

"The fellow who isn't fired with enthusiasm is apt to be fired."—B. C. Forbes.

Mau News

NEXT WEEK'S MAILS

From The Coast—Wilhelmina, Sept. 7; Siberia Maru, Sept. 10; Lurline, Sept. 11.
For The Coast—Niagara, Sept. 5; Nanking and Maui, Sept. 8.

21st YEAR—NO. 1068.

WAILUKU, MAUI COUNTY, HAWAII, FRIDAY, SEPTEMBER 3, 1920.

PRICE 7 CENTS

Mala Wharf Plan Depends On Maui

County Must Show Willingness To Help Itself Through Bond Purchases Or Long Cherished Project Will Fail.

With the failure to find a market for Territorial bonds in outside markets, Maui is confronted with the danger of losing for an indefinite period the long wanted Mala wharf at Lahaina, appropriation for which was contained in the loan fund created by the last legislature. The funds for the project are included in the sums that are to be raised through the sale of bonds mentioned. If the wharf is to be built bonds in the amount required for the work, will have to be taken up in the Territory and Maui will be looked to for the carrying through of the project. \$220,000 is the amount of bonds approved by the legislature for the project.

Initiative Taken

Harold W. Rice has taken the initiative for the Mala wharf. He has entered wireless communications with A. W. T. Bottomley, head of the American Factors, Ltd., agent for Pioneer Mill Company at Lahaina, and has taken up the matter with Alexander & Baldwin which has long been interested that center about the port of Lahaina and he believes those interests may be expected to take a large proportion of that part of the proposed bond issue provided the people of Maui show a willingness to do their part, and he is confident they will not be found wanting.

Purchase of the Territorial bonds, Mr. Rice showed yesterday, is no "charity" matter but they are a sound and substantial investment which will bring the purchasers an income of approximately six per cent. This figure is reached by taking into consideration the exemption of the issue from federal taxes.

Delays Unnecessary

There has been spent the appropriation of \$5000 the legislature made available for taking of soundings, making borings and drawing plans. Such plans are said to have been recently completed and approved by the Board of Public Works at Honolulu. Governor McCarthy has expressed himself as strongly in favor of the project and has frequently given it hearty endorsement. It also has the warm support of other territorial officials. It is said that with the bonds purchased calls for bids can be issued almost immediately.

When the Chamber of Commerce meets next Thursday it is probable the matter of flotation of bonds will receive attention from that body.

AMERICAN LEGION

WILL GIVE DANCE

Maui Post No. 8, of the American Legion, is preparing for a big dance to be given on Saturday evening, September 25, at the Territorial Building, Kahului. The arrangements are in charge of F. A. Lufkin, of Lahaina.

Filipino Hits Auto Is Now In Hospital

In Malulani hospital, suffering from concussion of the brain, a scalp wound and other minor injuries, but doing well toward recovery, lies Hilario Candoza, a Filipino who was hurt in collision with an automobile at Waiakapu early Wednesday evening.

Investigations made by Deputy Sheriff George H. Cummings showed that a machine driven by Frank Robello was coming up the incline from the direction of Lahaina and three Filipinos were in the road ahead, one of them, Candoza on a bicycle. Robello says he blew his horn and witnesses in the car with him say he did so when 30 yards distant from the Filipinos, but Candoza said he heard no warning.

As the car approached the Filipino swerved his bicycle to the left and swung into the rear fender of the automobile and was thrown violently to the road.

Cummings investigation, he says, appears to show the Filipino at fault and no blame attaches to Robello.

The Maui chamber of commerce meeting for September, is due for next Thursday, afternoon at 3 o'clock.

Maui Woman First To Seek Candidacy

Mrs. Helen M. Sniffen Sends Papers To Secretary Of Territory — Not Accepted For Filing Pending Opinion Of Attorney General.

On Maui appears the first woman aspirant for public office by the votes of the people of Hawaii. Mrs. Helen M. Sniffen of Wailuku presented nomination papers for candidacy for nomination for the Territorial senate on Monday, accompanied by the usual fee of \$10. Her papers were taken by Territorial Secretary Laukea but not accepted for filing pending the opinion of the attorney general as to whether women may hold office as well as vote under the 19th amendment to the Federal constitution. It is indicated that the opinion will be adverse to Mrs. Sniffen and to other women aspirants for elective offices.

The constitutional amendment confers equal rights of suffrage without disqualification because of sex but it is silent relative to the qualifications of women to hold office. In that respect it is silent and the Organic Act of the Territory must prevail, it is held by legal experts who have been consulted on the subject. That act is explicit and appears to bar women from holding elective public office. It expressly provides that male citizens shall be eligible for such offices and it was expected Tuesday that the Attorney General would so hold and Mrs. Sniffen's name not permitted to appear on the ticket at the primary election.

Other women had expressed their intention of filing nomination papers so it was regarded as quite possible that legal adjudication of the subject in the territory may be had.

No legislation on the subject by the Territorial legislature is possible and if it shall be held that women are not no eligible to elective offices action of congress by amendment of the enabling act will be necessary and such action may be confidently expected.

WACS WILL HAVE LUAU

In celebration of their victory in the last baseball series the W. A. C. will attend a luau at the house of Harvey Cornwell at Maalea Bay, Sunday afternoon. Invitations have been extended to the Asahis, and the Lahaina ball nines and to a few special guests.

Handsome Silver Tray Is Farewell Present

As a farewell gift on the eve of their departure for Kauai, Mr. and Mrs. H. D. Sloggett were presented with a handsome silver tray by members of the congregation of the Church of the Good Shepherd at the close of Sunday morning's service. The gift was suitably inscribed as a recognition of good fellowship and of services rendered to church and to community. Presentation was made by C. D. Lufkin in behalf of the congregation of which Mr. and Mrs. Sloggett have been prominent members.

