was less inclination than is usually manifested on Monday morning to wait until the session before entering the market to buy, but even so the volume of business at the session shows that there were those who did wait for the price-making period. At the session Olan, Ewa and Waiwala were the most in demand and between boards all of these stocks had been largely dealt in.

Ewa was \$36.75, Olan \$19.75, Oahu sold from \$43.50 to \$43.25, the latter for a 5-share lot. Waiwala was \$37, San Carlos \$16, Onomes \$67, Brewster \$22.50, McBride \$13, Pioneer \$54.25 and Hawaiian Commercial \$52.50. Of the unlisted stocks 1190 shares of Mountain King sold at 85 cents and 6200 Mineral Products at 90 cents. Quotations on other unlisted stocks showed little change.

TABLE ETIQUET IS CAUSE OF ROW, COUPLE BROUGHT INTO COURT

A matter of table manners brought an old Hawaiian named Kaehukalani to Judge Monsarrat's court Saturday. His wife said he had assaulted her because she preferred sitting on the floor instead of at the table to eat. The aggrieved spouse showed a bandaged wrist, cut when Kaehukalani knocked her through a window, she says. With the admonition to effect some compromise on dining etiquette, the judge gave the defendant 60 days in jail and suspended sentence.

Whether Kaehukalani desired a higher plane of eating from pride of name, which means "Spray of Heaven," or because he preferred the chair and cloth to the floor, was not stated. He did say that the good wife would not sit with him at his board after covers were laid for two, saying she saw no good reason following "haole" custom, whereupon he administered the reproving slap which sent her reeling through the glass.

Kaehukalani works in the county road department and would have lost his job had he gone to jail, hence the leniency.

POLICE NOTES

Corp. Robertson was fined \$10 in police court for assault.

For having opium in possession Leong Sung paid \$25.

For vagrancy, Pedro, a Filipino, was sentenced to two months' imprisonment.

The charge of heedless driving against John F. Lopez was dismissed today.

Kaua paid \$5 this morning for shooting "craps." Fran Quadrone of the same party paid \$5 and J. Kaua was assessed \$10.

Kim and Pedro were in police court for vagrancy. Pedro's trial was set for next week. Kim pleaded guilty and was sent to jail for three months.

J. A. Anne, a school teacher on the Big Island, was before Judge Monsarrat for non-support of his wife. Settlement was effected in the judge's private sanatorium and the defendant discharged.

M. Wilson was discharged in police court. He was accused of assaulting his wife, and the arresting policeman who took Wilson in Buckle lane yesterday reports, "On my arrival Wilson was holding his wife by the hair, knocking her on the street."

Calling each other names led to a fight between husband and wife in the Almodova home on Dowsett lane Saturday night, the result of which put both in the police station. Manuel as a prisoner charged with assault and Angela as a patient in the emergency hospital with a broken rib. The latter swore out a warrant against her husband, alleging assault, and he will probably be heard in the police court tomorrow.

DECREASE IN FATALITIES IN RAILROAD ACCIDENTS

WASHINGTON, D. C.—More than 46,000 persons were killed and injured in the United States by railroad accidents during the three months ending September 30, 1915. Interstate commission figures recently made public show 2,521 were killed and 43,518 injured. The figures show a net decrease of 217 in the number killed and 3,597 in the number injured as compared with returns for the corresponding quarter in 1914.

Star Bulletin ★ ★ ★ Ads

GET RESULTS because they reach not one class but THE ENTIRE READING PUBLIC

LOCAL AND GENERAL

WHEN YOU DO NOT GET YOUR PAPER

Call Phone 4911, ask for the Circulation Department, and make the complaint. Serving so many thousands of homes every afternoon makes occasional lapses possible. Your complaint will be welcomed and the matter remedied.

Harmony Lodge, I. O. O. F., has second degree work at 7:30 meeting tonight.

The funeral of Mrs. Sarah K. Holl Kane was held Sunday at Silva's undertaking parlors.

Annie Hookunui has been appointed by Circuit Judge Whitney as guardian of Victoria K. Kalluill, a minor, without bond.

Declaration of intention to become an American citizen has been filed in federal court by Andres Pabardo, a laborer and a native of the Philippine Islands.

Circuit Judge Whitney has appointed H. A. Schroeder as administrator of the estate of Marie Schubert under bond in the sum of \$4000. An inventory will be filed within 30 days.

Without bond, the Hawaiian Trust Company has been appointed by Circuit Judge Whitney as executor of the estate of the late Mary I. Brown. An inventory will be filed within 30 days.

Miss Louisa Adams of Heia and John K. Jones of Honolulu were married Friday by Rev. Fr. Martin of the Catholic Cathedral. Mary Adams and R. A. Kinney attended the bride and groom.

About 150 members of the "Tohoku Jin Rai" (the Northeastern Prefectural Association), which is headed by Dr. Katsunuma, enjoyed a picnic yesterday near Niu, the summer place of E. A. Mott-Smith.

A beach party was given at Waima Saturday evening by Capt. and Mrs. Joseph F. Janda, 1st Infantry, for several friends. Among the guests attending from Honolulu was 1st Lieut. Hornaby Evans, aide-de-camp to Gen. Evans.

Invitations have been issued by Rev. Y. Imamura, bishop of the mission, to attend the dedication ceremony of the Hongwanji church which will be held at 3 o'clock Sunday afternoon, July 30. The new church is to be erected in upper Fort street.

Charles M. L. Nelson and John M. Martin delivered addresses at meetings held at Leahi Home Sunday afternoon under the auspices of the Epworth League of the Methodist church. Fruit was distributed to the home patients at the close of the services.

Matters relative to the commission's annual report to Governor Lucius E. Pinkham will probably be discussed at the meeting of the public utilities commission at 1:30 tomorrow afternoon at its offices in the Kauekolani building. The report is nearly completed.

Hawaiian Post No. 94, Veterans of Foreign Wars, wants to build a \$3000 home in Honolulu. It has asked the Chamber of Commerce for endorsement of the project in order that subscriptions may be solicited. The charities and social welfare committee is meeting this afternoon to pass on the request.

Six local Japanese churches combined in the Nuuanu Japanese church last night at a farewell meeting for A. Muramatsu, the evangelist who founded the "Discharged Prisoners' Protective Association at Kobe. Muramatsu, who will leave for the mainland next Wednesday, delivered the principal address.

Soldiers from Fort Ruger and negroes of the 25th Infantry started a row at the public baths at Waikiki yesterday afternoon which culminated quickly when Officers Lahl and Stupleben arrived on a motorcycle. The fight was on the verge of starting when the policemen separated the factions and sent them to their posts.

DAILY REMINDERS

Round the Island in auto, \$4.00. Lewis Etzables. Phone 2141.—Adv. Exclusive corner shop, "The Goodwin," rms. \$1-23, Pantheon bldg.—Adv. For Distilled Water, Hire's Root Beer and all other Popular Drinks try the Con. Soda Water Works Co.—Adv.

National Guard officers and enlisted men will be interested in the publications by Capt. Moore and Boy Scouts, every one will want the Boy Scout books we have. Be prepared. Arleigh & Co., Hotel street.

DECLARES BATTLESHIP HINDENBURG IS SAFE

NEW YORK, N. Y.—Capt. Hagemeister of Mexico City, who arrived on the Scandinavian American liner Oscar II from Copenhagen, said that the German dreadnought Hindenburg, which the British claimed to have sunk, is riding at anchor in a port 700 miles from the scene of the Jutland naval battle. Capt. Hagemeister said he did not know how many vessels the Germans lost.

MISS EDNA L. ALLEN, librarian of Hawaii, has gone to California for a vacation of three months. She will return to Honolulu on or about August 1.

When Your Eyes Need Care Try Marine Eye Remedy

DOYLE DECLINES TRIP TO STATES WITH T. B. STUART

**Says Judge Wanted Him to Go
Along With Expenses Paid
and Salary of \$150 Month**

A trip to the mainland with all expenses paid and a salary of \$150 a month, a leave of absence for at least 60 days, and a substitute ready to step in and fill his position—this is the offer rejected by Chester A. Doyle, Japanese interpreter for circuit court, a short time before Circuit Judge T. B. Stuart left for the mainland.

The story must be authentic as Doyle himself is telling it. He declines, however, to tell why he refused the judge's offer. He says that Judge Stuart was very anxious to have him as a companion on his trip to the St. Louis convention, and later to the national capital. The judge, Doyle declares, offered to get him a leave of absence, a substitute interpreter and, last of all, to pay Doyle a salary of \$150 a month while the latter was away.

But Doyle could not see his way clear to make the trip.

In an interview given the Star-Bulletin recently, Doyle, referring to Judge Stuart's personal letter to the president, stated that Stuart has "done more for the Republican party than any other man."

"But there is no truth in the rumor," he laughed, today, "that the local Republicans have appropriated \$500 to be presented to me for swinging Judge Stuart over to its side."

BUILDING PERMITS.

L. B. Kerr, owner. Location, Waikiki, mauka side of Kalaheua avenue. Alterations on residence. River Mill Company, builders and architect. Estimated cost, \$1175.

James T. Leach, owner. Location, Ewa side of Liliha street, 250 feet makai from Judd street. Dwelling. Wong Wong Company, builder and architect. Estimated cost, \$990.

Theo. Awana, owner. Location, makai Ewa corner of Young street and Cedar lane. Dwelling. Y. T. Char, architect. Wong Wong Company, builder. Estimated cost, \$1325.

J. Masamune, owner. Location, Moti Hill, makai side of Beretania street, 300 feet makai from Beretania and King streets junction. U. Shikibu, builder and architect. Dwelling. Estimated cost, \$550.

M. A. Gunst Company, owner. Location, corner King and Fort streets. Repair wall plaster in basement. Pacific Engineering Company, builders. Estimated cost, \$150.

Trustees Waiwala Church. Location, Waiwala, Oahu. Alterations on church. Keen & Waiwala, architect. Estimated cost, \$550.

Central Union Church, owners. Location, makai Waikiki corner of Beretania and Richards streets. Repairs. Pacific Engineering Company, builders. Estimated cost, \$1200.

Private Altken of the Durham Light Infantry, deaf and dumb since the battle of Loos, recovered his faculties as a result of an operation for appendicitis at Jarrow, England.

FOR THE NOON DAY LUNCH EAT

VELVET ICE CREAM

At the Soda Fountain or Have it Delivered to Your Home

1542 — PHONES — 4676

HONOLULU DAIRYMEN'S ASSOCIATION

Those pretty knit silk Sport Suits

being now displayed on the second floor are not merely an echo of the New York Styles—they're the real things. Beautiful color combinations.

SACHS'

Hotel, near Fort

The Care We Take

in the preparation of our Parker Ranch Pork for your table insures its being in the very best of condition. The pigs are brought here alive and converted into

Pork Roasts, Chops Sausage, etc.

in our own sanitary abattoir. No chance for contamination anywhere. Phone

Phone 3-4-4-5

Metropolitan Meat Market

Kitchen In a Nutshell

The One Really Good Steel Kitchen Cabinet

Sold on Easy Payments

W. W. Dimond & Co., Ltd.

"THE HOUSE OF HOUSEWARES"—33-35 KING ST., HONOLULU

**Oriental
Novelties**
Many assortments of silks and cotton crepe goods.

ODO SHOTEN

Hotel Street, near Nuuanu

STAR-BULLETIN 75 CENTS PER MONTH

In One Year a Boy Can---

1. Get an excellent start in a good trade.
2. Attend classes more hours than in Public Schools.
3. Earn, clear money, about \$135.00

in the

Y.M.C.A. Printers' Apprentice School

Half-time in Shop, Half-time in Classes—Full Pay

Openings for a few more boys.

