

SUGAR:
Raws, 4.02
Beets, no sale
Mkt. Strong.

The Garden Island.

The
Garden Island
Representative
All Kauai.

ESTABLISHED 1904. VOL. 10. NO. 45.

LIHUE, KAUAI, TERRITORY OF HAWAII, TUESDAY, NOVEMBER 17, 1914

SUBSCRIPTION RATES, \$2.50 PER YEAR 5 CENTS PER COPY

THE GOVERNOR ON RAILWAY SCHEME

Governor Pinkham has addressed the following letter to J. D. Tucker, commissioner of public lands, the same being his decision on the important questions involved in the Waipouli railway project:

Sir:
The Governor will approve of a license to the Lihue Plantation Company for a term of years, to construct, operate and maintain a railway line on or across the Government lands of Waialua, and said railway to connect with the existing lines of railway now the property of the Government or by expiration of leases to become the property of the Government, and said railway shall be built under the supervision of the Territorial Superintendent of Public Works and a record shall be kept of the exact cost of said railway, which record shall be certified to by the Superintendent of Public Works, through whom duplicate vouchers shall be furnished the Territorial Auditor, and further

The Territory shall reserve the right to directly or indirectly cancel or take over said license and railway by paying directly or indirectly to said Lihue Plantation Company the cost of said railway plus ten per cent of said cost, together with an adjustment of the interest at the rate of six per cent per annum on said cost based on the failure of said railway to earn said six per cent, should such prove to be the case.

The Administration recognizes the absolute necessity of relief to the Homesteaders on Northeast Kauai, notably those growing pineapples, and, further, the necessity of a safe port for deep sea vessels, presumably Nawiliwili, hence favors terms that will secure prompt action.

The lease of the Government lands of Waialua, Kauai, expires on October 1, 1917, and there is no legal way at the present time to determine the exact disposition that will be made of the lands.

According to our laws they must be homesteaded, if a legal demand is made, or, if not so required or only partially required, the lands or the remainder, can be offered at public sale for lease.

It is unlawful and against public policy to in any way prejudice free and lawful competition for these lands.

You will please furnish copies of this letter to any and all parties in interest at your discretion.

Yours respectfully,
(S) L. E. PINKHAM
Governor of Hawaii.

Filipinos Win

In the baseball contest Sunday last between the German and Filipino teams, the latter won in ten innings by a score of 7 to 6.

The Japanese defaulted to the Hawaiis.

While sliding to home plate, the Filipino pitcher struck his head on the ground and was quite badly stunned.

Kentuckian Coming

The freighter Kentuckian will arrive at Port Allen Friday morning with freight for merchants in that locality. She will take no cargo on Kauai, and will likely sail the same afternoon for Kahului.

New Enterprises.

The White sewing machine agency and the White Seal Steam Laundry, of Honolulu, are negotiating with a view to opening branch offices on Kauai. The former will probably locate at Waimea, while the latter will likely be established in Lihue.

BORN

Spalding—At Koloa, Kauai, November 13, 1914, to the wife of Henry G. Spalding, a daughter.

TODAY'S AND LATEST NEWS BY WIRELESS

Sugar, 4.02.

London—Advices from Holland say that the Amsterdam Handelsblad urges Queen Wilhelmina to consult with President Wilson regarding finding a basis for peace settlement between the warring countries of Europe. United States Minister Henry Van Dyke, who is returning to America for treatment to his eyes, is bearing a message to President Wilson in this regard.

The Prince of Wales has overcome the difficulties in the way of his entering the war and has gone to the front.

Vallejo—The historic Independence (a battleship in her day) and the Brownlow were sold at auction here today.

Washington—The new battleship Wyoming won the Knox trophy offered by the Sons of the American Revolution for the best gunnery in the navy.

San Francisco—In an address here last night by the president of the New York Temperance Union, the statement was made that prohibition throughout the United States would be in force in five years.

Washington—Owing to stringency in the money market in Portugal, that country will not be able to cash money orders and none will be received there.

San Francisco—While Mrs. Thelma Smart (Thelma Parker) is lying on her death bed here, Hawaiian singers from local theatrical circuits sing Hawaiian songs to her.

London—Earl Roberts will be buried at Ascot.

A mine which washed ashore at Capelle, off the coast of Holland, burst while a number of people were examining it. Seven killed.

Secretary McKenna says Britain treats prisoners of war humanely. The number interned, but at large, in England is 29,000.

Washington—Records of the State Department show that Germany is not bound by the Hague conference treaty limiting the use of mines, the clause having been subscribed to with limitations.

London—The capture of Cracow by Russians would mean that key to whole industrial situation of Silesia would fall into their hands, striking a vital economic blow to Germany. The inhabitants of Cracow are leaving the city, which is burning in parts. Russians have partly invaded it. The Russian advance on the city was in overwhelming numbers.

San Francisco—The Fifth U. S. Infantry has been ordered to Panama.

New York—In the twenty-third hour of six-day bicycle race here, 516 miles had been reeled off, breaking all previous records.

HONOLULU ITEMS

Honolulu—Japanese on the Kivo Maru complain that National Guardsmen's bullets landed on their deck in place of on the target. A formal protest has been made to Colonel Jones.

Red Cross ladies had big success yesterday.

Owing to complaint about the quality of the work on Kalakaua avenue, operations there may be stopped.

Superintendent Forbes has declined the job of city engineer before it was formally offered to him.

Monday Afternoon.

Berlin—Despatches from Constantinople report that the Khedive will soon commence to resume operations Turkish troops against Egypt.

London—Asquith, in address today, said the war is costing Great Britain from four to five million, daily.

London—It is acknowledged at Petrograd that severe Turkish attack has checked Russian advance in the Caucasus. Official Turkish statements state that Russian losses were heavy.

Washington—The 'Audacious' disaster was known of here, matter was kept secret at the request of the British Government.

London—Announcement has been made in the Grecian Chamber that Great Britain is advancing Greece eight million dollars, with which to build warships in British waters.

Rome—Pope Benedict urges peace in war stricken Europe, and gives four reasons for the war.

Paris—Yesterday's fighting along the Yser from Nieuport to Dixmunde consisted only in artillery exchanges. German forces concentrating at Breslau and Posen. Only the utmost need will persuade Germany to send any troops to the western arena. The German attack in Flanders is slowly shifting toward the French border. Inundations from the lower country have transformed the country beyond Dixmunde into vast swamps, impassable to artillery and almost impassable for light armed troops. Guns are mired in swamps and cannot be moved. Countless corpses are afloat in the water.

Paris—German forces attempting to cross the Yser Canal were driven beyond bridge and one regiment completely destroyed south of Bischoate.

London—Russians are apparently concentrating on border near Przemska, attempting to crush Austrians before making main advance on Germany. Despatches from Copenhagen say great armies concentrating at western border.

Honolulu—Supt. Forbes, of Public Works Dept., is being boomed for City Engineer.

Continued on page 3.

Blind Pigger Pays.

Takase, suspected of running a blind pigger in Gay & Robinson's camp at Pakala, was arrested by the police last week and allowed to go upon depositing \$100 bail. At the time of the trial, however, he was not to be found and the bail money was declared to be forfeited.

Married Men Win

The Married Men vs. Bachelors tennis tournament on the local links resulted in victory for the former by three points, the total score being 75 to 72. This was much closer than had been expected. Another tournament of the same nature may be played shortly.

Returned By Hilonian

The following well known people came up on the Hilonian, arriving at port Allen Saturday morning: Alexander and W. D. McBryde and R. W. T. Purvis, returning from the meeting of the McBryde Sugar Company, at Honolulu; Mrs. S. W. Wilcox and Miss Elsie Wilcox, returning from a visit to Honolulu and Maui; and Hon. D. Paul R. Isenberg and wife, of Honolulu, who came over to visit relations and friends at Lihue.

Kekaha's Extra

The directors of Kekaha Sugar Company have declared an extra dividend of 4 1/2 per cent, payable on December 15. This brings the total of Kekaha for the year up to 12 per cent.

MAKEE SUGAR CO. WILL BUILD ROAD TO WAIPOULI

The Honolulu Star-Bulletin has published the following:

Development from one direction, negotiations in another, for an industrial railroad on Kauai to assure the success of the Kapaehomestead plans have reached the point where the Makee Sugar Company has announced itself willing to build a line for the Waipouli lands.

Another and entirely distinct proposal—that the Lihue Plantation Company, coming from the other direction, build an industrial railroad and co-operate with homesteaders and the Hawaiian Canneries Company in developing a big pineapple district—is still unsettled.

Negotiations are still under way between the governor, the Lihue plantation, and the pineapple company. The question of the release by the plantation of some government land leases is still being discussed.

The industrial railroad contemplated by the Makee Sugar Company will shortly be built, though not under the plan advocated lately by the Kauai Chamber of Commerce.

It will be primarily for the benefit of the Waipouli homesteaders on the upper part of the Kapaehomestead—otherwise known as Kapaehomestead No. 2—and its construction will be in accordance with a license originally negotiated between ex-Governor Peary and Makee Sugar Company, but which rested in abeyance until its terms and conditions were defined recently through an understanding between Governor Pinkham and the company. Now the line of railroad is about to be surveyed by Malcolm Knoch, who has done work for the government in the islands, he having returned from the mainland with his family in the Matsonia this week. Continued on page 4.

FILIPINO TRIES TO KILL HIMSELF

Carlos Ricorcoli, Filipino, living at Hanamau, either attempted suicide at his home between 4 and 5 o'clock Saturday afternoon or made a mighty good bluff at it. With a dangerous looking pocket knife he made a stab at his stomach the weapon, however, merely cutting the skin, inflicting a lengthy but not a dangerous wound.

Friends interfered, but a little while later the man got away from the house and started to the Hanamau store. Fearing that he would carry out his apparent purpose, his companions followed and turned him over to the police. He was brought to Lihue jail and locked up.

It is claimed that Ricorcoli has been acting strangely for some time, and his friends had feared that he was out of his head. At the county jail, however, he appears to be perfectly rational.

Hilonian's Visit

The Matson steamer Hilonian arrived at Port Allen Friday morning with passengers and 600 tons of freight. She sailed at 12 noon Saturday for Kapaehomestead, taking 1,600 cases of pineapples and 100 empty gasoline drums.

Mrs. Howland's Concerts

Mrs. Howland will give a concert in Lihue Social Hall next Saturday evening for the benefit of the Red Cross. Tickets are now on sale at Lihue Store and by ladies who have consented to help the cause. Another program will be presented by Mrs. Howland at the Knudsen place, Kekaha, on Monday evening, where a "Night In Venice" affair will be aimed at. Besides the concert, there will be costume dancing, Norwegian dances, fan and general dancing—the affair being mostly open-air.

McCarthy May Come

Col. C. J. McCarthy, the new Territorial treasurer, announces that he will personally audit the books of Kauai, Maui and Hawaii counties, which the law requires shall be done by his department once every six months. It is presumed, from this announcement, that the treasurer will shortly come over here.