Before his departure for Honolulu and thence to the coast, Clarence Baldwin, pitcher for the W. A. C. team was presented with a gold watch fob. The presentation occurred last Saturday and Baldwin sailed Sunday on the Manoa.

Friends on Maui have received word of the arrival this week in Honolulu of Mr. and Mrs. John Murray Marshall of Pasadena, California. Mrs. Marshall, who was formerly Mrs. Selden B. Kingsbury, was for a number of years a resident of Wailuku. It is understood that the Marshalls will visit on Maui before they return to the mainland.

R. C. Bowman, formerly vocational instructor in the Maui schools, who left the Islands two years ago to take up similar work in Oklahoma, returned this week by the steamer Maui. He will resume his former position on this island at the opening of the school term on September 13. Mrs. Bowman will remain in Pasadena.

The medical society met at the office of Dr. Osmer last evening. All members were present.

Record Price For Land Is Secured

Record price for vacant residential property in Wailuku was secured at the sale at public auction of a portion of the estate of the late Joseph Wilson. Approximately 18.25 cents a square foot was realized for vacant Vineyard street land, the parcel going to E. Hubbard for \$2,025.

The house and lot occupied by H. M. Wells was knocked down to P. H. Ross manager of the insurance department of the Bank of Maui, for \$5300 after spirited bidding.

Money For Borings For Wharf Found

Maui Interests Furnish Means For Preliminary Work On Kahului Project And Harbor Board Will Send And Determine Costs.

Preliminary investigations with a view to carrying out the project of the building of a new wharf along the east Kahului breakwater and the takeover by the Territory from the Kahului of the Claudine pier is started. Advances from Honolulu six men, who are to be paid by "private interests" of Maui will soon be sent by the Harbor Commission to Kahului to make test borings and to determine the amount it will be necessary to ask the legislature to appropriate for the project.

It was to investigate the wharf project mentioned that the Governor and other officials visited Kahului a few months since at which time details of the proposal were published.

The "private Maui interests" mentioned are undoubtedly the Baldwins and Alexander and Baldwin plantations and the money is furnished since there exists no appropriation or fund from which it could be secured by the territory. It is reported that the subscription for the preliminary investigations is between \$3500 and \$4000.

What legislation may be taken up at the special session of the legislature will depend on the Governor's call. If permitted, legislative action may be taken at the special session, otherwise it may be expected at the next regular session.

Fines Don't Go—Carrying out his threat of some weeks ago that persons convicted of inebriation in Hilo would hereafter be sent to jail, Judge T. E. M. Osorio today consigned two Hiloites to limbo for a period of five days, and charged \$1 costs against each. The names of the men were given as W. Pratt and Roman Troche, a Porto Rican.

Polo Pony Killed—"Wireless" one of the best Baldwin polo ponies died Sunday from internal hemorrhage resulting from a collision with Arthur Rice's pony in the polo game Saturday between Maui and Oahu.

Matson Atlantic Port—Baltimore will be the Atlantic port for the Matson steamers that traverse between Hawaii and the Eastern coast of the United States, according to information reaching Castle & Cooke this week. The first of the new "535s" will start in service in January.

Waikikis Will Play Baseball at Fair

Upon the return of Joaquin Garcia of the sports committee of the Fair Association from Honolulu Wednesday it was announced that the Waikikis will be one of the contenders for the cup offered for competition on the diamond during the fair, October 21 to 23.

Mr. Garcia had extended the invitation to the Waikikis, who stand second in the Honolulu league and are one of the most popular aggregations on Oahu and received an acceptance of the Fair Association's offer.

An all Hilo team will be the second contender from the outside to meet the stellar combination Maui will present and fast games are on the card for the fans.

Special Arrangement To Register Voters

County Clerk Announces Officers Who Will Enroll Voters In All Parts Of Maui So That Women May Cast Ballots At Primary

Special arrangements for the registration of voters, men as well as women, necessitated by the granting of suffrage to women so near close of the registration period, have been made and are announced by County Clerk William F. Kaue in a registration notice published elsewhere in this issue of the Maui News. The registry will close on September 15 at midnight and considerable expedition on the part of the women of Maui will have to be exercised if even the majority of those of them entitled to vote shall be enrolled.

In Wailuku registration will be at the office of the County Clerk, Wailuku, Wailuku and Kahakuloa will be taken care of by notaries sent out from the County Clerk's office, Punene is to be arranged for within the next two days and the following registration officers are announced for the other districts of the county:

Lahaina, Kaanapali and Wailuku, David T. Fleming, George H. Dunn and William E. Saffery.

Kahului, R. B. Rietow of Kahului Store and D. C. Lindsay of the Baldwin National Bank.

Paia, F. P. Rosecrans and John Ferreira.

Honouliuli and Kula, Edgar Morton, Makawao, Judge Pacheco and William Henning.

Haleakala, Ed. Omsted, Huelo, Moses Kahlapo.

Kaupo and Kipahulu, J. K. Kapoi and George Soon.

Hana, John Halemano, Gordon Errett and Judge Wailehua.

Keanae and Nāhiiku, has been taken care of by Charles Puck.

Molokai Leper Settlement, Judge John M. Bright and Emil van Lil.

Leeward Molokai, 19th, 20th, and 21st precincts, Rex Hitchcock and Edward Duvauchelle.

The County Clerk will pay no attention to the news of the action of the Tennessee legislature and will proceed with the registration of women voters unless he shall be instructed from the governor of a rescinding of the proclamation by the secretary of state.