Apply Y. M. C. A. Tonight

Cooperating Printers: Mercantile Printing Co., Paradise of the Pacific, Honolulu Star-Bulletin, Hawaiian Gazette Co.

**WALL & DOUGHERTY
OPTICIAN'S**
Rooms 37-38 Phone 3320
Alex Young Building

**BEAUTIFUL ORIENTAL GOODS
FONG INN & CO.**
Nuuanu St., near Panahi St.

**Japanese Silk Goods
AND ORIENTAL NOVELTIES
SAYEGUSA'S**
Phone 1523 Nuuanu, near Hotel

A splendid new shipment of Silk Embroidered
**Petticoats, Mandarin Coats,
KIMONOS**
Exceptional Values and Styles
THE CHERRY
1137 Fort Street Corner Panahi

To the young married couple we would say this: Now, while the provisions and gifts of loving relatives and friends are still between you and the raw realities of life, is the time to lay out a specific plan for systematic saving and profitable investment. The benefits of our rich experience is yours for the asking.

We Pay 4 Per Cent Interest on Time Deposits

Bishop & Company Savings Department

Honolulu Star-Bulletin

RILEY H. ALLEN

EDITOR

MONDAY, JULY 24, 1916.

A PROMISE OF ACTION.

KEEP THE MOUNTAIN PARK FOR THE PEOPLE.

Do the people of Honolulu want the public lands on Tantalus and Round Top saved to the public, or are they willing that a very large part of these lands be cut up into building-lots for a lucky few?

This question rises with insistent sharpness because members of the board of agriculture and forestry last Friday declared in favor of opening much of the public lands for homesteads.

This means the ruin of the Tantalus-Round Top public park scheme as endorsed by hundreds of Honolulu citizens who have gone over the ground. If the idea of cutting up these lands to make home-sites for a few people shows signs of winning its way on the forestry board, there ought to be a protest of volume and vigor that will show exactly where Honolulu stands.

Members of the board say that sites for a hundred homes can be secured. Yes—by spoiling the public park plan. Moreover, the men who first or finally will get these building-lots will be men well-to-do—men who own autos, who can afford at least a downtown house and a mountain home. In other words, the people who need a public park the most will be shut out.

And one more of Honolulu's priceless public assets will pass into private hands.

The time to fight for public rights on Tantalus is now.

After the lands pass into private hands, they are gone forever or the public will have to buy them back at an enormous price. Tantalus and Round Top will be like Honolulu's beaches—owned by private citizens, who resent—quite naturally, too—the encroachment of the public on their premises.

This Tantalus park scheme looks far into the future, ten years, twenty years, fifty years from now. Each year there is greater need for free outdoor spaces close to the city, and now there is particular need for a big public park well up in the hills among the splendid cool breezes, where there is a majestic sweep of mountain and sea as a panorama free to all—and within walking distance of downtown Honolulu.

It's worth having—and it's worth a fight to hold.

THE BOYCOTT IN OPERATION.

Weeks ago American merchants in China were complaining of the British blacklist and boycott. In view of the recent protests in New York and elsewhere, it is interesting to note that as long ago as May, Gilbert Reid, president of the International Institute of China, said that "the only way for the American in China to do any business at all is to 'keep in' with the English."

He went on to instance some of the interference with American trade, under the guise of enforcing the "trading with the enemy" act. He continued:

"I happen to be the director-in-chief of an international institute. As we have not excluded Germans as members and officers, and as I have dared to write in a local German paper, every English newspaper out here, under official approval, has proposed a boycott of this institute. Pressure has been brought to bear on members of other nationalities. Thus far we have been independent of such control and are the only organization where Germans are included. Still we suffer financial loss. There were at least three firms in Shanghai which were told they must dismiss a German or Germans connected with the firm, and this though the connection was of many years' standing. A refusal to comply meant that they could not ship cargo on ships of England and of her allies and could not negotiate a draft through any bank."

Mr. Reid's statement was published in the Chicago Tribune. He recalled the illegal seizure of German and Austrian subjects upon the steamer China, which was held up by a British auxiliary cruiser.

The Allied boycott of American firms is an intolerable affront. Uncle Sam can and should give the Allies to understand that it will not be endured.

JAMES WHITCOMB RILEY.

James Whitcomb Riley's death removes one of the few American poets who escape the almost opprobrious term "minor."

Critics do not class him as a great man of letters, but if universal popularity is any criterion, he was among the foremost literateurs of this generation. His verses had much the same appeal as those of Burns; and his poetry was almost equally facile. It is distinguished by genuine feeling, by a remarkable understanding of human nature, by a breadth and kindliness of view as welcome as a smiling face. Then, too, he has preserved for the students and historians of the future the quaint dialectic mannerisms and ineffable pictures of the customs of Hoosierland from 1870 to the present time.

It is good to know that America did not wait until this kindly poet of the people had passed away to crown him with laurel. Honor has been done him many times in the past few years, and upon his last birthday all over the United States public and private schools held "Riley Day." Honolulu schools joined in this idea, and a letter sent from here to Indianapolis, telling Mr. Riley that in far Hawaii his verses and prose were read and recited upon his birthday, greatly pleased the Hoosier laureate.

In favor of the proposed compromise of the Kalakaua avenue controversy, as outlined in the Star-Bulletin Saturday, it can at least be said that there is a prospect of speedy action.

Several large property-owners along the boulevard fear that the so-called "squeeze coat" to be laid upon the concrete will be unsatisfactory and hesitate to put their money into makeshifts. But the top dressing for the concrete base, as explained by the city engineers, meets at least half-favor, even by engineers who like bitulithic better, and if the city can guarantee not to reassess these Kalakaua owners during the life of the first improvement bonds, protests against the city officials plans will be withdrawn.

The compromise offers a possibility for early construction, and it should be supported. As the days go by with nothing done to end the disgraceful Kalakaua avenue paving situation, there is more and more accusation heard on the street that politics, the rivalry of contractors or something else is being allowed to over-ride public interest. With the large owners along the boulevard assured that the city's good faith is behind a paving that will last—and last in first-class shape—during the life of the bonds, no further obstacle stands out as of sufficient importance to block the improvement.

When Japan took over Formosa in 1895 the island produced 75,000 tons annually of native sugar. This industry has been developed by the Japanese administration until there are now produced in Formosa 350,000 tons annually. Millions of dollars have been invested by the Japanese in sugar mills in the island. Exports of Japanese sugar during the past year were stimulated by war conditions and amounted to considerable. According to the Manchurian Daily News, contracts have now been signed for 31,000 tons for Australia, 3000 tons for Hongkong, 15,000 tons for Canada and 25,000 tons for India, China, Manchuria and Korea, making the aggregate 74,000 tons for exportation.

Recent activity at the volcano of Kilauea has given rise to the usual crop of ridiculously false stories apparently circulated through mainland papers by syndicates which are looking for sensational features. Hair-breadth escapes, near-tragedies and other adventures on the rim of the crater are related as actual happenings, the heroes or heroines being invariably wealthy tourists, and usually are represented as having ventured too near the edge to get photographs. That names and other details are often given adds to the appearance of truth which might easily deceive readers unfamiliar with our tamed volcanoes.

Let us be honest with ourselves in our politics. The trouble with the voters of Hawaii, and we are not the only ones remiss in this respect, is that we generally take less interest in our government than we do in a church society. But after election is all over and things do not turn out to suit us we exercise that inalienable right of the American citizen and "kick" like a mule, figuratively speaking, and become advocates of commission government to take our stand for a dictator—any experiment, in fact, which might provide more efficient government.—Hilo Tribune.

The torch and the bomb are favorite resorts of the criminally-inclined coward. It is difficult to conceive a more infernal outrage than that of the bomb-explosion in San Francisco Saturday. It may have been the work of some crazed individual, and, at any rate, not enough is known now to fasten responsibility upon organized labor. But, since the wrecking of the Los Angeles Times people on the coast are ready to attribute almost any bomb outrage to the malevolence of labor-unions.

Kauai should begin to bestir herself in the matter of a large delegation to the Civic Convention in Hilo, now less than three months off. The county fair will take place there at the same time, so that it will be a doubly interesting occasion. It is a long swing from Kauai to Hilo, but with excursion boats making close connections the tour will be greatly simplified. As the sponsor for the last Civic Convention, Kauai should be represented at Hilo in force.—Garden Island.

The British have decided to call that great naval encounter the Battle of Horn Reef, while the Germans stick to the Battle of Skagerrak. The official reports of both countries are equally harmonious in regard to all other details.—New York World.

There are so few Progressives for Wilson that the return of each former Democrat to the party is given a separate editorial in the Wilson organs.—St. Louis Globe-Democrat.

Whoever the pacifist was that smashed into San Francisco's preparedness parade with a bomb, he left his pacifist feelings behind when he started on the warpath.

Judging by official announcements, Russia's great offensive has now resulted in the capture of between one and five million of the enemy.

Villa has again been permanently eliminated from Mexican affairs.

The Deutschland is also doing a little job of watchful waiting.

VITAL STATISTICS

BORN.
KAISAN—In Honolulu, July 19, 1916, to Mr. and Mrs. Heichi Kisan of 1217 Nuuanu street, a son—Kenso.
TOKUNAGA—In Honolulu, July 16, 1916, to Mr. and Mrs. Tsurumatsu Tokunaga of 2632 Fort street, a son—Tokuo.
KONDO—In Honolulu, July 14, 1916, to Mr. and Mrs. Kenso Kondo of 853 8th avenue, Kaimuki, a daughter—Misayo.
AZUMA—In Honolulu, July 15, 1916, to Mr. and Mrs. Riyusuke Azuma of Kalakaua avenue, a son—Yoshio.
MATSUBARA—In Honolulu, July 14, 1916, to Mr. and Mrs. Kiyoshi Matsubara of Dowsett lane, a daughter—Sakaye.
JING—In Honolulu, July 7, 1916, to Mr. and Mrs. Goo Nyun Sing of 2457 Puunui avenue, a daughter.
WAN—In Honolulu, July 19, 1916, to Mr. and Mrs. Chon Wan of River street, a son.
IMAI—In Honolulu, July 3, 1916, to Mr. and Mrs. Imai of Moiliili, a son Tsuguo.
ENOS—In Honolulu, June 18, 1916, to Mr. and Mrs. Joseph Enos of 1473 Liliha street, a daughter—Rosalee.

MARRIED.

MALINO-KAAUWAI—In Honolulu, July 20, 1916, Solomon K. Malino and Miss Virginia Kumalapa Kaaui, Rev. Leopold Kroll of St. Andrew's cathedral officiating; witnesses—Mrs. Rebecca H. Pinao and Philip K. Kaaui.
McPHERSON-CATHART—In Honolulu, July 19, 1916, James McPherson and Miss Helen Mary Kahoili-moku Cathart, Henry Bond Restarick, bishop of Honolulu, of St. Andrew's cathedral, officiating; witnesses—D. Yonge and Mrs. Helena-lani Eva Yonge.