REPAIRS TO WHARF AT NAWILIWILI

Mark Houghtailing, foreman, and three skilled wharf workmen came up on the W. G. Hall Friday morning to begin work on Nawiliwili wharf. All of the men are well known here. W. Peterson worked on Waimea wharf. F. Bechert is a brother of A. Bechert, of Hanamau, while W. A. Coney is a son of Hon. J. H. Coney. Common labor is being employed here.

A lot of lumber and other material arrived by the same steamer for use at the landing. The head men have taken quarters at the Fairview hotel.

The intention is to re-floor, re-roof and repaint the wharf and shed and repair the piling. When that part of the work is completed a fence and gate will be built across the front. The cost of the entire job will be about \$3,000.

Gets Jail Sentence

In the Circuit Court last Friday, Isabella de la Cruz entered a plea of guilty to a charge of manslaughter in the third degree and was sentenced to imprisonment for not less than two nor more than five years. The prisoner, who is a young man, while playing baseball at Kalahou on a Sunday, got into an altercation with another player and struck the man with a baseball bat, killing him. It was pretty clearly shown that De la Cruz was being rushed by his victim, and the circumstances seemed to point to the fact that the blow was struck to stop him and that nothing more serious was contemplated. For those reasons the charge was modified from first to third degree manslaughter.

Hofgaards Entertain.

Judge and Mrs. C. B. Hofgaard entertained last Friday evening in honor of the 25th anniversary of their wedding. After this affair they were invited to the Waimea Hall where they were treated to a surprise reception, many of their friends being present. The later hours of the evening were given to dancing.

Coming Tomorrow

Mr. and Mrs. Frank Alexander and H. W. Kinney, superintendent of education, will be expected in the Kinau tomorrow morning.

THE M'BRYDE CO. REDUCES CAPITAL

Corporation Places Itself In Position To Pay Dividends Shortly

The Chamber of Commerce room in the Stangenwald building, Honolulu, was literally packed to the doors last Wednesday morning, the occasion being a meeting of the stockholders of the McBryde Sugar Company. Quite a number of Kauai stockholders were present, among them being: Manager Alexander R. W. T. Purvis, A. McBryde, W. D. McBryde and K. Roendahl. Following is a brief statement of the occurrences at the meeting:

J. P. Cooke, president of the company, was in the chair. Treasurer John Waterhouse and Secretary John Guild also were in attendance. The room was crowded with stockholders.

The directors were represented by Judge De Bolt and C. R. Hemenway.

What many believe was the most important action of the meeting was the reduction of the capital stock from \$4,500,000 to \$3,800,000. This was accomplished by reducing the par value of the stock from \$20 to \$16 per share.

Another important decision was to pay a n outstanding note of \$142,972.76, given by the company to Alexander & Baldwin, dated January 1, 1914, and payable three years after date or before.

Action on an option on 200 shares of the Kauai Fruit and Land Company was deferred, because of the present depressed condition of the pineapple industry.

An appropriation of \$800 was made to the Belgian war relief fund.

It was found that after all obligations of the company are met there will be a balance of about \$50,000 in the treasury at the end of this year. It is believed that this opens the way for a dividend.

It is understood that Collector Cottrill of the internal revenue department holds that are organization must follow the reduction of the capital stock, in which event a war tax amounting to about \$1500 must be paid on the new stock certificates. This question is to be taken up with the Washington authorities.

Kinney Coming

Superintendent Henry W. Kinney will arrive at Lihue by the Kinan tomorrow. He will be met here by Supervising Principal H. H. Brodie, and the two officials will set off about 3 a. m. for the Haena school, beyond Hanalei. They will visit all the schools back to Kapaehomestead tomorrow. On Thursday they will work down as far as Eleele, Friday will be spent on the Waimea end and the Superintendent will take the Kinan at Nawiliwili Saturday afternoon for home.

For Lihue School

The Lihue Public School will hold a sale of clothing and fancy work, in the Lihue Social Hall on Saturday, November 28th.

The sale will open at 3:30 and will continue through the evening. Ice cream cornucopias and candy will be sold during the afternoon and evening. There will also be a sale of second hand articles, which will be sold at low figures.

R. T. Snyder, who opened the Lihue barber shop, has sold out his interests to H. G. Gobelmann and returned to Honolulu on account of the illness of his wife. Mr. Gobelmann is an American of German parentage.

E. St. C. De Lacey, head salesman of the Lihue Store, went to Honolulu Saturday on business for his concern. He will return either Friday or next week.

The Bowling Tournament

The tournament for the Spitz cup continued at the Lihue bowling alleys Saturday night week, with the following results:

	I. Game	II. Game	III. Game	Total	Grand Total
170					
Maser	188	173	139	500	1022
Wolters	191	181	139	511	995
Hills	150	130	152	432	856
Carls	141	141	164	446	872
160					
Crawford	179	168	154	501	945
W. H. Rice	—	—	—	—	368
Pruesser	176	155	147	478	888
Winter	121	207	158	486	920
Morgan	128	119	173	420	820
140					
H. Rohrig	107	122	176	405	804
E. Jahn	127	132	113	372	797
P. Sloan	110	130	134	374	702
Chas Dole	112	101	152	365	739
130					
H. Andermann	117	141	146	404	835
Vincent	120	166	108	394	694
Hannestad	156	98	161	415	778
125					
Morrow	103	117	153	373	775
Sheldon	147	110	105	362	776
Schultz	95	127	124	346	742

TOURIST CROP IS CREEPING ALONG

(Special Correspondence)

Honolulu, Nov. 15.—There is hardly a steamship company, railroad system or tourist bureau in the United States that is not going to cooperate with the Hawaii promotion committee during the next 12 months in securing greater tourist travel to Hawaii. This fact is borne out in each of nearly 50 communications which were received by the committee from the mainland in the last mail, acknowledging receipt of the 1915 Mid-Pacific Carnival posters and offering to assist the committee in encouraging tourist travel.

Every communication bears an interesting message. They point out that the carnival poster has met with sincere approval and that these notices of Hawaii's annual celebration have been placed in conspicuous places where they may be seen by thousands of persons daily.

The traveling passenger agent of the San Pedro, Los Angeles and Salt Lake Railroad Company has written to the committee as follows:

"This will acknowledge receipt of your poster advertising the Mid-Pacific Carnival, February 20 to 27, 1915. We have placed this poster in our show window and expect we will catch a few tourists and send them to you for the winter."

The Atchison, Topeka and Santa Fe Railway system has informed the committee that it has received one of the posters, and that the poster has been placed in a conspicuous place in the company's office in Salt Lake City.

The Southern Pacific Company writes as follows:

"We have just received your poster advertising the Mid-Pacific Carnival to be held in Honolulu, February 20 to 27, 1915. We expect quite a large travel to Honolulu this winter as one result of the European war, and we would like to have a supply of assorted literature describing the attractions of your islands. Will you, therefore, send us a small supply of the different kinds and greatly oblige?"

The manager of one of the largest hotels in Denver, Colorado, has written the committee a very enthusiastic letter, which is, in part, as follows:

"I believe that now is the proper time for your promotion committee to get busy with the States in protecting your climate, resorts, etc. On account of the European war, the business that has been going to Europe for the past few years will probably stop for a number of years. Anything that we can do to promote your interests will be our pleasure."

H. P. Wood, director of the promotion committee, reports that the local demand for carnival posters, mailing cards, postal cards and stickers, is heavy. The committee is sending out large numbers of mailing cards to various railroad agents throughout the United States, and small packets of stickers to those persons whose names are on the committee's mailing lists.

SUGAR MAY COME FROM WAR ZONE

Following is an interesting extract from Willet & Gray's latest sugar letter:

Germany, as anticipated, has removed its export embargo as far as to permit shipments of its sugar crops to neutral countries. This permission has been expected for some time and had been intimated to us by several parties interested in the exporting of German and Austrian sugars, before it was officially announced. This decision was communicated to our government at Washington by the United States consul at Magdeburg, who reports 150,000 to 200,000 tons sugar as now ready for shipment and some 900,000 tons to be had later on. He advises shipments to be made to the United States by American vessels but the way does not seem clear enough as yet for the safe arrival of such shipments.

The sellers, however, appear to consider some way clear for delivering the sugar in the United States, as the offers to sell cover such deliveries and provide for payments here after delivery.

If our markets were not oversupplied with cane sugars, and with a new Cuba crop near at hand, to be sold at its beginning as fast as made, in many instances, to meet financial needs of planters, there would no doubt be a direct interest shown in this opportunity for securing some beet sugar from Europe against contingencies that may arise early next year as to sufficient regular supplies from our free and preferential producers. As it is, however, these offerings now have only the indirect influence of depressing the prices of all sugars without leading to business in beet sugar.

Austria-Hungary representatives of sugar manufacturers are also active here in soliciting orders in anticipation of their embargo against exports being raised soon. Of course, it also stands in the way of the business in European beet sugar, that it is not yet developed that the usual supplies of cane sugars will not prove ample for the wants of the United States under a somewhat reduced consumption for the present campaign year to October 1, 1915. The only interference in this respect is likely to come from Great Britain, and just at present that nation is being pressed to buy sugar from several sources beyond her capacity to respond, and such possible drawing from our normal supplies is postponed into next April or later.

In the meantime, Cuba new crop sugar will have found its lowest level of the crop year and have an advancing trend.

DIED

WILCOX—October 18, 1914, at her home in Winsted, Connecticut, Mrs. Mary Rockwell, wife of Edward P. Wilcox. Edward Wilcox is a brother of G. N., A. S., and S. W. Wilcox, all of Kauai.

LITTLE DISCUSSIONS OF LOVE AND MARRIAGE

BY BARBARA BOYD

"Sharper Than a Serpent's Tooth."

"Children are rather selfish, aren't they?" mused the Bachelor Girl.

"Some of them," replied the Bachelor. "It depends a lot upon how they have been trained."

"No matter how they have been trained," returned the Bachelor Girl, "when they grow to men's and women's estate, they should do some thinking for themselves. I know a woman, a widow, who strained every nerve in bringing up her daughter. This woman saved and pinched and denied herself and worked day and night, so that the girl could have a good start in life. I don't mean fashionably or socially good,—the mother had too much sense for that. But she wanted the girl to be well-equipped for making her way. The mother sent her to college, though this was such an effort that it nearly broke her down, for she was not a woman who had been herself prepared for making her way, and it was hard for her to get and hold a place in the business world. But she struggled on and succeeded in giving her daughter a good college education. And then she thought her time of test had come, and that the daughter would now be the breadwinner, and let her recuperate a little. And what do you think the daughter did?"

"Search me," replied the Bachelor. "I am not on to the ways of women."

"Six months after she graduated, she married."

"That's not criminal."

"No," admitted the Bachelor Girl. "But in this case, seems to me, it almost was. She might have waited a year or two and helped her mother for a while. But she only thought of herself."

"Can't she care for her mother now?"