Declines Offer of High School Head

Declining the appointment of principal of the Maui High and Grammar School Rev. Hugh V. White, minister of the Kahului Union Church, has accepted the call to the Honolulu Christian Church. The announcement of his intention to leave Maui is received with deep regret by the friends whom he has made here. His decision to decline the principalship of the school leaves that position unsettled so far as advice to Maui go.

The Christian Church in Honolulu was a strong and flourishing congregation during the pastorate of Minister David Carey Peters. After his departure friction and disagreements arose which culminated with the resignation of the pastor who had come from the Coast as its minister, and who, for a time, held services, independent from the church, in the Lanika theater.

William Henry Dies—Former High Sheriff William Henry died at his home at Kaneohe, Windward Oahu, last Saturday after an illness of two days, heart trouble being responsible for his life ending. Masonic funeral services were held in Honolulu Sunday. He was 61 years of age and is survived by a widow but no children.

Soldier Ends Life—Because he was reminded he must stand punishment for disobedience, Private Pearl Snyder of the 17th Cavalry at Schofield fired two shots at the corporal who reproved him, missing his mark, and then turned the pistol on himself with fatal results.

Superintendent John D. McVeigh has returned to his official home on Molokai after a visit to Honolulu.

RIGHT OF WOMEN TO VOTE IS IN DOUBT

Tennessee House Of Representatives About Faces And Rescinds Ratification Of Amendment; Litigation Is Certain To Result

Votes for women at the coming election hang in the balance. After Secretary of State Bainbridge Colby had proclaimed the woman's suffrage amendment to the constitution adopted and in effect the Tennessee legislature reconvened last Monday, reconsidered its former action in concurring with the state senate in its ratification of the amendment and, by a vote of 47 to 24 rescinded its former action. The state department announced that it will have no interest in the matter and the proclamation will stand unless Governor Roberts of Tennessee shall rescind his certification of the ratification of the amendment by his state.

Such action as has been taken by the Tennessee house of representatives came as a complete surprise to the country. When the house ratified the amendment it was reported that a vote of reconsideration might be taken within 48 hours. Next day there was no reconsideration. The following day there was no quorum present, the anti-suffragists remaining away from the house session but an adjournment sine die was taken. The governor then certified ratification and the woman suffragists of the country rejoiced. Now comes the upset and the questions at issue will, undoubtedly, have to be adjudicated by the courts. Meantime registration of the women voters in the mainland states and here will proceed.

Proclaimed in Hawaii

Governor McCarthy made the amendment operative in Hawaii by the following proclamation:

"Whereas, the Congress of the United States, did on the 19th day of May, 1919, propose the following amendment to the Constitution of the United States, known as the nineteenth amendment:

"The right of citizens of the United States to vote shall not be denied or abridged by the United States or by any State on account of sex. Congress shall have power to enforce this article by appropriate legislation.

and, "Whereas, the Secretary of State has this day notified me that this proposed amendment has been ratified by the requisite number of States and is now the law of the land,

"Now, therefore, I, C. J. McCarthy, Governor of the Territory of Hawaii, do hereby proclaim to all the people of this Territory, that from and after the date below written, that the above amendment to the Constitution of the United States is now the law of the land, and all persons residing in the Territory of Hawaii are hereby notified to take heed.

"In Witness Whereof I have hereunto set my hand and caused the Great Seal of the Territory to be affixed.

(Seal)

"Done at the Capitol in Honolulu, this 28th day of August A. D. Nineteen Hundred and Twenty.

(Sgd.) J. MCCARTHY,

"By the Governor:

(Sgd.) CURTIS P. LAUKEA,

"Secretary of Hawaii."

Washington, Notices

His action followed the receipt of the following telegraphic message: Washington August 28, 1920.

Naval Radio Honolulu.

For Hon. C. J. McCarthy, Governor of Hawaii, Honolulu:

The woman suffrage amendment proclamation was signed and issued by me on August 26th. The amendment is now in effect as the nineteenth amendment to the Constitution of the United States.

RAINBRIDGE COLBY,

Secretary of State.

8:25 p. m.

Maui Women Register

Up to 11:30 o'clock today registrations of women on Maui were 131, of who 58 were registered in the Wailuku precinct. It was expected, however, that the number from now on will grow rapidly as the affidavit blanks which have been sent out are filled in, sworn to and returned.

Misses Lucy, Mabel and Phoebe Wilcox were first to register on this island.

On Oahu the first day 219 women registered but there was a falling off in registrations the second day. At Hilo first day registrations were 34 the first day.

Hutton Will Head Boy Scouts Here

Executive Head At Honolulu Resigns And Will Join Staff Of Alexander House Settlement And Boost Maui Scout Activities.

"Pop" Hutton, who has been Scout Executive of the Boy Scouts of Hawaii, is coming to Maui to take charge of Boy Scout activities here. His resignation as Scout head at Honolulu was announced in the Advertiser of Tuesday. At the Alexander House Settlement office yesterday it was learned that he will have full charge of all Scout affairs and the organization on Maui.

William H. Hutton is familiarly known to all the boys of Honolulu, grown up boys as well as growing boys, as "Pop" Hutton and he has made an enviable reputation and a splendid record since he assumed the duties of Scout Executive following the resignation of Roger N. Burnham. Before becoming executive he had been active in the work of organization on Oahu.

Previous to coming to the Islands "Pop" Hutton was in charge of the Columbia Park boys of San Francisco, the organization which made a trip around the world, paying its own way with entertainments. To him is attributed most credit for the recent great strides that Scouting has taken in Honolulu.

Missing Aviators Are Believed Dead

Belief that Lieutenant Fox and Corporal Cornet are dead increases. No word from them nor of their safety has reached here nearly a week after they disappeared in the vicinity of Molokai early last Saturday.