MENDONCA-MENDONCA—In Honolulu, July 8, 1916, John L. Mendonca and Mrs. Maria Mendonca, Rev. Father Stephen J. Alencastre, pastor of the Catholic Church of the Sacred Hearts Parish officiating; witnesses—Manuel G. Correa and Antonio B. Correa.
ALMEIDA-FURTADO—In Honolulu, July 8, 1916, Antonio Almeida and Miss Alexandra Furtado, Reverend Father Victorinus of the Catholic cathedral officiating; witnesses—L. Almeida and Emilia Almeida.

SERVICE-BARRETT—In Honolulu, July 8, 1916, Leon Service and Miss Rosalia Barrett, Rev. Father Maximilian Alf of the Catholic cathedral officiating; witnesses—Harley Fogelman and Annie Lytton.

PHIL-KYUNG—In Honolulu, July 21, 1916, Lee Sung Phil and Mrs. Esther Lee Kyung, Rev. Leon L. Looftbour, pastor of the First Methodist church, officiating; witnesses—Mrs. Chung Woon Kyung and Louis Choo.

JONES-ADAMS—In Honolulu, July 21, 1916, John K. Jones of Honolulu and Miss Louisa Adams of Heela, Oahu, Rev. Father Martin of the Catholic cathedral officiating; witnesses—R. A. Kinney and Mary Adams.

DESMOND-MEDEIROS—In Wailuku, Maui, July 20, 1916, William Desmond and Miss Angeline Medeiros, both of Honolulu, Rev. Lincoln B. Kaumeheui, pastor of the Kaahumanu Hawaiian church, officiating.

YAMASHIRO-KAMITA—In Wailuku, Maui, July 20, 1916, Dr. S. Yamashiro and Miss Hana Kamita, both of Wailuku, Rev. T. Sugimoto officiating.

YATSUSHIRO-TANIUKA—In Wailuku, Maui, July 17, 1916, Sakukichi Yatsushiro and Mrs. Tamuyo Taniuka, both of Wailuku, Rev. Lincoln B. Kaumeheui, pastor of the Kaahumanu Hawaiian church, officiating.

MARTINS-PEREIRA—In Wailuku, Maui, July 16, 1916, Manuel Martins Jr., Wailuku, and Miss Mary Pereira of Camp 1, Rev. Father Justin, pastor of the Catholic Church of St. Anthony, officiating.

PELEKEI-PUAALOA—In Wailuku, Maui, July 16, 1916, Kula Pelekei and Miss Tia Puaaloo, both of Wailuku, Rev. Lincoln B. Kaumeheui, pastor of the Kaahumanu Hawaiian church, officiating.

ABUNG-LINGTAL—In Wailuku, Maui, July 16, 1916, Abung Dung of Honolulu and Miss Linhtal Ellen Soong of Wailuku, Maui, Rev. Lo officiating.

COLLINS-WHISLER—In Wailuku, Maui, July 15, 1916, Thomas Desmond Collins of Paaulu, Hamakua, Hawaii, and Miss Alona Eugenia Whisler of Wailuku, Rev. R. B. Dodge, pastor of the Wailuku Union church, officiating; witnesses—W. Leslie West and Miss June Mitchell.

MATTOS-NOBRIGA—In Honolulu, July 22, 1916, at the Catholic mission, Fort street, Manuel E. Mattos, age 23, to Helen Nobriga, age 18. Ceremony performed by Rev. Father Alphonse. Witnesses—Mr. and Mrs. J. A. Silva.

JONES-ADAMS—In Honolulu, July 21, 1916, at the Catholic mission, John K. Jones, age 26, to Louisa K. Adams, age 27. Ceremony performed by Rev. Father Martin. Witnesses—R. A. Kinney and Mary Adams.

CHANG-LAM—In Honolulu, July 22, 1916, Henry Chew Chang, age 31, to Ahn Lab, age 20. Ceremony performed by Rev. Father.

LETTERS

THE PUBLIC PULSE.

Honolulu, July 24, 1916.
Editor Honolulu Star-Bulletin.
Sir: The public pulse is a very elusive thing. When one understands the throbbing heart of the populace he knows himself and all the different phases of his environment are his familiar acquaintances. He then realizes his relative position in the sands of time and becomes cosmopolitan in department.

It is a very easy matter for one to imagine he has the "right dope" on the public pulse. The priceless possession is usually cherished by the most ignoble among us, and drawing their deductions from the sharp angles in their narrow path they proceed forth with degrees of innuendo to stamp their ingrate beings on society. By deception their whole soul becomes involved in grafting, and there is absolutely nothing to prevent them from attaining control of all within the realm.

Time was, not so very long ago, when this state of society was established, moral and legal right dominated the realm completely. But the loss of justice and law is, so close together that whole communities have either refused to decree the difference or in their mad rush for material gain have accepted fallacy and innuendo as their proper code of ethics. While polluted minds of individuals springing from some demonic confines have striven to overthrow the remaining leaves of justice and have actually committed the most dastardly and horrifying acts against the struggling masses of poor suffering humanity. Witness the infernal machine set off at the preparedness parade in San Francisco, July 22, 1916.

No; there is nothing to prevent them attaining absolute control! The rights of humanity are not of ponderable material; they are of the abstract. It is only by the immediate presence of the spirit of truth that right can possibly hope to dominate in human affairs.

Grant that the spirit of truth is freedom.

What is freedom? It is not the rapid dream of a monomaniac. It is not the material status of any one individual, but it is where the forces of the universe are combined to administer in the most minute details to the welfare of the people through the volition of the individual.

ELIGE L. KIRK.

formed by Rev. Tse Kee Yuen. Witnesses—William Lee and Chang Fong.

PHIL-KYUNG—In Honolulu, July 21, 1916, Lee Sung Phil, age 36, to Esther Lee Choon Kyung, age 34. Ceremony performed by Rev. Leon L. Looftbour. Witnesses—Louis Choo and Mrs. Chung Woon Kyung.

DIED.

KEKUA—In Honolulu, July 21, 1916, Mrs. Kaila Kekua of 1222 Alapai lane, Palama, a native of Kalaia, Kauai, 26 years 9 months and 26 days old. Buried yesterday in the Kawaiahae cemetery.

KALUNA—In Honolulu, July 20, 1916, Kaluna (Jr.) of Jack lane, Nuuanu valley, married, carpenter, a native of Waimoe, Kauai, 97 years old. Buried yesterday in the Kalaupohaku cemetery.

UKULANI—In Honolulu, July 20, 1916, James Kulike Ukulani of Akana lane, near Kukui street, married, tank keeper, a native of Hana, Maui, 49 years 2 months and 25 days old. Buried yesterday in the Kalaupohaku cemetery.

KANE—In Honolulu, July 22, 1916, Sarah Kane of Magoon block, Queen street, married, housewife, age 28 years 10 months and 28 days.

TAMURA—In Honolulu, July 22, 1916, Keigo Tamura, male, married, native of Japan, cook officers club at Schofield Barracks, age 39 years. Body cremated today.

PEDRICK—In Honolulu, July 22, 1916, at the Oahu Insane Asylum, William E. Pedrick, widower, a speculator, native of Pennsylvania, age 80 years. Body cremated today.

AKIM—In Honolulu, July 22, 1916, Moses Akim of 906 Kalia road, infant son of Mr. and Mrs. Peter Akim, age 5 months. Body buried today in the Makiki cemetery.

REVERA—In Puunene, Maui, July 19, 1916, Jose Revera of Camp 5, unmarried, laborer, a native of Spain, 16 years old.

PEREIRA—In Paia, Maui, July 17, 1916, Georgina, daughter of Mr. and Mrs. Manuel Pereira of Honolulu, a native of Hawaii, 12 years old.

JARRETT—In Honolulu, July 23, 1916, William Jarrett, son of Mr. and Mrs. Walter K. Jarrett, 1659 Beach road; age 4 years.

VINCENTE—In Honolulu, July 23, 1916, Ontonio Vincente, married, a laborer, a native of St. Michael, Portugal, age 70 years. Body buried today in the Catholic cemetery, King street.

KEAMA—In Honolulu, July 23, 1916, Hilo Keama, female, married, a native of Kohala, Hawaii, age 66. Body buried today in Manoa cemetery.

Personal Mention

DR. GEORGE HERBERT, accompanied by Mrs. Herbert, Miss Rose Herbert and Charles Herbert, left for Canada in the Makura.

DAVID L. PETERSON, well-known shipping broker, returned today from Kailua, where he has been spending a three days' vacation fishing. He reported fishing excellent.

LIEUT. COL. L. D. TIMMONS, N. G. H., is in Honolulu for a 10-day vacation. He is editor of the Garden Island of Lihue and secretary of the Kauai chamber of commerce.

JOSEPH G. PRATT left Thursday for Hilo in the Matsonia to take the management of the new People's Bank. He will return in two weeks to close his Honolulu affairs.

ARTHUR M. BROWN, city attorney, and Mrs. Brown left in the Makura Friday for Canada where they will spend two months. Brown is making the trip upon the advice of his physician.

Madam K. Fujii, wife of the consul of Japan, will give a Japanese garden party at the consulate garden tomorrow afternoon. Many invitations have been issued to the prominent ladies of the city.

GEORGE K. MILL'S, of the clerical force, U. S. Engineer's office, was operated on Friday for appendicitis. He is at the Fort Shafter hospital. His friends of the housing teams and Signal company will be glad to hear that he is doing well.

DR. D. McLENNAN, father-in-law of Land Commissioner B. G. Rivenburgh, is reported resting comfortably today at the Rivenburgh home. He was operated on a month ago, and has failed to regain strength. His condition is regarded as serious. The doctor is a well known and respected kamaaina of Honolulu.

HENRY R. WOLCOTT, lately of Denver and now a Honolulu resident, entertained William H. Crane, the famous actor, and James Woods, manager of the St. Francis Hotel of San Francisco, at dinner last night at his home on Fourteenth and Palolo avenues, Kaimuki. Other guests were Mrs. Anna Valle Wolcott of Denver; Harry O. Withers and Mr. and Mrs. James Dunbar.

LITTLE INTERVIEWS

—JAMES STEINER: As Deputy Sheriff Asch is now considering new colors and designs for automobile numbers, I as a member of the Honolulu Ad Club make the suggestion that the new number plates be of a distinct and typical local design. This is carried out in many of the mainland cities and has a good promotion value.

—JAMES L. HORNER: I wish to correct a statement in the morning paper that I am about to take my annual vacation. As official reporter of the first division of the first circuit court I am at present engaged in the preparation of an important transcript of testimony and do not feel that I should take a vacation at this time with unfinished work on hand.

—SUPERVISOR BEN HOLLINGER: Criticism of the supervisors because of the lack of light in Kaliahwaena Park at a band concert Wednesday night is unwarranted. The bandmaster usually notifies the electric light department when and where concerts are going to be held and lights are installed. He must have neglected it Wednesday, or else the head of the light department didn't do his duty. I don't know which of the two was at fault but it wasn't the supervisors.

MARRIAGE LICENSES

Antene Teixeira, Jr., Portuguese	24
Emily Souza, Portuguese	19
Arthur Lum, Chinese	24
Alice Chung, Chinese	18
Manuel A. Mattos, Portuguese	22
Helen O. Nobriga, Portuguese	18
Karl Masake, German	21
Louisa Rodrigues, Portuguese	15
Totno Kawasaki, Japanese	26
Edith M. L. Johnson, American	26
Albert Kelnauale, Port-Hawaiian	20
Julia Koaheon, Part-Hawaiian	13
James A. Hunter, American	23
Catherine Rodiga, Porto Rican	23
Domingo Cabral, Portuguese	69
Carmen Torres, Portuguese	54
Daniel William Dean, American	31
H. M. Jacobson, Part-Hawaiian	21

**A Fort Street Lot—
50 x 133—
\$1100**

Fronting westerly—above
School street, in a pretty bungalow residence section. City sewer, water, etc. available. Nice level lot. Easy walking distance.