"Perhaps she might. But she don't. One would think she would have her mother live with her. But not a bit of it, though she has a comfortable home and her husband is making a good salary. No, that mother,—and she is well along in years now,—actually goes out as a working housekeeper, and works hard from morning until well into the night; with no prospect of release until her weary body is laid in the grave. I think this conduct on the daughter's part is really shameful."

"I know a fellow who did practically the same thing," recalled the Bachelor. "When he was a little tike, his father died without leaving a cent. His mother worked hard at anything she could get to do, to rear him and give him an education. And as soon as he could earn a few dollars, he married and set up an establishment of his own; and his mother is still working. Some children seem to think they have a right to do this sort of thing."

"I wonder if they are just thoughtless about it," mused the Bachelor Girl. "or don't understand all their mother endured to give them the start in the world she did, and what it would mean to them if she hadn't done it. Or if they don't love enough. I think, though, that this is the root of the trouble. They don't love her enough. If they did, their eyes would be open to the meaning of all that she has done for them, and to the callousness and heartlessness of their own conduct."

"I always thought," observed the Bachelor, "that children weren't trained to appreciate their parents sufficiently. Children take their parents too much as a matter of course, as a sort of machine for supplying bread and butter and cake and ice cream and pin-money, and the other essentials of existence. They never seem to think there might be something for them to do on their part. And then when they reach man's and woman's estate, they go their own way, without ever so much as a 'Thank you' for the privilege of being here, and of having life to enjoy."

"Sharper than a serpent's tooth is a thankless child," quoted the Bachelor Girl.

"But it could be remedied," said the Bachelor earnestly. "If children were taught in the beginning to appreciate their parents. For a child, at first, is all love. And it is not just to him either. To grow up without rightly loving one's father and mother is to miss much of the greatest good and joy in life."

Barbara Boyd.

DULL CANDIDATES FOR CITIZENSHIP

Three Spaniards were before Judge Dickey, in the Circuit Court, a few days ago for naturalization, and the proceedings were a glorious "picnic." These men, who came here in an immigrant ship in April, 1907, have taken up homesteads near Kapaa and must become American citizens before they may proceed further.

The men were manifestly not only unfamiliar with the privileges and duties of American citizenship, but ignorant of the English language, which is an important prerequisite to naturalization. The following dialogue (quoted in substance) between the court and one of the applicants will serve to illustrate the situation:

The Court—"What is your name?"

Petitioner—"Kapaa."

The Court—"Why did you come here?"

Petitioner—"John" (the applicant for naturalization pointing to another man in the court room.)

The Court [holding up the original application for naturalization]—"Did you not sign this?"

Petitioner—"Yes," the applicant moving up toward the Judge's desk to sign the paper.

The court deferred the application, to a date later in the month, as was also done in the cases of two others who were likewise unprepared to answer questions in the simplest English.

FOR SALE

FINE CHICKENS—Pure White Leghorns. Apply by letter to P. O. Box 65.

The Honolulu Construction & Draying Co. Ltd., Owners of Hawaiian Express Co. and Nieper's Express, assure all Kauai passengers arriving at or departing from Honolulu of prompt baggage delivery and courteous treatment. Our drivers are experienced, reliable men. Advt.

NOTICE TO CREDITORS

Estate of David Kealahua, deceased.

The undersigned, having on the 31st day of October, 1914, been duly appointed administrator of the Estate of David Kealahua, deceased, notice is hereby given to all persons having claims against the estate of said decedent to present the same at the office of S. E. Hannestad, Lihue, Kauai, within six (6) months from the date of the first publication of this notice, or they will be forever barred.

Dated, Koloa, Kauai, November, 2nd, 1914.

Wm. Bacle, Administrator.
S. E. Hannestad, Attorney for Adm.

FOR SALE

Two seater and double rumble Overland automobile in good condition. Will sell for cash very low.

Apply, M. J. Fassoth, Makaweli.

Five Reasons Why You Should Trade at HOLLISTER'S

INTEGRITY---fairness in all dealings.

EFFICIENCY---the best of service.

QUALITY---Our goods are of highest standard.

PRICES---the lowest consistent with quality of goods.

EXPERIENCE---Our years of practical experience is your guarantee that in our store your drug wants are cared for in the most proficient manner.

Agents for
Nyal's Family Remedies
Eastman Kodaks, Etc.

HOLLISTER'S HONOLULU
The Oldest Drug Store in the Islands

"PACKARD" shoes are made for men only.

Has some one sold you a shoe supposed to be Packards, but without the Packard brand?

If so, you have been fooled.

Worse than that, swindled.

Every Packard shoe has the Packard brand.

You can't miss it, look for it.

Prices \$4.50, \$5.00 and \$5.50.

McInerney Shoe Store Fort Street HONOLULU
SOLE AGENTS

Let Us Do Your

LAUNDRY

Address

Territorial Messenger Service

HONOLULU

Henry Waterhouse Trust Co., Ltd.

buys and sells

REAL ESTATE and
STOCKS and BONDS
and rents SAFE DEPOSIT BOXES

Fort and Merchant Sts.

Honolulu

Honolulu Iron Works Co.
Established 1852.

Sugar Mills, Sugar Machinery, Steam Boilers, Rivetted Steel Pipe, Steel Tanks, etc.

Correspondence Solicited.

THE BANK OF HAWAII,

Limited

LIHUE BRANCH

LIHUE, KAUAI, HAWAII

Deposits are received subject to check. Certificates of deposit issued payable on demand. Loans made on approved security.

DRAFTS DRAWN ON

Honolulu Bremen
San Francisco Berlin
New York Hong Kong
London Yokohama

SAVINGS DEPARTMENT

Interest paid on Savings Deposits. 4 per cent on ordinary and 4 per cent on Term Deposits. Ordinary Savings Deposits will be received up to \$2,500 in any one account.

SAFE DEPOSIT BOXES FOR RENT \$2 AND \$3 A YEAR

JEWELERS

EVERYTHING IN THE SILVER AND GOLD LINE, RICH CUT GLASS AND ART GOODS.

MERCHANDISE OF THE BEST QUALITY ONLY.

H. F. WICHMAN & CO., Ltd.

LEADING JEWELERS
P. O. Box 342 Honolulu

HOTEL WAIMEA

WAIMEA, KAUAI

Breakfast : : \$.50
Lunch : : : .75
Dinner : : : 1.00
Room : : : 1.00

DICK OLIVER, Manager

Stationery and Paper

We carry all the best grades of paper, stationery, and office supplies.

We will give your mail order the same care and prompt attention that you would receive in person.

Drop us a line.

Hawaiian News Co., Ltd.

Young Bldg. Honolulu

Office Supply Co., Ltd.

HONOLULU, T. H.

Agents for the

REMINGTON TYPEWRITER

and dealers in Office Stationery and Filing Systems.

Carry a complete stock of the Globe-Wernicke Filing Cabinets and Bookcases.

All repairs on typewriters guaranteed satisfactory.

PUBLIC NOTICE

Clem Gomes is no longer in the employ of the Hanapepe Store, and this store will not be responsible for his conduct or obligations.

We feel that we have given the public good service in the past, and beg to assure our friends of even better treatment in the future.

JOS. GOMES,
Proprietor Hanapepe Store.
Hanapepe, November 2, 1914.

3-t.

LATEST WIRELESS NEWS

Continued from page 1.
Monday, November 16.

Sugar, 4.02.

London—Advices from the fighting front say that the French are holding the line from the Belgian border to the Oise river, endeavoring to dislodge the Germans from their positions by regular siege operations, pushing forward a series of approaches and parallels to enable them to get within striking distance.

The Germans are reported to be turning their part of Belgium into a fortress, preparatory to spending the winter there if unable to advance. The whole portion of the Belgian coast in the hands of the Germans is being prepared for defense.

Temper of people is indicated by the enthusiastic celebration throughout England and France of the fete day of King Albert.

Lull in fighting in Flanders yesterday. Severe storm has been raging, drenching the armies in the deluge, filling their trenches with water and turning battlefields into quagmires.

French report Germans held in check south of Ypres. Operations against them in Yser canal successful to some extent.

Paris said last night that the most notable happening of the day was throwing the enemy back from the Yser canal, the operation being successful. Germans completely evacuating left bank, which they had held. Result of day's fighting showed that enemy had no success in offensive movement south of Ypres.

Berlin reports nothing of Yser operations but tells of capture of some French and British soldiers and gain on the Aisne river line in Argonne region. Officially Berlin reports that little progress was made on the right wing yesterday owing to unfavorable weather conditions. In the forest of Argonne succeeded in capturing strong French detachment after blowing up defensive works sheltering this position.

Russia continues to report progress in operations against the Germans in Poland and east Prussia and the Austrians in Galicia.

Petrograd announced yesterday that operations in east Prussia are favorable, northwest of Warsaw. Battle developing on left bank of Vistula, along fifty miles of front from Plock to Warthe river on south and 25 miles from frontier in neighborhood of Czenstochowa and farther south. Russians report that enemy has failed in attempting to take the offensive.

The march on Cracow continues without check. Retiring Austrians in Galicia seek to reorganize for defensive strategic points on the San river.

Washington—Regional reserve banks will be inaugurated today. The organization has 7,500 National Banks as members. Twelve district institutions will control a quarter billion of money.

Portland, Oregon—By a majority vote of 58 the death penalty has been abolished in this State.

Chicago—The stockyards will be reopened today, after having been fumigated for foot and mouth disease in cattle.

San Francisco—The great fair will be opened on schedule time. Exhibits from countries are already arriving.

HONOLULU NEWS

Honolulu—Sheriff Rose may face charges of malfeasance in office in defying the Civil Service Commission by appointing "Banana Jack" Kalakila to a clerkship in his office.

Henry K. Sniffen, postoffice clerk, is under arrest for the embezzlement of money order funds, said to be \$500.

Sunday, November 15.

Sugar, 4.02.

LORD ROBERTS DEAD

London—Lord Roberts, of the British army, died at the front in France of pneumonia.

Another German submarine has been sent to the bottom by a French torpedo boat off the Belgian coast.

RUSSIA ON WATER WAGON

Petrograd—After midnight tonight prohibition will be absolute throughout the Russian empire.

SAKKELENG IN EGYPT

Berlin—Fighting has already occurred in Egypt, near the Suez canal, native troops having mutinied.

REPORTS FROM LONDON

London—No results from four weeks fighting in Flanders during which Germans have attempted to occupy channel ports of Dunkirk and Calais.

Germans thrown against the Allies' line between Neuport on the coast and Armentieres on the Franco-Belgian border, seeking a weak spot in the defense, have suffered severely. Allies have held ground but made no progress, except in advance along the coast under cover of monitors, which is a distinctive feature of fighting in this locality—toward Ostend.

Paris reports vigorous fighting along Allies' right wing and in center, along the Aisne. Battle particularly brisk at Arhonne forest reigon, and before Verdun.

Montenegrins have repulsed Austrian army sent against their positions in Herzegovina, gaining advance. Aviators dropped five bombs upon Antivari, the evident object being to kill the Crown Prince of Austria, the house he occupied, diametrically opposite, undoubtedly being the point of attack aimed at.