In an army plane, with Lieutenant Cox as pilot the aviators left Luke Field for Molokai at 10:30 o'clock Saturday morning. They were to join a detachment of air service men there and they never reached their destination. Since then air planes have scouted the vicinity without finding trace of men or machine and have sailed over Lanai as well. Reports were received in Honolulu that the carrier pigeons the aviators had with them had been seen on Molokai and efforts were to be made to shoot them and see if they carried any message from the missing men.

Steadily the conviction grew that the aviators were lost. One conjecture was the plane fell into the sea where the only chance of safety would have been the cutting loose of the engine that the frame might float. A second conjecture was that the flyers got into a cloud and were unable to get out before they ran into a precipitous mountain side.

Maui Garage and Transportation Company received three auto-car trucks by the Manoa. Two of them have already been sold.

SOCIETY

WEDDING ANNIVERSARY CELEBRATED

In honor of Mr. and Mrs. James T. Taylor, in celebration of their 13th wedding anniversary, a most delightful little supper party was given for them at the Wailuku Hotel, last Tuesday evening, by their relatives and friends.

The decorations of the private dining room were very pretty, the table having a beautiful center piece of white roses, while a spray of maiden-hair ferns and red carnations were at each place. The guests were presented before the dinner with buff and black caps of various shapes which were worn throughout the dinner to the great amusement of all. After the dinner several hours were spent in singing old songs and in offering congratulations to the guests of honor.

Those at the party were—Mr. and Mrs. James T. Taylor, Mr. and Mrs. S. E. Taylor, Mr. and Mrs. Alfred Hansen, Mr. and Mrs. Alfred Taylor, Mr. and Mrs. James T. Fantom, Mr. and Mrs. Ed. Deinert, Mr. Johnson, Mr. and Mrs. E. R. Bevins, Miss May-belle E. Taylor, Mr. William H. McDonald, Mr. J. S. B. Mackenzie, Mr. Ernest Wicke, and Mr. Louis Gillin.

FORMER MAUI TEACHER WEDS

Announcements as follows were received this week:

"Mr. and Mrs. Wm. H. Cooper announce the marriage of their daughter

Mary Hannah

to

Mr. William John Noble

Wednesday, August the eleventh

Nineteen hundred and twenty

Quitman, Mississippi

At home after September 1

Loxley, Alabama."

The bride, who is a sister of Will J. Cooper, of Wailuku, was formerly a resident of Maui, having for some time been a teacher in the Maui high school. For a number of years she has been engaged in extension work in home economics in the state of Alabama.

The following form of announcement was received by friends on Maui this week:

Mr. John Purse Kerr announces the marriage of his daughter

Nina Dott

to

Mr. Claude Ellsworth Chatterton

Thursday, the nineteenth of August

nineteen hundred and twenty

Oakland, California.

At home

Puunene, Maui,

Territory of Hawaii.

The bride, as the guest of Mrs. Ralph Fred Shaw (nee Miss Eileen Walsh) for several months last winter, made many friends on Maui, and she will be gladly welcomed again to the

community. Mr. Chatterton is a popular employee of the Hawaiian Commercial & Sugar Co.

Mrs. T. A. Brown was the pleasant hostess at a 2-table bridge party on Tuesday afternoon.

Miss Darbie, Miss Gardner and Miss Taylor, of the Alexander House Settlement, will be hostesses this evening to a party of friends. Bridge will be the feature.

Mrs. Ed. Dienert of Puunene entertained very pleasant last Tuesday at a luncheon which was later augmented by guests to 4 tables of bridge. An opportunity was given to meet some of the new school teachers. Mrs. Dienert goes to Honolulu this evening to meet her sister from San Francisco who will visit her on Maui for a short time.

IN HONOR OF MISS TRINKLE

A very pleasant farewell party and dance was given in one of the big dormitory buildings of the Haiku Fruit & Packing Co., at Haiku, on Tuesday evening, in honor of Miss Trinkle who during the rush season has been in charge of the cafeteria at the cannery. Miss Trinkle was one of the most popular teachers at the Maui high school last year. She is leaving tomorrow evening for Honolulu where she will teach next term.

Tuesday night's affair was given by Mrs. M. Gomes and the girls of the dormitory under her charge, assisted by many other cannery people. The hall was beautifully and novelly lighted with electric lights and Japanese lanterns arranged by Jack Costa, electrician of the company, and were so arranged that the different dances were danced to special colors for each.

There were some 200 present and all enjoyed a most delightful evening. Choice ice cream, cake and fruit punch were served.

Among those present besides the guest of honor, were—Mr. and Mrs. L. Hebert, Dr. and Mrs. C. O. Hansen, Mr. and Mrs. N. Omsted, Mr. and Mrs. Jack Costa, Miss Marian Phillips, Mr. Ross, Mrs. Gomes, Miss Mary Gomes, Misses Marciel, Mrs. Ernest Heine, Nils Tavares, Miss Beatrice Bertleman, Mr. and Mrs. I. K. Hart, Mrs. W. I. Wells, Miss Irene Wells, Miss Krauss, Mr. William Serrao, Hilo, and others.

Mill Chief Resigns—Gustave H. Halden, who for the past four years has been mill superintendent of the Honokaa Sugar Company, has resigned his position to assume the post of chief chemist at the Ewa Plantation Mill on Oahu.

Oahu Dairies Lax—J. P. Colburn, new city milk inspector reports 10 out of 89 dairies of Oahu in good condition.