Phone 3477

Your Table Silver

can never be any too nice. The patterns we carry in Silver as well as Heavy Plate will appeal to your good taste.

VIEIRA JEWELRY CO. 113 Hotel St.

--especially Halelenu

Have you ever seen our magnificent twenty-five acre tract in Manoa—right in the heart of the valley? Its all ready for your inspection now—improvements are all in and many fine houses have already been built or are now building.

Can't you arrange to see this choice subdivision soon? If its inconvenient for you to go out there through the week with one of our salesmen, why not go there Saturday afternoon or Sunday? You will find it at the end of the car line on your right.

Lots average about 13 cents per sq. ft. and range in price from \$1100 to \$2500.

REMEMBER that WE are pledged to pay the 2 cents per sq. ft. assessment that is to be levied against Manoa property.

Henry Waterhouse Trust Co., Ltd.
Fort and Merchant

Waikiki Property

Area.....Nearly an Acre
Frontage on Beach.....144 Feet
Location.....Choiceest Bathing Section
Possibilities.....Beautiful private home or hotel
Lease.....For a long term of years

Guardian Trust Co., Ltd.

Tel. 3688

Stangenwald Bldg.

HEAT FLASHES, DIZZY, NERVOUS

Mrs. Wynn Tells How Lydia E. Pinkham's Vegetable Compound Helped Her During Change of Life.

Richmond, Va.—"After taking seven bottles of Lydia E. Pinkham's Vegetable Compound I feel like a new woman. I always had a headache during the change of life and was also troubled with other bad feelings common at that time—dizzy spells, nervous feelings and heat flashes. Now I am in better health than I ever was and recommend your remedies to all my friends."—Mrs. LENA WYNN, 2812 E. O Street, Richmond, Va.

While Change of Life is a most critical period of a woman's existence, the annoying symptoms which accompany it may be controlled, and normal health restored by the timely use of Lydia E. Pinkham's Vegetable Compound.

Such warning symptoms are a sense of suffocation, hot flashes, headaches, backaches, dizziness, palpitation of the heart, sparks before the eyes, irregularities, constipation, variable appetite, weakness and inquietude, and dizziness.

For these abnormal conditions do not fail to take Lydia E. Pinkham's Vegetable Compound.

Pongee Parasols

with handsome embroidery or lined with green silk. All prices.

Japanese Bazaar

Fort Street
Opposite Catholic Church

Pyrene

Acetylene Light & Agency Co., Ltd.
Sole Agents for Hawaii

Lohas Butter
Parker Ranch Best
Delicatessen of Quality
Metropolitan Meat Market
Phone 2540

Island Meats

And Vegetables
Retail and Wholesale
Territorial Marketing Division
Maunaloa near Queen Phone 1841

Y. TAKAKUWA & CO.

Limited.
"NAMO" CRABS, packed in
Sanitary cans, wood lined.
Nuuanu St., near King St.

VEGETABLES

All kinds Fresh Every Day
Delivery Every Day

CHUN HOON
Kekaulike, N. Queen Phone 3992

For Good Ice

Ring 1128
OAHU ICE CO.

HOWARD PARK!

(At the head of Keeaumoku Street)
Drive up Sunday and enjoy the wonderful view and cool Makiki atmosphere. A real site for a real home.

Bishop Trust Co., Ltd.

TWO IMPORTANT DEALS IN REALTY ATTRACT NOTICE

Purchase of Option and Large
Ranch Transaction Are
of Importance

Taking up of the option on Hueston Villa by the Territorial Hotel Company and the virtual closing of a deal for the Cornwell ranch on Maui were the two events of importance in real estate affairs last week. While the latter is not Honolulu or Oahu realty, the fact that the owners are Honoluluans gives much local interest to the transaction.

Reports of a possible deal for hotel properties throughout the islands also awakened interest and inquiry. In connection with such reports and in addition to those coming from Hilo was one heard here that the interests represented by James Woods were contemplating the purchase of Territorial Hotel Company interests on this island and were not intending to build new hotels.

Building operations were slightly increased as shown by the number of permits issued. There were 25 in all, none involving any large expenditures and the total was \$25,461.

During the week the following transfers were recorded:

Kaimuki Land Co., Ltd. to Katy Ryan, lot 11, Palolo Hillside Tract, \$525.

Mary Botelho (w) to Akit Alana, lot 2, Ohai Tract, \$600.

John K. Mahu to Mrs. Rachel K. Weed, lots in pors. R. P. 1478-9 Kul. 7242, Paalaa-uka, Waiiala, \$1 and love.

James T. Leach & wf. to Akit Anana 5000 sq. ft. land Ohai lane, \$1000.

Margaret Lishman to Elizabeth Louise, lot 53, New Makiki Tract, \$1150.

Amoy C. F. Zen and hab. to Daisy K. Hong, lots 4 and 5, Mink B. Minton Tract, \$600.

Ben B. Kason to Samuel K. Nawelo, 27-100 A. land, Punaluu, Koolaula, \$30.

Elizabeth B. Waterhouse to Eleanor J. Isenberg, 10,705 sq. ft. land and R. W. to Wylie St. Jan. 1, 1916, \$1 and love.

Chun Yuk Quen and hab. to Say Kan Lau, lot 4, Bay View Tract, \$650.

Henry Waterhouse Trust Co., Ltd. et al. to Rita S. Paris, lot 1 of subdiv. Patent 3335, Tantalus, \$1.

John R. Bellew and wf. by atty. to Tr. of Est. of William Kinney, pos. land, bldgs. etc. Auwalolimu and Honoukaha, \$3250.

Ralph P. Brown and wf. to Amy L. Potter, lot 17, Royal Grove Tract, \$1100.

J. Tanaka to K. Sumida, 23,621 sq. ft. land cor. Dole and Metcalf Sts., \$1.

Arthur H. Rice Tr. to Molly K. Pieper, lot 3, Bates St. Tract Addn. \$750.

Coast M. Dittro to Mutual Bldg. & Loan Socy. of Haw., Ltd., lot 3, blk. 3, Gr. 5723, bldgs. rents, etc. W. alone Panchbowl, \$300.

Fanny M. Strauch and hab. to Synnema Rhee, 23,208 sq. ft. land, Punaluu, \$4500.

Henry Kanela and wf. et al. to Waiianae Company, 1-2/10 Int. in R. P.'s 5601 and 4147, rents, etc., Kahoolawe, Waiianae, \$500.

Kaulauka Miha (w) to Waiianae Company, Int. in Ap. 2, R. P. 1047, Kul. 9494, Pohakulapala and Waiianae, \$250.

Fanny Strauch and hab. to Synnema Rhee, 7500 sq. ft. land, Punaluu, \$500.

B. E. Dillingham and wf. by atty. to Walter E. Wall, 2 pcs. land, Sea View Tract, \$1.

William R. Castle and wf. to Hattie K. Nihimahi, Int. in R. P. 1312, Kul. 3700, Av. 3, Hauula, Koolaula, \$250.

Percy M. Pond and wf. to Maurice C. Greenly, lot 21, Royal Grove Tract, \$975.

M. E. Gomes, Jr. and wf. to Charles J. Peterson, lot 21, blk. B, Minton Tract, \$700.

E. C. Rowe and wf. to Walter E. Wall, 1674 sq. ft. of R. P. 1945, Kul. 387, Vancouver Highway, \$1.

L. A. Moore and wf. to Oliver G. Leach, lots 12, 13, 28 and 29, blk. 4 of Wuk. 55, bldgs., rents, etc., Nuuanu Valley, \$2000.

Est. of Bernice P. Bishop by Trs. to United States of America, cor. R. P. 4475, Kul. 7713, Maunaloa, \$1.

Percy M. Pond and wf. to Alma V. Puscher, lots 19 and 20 and rts. W. Royal Grove Tract, \$2200.

S. Anka to Agnes H. R. Judd, R. P. 1132, Kul. 2955 and R. P. 292, Kul. 3052 and Int. in lands, Hakipuu etc., Koolaukoko, \$887.

Ralph P. Brown and wf. to Alma V. Puscher, lot 18 and rts. W. Royal Grove Tract, \$1100.

Manuel K. Cook and wf. to Hawaii Selchu Kwaisha, Ltd., 2555 sq. ft. of R. P. 7429, Mah. 61, Halekauwila St. \$1277.50.

Henry Waterhouse Trust Co., Ltd. to Henry A. Somers, lot 41, Halelana Tract, \$1600.

Malanae Company to J. M. Dowsett, R. P. 3390, Kul. 8005, rents, etc., Puhawai, Waiianae, \$300.

All price minimums will be abolished on the Montreal Stock Exchange.

DATA OF WATER FLOWS ON LANDS OF TERRITORY HELPS LEASING

Hydrographer's Report Shows
Good Progress Made; Flood
Figures Also Secured

Investigation of waters owned by the Territory of Hawaii, with a view toward using the data obtained in making equitable renewals or new leases of government land, has been carried on during the year with good success, and has proven the fallacy of previous methods used in fixing annual water and land rentals, according to the annual report of Territorial Hydrographer G. K. Larsson, made to the board of agriculture and forestry at its meeting Friday.

"Many water licenses and land leases," says the report in part, "involving comparatively large supplies of government water, will terminate within the next few years, and equitable renewals or new licenses or leases are very much dependent on the total quantities and seasonal variations of these quantities of the water available under these licenses and leases."

"The years of patient effort which have been expended by this organization in collecting hydrographic data, have furnished very interesting and fairly reliable data when these are compared with the annual fees and rentals paid under existing licenses and leases."

"These data are demonstrating the fallacy of the previous methods used in fixing annual water and land rentals under old licenses and leases, and although the available records are still very meagre and not what are desired, these are sufficient to show the value of the work being done in this line, and the necessity for continuing the work with a more comprehensive and more intensive scope in the future."

"Several of the licenses and leases of territorial waters have foreseen the value of keeping reliable records of the available surface water resources during the past decade. The methods used have not always been consistent with the funds expended, but the records obtained (and freely furnished on request) have proved very valuable when compared and used in conjunction with data obtained by this division."

"Geographically the work has been extended very little and has been limited to the islands of Kauai, Oahu and Maui—except for a few rainfall measurement stations which have been established on Molokai and Hawaii."

"From the viewpoint of intensity and efficiency, the work on these first three islands has progressed tremendously."

Speaking of floods in the year which ended June 30, Superintendent Larsson's report says:

"The year has been an exceptional one in regard to heavy rainfall, storms and floods. The months of December and January were notable for four or five heavy Kona storms which were accompanied by the heaviest rainfall recorded since the U. S. Weather Bureau was established in the territory."

"These storms resulted in the loss of more than a score of lives on Maui and several deaths on the islands of Kauai and Hawaii. Damage to crops and structures to the extent of hundreds of thousands of dollars also resulted. A great amount of flood flow data were obtained by this division which will be very valuable in future estimates for bridges, culverts and flume designs."