Reports coming from Petrograd, on the one hand, and Constantinople, via Berlin, on the other, state that the Russians claim to have successfully invaded Turkish territory, while official reports of the Turks say that their armies occupy positions on Russian soil and have captured a number of Russian prisoners. Reports give Russian losses during the recent fighting as 4,000 dead and wounded.

WILSON STILL NEUTRAL

Washington—President Wilson issued a proclamation yesterday, supplemental to existing regulations, for the preservation of neutrality of the Panama canal and the Canal Zone during the European war.

Washington—The super dreadnaught California will have electrically driven engines, the first to be used in the navy.

San Francisco—Francis B. Smith, who had charge of the former work of building Pearl Harbor drydock, will resume operations there under the new agreement with the government.

The Hague—Minister Van Dyck has sailed for New York on account of eye trouble.

San Francisco—The navy hospital at Vallejo is to be greatly enlarged by the government.

New York—A bomb was found yesterday under the office of the district attorney, in the Tombs building. The fuse was put out by an officer.

HONOLULU ITEMS

Honolulu—The story of Captain Jesse Fremont will be investigated by Collector Franklin (It is assumed that particulars concerning the story were cut out of the wireless by the military censors at Honolulu—Ed. Gard. Isl.)

Joe Aiea, of the county clerk's office, well-known throughout the Islands, died yesterday.

Saturday Afternoon.

New York—Letters from Ireland confirm the rumor that the British superdreadnaught which was previously mentioned, met with disaster. The White Star liner Olympic rescued the whole crew.

Amsterdam—The Allies patrols now reconnoitering within a few miles of Ostend.

London—Unofficial advices agree the assault of the Allies is weakening.

Turks and Russians claim advances in the fighting along the Caucasian boundary. Turks renew claims of victory over Russians, asserting that Russians lost 4,000 dead and wounded and 500 prisoners in recent fighting.

Continued on page 5.

Grand Christmas Opening

AT

MAKAWELI STORE

1914 - SANTA CLAUS HEADQUARTERS - 1914

Suitable Christmas Gifts of Every Kind and Description Now On Display, and Additional Supplies Coming in a Few Days.

See the Christmas Sections Without Delay

Well worth a trip from anywhere to Makaweli. Novelties of all kinds to send away.

WE ARE GIVING AWAY SOUVENIRS

Watch this space next week for detailed announcement.

THE GARDEN ISLAND

TUESDAY NOV. 17, 1914

Issued-Every Tuesday.

Entered at the post office at Lihue, Kauai, as second-class matter.

SUBSCRIPTION RATES \$2.50 PER YEAR, \$1.50 FOR SIX MONTHS IN ADVANCE

ADVERTISING RATES, 75 CENTS AN INCH PER MONTH.

L. D. TIMMONS : : : Editor
K. C. HOPPER : : : Manager

As To Sugar

As the new year approaches, it becomes more and more likely that satisfactory prices for sugar will obtain throughout 1915. Of course at this stage nothing is absolutely certain there being numerous "ifs" to reckon with; but surely the outlook is for a strong market for an indefinite period-probably for several months. In the past twelve weeks opinions as to the future of sugar have been based upon peace or war probabilities. Even in these calculations, however, it had been assumed that a turn one way or the other would have been reached ere this. On the contrary, the European sky is no clearer than it was three months ago, and it seems more likely today than ever that the war will last quite a long while yet.

Continuation of hostilities would likely mean the abandonment of beet sowings in Europe. Beet countries would probably plant such lands as they are able to cultivate in wheat and other essential food products, and give no attention to sugar or other agricultural items for export. England and the United States would be forced into competition for the insufficient tonnage of Cuba, the East Indies and America, with the most natural result that the market would continue to be very strong.

Although it is hard to figure the outlook in any other way, we should remember that it is "the unexpected that happens"; and surely the sugar market has some most peculiar and unaccountable ups-and-downs. In Hawaii we should be constantly prepared for the unexpected, the unusual happening. The economies begun a year ago should be consistently maintained on all the plantations. Under no circumstances should temporary or even prolonged flurries be permitted to bring about unusual or reckless expenditures, or a relaxation of business caution. In times like these business men the world over are "watching their corks", to use a familiar expression; and it should be the same way in the sugar business. In the time of our temporary prosperity, let us continue to economize and prepare for an evil day which may easily be ours at no distant time.

The McBryde Reduction

It is a matter upon which opinions may differ, but to our mind the affairs, or status, of McBryde Sugar Company have really been little affected by the reduction of capital stock from \$4,500,000 to \$3,800,000. That the preferred stockholders have been benefitted slightly is admitted. The stock liability has been reduced \$700,000, and if a dividend is ever paid to the common stockholders, that dividend will be increased in proportion. But it is to be remembered that in order to make this slight increase possible, the common stockholder has already surrendered one-fifth of his property.

The change probably brings the day of a small dividend slightly nearer; but had the reduction not taken place at all the same destination would eventually have been reached, and most probably in a far more satisfactory manner. Of course the proposition is rather "fetching" on paper at first glance and doubtless brokers and speculators will take advantage of it. But at the same time we are, frankly,

unable to see how, in dollars and cents, the common stock of the company is worth very much more than before the reduction was made.

McBryde Sugar Company will eventually be on its feet and, with ordinary market conditions, will pay-probably pay well. But it must first work itself loose from the shackles of imperfect and improper organization at the start. And that will take time. Squeezing common stockholders to get rid of the water in a corporation is about as effective as trimming the toe nails to relieve the toothache.

A Threatened Nuisance

Information has come to this paper that a branch of the American tobacco trust has completed investigations with a view to plastering the Island of Kauai with bill-board advertising. Their plan is to beg, re it or lease small ground spaces along the public highways, at frequent intervals, the inducement being quite attractive to the land owner. Having acquired the free use of the land, the great, flaming bill-board follows.

Kauai is noted for her beautiful scenery, and we are hopeful that it may not be despoiled in this way. If there is not already sufficient law to prevent such desecration, our supervisors should see that there is sufficient law at an early date.

Don't let Kauai get in the grip, or the bill-board as have sections of Honolulu. The time to stop it is before it starts in. Nip it in the bud. It is harder to get rid of than lantana when once it fastens its grip upon a community.

That Carnival Poster

If the down-east idea of the native Hawaiian had been left off of the new Carnival poster, leaving merely the view of tropical foliage, Waikiki beach and Diamond Head, how vastly prettier and more faithful to facts it would have been. It is most unfortunate that a depraved taste frequently asserts itself in illustrations carried by magazines dealing with Hawaiian subjects. These things, while most unfortunate, are hard to deal with or check. But what is to be said anyway to or of magazine writers when we send out to the world a flaming poster, advertising our principal carnival, which carries as its most conspicuous and striking feature a suggestion that is false, vulgar and a disgrace. The leading feature of last year's poster was bad enough. This one is infinitely worse. A board of censors of carnival posters is, in our opinion, in order.

IN PREPARING bills for the coming legislature our new lawmakers should give attention to the subject of relief measures for homesteaders in various parts of the Territory. In the past year homesteaders and homesteading have been unusually hard pressed, and unless something is done, the Islands stand to get a very black eye on account of it. We believe that the situation is such as to justify drastic and specific legislation of a character helpful to the homesteader, and we believe the public will stand behind such measures.

THE PAPERS are wondering what Joe Fern will do after January 1, and we modestly arise to suggest that he and Secretary Miles start a circus. Miles has a collection of birds and animal oddities from Australia, while His Honor is long on songs and the latest hula movements.

WE WONDER if the Tripartite Entente will have a little Turkey for Thanksgiving.

The Time To Buy Christmas Books

Biggest and best lot of Christmas books in the Islands. Nothing better for gifts. Kauai orders promptly and carefully filled.

Arleigh's Crossroads Bookshop, Honolulu. Advt.

Do You Want The Right Thing At the Right Price Right Away?

Then come to

McBRYDE STORE

for your

Christmas Gifts

or if you don't intend to give any Xmas presents at all, come and buy something for yourself. We cannot attempt to tell you here all we have.

Come and See Our Display.

Christmas novelties, the latest and best; Souvenirs to send away; Hawaiian Jewelry, etc., in new designs; dainty and novel Japanese Goods.

A New and Complete Stock of Toys

McBryde Sugar Co's Store

THANKSGIVING PROCLAMATION

Following is the Thanksgiving proclamation of President Wilson:

It has long been the honored custom of our people to turn in the fruitful autumn of the year in praise and thanksgiving to Almighty God for his many blessings and mercies to us as a nation. The year that is now drawing to a close since we last observed our day of national thanksgiving has been, while a year of discipline because of the mighty forces of war and change which have disturbed the world, also a year of special blessing for us.

It has been vouchsafed to us to remain at peace with honor, and in some part to succor the suffering and supply the needs of those who are in want. We have been privileged by our own peace and self-control in some degree to steady the counsels and shape the hopes and purposes of a day of fear and distress. Our people have looked upon their own life as a nation with a deeper comprehension, a fuller realization of their responsibilities as well as of their blessings, and a keener sense of the moral and practical significance of what their part among the nations of the world may come to be.

The hurtful effects of foreign war in their own industrial and commercial affairs have made them feel the more fully and see the more clearly their mutual interdependence upon one another, and has stirred them to a helpful co-operation such as they have seldom practised before. They have been quickened by a great moral stimulation. Their unmistakable ardor for peace, their earnest pity and disinterested sympathy for those who are suffering, their readiness to help and think of the needs of others have revealed them to them-

selves as well as to the world.

Our crops will feed all who need food; the self-possession of our people amidst the most serious anxieties and difficulties and the steadiness and resourcefulness of our business men will serve other nations as well as our own.

The business of the country has been supplied with new instrumentalities and the commerce of the world with new channels of trade and intercourse. The Panama Canal has been opened to the commerce of the nations. The two continents of America have been bound in closer ties of friendship. New instrumentalities of international trade have been created, which will be also new instrumentalities of acquaintance, intercourse and mutual service. Never before have the people of the United States been so situated for their own advantage or the advantage of their neighbors, or so equipped to serve themselves and mankind.

Now, therefore, I, Woodrow Wilson, President of the United States of America do hereby designate Thursday, the 26th of November next as a day of thanksgiving and prayer, and invite the people throughout the land to cease from their wonted occupations and in their several homes and places of worship render thanks to Almighty God.

In witness whereof I have hereunto set my hand and caused the seal of the United States to be affixed.

Done at the city of Washington this twenty-eighth day of October, in the year of our Lord one thousand nine hundred and fourteen, and of the independence of the United States of America the one hundred and thirty-ninth.

WOODROW WILSON,

By the President:

ROBERT LANSING, Acting Secretary of State.

The W. G. Hall, which came in Friday morning, sailed again the same afternoon from Koloa for Honolulu.

WHARF BONDS ARE TAKEN BY KEKAHA

The total of \$26,000 of bonds, set apart by the Governor for improvements to Waimea wharf, have been taken up by the Kekaha Sugar Company.