Gilt Edge 8^{per} cent Investment

C. L. BEST GAS TRACTION COMPANY

7% CUMULATIVE PREFERRED STOCK

Price \$87.50 per Share, yielding 8 per cent on money invested

Exempt from the Federal Normal Income Tax

Dividends payable quarterly July, October, January and April 1st

Registrar and Transfer Agent, Mercantile Trust Company
of San Francisco

The business of the Company is confined to the manufacture and sale of tracklayer tractors. Its plant at San Leandro, California, is organized and equipped for the highest efficiency in the manufacture of its product.

Purpose of This Issue

To materially increase the capacity of the plant, enabling the company either to greatly add to its present output of Best "60's" or, if it so desires, to manufacture a large number of machines of smaller size.

Capitalization

ON COMPLETION OF THIS FINANCING

	Authorized	Outstanding
Common Stock	\$5,000,000	\$1,000,000
Preferred Stock, 7% Cumulative	\$2,000,000	\$1,125,000
Debentures, maturing \$50 ⁰⁰ a October and January 1 st		\$100,000

The corporation agrees, commencing with January 1, 1923, to establish a sinking fund of 10% of its annual surplus earnings after payment of dividends on the Preferred Stock, but before payment of any dividend on the Common Stock, which sinking fund shall be used to either purchase Preferred Stock in the market if obtainable below the call price or to call Preferred Stock by lot as follows:

Stock callable at 100 for 5 years from date of issue.	Stock callable at 105 for next 5 years.
Stock callable at 102½ for next 3 years.	Stock callable at 110 thereafter.

Earnings

During the six years ending December 31, 1919, the net earnings of the Company have average 27.06% on the invested capital, or approximately four times the rate of dividend on this issue of stock. For the year 1919 the net earnings were approximately four times the dividend on this stock.

For the six months ending June 30, 1920, the Best Tractor Company has earned \$404,399.56. After providing for the federal taxes the amount of money left exceeds nine times the interest on the outstanding preferred stock.

Safeguards

This issue will be preferred both as to earnings and assets and will be non-assessable.

The net quick assets will be over \$100 for each share of this Preferred Stock; the total net assets of the Company, upon completion of this financing will be over \$200 for each share of this Preferred Stock and both must be maintained at these amounts.

No other issue of preferred stock having priority over this issue may be made without the consent of the holders of 75% of this issue in writing.

Until all of the Preferred Stock shall have been redeemed no mortgage can be placed on the property of the Company, nor can the Company issue any debentures or other obligations the maturity of which shall be longer than one year from the date of issue, unless said debentures mature in annual equal installments, and unless the issuance of such debentures shall not impair the ratio of assets to Preferred Stock as stated.

No dividends can be paid on Common Stock if there is any default in any of the conditions of preference of the Preferred Stock.

PAR VALUE OF SHARES \$100

Application will be made to list this issue on the San Francisco Stock and Bond Exchange.

All statements herein are official or are based on information which we regard as reliable, and while we do not guarantee them, we believe them to be correct.

Giffard & Macfarlane
James F. Morgan Co., Ltd.
Harry Armitage & Co.
Honolulu, Hawaii

Theo. H. Davies & Co., Ltd., are agents for Best Tractors in Hawaii, and over 20 plantations in the Territory are using Best Tractors.

Grand Concert and Dance

WILL BE HELD AT

WAILUKU TOWN HALL

—ON—

September 11, 1920 at 8 P. M.

FOR THE BENEFIT OF

Maui-Molokai Sunday School Society

THE CONCERT WILL BE GIVEN BY THE MAUI MUSICAL SOCIETY.

The Lips You Love Love Candy

The lips you love, love our candy. Sweets to the sweet; take a box of deliciousness in "her" favorite assortment. Better take her a box tonight. A box in the auto makes the trip more pleasurable.

THE MAUI DRUG CO.

Market St., Wailuku

Phone 232.

Weather Bureau Head Makes Tour Of Maui

Larence H. Dangerfield, meteorologist for the Territory of Hawaii for the weather bureau of the Department of Agriculture is now on a tour of inspection of the observation stations of Maui. He arrived Wednesday on the Mauna Kea and in the coming month he expects to visit on Maui, Lanai and Molokai about forty points of observation, read rain gauges which are only visited once or twice a year, others only visited once a month and take photographs of all stations visited for the records of his department.

With this trip Mr. Dangerfield will have completed a visit to each observation station in the Territory. Such visits are supposed to be made by the meteorologist once in three years and he will have come nearer to doing so than any other meteorologist has done in the Territory. He will have completed his tour in one month more than the three years.

At present the weather bureau is

OBITUARY

Mrs. Jim Ah Hoy, wife of Jim Fut Kum, died at her home in Wailuku, Thursday after a somewhat protracted illness, at the age of 53 years. Funeral services will be held this afternoon at 2 o'clock. She came to Hawaii from China 28 years ago and has resided in Maui ever since.

Besides the husband the deceased is survived by four sons, A. K. Jim of the Bank of Maui, Ah Chan Jim, Punnene, Ah Chong Jim, of Wailuku Sugar Company, and Ah Young Jim, and one daughter, Ah Koi Jim.

The board of supervisors will hold their monthly meeting next week, commencing on Wednesday afternoon.

devoting considerable energy to securing accurate observations from ships at sea so that reasonably accurate forecast of weather conditions on the Pacific as is done in continental United States.

As to the Islands the weather bureau collects and compiles figures and statistics of inestimable value to the agricultural interests of the territory.

over the American desert, having been left behind when her train resumed its journey. She trudged through sand and sagebrush until long after nightfall and at last finds refuge in a lonely shack. She is joined by a young man whom she vaguely remembers having seen and his promise of protection does a great deal to reassure Susan. Soon, however, a quartet of hold-up men appear. Susan recognizes them as the fellows who robbed the train. At once her protector changes his tactics and becomes one of them, apparently.