"The Hawaiian Gazette benevolently assumed to befriend our pockets by abolishing our third district court and sending us all to Hilo for litigation. It's not so jugged as a question as the Gazette breezily makes it out. Kailua, as the under dog, deserves sympathy. We open our columns for jurors and witnesses to express themselves on this revolutionary proposition.—Kohala Midget

BRITISH TRADE INCREASE

LONDON, England.—According to the monthly returns of the British Board of Trade the imports in the United Kingdom in May increased \$60,845,170 and exports increased \$57,025,000 compared with similar month last year.

Swiss engineers have convinced the Russian government that it is possible to bore a 16 miles tunnel through the Caucasus Mountains to connect the Black and Caspian Seas.

There is already established in Hawaii a juvenile court which has been doing excellent work under the direction of Judge C. K. Quinn and Father Louis, as probation officer. Whoever the humane officer may be it will undoubtedly be incumbent upon her to cooperate with this court for children, for it is there that she can receive the legal support which will be so important in her work of protecting children from themselves and from vicious environment.—Hilo Tribune

NO CONVICT LABOR

Prison labor should never be allowed to compete with citizen labor and deprive the latter of its legitimate chance of earning a living. Road work performed by prison gangs just prevents an equal number of citizen laborers from doing the work performed by the convicts. In the same way free labor in any industrial line is injured when convict labor in the jails takes up the manufacture of articles which, owing to the fact that the prisoners get no wages, can be sold at a much lower price in competition with the products of the free man who must be paid a living wage for his work. The system is wrong, and convicts should be employed upon nothing but the manufacture of articles that can be used within the walls of the jail, or else upon needed improvements within the confines of their temporary home. Even then the convict slaps at the free laborer.

Then, when it comes to convicts of the worst type being allowed out to "work" on roads, the objection not only arises through the prison labor depriving the free citizen of a job, but also through the danger to the community where the jail birds are allowed to practically wander at will, under the delusion that they are working.

Keamoku, near Waimea, is an example of the manner in which convicts of the worst type—murderers, burglars and holdup-men—are now simply loafing all day and conspiring all night to commit further crimes. It is well known that the convicts at the Keamoku prison camp take absolutely no notice of the road overseers and almost as little of the prison guards who are in charge of them.—Hawaii Herald

The proposed permanent military camp near the Volcano would appear to be a very expensive proposition if it is to be used only by the National Guard. Everybody knows that the 2nd Regiment, N. G. H., should have a drill ground large enough for an annual encampment, but if the big camp as outlined, is to be only used for two weeks each year, the scheme is too elaborate for us. Let George—otherwise the federal government—do it!—Hawaii Herald

FROM THE ISLAND EXCHANGES

WORK OF THE CONVENTION.

Based upon the work of the Civic Convention Committee of Hilo, which met last Friday, the indications for the greatest convention of this kind ever held in the territory are exceedingly strong in behalf of the convention which will be held here from September 21 to 25 next. The preliminary work accomplished by the chairman and secretary of the committee are guarantee that no effort will be spared to make this coming convention the most comprehensive in every way for the good of the territory as a whole.—Hilo Tribune

HUMANE SOCIETY'S OPPORTUNITY.

All credit should be given the unselfish women of Hilo who have joined in the organization of the Hilo Humane Society. Their action is one which should be commended, for the opportunity for service in the wide field of humane endeavor is great with this island, not only for the relief of animals, but in that more important duty of saving the children of the community from unnecessary suffering. We believe that most important part of the duty of a humane officer is to help in directing the lives of those poor children who are practically left without proper guidance.

There is already established in Hawaii a juvenile court which has been doing excellent work under the direction of Judge C. K. Quinn and Father Louis, as probation officer. Whoever the humane officer may be it will undoubtedly be incumbent upon her to cooperate with this court for children, for it is there that she can receive the legal support which will be so important in her work of protecting children from themselves and from vicious environment.—Hilo Tribune

**NAME WHITNEY
AS SECRETARY
OF BIG SCHOOL**

Punahou Selects Him to Succeed A. F. Judd, Resigned; Griffiths Re-elected

After 15 years of service with the corporation, Albert F. Judd has resigned as secretary of Oahu College. Judge William L. Whitney having been selected to succeed him. Arthur F. Griffiths has been re-elected president for a 14th term, and has the distinction of serving longer than any former head of the institution. W. R. Castle has been elected vice-president; C. H. Cooke, treasurer, and F. C. Atherton, auditor. Clarence H. Cooke and A. F. Judd succeed themselves as trustees.

President Griffiths' annual report shows that the past year has been a busy one. The health of the students has been remarkable, he comments. It is pointed out that the \$75,000 gift of Mr. and Mrs. B. F. Dillingham will provide the school with an assembly hall, a need which has long been felt.

The report states that manual training must, in time, be added to the curriculum, and that a course in domestic science should be begun. President Griffiths urges the securing of funds with which the early records, traditions and stories of Punahou may be preserved. To encourage thrift on the part of the pupils, a school savings bank has been given careful consideration.

Regarding pre-military training at Punahou, President Griffiths points out that its adoption has been the school's greatest advance of the year as regards the boys. The attitude of the school's patrons, he adds, shows that they are almost unanimously in favor of such training, and the students themselves have become enthusiastic over the new course.

The convention of coal miners of District No. 5, in session at Pittsburgh, instructed the executive board of the United Mine Workers to declare a strike in the bituminous district.

BRIGHTER CHILDREN

Children are probably brighter today than a generation ago—but are they stronger? That's a grave question. So many pinched faces, dulled eyes and languid feelings make us wonder if they will ever grow into robust, healthy men and women.

If your children catch colds easily, are tired when rising, lack healthy color, or find studies difficult, give them Scott's Emulsion for one month to enrich their blood and restore the body-forces to healthy action.

Scott's Emulsion is used in private schools. It is not a "patent medicine," simply a highly concentrated oil-food, without alcohol or harmful drugs. It cannot harm; it improves blood; it benefits lungs and strengthens the system. Your druggist has it—refuse substitutes. Scott & Borne, Bloomfield, N. J. 15-21

NAME WHITNEY AS SECRETARY OF BIG SCHOOL

Punahou Selects Him to Succeed A. F. Judd, Resigned; Griffiths Re-elected

After 15 years of service with the corporation, Albert F. Judd has resigned as secretary of Oahu College. Judge William L. Whitney having been selected to succeed him. Arthur F. Griffiths has been re-elected president for a 14th term, and has the distinction of serving longer than any former head of the institution. W. R. Castle has been elected vice-president; C. H. Cooke, treasurer, and F. C. Atherton, auditor. Clarence H. Cooke and A. F. Judd succeed themselves as trustees.

President Griffiths' annual report shows that the past year has been a busy one. The health of the students has been remarkable, he comments. It is pointed out that the \$75,000 gift of Mr. and Mrs. B. F. Dillingham will provide the school with an assembly hall, a need which has long been felt.

The report states that manual training must, in time, be added to the curriculum, and that a course in domestic science should be begun. President Griffiths urges the securing of funds with which the early records, traditions and stories of Punahou may be preserved. To encourage thrift on the part of the pupils, a school savings bank has been given careful consideration.

Regarding pre-military training at Punahou, President Griffiths points out that its adoption has been the school's greatest advance of the year as regards the boys. The attitude of the school's patrons, he adds, shows that they are almost unanimously in favor of such training, and the students themselves have become enthusiastic over the new course.

The convention of coal miners of District No. 5, in session at Pittsburgh, instructed the executive board of the United Mine Workers to declare a strike in the bituminous district.

BRIGHTER CHILDREN

Children are probably brighter today than a generation ago—but are they stronger? That's a grave question. So many pinched faces, dulled eyes and languid feelings make us wonder if they will ever grow into robust, healthy men and women.

If your children catch colds easily, are tired when rising, lack healthy color, or find studies difficult, give them Scott's Emulsion for one month to enrich their blood and restore the body-forces to healthy action.

Scott's Emulsion is used in private schools. It is not a "patent medicine," simply a highly concentrated oil-food, without alcohol or harmful drugs. It cannot harm; it improves blood; it benefits lungs and strengthens the system. Your druggist has it—refuse substitutes. Scott & Borne, Bloomfield, N. J. 15-21

Alaska!

THE LAND OF THE MIDNIGHT SUN

Spend your vacation in this wonderland of ice fields.

Round trip from Seattle, including All Expenses, \$66 and up.

Sailings from Seattle, July 2, 14, 20, 26, August 1, 7, 13, 19.

We sell through tickets and make all reservations.

C. Brewer & Co., Ltd.

AGENTS PACIFIC COAST STEAMSHIP COMPANY

FEDERAL TELEGRAPH CO.

Up-to-the-minute service to the Mainland and steamers Sierra, Sonoma and Ventura at sea.

The Federal Company has been awarded U. S. Government contract to equip all battleships and three of the largest radio stations in the world (including Pearl Harbor) with Poulson apparatus.

THERE'S A REASON

828 Fort Street Telephone 4085

Haleiwa Hotel

See the submarine wonders of the bay, from the new glass-bottomed boat, "Aquarium." Boat landing on the hotel grounds. Row boats and fishing tackle to rent.

PHONE 2295 REACHES

Hustace-Peck Co., Ltd.

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

93 QUEEN STREET P. O. BOX 212

Why You Want Clothes You Can Depend On

You wouldn't carry a gun which would hesitate about going off when you pulled the trigger. You've got to be able to depend on a gun... With clothes—when you step into an office or a ballroom, you want to wear a business suit or a dress suit that is sure to fit you perfectly and to reflect good taste in materials and care in workmanship.

You get the dependable qualities you want in McInerney Clothes. Suppose you visit us and see our individual suitings

McINERNEY
"The House of Courtesy"

--Fort and Merchant Streets

HAWAII SALES AGENCY

Selling Agents
Manufacturers
Jobbers
Wholesalers

P. O. Box 395

Room 12, First Bank Bldg.
HILO

VENUS 10¢ PENCIL

At all dealers
17 different degrees for every known purpose. Also two copying.

VELVET 5¢ PENCIL

At all dealers
The VELVET 5¢ pencil is supreme in its class
American Lead Pencil Co., N. Y.

NOTICE

Chang Chan General Contractor

Formerly manager of River Mill Co., is now located at
13 PAUANI ST. TEL. 5291

Quality Inn

Hotel, west of Fort

American and European

TAILOR

Experienced Cutter
N. SWANN
Emmeluth Bldg. King and Bishop

EMPIRE THEATRE

Program Beginning at 1:30 p. m., Un-
til 4 p. m.
Evening (Two Shows), 6:30 and 8:30
SPECIAL PROGRAM FOR TODAY
AND EVENING.
"Annie Lee" (three-part drama),
Vita-graph.
"The Banker and the Thief" (comedy-
drama), Biograph.
"Fable of the Handsome Jethro"
(comedy), Kessany.

IS STEVEN ON TRIP TO SECURE FILIPINO LABOR?

Is O. A. Steven, the former Honolulu auctioneer and plantation labor importer, going to Manila to recruit Filipino laborers for California and other Pacific coast states? Honolulu-ans who have kept track of his movements believe so.

Steven was a through passenger on the T. K. K. liner Shinyo Maru July 13, bound for the Orient, and would not talk when asked for an interview by a Star-Bulletin representative. Since his departure, however, there have been persistent reports that the object of his voyage is to secure cheap Filipino labor for California contractors who employ large numbers of laborers.

As Filipinos are American citizens and as such are not subject to United States immigration laws, local authorities on immigration say there is no reason why he could not engage in labor-recruiting activities in the Philippines to secure laborers presumably for the mainland.