When the subject was first broached Manager Faye informed Superintendent Forbes that if work on the wharf could be begun at once, his company would probably take all of the bonds. There the matter rested temporarily.

On Thursday a meeting of the directors of Kekaha Sugar Company was held at the offices of Hackfeld & Company, in Honolulu, and the recommendation of Mr. Faye was approved.

Inasmuch as the bonds were received by Treasurer McCarthy last week from New York, it is quite likely that the transfer of the bonds has already been made.

Another sale of \$5,000 of the bonds was partially negotiated by Mr. Forbes while on Kauai. It is understood, however, that there will be some further correspondence on this subject.

Isenberg's Fly Catcher

When Hon. Paul Isenberg was last here he was through the meat market at Lihue Store and heard the men there complaining about the flies, which they had difficulty in keeping out of the place. "I'll fix 'em", promised Mr. Isenberg. When Mr. Isenberg returned to Lihue on Friday he brought with him one of those new-fangled Japanese, revolving fly-catchers and had it set up on the meat counter. The flies took to the thing at once and the catcher "took" them.

Complaint is made that the light on the point near Nawiliwili has not been lit several times recently until a very late hour in the night.

Bishop & Co. BANKERS

Established 1859

HEAD OFFICE - HONOLULU
BRANCHES AT HILO AND
WAIMEA, - KAUAI

Transact a General Banking and Exchange Business
Commercial and Travelers' Letters of Credit issued available in all principal cities of the world.

Interest allowed at the rate of 4 per cent per annum on Savings Bank deposits.

Interest paid on Time Deposits at the following rates:
3 Months 3 per cent per annum.
6 Months 3 1-2 per cent per annum.
12 Months 4 per cent per annum.

All business entrusted by customers on other islands receives careful and prompt attention.

Paper

Paper Bags, Twines,
Stationery

THE LARGEST

PAPER HOUSE

IN THE TERRITORY

MAIL ORDERS PROMPTLY ATTENDED TO

AMERICAN-HAWAIIAN
PAPER CO., LTD.
Fort and Queen Streets

GEO. G. GUILD, Vice-Pres & Mgr

L. Y. TIM

Has entered the rent service, and has provided himself with a big

Five-Seater Buick

Special attention paid to commercial travelers. Reasonable rates to all parts of the island.

'Phone 172

YOU will always remember your trip

ACROSS

THE AMERICAN CONTINENT

If you travel via
The Scenic Line of the World
Through the
Feather River Canyon and the
Royal Gorge.

Denver & Rio Grande Western Pacific

FRED L. WALDRON, LTD., Agents
Honolulu

Souvenirs

We neatly pack and mail
Hawaiian Souvenirs.
Hawaii & South Seas Curio
Co.
HONOLULU.

By Authority.

Notice is hereby given that William Henry Rice, of Lihue, Kauai, has this day been appointed Inspector of Explosives for the island of Kauai, with full powers under the law relating thereto.

Chas. R. Forbes,
Superintendent of Public Works,
Honolulu, Nov. 9, 1914. 4-t.

FOR SALE

Singlecomb white Leghorn roosters, first class Pedigree stock, \$4 and \$5 apiece. Address P. O. Box 12, Lihue.

OPENING

of Christmas Goods Suitable to send to Your Friends Away

should receive first attention in making purchases for the Holidays; and in order to reach Europe and the Mainland before the Christmas Season, ***Selections Must Be Made Without Delay.*** Hawaiian Jewelry and Hawaiian Calendars always make acceptable Christmas Tokens. They are typical of our Insular Paradise and are valuable.

Koa Goods From Hilo Boarding School---

Book Racks Round Trays Paper Knives Lemonade Trays
Calabashes Jewel Boxes Paper Weights Blotters
Ash Trays Card Cases Cribbage Boards Hat Pins.
Also, Cuff Links, Scarf Pins and Brooches in Hawaiian Coat-of-Arms.

In Japanese Goods are--- Pin Cushions, Table Covers, Towelling, Kimonos, Embroidered Waist Patterns, Dress Patterns, Scarfs, Trays, Handbags and dozens of other unique and useful holiday creations.

LIHUE STORE

Kauai's Christmas Emporium.

Call And Inspect Our Holiday Offerings---

You're Cordially Invited.

WAIPOULI RAILROAD

(Continued from page 1)

Col. Z. S. Spalding, although for some time past practically retired from the active direction of Makee Sugar Co., has renewed his interest in the plan, having been active in the negotiations with ex-Governor Frear some years ago along with Geo. H. Fairchild, then manager of Makee plantation, for a settlement of the Kapaa land matters on the expiration of the old lease thereof.

"The new line will run from the present end of the plantation railroad," said Col. Spalding when seen at the Young hotel yesterday afternoon, "in order to give the Waipouli homesteaders an outlet for their freight. It will be an extension of the plantation railroad."

"The plantation is going to build it under an arrangement originally made with ex Governor Frear. Since I have been back the plan has come to an understanding with Governor Pinkham whereby the connection will be made so that the homesteaders can get out their cane or any other product they may raise. The survey has just arrived from the coast and will go right to work in running the line. I cannot tell how long it will take to build the road. It will run up hill, the country is rough and the route will be a winding one, so that I am unable to say even what is the mileage of the line."

"Some details of the original agreement were left in an indefinite state. There was an old decision, never properly threshed out, relative to the freight rates

to be charged. I advised the plantation should charge \$2.50 a ton for the first ton and 50 cents for the second ton or any additional tonnage. This is the cheapest rate I believe, ever given for railroad freights in the country. The first ton charge mentioned is merely to protect the plantation against being compelled to run a train for carrying any small parcel that might be offered."

"If the homesteaders have sugar cane for the company's mill they will not pay anything for carrying it. Yes, they are growing cane—some of them had quite a lot of cane this year. They can raise it to advantage as they do not have to irrigate up there."

"The Chamber of Commerce wanted the railroad built across country by way of W. I. falls, by the Lihue plantation, but the governor could not lawfully give an extension of the lease, for that purpose, before a certain time prior to the date of its expiration. It is easy for people to say that this and that thing should be done but all things must be done according to the law of the land."

After the old lease of the Kapaa lands fell in, Col. Spalding explained, a section of the plantation railroad was left upon the portion of the domain reserved for homesteading purposes, which lay idle for some time. The agreement with the government stipulated for the extension of the railroad, and as a railroad cannot run itself, the plantation was licensed to operate the line in conjunction with its own system. Besides being of mutual benefit to the company and the homesteaders, with regard to the production of sugar cane, the line will afford an outlet to the sea at Kealia or Kapaa for pineapples and any other products of the farmers.

APPEAL FOR SALE RED CROSS SEALS

(Published By Request)

Already noted throughout the United States as the Territory which exceeds each year states having populations of several millions in its support of the anti-tuberculosis work, Hawaii is again having its annual Red Cross Seal sale, which started in nearly all districts on Monday.

On the funds from the sale of these "Seals" which cost a penny apiece, the Anti-Tuberculosis League does one year's work, and the report just made to the League by its superintendent is unusually encouraging. The death rate will be cut by a third this year if the present improvement is continued. The organization which operates the smoothly running machinery of anti-tuberculosis work throughout Hawaii depends solely upon these Red Cross Seal funds. Government funds are therefore devoted exclusively to the alleviation of suffering caused by Tuberculosis.

The American Red Cross, the greatest of all humanitarian organizations in the world, this year issued the following statement regarding the Red Cross Seals: "Your duty to yourself, your neighbor and your community demands that you buy Red Cross Seals," to which the local organization has added "If only a nickel's worth."

It is said that we always have the poor with us but this is even more true of tuberculosis for not only is tuberculosis ravaging the ranks of the poor of the Territory, but is

also taking victims from the ranks of the rich and the well provided for.

Last year tuberculosis killed 363 people in the Territory. This year the rate is, (comparing equal eras) twenty five percent below that. There is no other social or charitable contribution which generous Hawaii makes each year which has such definite and splendid results as the pennies spent on Red Cross Seals.

Passenger In And Out

The following arrived by the Kinau on Wednesday morning:
Dr. E. C. Waterhouse, Carl Bayer, Mr. and Mrs. M. Knock, F. R. Esman, W. I. Seymour, E. C. Ha, Goo Fook San, R. J. Baker, C. Aki, Miss Rose Aki, Chas. Ki Yee and wife, K. Hashimoto and wife, B. Vickers, Mrs. E. Thorton, Mrs. H. Morgan, Mrs. D. A. Devey, Master Devey, Miss Devey, Miss C. Bush, Miss Seghorn, D. B. MacConachie, Mr. and Mrs. Chong, C. T. Sing, Mrs. J. S. Charmer.

The following arrived by the W. G. Hall Friday morning:
Mrs. A. Sackmen, Mrs. H. K. Munton and child, Miss E. Hofgaard, H. Gittel, Y. Shito, L. A. Quonsan, K. Roendahl, Miss A. Savidge, Col. Spaulding, L. D. Timmons, Wm. Savidge, W. A. Coney, J. J. Hagie, M. Haughtaling, Mr. and Mrs. W. K. Orth, Robt. Puuki, E. Trowbridge, W. Peterson, Geo. Ho, F. Bechert, E. Koochi, and 34 deck.

Baseball Next Sunday

Next Sunday's games in the Lihue baseball league will be as follows: 1:30, Huleia vs. German; 3:30, Hawaii vs. Filipinos.

LATEST WIRELESS NEWS

Continued from page 3

Carson City—Francis G. Newlands, democrat, reelected to United States senate by 38 votes, according to official count.

New York—Some of today's features on the gridiron were as follows: Yale defeated Princeton; Michigan defeated Cornell. Brown's tied with Harvard.

San Francisco—The end of first half of the championship rugby game between Stanford and California, gave Stanford the lead, 10 to 5.

New York—The Santa Claus ship, sent by children of the United States, carrying Christmas cheer to Europe, sailed today. Vessel carries 1,200 tons of gifts.

Agua Calientes—The Mexican convention which chose the new provisional President Guttierrez has adjourned for ten days.

Honolulu—McCarn is to continue in office, according to official cablegram received from Washington. Committee refuses to accept his resignation. Belgian relief fund subscribed in Honolulu, today reached the sum of \$32,000.

Saturday, November 14.

Sugar, 4.02.

London—East Prussia, into which Russians are pouring in ever increasing numbers, is now regarded as the center of gravity of war.

Continued on page 8.

Word Of Commendation

EDITOR GARDEN ISLAND:
Having had occasion recently to go over the roads on the Hanalei side of the island, I wish to chronicle my appreciation of the work done by the County Supervisor and the Road Department. The ravages of the recent storm left the road in a condition of such complete wreck as might well have paralyzed endeavor, or at least discouraged immediate renewal.

In the face of this disheartening condition, the promptness, efficiency and wisdom of the repairs deserve the hearty approval of the public. Kanai is to be congratulated on such efficiency.