In reality he knows who Susan is and pretends that he is holding her for ransom. He agrees to share it with the bandits if they will permit him to send a message to Susan's father. This is done, the message at the same time telling the true situation. How he happens to be known to the captives and what happens when the rescuing party descends upon Susan and saves her—all this comes out in the subsequent action.

Bryant Washburn
Bryant Washburn in a sartorial outfit that includes Congress gaiters and a celluloid collar is only one of the amusing surprises in "The Sins of St. Anthony's."

Mr. Washburn has the role of Anthony Osgood, who, on account of excessive devotion to the laboratory and microscope, has become so hopelessly old fashioned in love making that his fiancée gives him the mitten, at the same time advising him to go out and get some pep. This Anthony proceeds to do, placing himself under the tutelage of the dancing star of the jazziest musical show in town. Anthony's education advances by leaps and bounds, until in the end he has the rare pleasure of turning his former fiancée down and marrying the dancer.—Adv.

Madge Kennedy
Madge Kennedy's new Goldwyn picture, "Leave It to Susan." The piquant comedienne is seen wandering

Weather And Crop Conditions Good

Improvement in crop and growing conditions is shown in the weekly report of the weather bureau, issued last Monday for the week ending August 28. On this island both effects of weather and progress of crops are reported as good at Haiku and excellent at Makawao and Hana.

Relative to general conditions through the Territory the report says: There was a general increase in rainfall throughout the Territory, aside from the Island of Hawaii; crops were making good progress over that island however, owing to the good rains of the preceding week. As a whole, the week was highly favorable with good to excellent reports on crop and soil condition and field work. All islands experienced a slight rise in temperature over the preceding week and the added warmth promoted cane growth.

By Islands, the rainfall for this and the preceding week follows: Hawaii, 1.32, 2.22; Kauai, 1.65, 0.62; Maui, 1.52, 0.68; Oahu, 1.60, 0.81; all islands, 1.47, 1.50. The mean temperature for this and the preceding week: Hawaii, 73.4°, 73.1°; Kauai, 78.7°, 78.2°; Maui, 77.4°, 76.8°; Oahu, 77.2°, 76.9°; all islands, 75.9°, 75.2°.

Local Conditions
Glenwood, Hawaii—Weather conditions were suitable for all crops; heavy rain occurred during afternoon of the 28th.

Hilo, Hawaii—Excellent weather for crops and field work, but still more rain needed.

Honolulu, Hawaii—Week opened dry and hot; latter part cloudy with beneficial rains over lower and upper sections; moisture just right; crops made fine growth and field work far advanced.

Kohala, Hawaii—Refreshing showers have fallen, but more rain needed. Pauhau, Hawaii—Good growing weather prevailed, but more rain needed.

Papaikou, Hawaii—Ideal growing weather; warm weather prevailed, showers.

Waikiki, Hawaii—Sultry weather prevailed; more rain needed for all purposes.

Volcano Observatory, Hawaii—Soil is fairly soaked for the first time in several months.

Koloa, Kauai—Partly cloudy weather prevailed all week with daily showers.

Lihue, Kauai—Continued sultry, cloudy weather, with daily showers.

Haiku Experiment Station, Maui—Crops are looking better than they have for a long time, owing to the rainy nights; little rain during day time.

Kipahulu, Maui—Excellent weather conditions prevailed.

Honolulu, Oahu—Warm weather prevailed, with frequent light showers sunshine was adequate.

Schofield Barracks, Oahu—Crops are looking fine; rainfall was abundant, but little sunshine.

Statistics Receive Attention—The Honolulu board of health is considering asking a revision of the system of reporting vital statistics in the territory to conform with the most modern mainland methods, which would include registrars and deputies in large and small centers who would report direct to Honolulu. The registrars would receive a small fee.

More Phone Raises Asked—The Hilo Telephone Company and the Mutual Telephone Co., of Honolulu, have each filed petitions with the public utilities commission for permission to increase their rates.

Dr. George L. Broadrup, formerly a government physician at Hana, but who has recently been substitute physician at Pepeekeo, Hawaii, has been appointed government physician at Pahaia, Kauai, taking the place of Dr. A. T. Roll, resigned.

THE HOME OF THE Steinway and Starr PIANOS

We have a large stock of INSIDE PLAYER PIANOS at fair prices and easy terms. We take old pianos in exchange.
Thayer Piano Co., Ltd.
HONOLULU, HAWAII

MAUI TWENTY YEARS AGO

(From Maui News, Sept. 1, 1900.)

Miss Rowena Richardson has been appointed to teach at the Wailuku Grammar School next term.

Mr. Hugh Coke, a brother of Attorney James Coke, arrived on the Claudine accompanied by his wife. They will both teach at Waihee.

Dr. John Weddick has been made a full fledged citizen of the United States. We offer congratulations both to the doctor and to the United States.

Mr. J. N. K. Keola has been appointed to fill the vacancy created in the board of registration by the resignation of Mr. Killinal.

Dr. Mabel Beers, D. D. S., has secured an office in Chase's photographic gallery where she will be found on and after Tuesday next by those desiring her professional services.

Brother Frank, principal of St. Anthony's School, Wailuku, painted and presented to Attorney George Hons, a beautiful picture of the volcano at Mauna Loa in active eruption. As a work of art it is far above the work of an amateur and marks Brother Frank as an artist of exceptional ability.

Mr. A. T. Hagencamp left for Hana on the Wednesday Claudine to take charge of the Hana store, succeeding Mr. A. Omsted. Mr. Hagencamp is well known on Maui as one of the most popular men, both socially and from a business point of view on the island and the Hana store is to be sincerely congratulated on having secured his services.