If Steven succeeds as well as usual in Manila, he may deprive Hawaii sugar planters of getting some of the usual supply of contract labor by signing up available men in the Philippines to go to the mainland of the United States.

Steven was arrested this spring for violation of a territorial law requiring labor agents or recruiters to secure licenses before operating in Hawaii. He was fined a small amount on the understanding that he would cease his activities in this direction.

HARRY MURRAY SEES DANGER OF WATER SHORTAGE

Property rights have been held to extend into the air; a man can't run his house over his line; he can't dig a mine on his own property and run it under that of his neighbor, but in Honolulu he can dig a well and take all the water for miles around.

That is the way Harry Murray, manager of the municipal water works, stated his objection to the present laws which allow no control of the water supply of the island. "I agree thoroughly with G. K. Harrison, territorial hydrographer, when he says that there should be a restriction on the use of water here," he said. "There was a bill introduced into the legislature to that effect at the last session but it was voted down. It should be introduced again. More than 5,000,000 gallons of water a day, a third of what the city pumps, is being used for condensation by various power plants. Much more water is being wasted, or used unnecessarily, in the rice fields and taro patches. Either the territory or the city should have the power to restrict its use."

GLYCERINE AND BARK PREVENT APPENDICITIS

The simple mixture of buckthorn bark, glycerine, etc., known as Adlerka, astonishes Honolulu people. Because Adlerka acts on BOTH lower and upper bowel, ONE SPOONFUL relieves almost ANY CASE constipation, sour stomach or gas. It removes such surprising foul matter that a few doses often relieve or prevent appendicitis. A short treatment helps chronic stomach trouble. The INSTANT, easy action of Adlerka is astonishing. The Hollister Drug Company. Adv.

Fat cards have been issued by the Government of Saxony.

Genial 'Admiral' Closes 15 Years of Court Duties

Samuel Kaleikini, Messenger and Bailiff of Grand Jury Celebrates

"Admiral" Samuel Kaleikini, who is completing his fifteenth year of work in the local circuit court.

"Who in Honolulu does not know 'The Admiral'?—not a naval man with white uniform and brass buttons, as the title might suggest, but the genial Samuel Kaleikini, who 'bosses' the ground floor of the judiciary building, does the bidding of those who have messages to deliver and keeps idlers away from the doors of the grand jury room.

"The Admiral" declared emphatically that he was not looking for publicity, but the fact that he is rounding out his fifteenth year of association with the local circuit court brings him somewhat into the public eye for the reason that he is known to the hundreds who frequent the courts.

A picture of himself? Yes. "The Admiral" said he had one, but he was afraid his chief might object to its publication. After a little urging he consulted Chief Henry Smith. Smith smiled, slapped "The Admiral" on the back and told him to "go to it." So the Star-Bulletin was presented with the photograph reproduced here-with.

For the last six years "The Admiral" has served as messenger and bailiff of the grand jury in the circuit court and for nine years prior to his appointment as messenger he took care of the court offices in the capacity of janitor.

Born in Kona, Hawaii, a little more than 50 years ago, "The Admiral" received his education at a Hawaiian school and then went out to work. He says he saw no active service during the days prior to the overthrow of the monarchy and that he has never dabbled in politics other than taking part in the almost daily debates which occur in the corridor of the court.

When the court's appropriation ran out early this year, "The Admiral" stuck to his work in spite of the fact that there was no money to pay him for his services. But several of the officials took it upon themselves to see that there was a monthly stipend forthcoming for him.

"The Admiral" converses quite knowingly on the divorce question, woman suffrage, national politics, homesteading, home rule possibilities and chicken raising. He has sent a son to the mainland and says he ex-

'FACTS ABOUT FAITH' TOPIC OF REV. BROOKS

Taking "Some Facts About Faith" as his topic, Rev. Raymond C. Brooks, the popular Berkeley, Cal., minister, spoke to a large audience in the Opera House Sunday evening, delivering the second of a series of six sermons under the auspices of the Y. M. C. A. and Y. W. C. A.

The minister said, in part: "Why should we sing, 'How Firm a Foundation,' and then talk as if there were no foundation, as if nothing were settled?" Dr. Brooks asked.

"Foundations are not to be sung about; they are to be built upon. I propose that we ask ourselves these two questions: Where has Jesus spoken the final word, and how may we know that it is final? And I propose that we ask these questions in the four realms in which every man is called upon to live: the moral, social, intellectual and spiritual.

"The final word in the moral world: 'Be ye therefore perfect as your heavenly Father is perfect.' You say that is religion. So it is. Religion and morality cannot be separated. Religion without morality is a ghost without a body. Morality without religion is a body without a spirit.

"In the social world? 'A new commandment I give unto you that you love one another as I have loved you.' This is the final word concerning the whole character of social relationship. Beyond it there is nothing to say."

CHAMBER OF COMMERCE CALLS ATTENTION TO NEW FORM CERTIFICATE

Raymond C. Brown, secretary of the Chamber of Commerce, gave out the following today for publication:

"The attention of the members of the Chamber of Commerce of Honolulu is called to a new 'Certificate of Interest,' which is being used for goods imported into the United Kingdom. This word comes from the British consul, Honolulu, and, while certificates are not required for shipments from the United States, it is pointed out that masters of British ships may, for their own protection, require certificates for goods shipped to any destination whatsoever. It is therefore possible that goods proceeding to Canada, Australia, Fiji and New Zealand may need these certificates. "For the convenience of the members of the chamber, a specimen form of certificate can be seen in the chamber rooms."

FINE NEW BUILDING FOR HACKFELD & CO. LOOKED FOR AT HILO

(Special Star-Bulletin Correspondence)
HILO, July 24.—Hilo is to have another addition in the way of building, if the plans of H. Hackfeld & Co., Ltd., go through. The firm will, if all goes well, erect a big concrete warehouse on Front street just beyond the spur track that goes to the Hawaii Mill and the Hackfeld property opposite the Orino Hotel.

The new structure will be an up-to-date warehouse and it will be an ornament to the city. The building will be a two-story one and the front will be an ornamental one.

The company will probably run a spur railroad track into the warehouse lot and this will facilitate the handling of goods. The roads which lead through the lumber yards and warehouse lot will be constructed of concrete.

pects great things of the boy. "Everyone loves the genial 'Admiral' and feels that the courts could hardly get along without him. Quiet and unassuming, he has won his way into thousands of hearts and to his friends he is 'The Admiral.' No one would think of calling him Sam."

RED CIRCLE HAS THRILLING END

Swift and dramatic is the action in the final chapter of "The Red Circle," the gripping serial that has entertained and fascinated thousands at the liberty theater during the past three months. What becomes of Julie Travis? Is a question that has bothered the loyal serial fans, as they have learned to love the girl, but realize that she is responsible for the crimes that are charged against the "red circle lady." The answer is in the closing chapter, which was given a hearty round of applause by the audience which packed the big theater last night.

"The Trail of the Lonesome Pine," featuring Charlotte Walker, is the Paramount picture offered for the first half of the week. It is an intimate story of the fight that has gone on for a half-century or more between the "moonshiner" and his mortal enemy, "the revenuer." The film fairly radiates the odor of the pine woods of the mountains of Virginia. It tells the story of the success of one "revenuer" in bringing to earth a clan engaged in the illicit traffic, only after Daniel Cupid, Esq., signed up as a member of the party.

Sore Eyes
Granulated Eyelids,
Eyes inflamed by exposure to Sun, Dust and Wind quickly relieved by **Murine Eye Remedy**. No Smearing, Just Put in Comfortably at Your Druggist's. 50¢ per Bottle. **Murine Eye Salve** Tubes 25¢. For Back of the Eye Freedom. Druggists or **Murine Eye Remedy Co., Chicago**

TONIGHT ... 7:40 P. M.

Jesse L. Lasky Co. Presents

CHARLOTTE WALKER

"The Trail of the Lonesome Pine"
THE GREATEST REIGNING THEATRICAL SUCCESS OF RECENT YEARS. A POWERFUL DRAMA OF THE VIRGINIA "MOONSHINERS"

14TH CHAPTER OF
"The Red Circle"
(Nearing the End)
Pathe Weekly
"UP-TO-THE-MINUTE"
FOLLOW THE CROWDS

Best
Pictures, Music, People
Always at the Liberty.
Prices 10, 20, 30 Cents. Box
Seats 50 Cents.
FOR RESERVATIONS
Phone 5060 after 8:30 p. m.

THEATRICAL OFFERINGS DOG'S SALARY IS TEN DOLLARS DAY

The silent drama among the many other industries it has opened up is responsible for the introduction of four-footed animals to the "profession" as paid actors and actresses, of course. On the stage it is not infrequent that a dog, cat, horse or some other animal is used in a play that runs for many months on Broadway and later enjoys good business on the road. In pictures, however, the scenes are once taken and then—pau. As a consequence animals are only needed on special occasions.

In "The Wonderful Adventure," now showing at the Hawaii theater with William Farnum in the leading roles, there is a dog, Rover, whose salary is \$10 a day. Rover is a handsome collie and during the making of this film became strongly attached to Farnum when the latter was appearing as John Stanley. When, however, Farnum was cast as Wilton Demarest, the weaker character, Rover was "against him," and as a consequence, added not a little to the strength of the different scenes by his accentuation of the lovable and the despicable character. This characteristic in the dog placed him in the "ten a day" class, his former pay envelope containing but \$5 for a day's work.

Great interest is shown by the patrons of the Hawaii in "The Master Key," the serial offering by John Fleming Wilson that has established this clever writer as a leader in film work.

MAN LOSES MIND; FORGETS SPOUSE

Cyrus Townsend Brady—"reverend"—should precede the name to be absolutely correct—recently gave to the reading public one of his greatest novels in "The Island of Surprise," which proved a big drawing card in one of the popular monthly magazines. The Vita-graph Company, ever on the lookout for strong photo-dramatic offerings, secured the picture rights of this novel and the Bijou theater is now presenting "The Island of Surprise" as its feature attraction. The story tells of a young man cast away on an island with his secret wife and another girl. Through an accident he suffers a loss of memory and when his wife claims him the other girl, believing it to be a lie, insists that he is her husband. The three are forced to fight off a band of half-naked savages and suffer many hardships until rescued by a United States gunboat. In one of the melees the hero suffers a wound which eventually restores his memory and clears up the misunderstanding. William Courtney, Eleanor Woodruff and Zena Keefe are seen in the stellar roles.

"The Knockout" is just that as a laugh-maker and features the popular comedian, Roscoe Arbuckle, and shows Charlie Chaplin virtually jumping into the business of being a comedian for the screen.

THIS YEAR'S STRAWBERRY CROP WORTH \$20,000,000

NEW YORK, N. Y.—This year's strawberry crop will be worth \$20,000,000 to the growers, exceeding all previous records. It is estimated in a summary of the crop conditions recently published by the educational department of the National City Bank. Analyzed, the crop will contain some 200,000,000 quarts. The value of the 1916 crop was estimated at \$18,000,000.

TONIGHT BIJOU TONIGHT

At 7:40 o'clock The Big 4 (V. L. S. E.) Presents MR. WILLIAM COURTNEY and Other Eminent Film Stars in

'The Island of Surprise'

An Absorbing Film Masterpiece of Pathos and Thrills. Repeated by Numerous Requests—CHARLIE CHAPLIN and ROSCOE ARBUCKLE in the Latest Comedy Hit

"The Knockout"

A laugh from start to finish. The kiddies will surely enjoy this comedy production.

PRICES—10, 20 AND 30 CENTS.