J. M. Lydgate.

H. M. Gittel, representing Hofmann Company, is making

Governor Approves

The governor today approved the amendment to the articles of incorporation of the Garden Island Publishing Company, whereby that firm increases its capitalization limit from \$5,000 to \$15,000. In his application Treasurer C. S. Dole of the company states that its business is growing rapidly and that arrangements already have been completed to increase its capital to \$12,500. He says the plant is to be enlarged with a quantity of up-to-date printing machinery.

—Star Bulletin Nov. 7.

a business tour of Kauai. Mr. Gittel, who has many friends on this island, used to make Kauai regularly, but of late years has been confined quite closely to his Honolulu duties.

PUBLIC LANDS FOR HOMESTEADS

OPENING OF PUBLIC LANDS FOR HOMESTEADS IN THE TERRITORY OF HAWAII.

Notice is hereby given that the public lands hereinafter described will be opened for homesteading as follows, in accordance with law and subject to withdrawal before their selections.

1. LOCATIONS OF LANDS.

The lands to be opened are on the Island of Oahu and the Island of Kauai. Those on Oahu are the lands of Halekou, Waikalua and Kaluapuhi-Waikalua Section "C" in Kaneohe, Koolau-poko District. Those on Kauai are lots situate at Kapaa Mauka, in the District known as "Kapahi".

2. CHARACTER OF LANDS.

These lands are first class agricultural lands.

3. TERMS AND METHODS OF DISPOSITION. The persons entitled to take said lands will be determined by drawing or allotment.

Each applicant may take one lot or two adjoining lots in the Halekou-Waikalua and Kaluapuhi-Waikalua Section "C", and not more than one lot at Kapaa. Lots 58, 59, 60 and 61, Kapaa, may be taken as one lot.

These lots may be taken only under Special Homestead Agreement.

The principal terms of the above Special Homestead Agreement are:

(a) Payment—5% down, 5% in one year, 10% each year thereafter until the full purchase price is paid, with interest at 6% per annum, but with the privilege of paying any or all installments at any time and thereby stop the corresponding interest;

(b) Residence—Five years during the first ten years in periods of not less than six months at a time; or, three years continuously; residence to begin within two years;

(c) Cultivation—20, 30, 40, 50, and 60% of the land, and 5, 10, 15, 20 and 25 trees per acre on the remaining 40% of the land from the end of the first, second, third, fourth and fifth years, respectively, until the homesteader becomes entitled to a patent, or, 40% of the land and 25 trees per acre on the remainder for three years continuously, other conditions having been fulfilled up to time of beginning of said three years;

(d) Transfers—Restrictions on selling, leasing, etc., as prescribed by law;

(e) Patent—In from three to ten years according to the time within which the provisions as to payment, residence and cultivation are fulfilled.

Possession will be given at once. Exceptions and reservations will be made for existing flumes, ditches, reservoirs, streams, wire and pipe lines, roads, trails and railroads. All waters are reserved for the public or common use and benefit.

4. APPLICATIONS FOR PARTICIPATION IN DRAWING.

All persons qualified to take homesteads may, before Monday, December 28, 1914, but not thereafter, present to the Commissioner of Public Lands, Honolulu, by ordinary mail, but not in person or by registered mail or otherwise, sealed envelopes containing their applications for participation in the drawing herein provided for; but no envelope shall contain more than one application or any other paper than the application, and no person shall present more than one application for the same drawing.

There will be one drawing for the Islands of Oahu and Kauai.

All such applications must be made on blank forms furnished by the Commissioner of Public Lands or his agents, and must show the full name, mail address, age, height, weight and sex of the applicant, and whether he or she is single or married, and be sworn to by him or her before a sub-agent of public lands, notary public, judge or other officer authorized to administer oaths, and must be mailed in envelopes furnished by the Commissioner or any such agent.

All such envelopes shall have printed upon them the Commissioner's address and the words "Application", the blank in which the quotation must be filled in with the island in which the land desired by the applicant is situated; and no such envelope shall indicate the person by whom it was presented or mailed or bear any mark of identification. All envelopes must be securely sealed and should have the requisite stamps attached thereto before they are placed in the mail.

Any person who presents more than one application for this land drawing or any application in any

other than his true name, shall not be permitted to participate in such drawing.

All envelopes which indicate by whom they were presented or mailed will be opened as soon as received; and the application therein will forthwith be returned to the applicant.

5. DRAWING AND ASSIGNMENT OF ORDER OF SELECTION. Upon receiving any such envelope properly addressed and properly indorsed as above required, the Commissioner will deposit it in a suitable container, into which will be deposited only and all such envelopes as are properly indorsed for the drawing, and such container will be so constructed and so kept as to prevent envelopes deposited therein from being removed therefrom without detection until they are publicly opened on the day when the drawing and assignments are made.

At 9 o'clock a. m. at the Capitol Building, Honolulu, on Monday, December 28, 1914, or as soon thereafter as may be, the container for said land drawing will be publicly opened and all the envelopes therein will be thoroughly mixed, and will then be taken, one at a time, impartially and indiscriminately, from such container and the applications contained in such envelopes, when correct in form and execution, will be numbered serially in the order in which they are taken, beginning with number one, and the numbers thus assigned shall determine the order in which the persons named therein may select and take lots.

A list of the applicants to whom numbers are assigned, showing the number assigned to each of them, will be conspicuously posted, and furnished to the papers for publication as a matter of news, and notice of the number assigned and the time and place at which he must appear to make his selection will be promptly mailed to the address set forth in the application of each person to whom a number is assigned.

All applications which are not correct in form and execution will be marked "Rejected, imperfectly executed," and filed in the order in which they are rejected, and notice thereof will be sent to the persons who presented such applications.

6. SELECTION OF LOTS.

Beginning at 9 o'clock a. m.

On Thursday, December 31, 1914, at the Land Office, Capitol Building, Honolulu, for the Island of Oahu.

On Thursday, December 31, 1914, at the Court House, Kapaa, Kauai, for the Island of Kauai.

Any persons holding numbers assigned to them for the above land drawing may make their selection of the lots that are open to selection and desired by them in the order in which their applications for participation are numbered.

If any person who has been assigned a number at the drawing fails to appear and make his selection when the number assigned to him is reached and his name is called, his right to select will be passed until the other applicants assigned have been disposed of, when his name will be called again, and if he then fails to appear and make his selection, he will be deemed to have abandoned his right to select.

7. PROOF AT TIME OF SELECTION. At the time he appears to make his selection, each applicant must be prepared to show his qualifications to take a homestead by affidavit in the form prescribed by the Commissioner, and otherwise. If any applicant is not a citizen of the United States by birth, he must present at the same time either the original or a certified copy of his declaration of intention to become a citizen, or of the order of the court admitting him to citizenship; and if an applicant who is not born in the United States claim citizenship through his father's naturalization while he was under 21 years of age, he must present a certified copy of the order of the court admitting his father to citizenship.

No person who appears to be disqualified to take a homestead will be permitted to make a selection, or, in case he has made a selection to receive the necessary papers or take or retain possession of the lot selected.

8. FORMS, MAPS, INFORMATION. Blank forms of applications, addressed envelopes for applications, blank forms of affidavits of qualifications, other necessary forms and information in regard to the lands to be opened and the terms under which they may be taken, may be obtained from the Commissioner of Public Lands, Honolulu, or from the Asst. Sub-Agent, Miss Bernice E. L. Hundley, Kapaa, Kauai.

COMMITTEE WILL START WORK NOW

According to reports received from Honolulu, the Republican Territorial committee will get right down to work with a view to seeing that the pledges made by the party prior to the election are carried out. The following, from the Honolulu Advertiser, outlines the plan:

"The committee arranged to take up the various planks of the Republican platform in subsequent meetings and parcel these out to special committees, to be made up of members of the territory committee and Republican laymen, in order to have the proper legislation drafted, through bills and memorials as it may be required, for presentation to congress and the territorial legislature. This is to insure the carrying out of the campaign pledges of the Republican party.

"It is also the intention of the committee to have the sub-committees take up the various planks with the Republican senators and representatives elected Tuesday and with Delegate Kuhio in order to ascertain their views and wishes in regard to legislative matters."

Monuments Placed

R. R. McEldowney came to Lihue last week to place two monuments in Lihue cemetery, one at the grave of the late Wm. Broadbent, and the other marking the grave of the late Ralph Wilcox. The latter is of beautiful Georgia marble, and the former of New York granite.

Homestead Roads

Writing of the homesteads roads above Kapaa and makai of Kukui-olono park, Superintendent Forbes says: "I have notified Mr. Moragne to furnish me with data as per our verbal understanding for homestead roads. Upon receipt of the same, I will immediately authorize the work."

Special Notice

Dr. Walter L. Seymour, oculist, will be at Hotel Lihue the remainder of this week and first part of next where he will be prepared to meet those requiring his services. 1-t Advt.

ISLAND OF OAHU. HALEKOU-WAIKALUAKAI, DISTRICT OF KOOLAUPOKO.

Lot No.	Area (Acres)	Appraised Value
19	10.68	\$ 700.00
20	11.14	725.00
21	11.55	750.00
22	13.56	550.00
23	11.20	650.00
24	10.02	575.00
25	10.83	650.00
26	10.60	650.00
27	12.16	675.00
28	10.05	475.00
29	15.50	900.00
30	13.08	650.00
31	13.40	625.00
32	10.80	450.00
33	12.15	525.00
34	14.35	425.00

KALUAPUHI-WAIKALUA (Sec. "C") DISTRICT OF KOOLAUPOKO.

Lot No.	Area (Acres)	Appraised Value
41	7.60	\$ 450.00
42	9.15	545.00
43	9.56	565.00
44	10.39	575.00
45	10.90	550.00
46	10.53	550.00
47	11.07	500.00

ISLAND OF KAUAI. KAPAA MAUKA (KAPAHU), DISTRICT OF KAWAIHAU.

Lot No.	Area (Acres)	Appraised Value
58, 59, 60 & 61	19.10	\$ 190.00
168	23.12	231.00
169	22.27	223.00
170	23.08	237.00
171	21.54	175.00
172	34.84	279.00

(S) JOSHUA D. TUCKER, Commissioner of Public Lands.

Approved: LUCIUS E. PINKHAM, Governor of Hawaii.
Dated October 27th, 1914.

READY FOR CHRISTMAS

Despite recent fears of a shortage on account of disturbed conditions in Europe, Hofgaard & Company will be able to make a grand display of Christmas goods this year. Some of the items now ready are Hawaiian Jewelry and other Souvenirs, Cut Glass, Fancy Stationery, Toys, Etc.; Norwegian Enameled Ware, Japanese Silks, Fancy Goods and Notions, Mandarin Coats, Etc., Etc.

C. B. Hofgaard & Co. Ltd.,
Waimea, Kauai.

HONOLULU MONUMENT WORKS, Ltd.
P. O. Box 491 Honolulu.