On Monday night the Republican precinct Club of Wailuku met and selected an election board consisting of L. M. Baldwin, Charles Lennox, and John Silva. The election of delegates to the district convention will be held this afternoon and evening from 3 till 9 o'clock at the Wailuku courthouse.

On Wednesday evening Miss Grace Walker of Kahului was married to Mr. V. A. Vetlesen of Wailuku, Rev. W. Ault officiating. They will make their home on Love Lane, Wailuku, opposite Dr. Arnitage's residence.

The young gentlemen of Wailuku gave a dance at the Courthouse on Wednesday evening which was largely attended by many visitors from Kahului, Spreckelsville and Makawao, who came on a special train.

Telegraphic Items, 1900.

Democrats and Populists will elect complete fusion.

It is predicted that wheat will soon reach the dollar mark.

The price of admission to the Paris Fair has depreciated to 6 cents.

The anti-American meat law will soon go into effect in Germany.

Russell Sage estimates the late C. P. Huntington's wealth at twenty million dollars.

Women and children have been of-

MADE LONG TOUR THROUGH SOUTHERN CALIFORNIA

William Walsh, superintendent of the Kahului Railroad, who returned last Saturday by the Manoa after a vacation spent on the mainland, reports a highly delightful time touring California by automobile with his family. They had their car with them and covered more than 3000 miles in it, even going a short distance into Mexico.

Mr. Walsh states that the paved roads of California are in splendid condition, but that the roads into Yosemite were atrocious. This is due to the fact that the traffic has been so heavy that it has cut the roads into innumerable chuck-holes, while the dust is often a foot or more deep. Report of like conditions in the Tahoe region prevented their carrying out their plans to visit this resort as well.

Mrs. Walsh who remains on the Coast on account of her daughter's health, will probably be away for several months longer. She has taken a house in Oakland.

By actual tests

By exhaustive study and engine tests, our Board of Lubrication Engineers has determined the correct consistency of Zerolene for your make of automobile. Its recommendations are available for you in the Zerolene Correct Lubrication Charts. Get one for your car at your dealer's or our nearest station. Use Zerolene for the Correct Lubrication of your automobile, truck or tractor.

STANDARD OIL COMPANY
(California)

Motorists Attention!

We carry more grades of Automobile Oils than any other store on the Island

FIVE GRADES OF ZEROLENE

Light, Medium, Heavy, Heavy Duty, No. 7.

—ALSO—

FORD, PUTNAM AND HARRISON'S
LAHAINA AUTO SUPPLY CO.

Weekly Program At Wailuku And Kahului Theatres

WAILUKU ORPHEUM

Saturday, September 4th.

BRYANT WASHBURN

—in—

"THE SINS OF ST. ANTHONY"

Also the first episode of

"MYSTERY NO. 13"

—and—

PARAMOUNT COMEDY

Sunday, September 5th.

"GETTING MARY MARRIED"

—and—

"THE INVISIBLE HAND"

Monday, September 6th.

EVELYN NESBIT

—in—

"THOU SHALT NOT"

—and—

MUTT AND JEFF

Tuesday, September 7th.

JAPANESE PICTURES

Wednesday, September 8th.

ETHEL CLAYTON

—in—

"A LADY IN LOVE"

—also—

"ELMO THE MIGHTY"

—and—

PATHE NEWS

Thursday, September 9th.

ALICE JOYCE

—in—

"THE THIRD DEGREE"

—also—

"DEMON'S SHADOW"

—and—

PATHE NEWS

Friday, September 10th.

MADGE KENNEDY

—in—

"LEAVE IT TO SUSAN"

—and—

BURTON HOLMES

KAHULUI THEATRE

Saturday, September 4th.

TOM MOORE

—in—

"MAN AND HIS MONEY"

Also the first episode of

"MYSTERY NO. 13"

And a good Comedy

Monday, September 6th.

BRYANT WASHBURN

—in—

"THE SINS OF ST. ANTHONY"

—and—

"ELMO THE MIGHTY"

Tuesday, September 7th.

EVELYN NESBIT

—in—

"THOU SHALT NOT"

Wednesday, September 8th.

JAPANESE PICTURES

Thursday, September 9th.

ETHEL CLAYTON

—in—

"A LADY IN LOVE"

—also—

"THE INVISIBLE HAND"

—and—

PATHE NEWS

Friday, September 10th.

ALICE JOYCE

—in—

"THE THIRD DEGREE"

—and—

"DEMON'S SHADOW"

Kahului Railroad Co.'s MERCHANDISE DEPARTMENT

STEEL TALK NO. 12

DEFORMED AND SQUARE TWISTED

REINFORCING BARS

—FOR—

CONCRETE PURPOSES

SIZES—3/8" 1/2" 5/8" 3/4" 7/8" and 1"

MAY WE SERVE YOU?

Telephone Nos. 165 & 201
Connecting All Departments

WAREHOUSE
Kahului, Maui, T. H.

THE MAUI NEWS

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

A Republican Paper Published in the Interest of the People
Issued Every Friday.

MAUI PUBLISHING COMPANY, LIMITED,
Proprietors and Publishers.
M. R. PEREIRA, Manager

SUBSCRIPTION RATES, \$2.50 PER YEAR IN ADVANCE

JOSEPH H. GRAY : : : EDITOR
FRIDAY : : : SEPTEMBER 3, 1920

SALUTATORY

With this issue a new business and a new editorial management takes charge of the Maui News. In so doing it takes the opportunity to announce that there will be no wide debarkation from past policies. As heretofore the News will be a Maui paper for Maui folk and it will be the endeavor of the management to aid in the growth and progress of Maui in every proper way and to keep step with the community in its forward march.

In politics this paper will remain staunch Republican and unwavering in its advocacy of the principles of the party.