MATINEE Hawaii Theater TONIGHT

At 2:15 o'clock WILLIAM FOX PRESENTS

WILLIAM FARNUM

America's Greatest Actor, in

'The Wonderful Adventure'

A photo-play romance of entrancing power and thrilling interest. Also: The Sixth Chapter of the Tognotch Serial

"THE MASTER KEY"

PRICES—10, 20 AND 30 CENTS

Volcano of Kilauea

SUMMER EXCURSION RATES

10 Days, all expenses, \$50.00

SHORT TRIPS
Every Saturday and Wednesday

3 DAYS

ALL EXPENSES \$30.00

Inter-Island Steam Navigation Co., Ltd.

Phone 4941 Queen Street

Union-Pacific Transfer Co., Ltd.

174 King Street, next to Young Bldg.

STORING, PACKING AND SHIPPING OF FURNITURE

ETC. FREIGHT HAULERS AND GENERAL EXPRESS

BUSINESS—U. S. MAIL CARRIERS

Phones: - - - 1874-1875

Phones: - - - 1874-1875

Phones: - - - 1874-1875

Phones: - - - 1874-1875

Has a very Creamy Lather as a result of scientific Soap-making.

Does not waste.

IMPERIAL PEROXIDE SOAP

A PURE WHITE TOILET AND BATH SOAP

Each cake is wrapped to insure delivery to you in a sanitary condition and to retain its original delicate perfume.

Made in the cleanest most sanitary factory in the world.

Imperial Peroxide is an antiseptic soap, made for Nursery, Toilet and general purposes.

Has a most pleasing effect on delicate skin, besides making it healthy and clean.

PURE

PURE

FOR SALE AT ALL DRUG STORES

The Best of Late FICTION For Summer Reading

Among Others:

Border Legion—Grey.
Belshazzar's Feast—Farnol.
Behold the Woman—Harre.
Cappy Ricks—Kyn.
Door of Dread—Stranger.
Dear Enemy—Webster.
Fortune of Gavin—Johnston.
Gray Dawn—White.
The Lady of the Big House—London.
Loot—Roche.

Hawaiian News Co., Ltd.
Bishop St.

KENNETH ALEXANDER

Small Albums
Portraits

Sittings by appointment—4682,
424 Beretania St.

SPECIAL SALE

Grass Linen and Pongee Waist
Patterns
YEE CHAN & CO.,
Corner King and Bethel Streets

FOR ALL PURPOSES
Paper Bags, Cups, Plates,
Napkins and Towels, etc.
AM-HAW. PAPER CO., Ltd.
Phone 1410
J. Ashman Beaven, Mgr.

Greenhagen's 'Blue Ribbon'
Chocolates
HAWAIIAN DRUG CO.
Hotel and Bethel Streets

HANAN'S BEST SHOES
M'INERNY SHOE STORE
Fort above King St.

D. J. CASHMAN
TENTS AND AWNINGS
Luna Tents & Canopies for Rent
Thirty Years' Experience
Fort St., near Allen upstairs.

SEE
COYNE
FOR FURNITURE
Young Building

Auto Stands
FOR RENT
KING & NUUANU AUTO STAND
City Hardware Co., Agents
Phone 2086

Auto Repairs
FRANK COOMBS
Bishop and Queen. Tel. 2182

The Hub for Clothes

IF YOU WISH TO ADVERTISE IN
NEWSPAPERS
Anywhere at Any Time, Call on or
Write

THE DAKE ADVERTISING AGENCY,
34 Sansome Street San Francisco

Removal Notice

Sang Yuen Kee, formerly of Nuuanu,
near King, is now located at 165 S.
King St., opp. V. H.-Y. General
hardware, and household, utensils;
plumbing and tinning. Phone 4727.

**PACIFIC ENGINEERING
COMPANY, LIMITED**
Consulting, Designing and Con-
structing Engineers.
Bridges, Buildings, Concrete Struc-
tures, Steel Structures, Sanitary Sys-
tems, Reports and Estimates on Proj-
ects. Phone 1045.

CHOP SUI
93 North King Street
(Between Maunakea and Smith)
Call and see our brand new CHOP
SUI HOUSE—Everything Neat
and Clean
Tables may be reserved by phone.
No. 1713

We Pack
Steamer
Baskets
To Order.
Phone 1-4-7-1

ARMY & NAVY

NEW AMBULANCE COMPANY GIVEN AUTHORIZATION

Equipment Will Include Mod-
ern Ambulances and Motor
Trucks; More Efficiency

Authorization for the organization
of a motor ambulance company of
the regular army, a separate organiza-
tion, on Oahu has been received from
the war department by the Hawaiian
department and was made public to-
day.

The company will consist of a cap-
tain, lieutenants, nine non-commission-
ed officers and 50 privates. Its equip-
ment will include modern motor am-
bulances. The number asked for by
Col. Rudolph G. Ebert, Hawaiian de-
partment medical officer, is six, of
which three were to be motor am-
bulances and three motor trucks.

The cablegram of authorization is
addressed to Brig-Gen. R. K. Evans,
commanding the department, and
reads as follows:

"Referring to cable July 12, your re-
quest for authorization organization
for service in your department one
motor ambulance company approved.
Medical department will furnish motor
transportation. McCain."

The new company will make pos-
sible much greater efficiency in the
Medical Corps of the department. It
is something which Col. Ebert has
been advocating ever since he has
been department medical officer.

At present the department has a
few motor ambulances, but they are
not as modern nor as numerous as
will be afforded by the new company.
Orders designating the personnel of
the company will be issued in a few
days.

In time of war the company can be
increased to 70 privates instead of 50.

NATIONAL GUARD GROWING AT BIG RATE ON HAWAII

(Special Star-Bulletin Correspondence)
HILLO, July 21.—When the full or-
ganization on the island of Hawaii is
finished, it will be found that there
is a full regiment and two separate
battalions of four companies each.
The total number of companies will
be twenty and each company will
consist of seventy men. There are
at present many companies which
have too many men in them. Some
have over a hundred men, and one, at
least, has one hundred and forty-seven
privates. That is thought to be too
much, as the ordinary number of of-
ficers cannot handle them satisfactorily.
The number of men in each company
will be reduced and the number of
companies will be increased.
New companies will be organized at
Waimanalo, Honolulu, Honokaa mau-
ka, Kukuiahae, Kohala (two) and
Kona. When the whole lot are re-
arranged there will be twelve com-
panies in the 2nd Regiment and eight
companies in the two separate bat-
talions—four to each battalion.
Fourteen hundred men will then be
enlisted in the 2nd Regiment, N. G.
H., of which Colonel J. D. Easton is
in command. The showing is a great
one and the rapid growth of the Na-
tional Guard movement is phenom-
enal.

GEN. EVANS GUEST OF GOVERNOR AT LUNCHEON

Brig-Gen. R. K. Evans made a mo-
tor trip around Oahu Saturday.
Among the places at which the gen-
eral and his party stopped were the
Pali, Federal Wireless plant at Hea-
le, the Libby, McNeill and Libby pine-
apple cannery at Kahalaui. Lunch
was enjoyed at Haleiwa Hotel.

Sunday Gen. Evans, Mrs. Evans,
Maj. Michael J. Lenihan, chief of
staff; Mrs. Lenihan, Brig-Gen. Samuel
I. Johnson, N. G. H.; Mrs. Johnson,
1st Lieut. C. B. Lyman, side de camp
to Gen. Evans; Territorial Forester
C. S. Judd, Capt. G. K. Larrison, N. G.
H., territorial hydrographer, and W. C.
Woodward, acting superintendent
of public works, were entertained by
Governor Lucius E. Pinkham with a
luncheon at the Country Club, follow-
ing a trip to Waimanalo as the guests
of the governor.

Falling eight stories from a broken
scaffold at the New Breakers hotel,
Atlantic City, Paul Gustini, 33, an
Italian laborer, was killed in plain
view of hundreds of promenade on
the boardwalk.

OPEN
A CHARGE
ACCOUNT
AT
**The Model
Clothing**
FORT ST.

EIGHT OFFICERS OF 2D INFANTRY TO BE PROMOTED

Assignments to Duty With
New 32d Infantry Received
at Headquarters

Eight officers of the 2nd Infantry,
Fort Shafter, will become officers of
the new Oahu regiment, the 32nd In-
fantry, upon its organization, it was
learned at Hawaiian department head-
quarters today.

Captains Richardson, Manchester,
Abraham and Fredendall, all formerly
first lieutenants in the 2nd, have been
included in the personnel of the new
regiment; also 1st Lieutenants Calder,
Greene, Lyman and Jones, formerly
second lieutenants. All these officers
were promoted under the terms of the
army reorganization act.

A reception will be held at Fort
Shafter Friday evening July 28, by
the officers of the post and their la-
dies, as a farewell to the officers of
the 2nd, who have been ordered
to the 32nd, which will be stationed
at Schofield. Brig-Gen. R. K. Evans
and staff officers of the Hawaiian de-
partment will attend.

Promotions under the National De-
fense Act of June 3 affect the two
aide-de-camp of Brig-Gen. R. K.
Evans, 1st Lieut. Hornsby Evans and
2nd Lieut. Charles B. Lyman.

Lieut. Evans' promotion took effect
July 1 under the terms of the bill,
and he has successfully passed his
examination for captain and is now
awaiting official notification from the
war department of his promotion. On
being assigned to a regiment on Oahu,
Lieut. Evans is a son of General
Evans, commanding the Hawaiian de-
partment.

2nd Lieut. Lyman becomes a first
lieutenant under the army reorganiza-
tion act, and has been assigned to
the new 32nd Infantry to be organized
here early in August, or as soon as
orders are received from Washing-
ton.

ST. LOUIS WILL BRING STRENGTH OF P. H. TO 600

That the arrival of the U. S. first-
class cruiser St. Louis, which sailed
from Bremerton navy yard Saturday
for Pearl Harbor, as reported by the
Star-Bulletin, will increase the com-
plement of the Hawaii naval station
to more than 600 men, is stated in
the July issue of the Torpedo, offi-
cial publication of the third submarine
squadron.

The St. Louis is expected to make
the voyage to Pearl Harbor in about
seven days, so that she should arrive
Friday or Saturday of this week, to
be stationed here permanently as
flagship of the commander of the
fourteenth naval district, Rear-Ad-
miral Clifford J. Boush, commandant
at Pearl Harbor.

Ensigns C. C. McCord and C. R.
Byrne of the third division have suc-
cessfully completed their examina-
tions for lieutenant, junior grade, the
Torpedo states. Those who have left
the division since the last issue are:
H. P. Champion, chief machinist's
mate; S. L. Shea, chief machinist's
mate; J. F. Cordes, chief electrician;
A. F. Trail, machinist's mate, first
class; A. S. Boone, gunner's mate,
third class.

New arrivals are the following: A.
von Warren, chief gunner's mate;
R. S. Strrat, boilermaker; A. G. Ger-
bode, electrician, third class; J. A. An-
derson, seaman; J. Jorgenson, ordi-
nary seaman; B. Swindle, ordinary
seaman; E. E. Nielsen, ordinary sea-
man.

Changes in rating include: F. Brad-
ley, to chief electrician; C. C. Bren-
ner, to chief water tender; B. J. Voltz,
to ship's cook, second class.
Mosaku S. Asani, owner. Location,
Kalihi-kai, mauka side of Republican
street, 500 feet Walkiki from Kalihi
road. Dwelling. Mosaku Asani, build-
er and architect. Estimated cost,
\$400.