Liquor Commission Meets

The Board of Liquor Commissioners for the County of Kauai will hold a meeting at the County Building on Thursday, December 17, 1914, at ten o'clock a. m. to consider the application of J. K. Cockett, Koloa, Kauai, for a renewal of the Wholesale License now held by him to sell intoxicating liquors at Koloa, Kauai, under the provisions of Act 119. Session laws of 1912.

All protests or objections against the issuance of a license under said application should be filed with the Secretary of the Board not later than the time set for said hearing.

W. D. McBryde, Secretary Board of License Commissioners.

Nov. 10-17-24-Dec. 1.

Some Beautiful

Christmas Cards

Large stock and endless variety. Christmas cards for young or old. Arleigh's Crossroads Book Shop, Honolulu. Advt.

Nawiliwili Garage

C. W. SPITZ, Prop.

NAWILIWILI, KAUAI TELEPHONE 104

Automobiles to all Parts of Kauai,
all hours, Day and Night
Careful Chauffeurs

Autos and light machinery repaired. Plumbing and gas fittings. Agents for Fisher and Goodrich Tires and Tubes, Chalmers, Ford, Studebaker, Velie, Federal and Velie Truck.

Agents for the Inter Island Steam Navigation Co., Ltd., at Nawiliwili, Kauai

Mens Button Shoe

The New Don

Black Kid, Dull Calf, and Russia Calf. On a new model, round, easy fitting last. So comfortable for the young man and at the same time elegant in style for the old ones.

Price \$5.00

Manufacturer's Shoe Store

Honolulu

Waimea Stables

LIMITED

Up-to-date Livery, Draying and Boarding Stable and Auto-Livery Business.

AUTOMOBILE STAGE-LINE

BETWEEN LIHUE and KEKAHA

Leaving Lihue every Monday, Wednesday and Friday.
Leaving Kekaha every Tuesday, Thursday and Saturday.
ARRIVING AT THEIR DESTINATION IN THREE HOURS

W. WEBER Manager.

Telephone 4 W Waimea P. O. Box 48

As a mariner is guided by a Star,
so is a smart dresser guided by a
"STAR SHIRT."
\$1.50, \$2, \$2.50 and up

Silva's Toggery, Honolulu

CHRISTMAS IS COMING

And we are all ready for it. Our Santa Claus got out of Europe ahead of the war, and, besides Novelties from the Old Country, brought along a whole sleigh load of Christmas Specialties and Novelties from the Mainland.

Toys of Every Kind, Description and Price.
False Faces as ugly as a defeated politician.
Hawaiian Souvenirs--Just the kind to send away.
Victor Talking Machines and Latest Records.
Silver Mounted Fruit Dishes.
Jewelry in complete variety.
Beautiful Gifts in Lacquerware.
Staple Goods in endless variety.

Make Your Purchases Now While the Calm is Still On and the Stock Complete.

WATCH FOR OUR ANNOUNCEMENT IN REGARD TO TOYS.

SILVA'S ELEEELE STORE

Good Morning!

We Are Introducing

American Silk
American Cashmere
American Cotton-Lisle

HOSIERY

They have stood the test. Give real foot comfort. No seams to rip. Never become loose or baggy. The shape is knit in--not pressed in.

GUARANTEED for fineness, style, superiority of material and workmanship. Absolutely stainless. Will wear 6 months without holes, or new ones free.

OUR SPECIAL OFFER to every one sending us \$1.00 in currency or postal note, to cover advertising and shipping charges, we will send post-paid, with written guarantee, backed by a five million dollar company, either

3 Pairs of our 75c. value,
American Silk Hosiery,
or 4 Pairs of our 50c. value,
American Cashmere Hosiery,
or 4 pairs of our 50c. value
American Cotton-Lisle Hosiery
or 6 Pairs of Children's Hosiery.

Give the color, size, and whether Ladies or Gent's hosiery is desired.

DON'T DELAY--Offer expires when a dealer in your locality is selected.

THE INTERNATIONAL HOSIERY CO.
P. O. Box 244.

AYTON, OHIO, U. S. A.

INSECT EXTERMINATORS

Positively Non-Poisonous.

Roaches, Ants, Fleas, Chicken Lice, etc., are effectually and absolutely destroyed by the use of TALBOT'S EXTERMINATORS.

These are in powder form, are convenient to handle, absolutely odorless and are guaranteed to do the work.

TRY ONE AND END YOUR INSECT TROUBLES

Come in sizes, 25¢, 50¢, \$1.00

W. W. Dimond & Co., Ltd.

The House of Housewares
53-65 King St. Honolulu

CALIFORNIA FEED CO.

LIMITED.

Dealers in
HAY, GRAIN AND CHICKEN
SUPPLIES.

Sole Agents for
International Stock Poultry Food
and other specialties. Arabic for
cooling Iron Roofs. Petaluma In-
cubators and Brooders.

KING'S SPECIAL CHICK FOOD
P. O. Box 452, Honolulu

JAS. F. MORGAN

Co. Ltd.

Stocks, Bonds,

Real Estate and Insurance

NO. 125-131 MERCHANT ST.
P. O. Box No 594 Honolulu

Koloa Plantation Store

Wholesale and Retail Groceries

Dry Goods of all Descriptions.

General Plantation

Supplies.

HOTEL LIHUE

(The Fairview)

Twenty-two elegant rooms

In Main Building

Three Airy Cottages

Cuisine unexcelled in country

districts

W. H. Rice, Jr.,

Proprietor

Mail Steamers

ARRIVING AT HONOLULU

Nov. 17--China	Hongkong
" 17--Larline	San Francisco
" 20--Korea	San Francisco
" 24--Manchuria	Hongkong
" 27--Siberia	San Francisco
" 30--Ventura	San Francisco
Dec. 1--Makura?	Sydney
" 1--Tenyo Maru	Hongkong
" 1--Manoa	San Francisco
" 2--Marama?	Vancouver
" 4--Chiyo Maru	San Francisco
" 4--Sonoma	Sydney
" 5--U. S. T. Sheridan	Manila
" 8--Nile?	Hongkong
" 8--Matsonia	San Francisco
" 12--China	San Francisco
" 13--Kiyo Maru	Valparaiso
" 14--Sierra	San Francisco
" 15--U. S. T. Logan	San Francisco
" 15--Larline	San Francisco
" 18--Manchuria	San Francisco
" 22--Mongolia	Hongkong
" 22--Wilhelmina	San Francisco
" 25--Tenyo Maru	San Francisco
" 28--Sonoma	San Francisco
" 29--Shinyo Maru	Hongkong
" 29--Niagara?	Sydney
" 29--Manoa	San Francisco
" 30--Makura?	Vancouver

DEPARTING FROM HONOLULU

Nov. 17--China	San Francisco
" 18--Matsonia	San Francisco
" 20--Korea	Hongkong
" 21--Sierra	San Francisco
" 24--Manchuria	San Francisco
" 24--Larline	San Francisco
" 27--Siberia	Hongkong
" 30--Ventura	Sydney
Dec. 1--Makura?	Vancouver
" 1--Tenyo Maru	San Francisco
" 2--Wilhelmina	San Francisco
" 2--Marama?	Sydney
" 4--Chiyo Maru	Hongkong
" 4--Sonoma	San Francisco
" 5--U. S. T. Sheridan	San Francisco
" 8--Nile?	San Francisco
" 8--Manoa	San Francisco
" 10--Kiyo Maru	Hongkong
" 10--U. S. T. Logan	Manila
" 16--Matsonia	San Francisco
" 18--Manchuria?	Hongkong
" 19--Sierra	San Francisco
" 22--Mongolia	San Francisco
" 22--Larline	San Francisco
" 25--Tenyo Maru	Hongkong
" 28--Sonoma	Sydney
" 29--Shinyo Maru	San Francisco
" 29--Niagara?	Vancouver
" 30--Wilhelmina	San Francisco
" 30--Makura?	Sydney

(NOTE: Owing to war hostilities, steamers marked (?) are uncertain to arrive.)

ISLANDER SCORES AS AN INVENTOR

The following are paragraphs from an interesting article appearing in the Honolulu Star-Bulletin on Nov. 4:

Yesterday there were filed with the treasurer of the territory the articles of association of the Girvin Electrical Development Company, Ltd. This company is one formed to take over the ownership of all the patent rights to and to develop an electrical invention gotten out by Charles W. Girvin, who, as many will remember, was a resident of Honolulu for many years.

The invention is an electric machine capable of use as a generator or motor on direct current and is suitable particularly for direct current voltages far higher than now possible with existing types of direct current machines.

Patents on the invention are now pending in the United States, Canada, Austria and Hungary and are already granted and issued in six other of the principal European countries.

Two small models of the invention have been built and operated successfully. The first was for 15 k. w. at about 1500 volts. The second was for about 6 k. w. at about 36,000 volts, which is the highest direct current voltage ever achieved by a single machine.

The officers of the company are: Chas. W. Girvin, president; J. P. Cooke, vice president; D. P. R. Isenberg, secretary and treasurer, and John Waterhouse and F. D. Mahone, directors. The head office of the company will be in Honolulu, but the actual work will be done by Mr. Girvin in one of the eastern cities. Girvin is at present in town, but expects to leave for the east in two or three weeks.

sailed for Europe to enter the Red Cross service on the battlefields.

AMNESTIE ERLASS

Durch Allerhochste Gnadenerlasse vom 29. August ist Personen, die sich his dahin Verletzung der Wehrpflicht oder unarlaubter Auswanderung schuldig gemacht haben, Erlass verurteilter Geldstrafe, Freiheitsstrafe und Kosten, ferner allen noch nicht zuruckgekehrten Unteroffizieren und Gemeinen des Heeres, der Marine und Schutztruppen, die sich unarlaubter Entfernung oder erster Fahnenflucht in Frieden schuldig gemacht haben, Begnadigung hinsichtlich verurteilter Freiheits- und Ehrenstrafen, jedoch ausgenommen Degradation, in Aussicht gestellt, wenn sie sich waehrend des jetzigen Krieges unverzueglich, jedoch spaetestens vor 29. November im Deutschen Reich, Deutschem Schutzgebiet oder auf Schiffen der Kaiserlichen Marine zum Dienst melden und ihr Wohlerhalten waehrend der Abwesenheit glaubhaft nachweisen. Begnadigung fuer zurueckgekehrte Unteroffiziere und Mannschaften soll sich auch auf nicht allzu schwere, mit Fahnenflucht oder unarlaubter Entfernung zusammenhaengende Straftaten erstrecken. Von beiden Gnadenerlassen bleiben aus geschlossen diejenigen, die das 45. Lebensjahr vollendet oder Reichsaengehoerigkeit verloren haben und Angehoerige eines auslaendischen Staates sind oder als dienstunfaehig betunden werden sofern sie wegen Koerperzustandes annehmen konnten, dass sie zur Zeit nicht dienstfaehig sind.

Weitere Information wird bereitwilligst erteilt.

Kaiserlich Deutsches Konsulat, Honolulu.

3 t.