Manuel Ogen, owner. Location, Mc-
Inerney tract, Ewa side of Houghtail-
ing road, mauka corner of Alani
street. Residence. Mosaku Asani, build-
er and architect. Estimated cost,
\$625.

H. Hackfield & Co., owner. Location,
Kakaako, mauka side of Ala Moana
road, 200 feet Walkiki from pumping
station. Warehouse. Lord-Young En-
gineering Co., builder and architect.
Estimated cost, \$1000.

LIEUT.-COL. M'RAE BETTER AFTER HIS OPERATION

Lieut.-Col. James H. McRae, Hawa-
ian department adjutant, will be
able to leave the department hospital
for his home tomorrow, having recov-
ered from a recent slight operation
performed there. He will probably
not return to his work until he has
fully regained strength.

Captain Edward Carpenter will re-
turn from Hilo tomorrow morning
and will be acting adjutant until Col.
McRae is able to resume the posi-
tion. 1st Lieut. Hornsby Evans, who
is soon to be promoted to a captaincy
under the army reorganization act of
June 3, is acting adjutant until Cap-
tain Carpenter comes back.

Baggagemen, Furniture and Piano Movers

HONOLULU CONSTRUCTION & DRAYING CO., LTD.

PHONE 4981

J. J. BELSER, Manager.

65 TO 71 SOUTH QUEEN ST.

SERVICE FIRST

STORAGE

SANTA CLARAS TIE FOR THIRD WITH LEAGUERS

Visitors Fail to Make Showing
Against Best Teams in Ha-
waii; Teamwork Lacking

Oahu League Standing	Won	Lost	Pct.
25th Infantry	5	0	1000
Chinese	2	0	1000
St. Louis	1	2	333
Santa Clara	4	8	333
Honolulu	0	2	000

One or two of the Santa Clara boys
are peeved because of the poor show-
ing made by the trip, and the lack
of organized play. They are also
somewhat put out because the news-
papers have given more publicity to
the swimming meet at the Y. M. C. A.
than to the Santa Clara aggregation.

It might be well to state that the
ball players are not at all displeased,
as Hall, Milburn and a few others
have only good things to say for the
people, the fans and the umpires. It
is natural that the boys should be
somewhat stirred up, as they have
really made a showing that has not
been up to the seal Santa Clara
standard.

Figures Don't Lie

A glance at the percentage column
will be sufficient answer, or an inter-
view with the members of the 25th
Infantry and Chinese teams. The
team has not been working together,
and if this is a slam on Santa Clara
then it is something that the fans
have realized. Gay is captain of the
team, and his ball playing has been
far below the standard of Santa
Clara ball players. Bliss is a good
pitcher, but with Gay as captain has
not displayed any form, as there has
been considerable discussion between
the players.

The newspapers have given Santa
Clara all the credit that is due, and
perhaps a little more, but when Gay
is praised for his great work against
St. Louis when he makes three errors,
or Bensberg for his batting against
the Japanese pitchers, when he fails
to see the ball in three times, it is
drawing the line much too far.

Three Players

Ask four out of five fans today
what their opinion is regarding the
Santa Clara team, and they all will
state that the team as it stands now
on the eve of departure are improv-
ing, but that only three ball players,
excepting the pitchers are up to the
standard of the local boys. These are
Milburn, Hall and Joe Maher, who
was injured in the first contest.
O'Neill of course has been at a dis-
advantage and playing at third has
not shown his real form.

Hall is a regular catcher, and his
work has been the best seen here in
many moons. Very few of the locals
have been busy on the sacks, and his
batting has been consistent. If the
Santa Clara team had nine players of
the type of Hall and Milburn there
would be no sorrow in their camp as
there is at present.

Three Pitchers

"Pinkie" Leonard has pitched some
good games here, and is a clever,
heady pitcher who has kept up his
pace. Bliss and Brown, the best
pitchers on the team, have not show-
ed their best work under Gay and
Arruocoches. Brown pitched good
ball against the Japanese, and his
work in other games has branded him
as a good pitcher. Bliss, if he had
been given a chance, would have ob-
tained better results, but Gay as cap-
tain hurled some ball, and was
usually sent back to his position.

Bensberg at first base has not been
playing the brand of ball expected
from advance notices, and in Sun-
day's game Komeya of the Japanese
showed the Santa Clara player up
around the initial sack. By the way,
if Komeya could learn to hit them
he would be about the best looking
first sacker in the city. Preciado
since his shift to second has been
trying, but is not an improvement on
Kai Luke. Gay at short, of course,
hardly compares with Kan Yen or
Smith, but is a much better hitter
than Tsukiya.

Jack O'Neill at third base is a hard
worker, and is always trying for
everything. Had he been stationed in
the outfield, things might have been
different. Louis Milburn in center
field is a sweet ball player, and one
who would be a big addition to any
Honolulu team. He has been popu-
lar with the fans, and, like Hall, has
not been panned by the bleacherites.
Wilson is one of the best waiters of
the club. Desmond and Larkin have
displayed the right spirit in going
after everything, and although not
stars have been popular here.

Regarding the discussion over the
swimming meet, San Jose and Santa
Clara have not the interest in swim-
ming that is true of Honolulu, and
naturally a try for the world's record
in a tank was not of much moment to
a few of them. Nevertheless the Y.
M. C. A. meet attracted more atten-
tion than the game on Saturday after-
noon. It produced three world's
records, which is something worth
while.

The Santa Clara boys leave on
the Sierra on Tuesday and all state
that they have been pleased with their
stay here, although they failed to
make a good showing. Off the field
the boys have been popular, and Ho-
nolulu fans will surely wish them a
better season next year.

TRIP PLEASES SO WELL IT WILL BE MADE ONCE MORE

Another successful outing resulted
from the Trail & Mountain Club auto-
bus around Oahu Sunday. A stop of
two hours was made at Hauula to al-
low the party of thirty time to make
a trip to the Sacred Falls and another
stop was made at Haleiwa to allow
those who wished to make a trip in
the glass-bottomed boat.

The trip next Sunday will be made
in the reverse direction, visiting Ha-
leliwa first, and returning by the way
of the Pali. A stop of two or three
hours will be made at the Sacred
Falls, as the road is to be cleared this
week, and the motor-bus will proceed
a mile or more up the valley toward
the falls. The foot-trail is somewhat
overgrown and will be cleared out
by Boy Scouts, who will be taken
along for that purpose, and the lunch
provided by the Trail & Mountain
Club will be served either at the
swimming pool at the foot of Kaliuwa
or "Sacred" Falls, or on the beach,
as the excursionists may prefer. The
cost of this round-the-island trip will
be \$2.00 including the lunch, and
reservations may be secured by pho-
ning 2989, or by calling at the Pan-
Pacific rooms over Castle & Cooke at
the corner of Fort and Merchant
streets.

Q. M. SERGEANT BELL CLOSING FINE RECORD

Within a short time Henry C.
Bell, quartermaster sergeant of Com-
pany B, 25th Infantry, will have com-
pleted the 30 years of actual service
entitling him to retire with rank on
three-fourths pay and allowances for
the remainder of his life. His name
is due to be inscribed on the distin-
guisher muster roll of the war depart-
ment, an honor gained by only a small
percentage of soldiers.

NAVAL MILITIA PAYS PEARL HARBOR VISIT

Leaving here in the U. S. naval tug
Navajo, 50 members of the Naval
Militia of Hawaii journeyed to Pearl
Harbor Sunday and visited the naval
station there. Two hours were spent
inspecting the great machine shops
and seeing progress of the work. The
party returned on the Navajo at noon.

LYNCHING DECREASES IN U. S. FOR YEAR; 25 IN SIX MONTHS

MONTGOMERY, Ala.—Records
kept at the Tuskegee Institute show
that there were 25 lynchings in the
United States during the first six
months of this year compared with
34 for the same period a year ago.
Two whites and 23 negroes were mob
victims, and eight of them were killed
in Georgia. Five were charged with
attacks on women.

Commander Monr, brother-in-law of
Admiral von Scheer, the commander-
in-chief of the German high seas fleet,
was killed in action in the Jutland
battle.

Both of the arbiters at the ball
yard on Sunday must have been
thinking of green pastures, as their
work was about the poorest piece of
guessing that has been seen in some
time. At that their work was not far
behind that of the local ball players.

Service First defeated the Mutual
Telephone in the Commercial League
series at Athletic Park Sunday morn-
ing. The score was 14 to 6. The
Service First will meet the Reach
team on Sunday in a game for the
championship.

Bishop & Company, Bankers

(Established 1858)

S. M. DAMON A. W. T. BOTTOMLEY J. L. COCKBURN

Balance Sheet as at June 30, 1916.

ASSETS.	LIABILITIES.
Bonds, Stocks and In- vestments	Capital and Surplus.....\$ 1,099,206.31
Loans, Discounts and Overdrafts	Due to Banks..... 95,517.97
Real Estate and Bank Furniture	Letters of Credit..... 294,831.07
Customers' Liability un- der Letters of Credit.....	Deposits
Other Assets	9,518,593.45
Cash and Due from Banks	
2,301,117.96	
\$10,929,148.80	\$10,929,148.80

I, Allen W. T. Bottomley, do solemnly swear that the foregoing Bal-
ance Sheet represents a true and correct statement of the affairs of the
Banking House of Bishop & Company as at June 30, 1916, to the best of my
knowledge and belief.

ALLEN W. T. BOTTOMLEY,

Subscribed and sworn to before me this 30th day of June, 1916.

ARTHUR BERG,

Notary Public, First Judicial Circuit, T. H.

Chinese Mutual Investment Company of Hawaii, Limited

STATEMENT OF CONDITION JUNE 30, 1916

RESOURCES	LIABILITIES
Loans and Discount.....\$ 9,000.00	Capital Paid In.....\$19,250.00
Real Estate	Surplus Fund
500.00	500.00
Mortgage by Real Estate	Bills Payable
1,950.00	1,998.87
Stock and Other Investments	Undivided Profit
1,000.00	2,703.99
Insurance Premium	
2,984.71	
Accrued Interest	
75.07	
Furniture and Fixtures	
60.00	
Cash on Hand and in Banks	
8,581.08	
\$24,150.86	\$24,150.86

Territory of Hawaii,
City and County of Honolulu.) ss.
I, C. Q. Yee Hop, Treasurer of the Chinese Mutual Investment Company
of Hawaii, Ltd., do solemnly swear that the above statement is true to
the best of my knowledge and belief.

C. Q. YEE HOP,

Subscribed and sworn to before me

this 22nd day of July, A. D. 1916.

(Seal) W. TIN YAN,

Notary Public, First Judicial Circuit,

Territory of Hawaii.

6534—St

For the Fair Bather

A recent shipment of dainty
Bathing Caps in all shapes and
sizes—the very latest Atlantic
City Styles—35c to \$1.25

FINE BEACH FOOTWEAR

not only becoming in appearance, but perfect protectors
against the sharp, dangerous coral of the beach.
\$1.25 the Pair.

Benson, Smith & Co., Ltd.

THE REXALL STORE
Fort and Hotel Sts.
"Service Every Second"
Phone 1297
OPEN UNTIL 11:15 P. M.

Cold-water washday is no time
for regret for the housewife who uses

Magic Soap

Made in
Hawaii of
the best
ingredients

Its convenient
shape fits the
hand and lasts
longer than
others

Phone your Grocer now
AND INSIST UPON MAGIC