Limes For Sale

Choice, fresh limes in any quantity at 75 cents and \$1 per hundred, according to size, etc. Apply J. C. Jerves, Kalaheo, or ring up Homestead Store.

4-t.

S. OZAKI

WAIMEA

Wholesale Liquor Dealer

Telephone No. 102.

Order your Christmas and New Year cards from the GARDEN ISLAND.

Wanted to buy a buggy horse. Not over \$75.00. See Mr. Johnston, Huleia School.

Dr. Kari Keller, who was located at Makaweli for a year and is well known on this island, has

YOU, TOO, CAN HAVE YOUR SHOES PERFECTLY FITTED BY THE FOOTOGRAPH SYSTEM

Simply write us and ask for a blank FOOTOGRAPH Chart. When it comes, place your foot on it and draw the outline. Send it to us with your order for any style of shoes you desire. When the shoes are tried on you'll find them to be a perfect and accurate fit. The most scientific system in the world, and controlled by us for this Territory.

We shall issue Shoe Orders for Christmas Gifts, as usual. You can buy one for any amount you wish. The recipient will be very pleased.

HAWAII SHOE COMPANY, LTD.
(REGAL SHOE STORE)

Pantheon Building

Honolulu

We want you to get full value
for every cent you spend for elec-
tricity---so we recommend
Westinghouse Madza Lamps
which give three times the light,
yet use less current.

LIHUE STORE

CRISCO

For Frying-For Shortening
---For Cake Making

Frying

There is no smoke nor odor. Fried foods are free from the taste of grease. They now are tasty and crisp. They are made more digestible, for Crisco is all vegetable. The same Crisco can be used to fry fish, onions, doughnuts, etc., merely by straining out the food particles after each frying.

Shortening

Crisco gives pastry a new flakiness and digestibility. Crisco always is of the same freshness and consistency. Its uniform quality makes for uniform results.

Cake Making

Crisco gives richness at smaller cost. It brings cake-making back to popularity. Butter bills are reduced and cakes stay fresh and moist longer.

Used by
All the Big
College Nines

The
Official
Ball

If you attend any of the big college games you will find that the ball almost invariably used is the REACH OFFICIAL AMERICAN LEAGUE BALL. College men won't have anything but the BEST—that's why they all use

The Reach Ball

College men know too that the Reach Ball has been adopted by the American League for ten years, and is the Official League ball. No other ball can be used in any League game. Price everywhere, \$1.25.

The Reach Trade-mark on all Sporting Goods is a guarantee of quality—It means satisfaction, a new article or your money back (except on Balls and Bats under \$1.00).

The REACH OFFICIAL BASE BALL GUIDE, which contains the names of all the players in the American League, is a valuable reference. It is sold by mail for 10 cents. Send for it today.

Theo. H. Davies & Co., Ltd.
Sole Agents
for the Territory of Hawaii

DIAMONDS

Have gone up in price. We are still
selling some beauties at the old figure.

Vieira Jewelry Co., Ltd.

115 Hotel St.

Manager K. Roendahl, of the McBryde store, is back from a business visit to the city.

Mr and Mrs Wm. Rath returned Friday from a visit to Honolulu.

LATEST WIRELESS NEWS

Continued from page 5

Tremendous battle developing. Russians on the defensive. Russians vigorously carrying out enveloping movement. Armies engaged along a front 120 miles in Poland. Retreat of German corps is practically cut off. Invaders desperately trying to cut way through Slav columns, which hem them in. Activity south and west Warthe river not allowed to interfere with main purpose of Russians, which is now believed to be the capture of Dantzig.

Russians everywhere are advancing in great force. Petrograd reports Germans repulsed on both banks of the Vistula and Germans falling back toward Rvoin. Vienna officially admits evacuation eastern Galicia, but claims victory over Servians, having crossed the Danube and driven back the defending army on the frontier. Germans have not improved in West Flanders.

Petrograd—Detachment of Russian cavalry captured two German aviators yesterday. Ten German regiments which came to the rescue were beaten back.

Washington—General Funston will succeed Waterspoon as Major-General. No prospect of averting hostilities between factions in Mexico. Factions preparing for battle. Villa moving troops to meet Carranza. Americans will evacuate Vera Cruz November 24. Five transports are waiting there to carry troops away.

London—The Germans have lost the main advantage gained in the fighting in the last three days, being driven out of Dixmunde, which town the French have reoccupied. The position was subjected to terrific shrapnel fire, so severe that it threatened to exterminate the Germans who held position, and seeing it was untenable and death rate probably excessive, retreated from bayonet attack. Allies have taken offensive along several parts of Belgian line. Have made progress south of Bischoff.

Vienna—Abandonment of eastern Galicia by the Austrians was officially announced yesterday. The Russians now hold important positions between Przemyśl and Cracow. Russians hold bridges crossing Danajee river here.

San Francisco—Senator elect Phelan favors greater defenses for Pacific coast ports.

HONOLULU HAPPENINGS

Honolulu—Gus Schumann, wife and daughter will arrive home in the Wilhelm from Europe.

Mrs. William Lantz, daughter of the late Judge H. A. Widemann, died last night.

Phoenix Lodge wins on all points from Moose. Gets money in treasury, bonds and all other property.

The mysterious schooner reported in yesterday's wireless as having been sighted, turns out to be a pearl fisher, bound for the South Seas. She came in here for fresh water.

Friday A ternoon.

Paris—The threatened German advance to the sea coast of France is blocked so long as the Allies hold Ypres. Military experts argue that while they hold Ypres Germans cannot advance via La Basse and Bethune. If Allies are able to advance from Ypres they will menace left flank, and Germans would be compelled to evacuate Lille, and abandon hope of reaching the coast.

The conviction grows that the German strategic offensive is nearing a close, and that the war is about to enter the third phase, on both frontiers.

Berlin—Marines inflicted heavy losses and captured 700 of the enemy, at Nieuport. Attacks on Ypres are progressing favorably. Another 1,000 captured there. Fierce attacks by the French east and west of Soissons were repulsed, the enemy losing heavily.

London—British casualties, in all ranks, are 57,000 to Oct. 31st. Britain has 300,000 men in the field.

Dunkirk—French torpedo boat rammed and sunk German submarine.

Tokio—German prisoners will be taken to the interior to await termination of hostilities. General Waldeck will be confined at Furukawa.

Geneva—The Kaiser has offered his villa, on the Isle of Corfu, for sale for 5,000,000 (marks?). This was built in 1890 for the Empress Elizabeth.

Paris—Fighting is now less violent from the River Lys to the sea. Several attempts by the Germans to debouch from Dixmunde, by the western outlet, toward Dunkirk, across the Yser have been checked. Position of the armies relatively unchanged.

New York—Estimated that 5,000 prisoners were taken at Kiaochau.

Honolulu—Ashford condemns Oahu prison as unfit place for woman.

Creditors of Henry Aiong will attempt to put him into bankruptcy.

Pioneer, extra dividend 4½ per cent payable December 15th.

Bonds now on sale by treasurer.

Mysterious schooner which has been hovering off the harbor turns out to be the Jesse Fremont, of San Diego, in ballast.

Friday, November 13.

Sugar, 4.045.

London—The Turks who were defeated in Asia Minor are in full retreat. Another large army has been organized to oppose Russian invasion from the Caucasus.

Russian cavalry is pursuing the fleeing Turks.

The Turks are directed by German officers. A contrary report of the fighting comes from Berlin.

Reports from Roumania and Russia agree that the Austrians are defeated and forced to retire in Bukowina and Galicia.

Two Austrian divisions annihilated in river Pron. The Germans and Austrians are no longer cooperating in Galicia owing to dissension between Von Hinderberg and General Danki.

The cruiser Goeben was seriously damaged in the recent fighting in the Dardanelles.

Tokio—Lack of ammunition prevented German occupation of Tsing Tau longer, according to a report made by the German commander to the Kaiser.

Valparaiso—A Japanese fleet has been sighted 200 miles south of here, near the Chilean coast, by a collier.

London—General De Wet's forces have been defeated by Botha in South Africa, the battle taking place east of Winbergeten. Officers from the Wilhelm de Grosse, who were paroled, have escaped the Islands in disguise as firemen. Another lot of 1,000,000 recruits has been called for by Britain for war service.

London—While official despatches from Paris say that the Allies have resumed offensive in the north and driven German advance across the Yser, except at one point, official Berlin despatches say Allies' offensive north of the Yser has also been driven back, leaving that stream the dividing line between the two armies.

Germans occupying Dixmunde are in a precarious condition, exhausted by tremendous exertions, and will in all likelihood be driven out again. The French say that "after another day of furious assault we continue to hold our positions in north and have resumed the offensive."

Berlin reports say that the French advance, which had occupied Lombardzy on Wednesday has been driven back.

Amsterdam—The war levy made upon Ghent has been fixed at \$50,000.

London—Both Austrians and Servians claim gains in fighting along the frontier. Austrians have captured 4,300 Servian prisoners in battle for possession of the heights of Misar, which lasted five days.

San Antonio—A trained nurse murdered Otto Koeheler, a wealthy brewer, at this place, claiming self defense and afterward attempting suicide. Is under arrest.

San Francisco—Steamer Camino will take supplies from here to Belgian sufferers, having been chartered by Relief Committee.

FISK
C. W. SPITZ
AGENT FOR KAUAI
BY MILES THE BEST TIRE
They average 25 per cent
more than other Tires.
A full stock carried at the
NAWILIWILI GARAGE
Tires

MAX GREENBAUGH

MANUFACTURERS' AGENT

KAUAI CORRESPONDENCE INVITED

Office: HAWAIIAN HOTEL

P. O. Box 524

HONOLULU

ORDER A BOX OF Haas's Delicious Candy

"ALWAYS FRESH"

from
BENSON, SMITH & CO., LTD.

Box 426, Honolulu

Assorted Chocolates and Bon Bons 65c per pound; \$1.25
two pounds. Milk Chocolates 50c small box; \$1.00
large box. No charge for postage.

**THE REXALL
STORE**

TO THE TRADE

WE ARE DISTRIBUTORS
FOR

"LOOPUYT" GIN "OLYMPIA" BEER
"REWCO" WHISKEY "TIPO" CLARET

A FINE SELECTION OF GROCERIES AND
LIQUORS ALWAYS ON HAND

GONSALVES & CO., LTD.

74 QUEEN ST., HONOLULU

This is the year for sensible Christmas
Gifts. For those who want to make their
homes more attractive we have a fine new
stock of

**DIXIE GRASS RUGS, LINOLEUM
and WALL PAPER**

Give us a hint of your requirements and
we'll send you full information and prices.

Lewers & Cooke, Ltd.

177 King Street

Honolulu

ELEELE STORE

J. I. Silva, Prop.

ONE of the LEADING HOUSES for all kinds of DRY
GOODS, BOOTS & SHOES, MEN'S FURNISHINGS
CIGARS & TOBACCOS and NOTIONS of every description

FOR WINE, BEER and OTHER LIQUORS, Ring Up 73 W

Main Office, Eleele, Kauai. Tel. 71 W.