In its news columns the policy will be for a spirit of fairness and justice and where any news article may contain criticism of any individual it will be the effort of the editor to give such individual an opportunity to answer such criticism in the same article.

It is always more pleasant to commend than condemn, to boost rather than knock and this paper will follow the pleasant path where circumstances warrant but will not hesitate to attack wrong where it sees it, to criticize where criticism is due.

In taking up the work the hope can be expressed that the new management of the paper may continue to hold for it the esteem it holds as the result of the untiring efforts of the recent editor and manager.

THE TENNESSEE TANGLE

From the about face action of the house of representatives of Tennessee legal proceedings seem inevitable and a political and governmental tangle in the coming presidential election appears probable. It is even possible that the determination of the election of president and vice-president may be settled by congress and an episode equal in bitterness to the Hayes-Tilden controversy of 44 years ago arise.

Action to restrain the governor of Tennessee from rescinding his announcement would be the natural move of the suffragists. In case of defeat similar action would be brought to restrain the Secretary of State from recalling his proclamation. Meantime women will go on registering and it is probable they will cast their ballots on election day. If so there will arise the temptation to the defeated party to contest the result in those states where women vote otherwise than under the state constitution.

The action of Tennessee representatives is not inexplicable. The women of the South prefer to refrain from voting rather than permit negro women to vote, rather than see the preponderance of the negro vote increased. The legislators went home, were called to task by wives and mothers, sweethearts and sisters. Woman's influence made them change.

But, even should the action of Tennessee result in depriving the women of the land of their votes this November it cannot more than cause delay. The Nineteenth Amendment is, we believe, certain of adoption by the requisite number of states.

SELF HELP ESSENTIAL

Provided in the next bond issue is an appropriation of \$220,000 for the Mala wharf at Lahaina. But there is no market for the next issue of Territorial Bonds on the Mainland. If they be taken up it will have to be at home. What will Maui do about it? Will it help itself by purchase of the requisite amount in bonds or will it let the project go by default at the point of realization?

Financial institutions of Honolulu are arranging to take up the necessary bonds that all improvements which were to result to Honolulu from the issue may not be lost. First steps to have Maui pursue a similar course are being taken. Pioneer Mill Company, the American Factors as its agent and the Alexander & Baldwin pineapple interests are vitally interested in the wharf project and it is indicated that they would subscribe liberally to the bonds. But they cannot be and should not be expected to do it all. Mauiites must help themselves if they are in earnest, if they desire the wharf constructed now, and what Maui does for itself will go a long way in determining what corporate interests will do for Maui.

It is not a matter of "charity" for the buyers of bonds secure a gilt edged, safe and solid security equal in return to most securities that bear interest at six percent, it is asserted by those who are urging prompt action for the wharf.

WOMAN SUFFRAGE PROCLAIMED

Woman has come into her right of suffrage in Hawaii as on the mainland under the proclamation of Secretary of State Colby announcing the adoption of the Nineteenth Amendment to the federal constitution. The News welcomes her into the new field which opens before her. She is granted new privileges and she must accept with them new obligations and new duties. The first duty is to enroll as a voter and accept the same privileges of self and community government as men have alone exercised in the past.

There is no expectation on the part of this paper that a millennium is at hand because women have the ballot, that a Utopia will grow up forthwith. Human nature, male and female does not vary to any great extent. The same or similar wishes, hopes and ambitions are characteristic of both sexes. In the states where women have been voting no remarkable governmental changes have appeared nor has either political party been especially strengthened by their votes. But this paper does believe that women voters will bring about a more careful choice of candidates and will result in legislation for the uplift of humanity which would not so soon result with men continuing in full control. For this reason more than any other the news welcomes the woman voter.

WHY "KILAUEA" NATIONAL PARK?

Through the efforts of the Hilo board of trade the postoffice department has authorized the Hilo postoffice to use a letter canceling die bearing the words, "Kilauea National Park."

Now, as it happens, there is no such thing as the Kilauea National Park. There is, however, the Hawaii National Park, which includes Haleakala, on this Island. All of which, presumably, the postoffice authorities do not know, and which also presumably the Hilo people have not seen fit to mention. With this as a precedent there is no reason why Maui postoffices should not stamp outgoing mail with—"Haleakala National Park," or better, "Maui National Park."

We commend this suggestion to the promotion committee of our own chamber of commerce.

THE TELEPHONE COMPANY'S ARGUMENTS

The Maui Telephone Company has begun an advertising campaign to convince the people of Maui that its proposed toll system is the only fair way to run a telephone business. Why it did not start this educational work when it was advertising for popular good will some months ago, is not apparent.

Possibly, however, the large number of protests from Maui people when the true inwardness of the company's proposal became known, has included the public utilities commission to look with disfavor on a plan which would cut up the community of Central Maui into a number of separate communities. Perhaps it now feels that the only thing to do is to convert the people to its way of thinking.

Of course the public cannot go into the technical features of the argument. It cannot, for example, controvert the Company's statement that if a flat rate be imposed instead of the toll system which the company wants to introduce, the rental for each phone would have to be at least \$9 per month in order to meet the requirements. But it can, and must indeed, trust to the public utilities commission to analyze such statements. With its access to the books of the company, and through the experts which it has at its command, it should be able to find the flaws in the argument, if there be any.

But the people can do simple sums in arithmetic and can be skeptical until "shown." They can, for instance, multiply the number of phones in the company's system, 1050, by \$9 and discover that the company thinks it needs \$113,400 per year to run its business. And they can multiply by the present average rate, say \$4, and find that the company is now doing business for about \$50,400 per year. They may recall that the company claims to have sustained a loss of over \$5000 on last years business, and that it wants to pay its employees an average of 30 percent more than at present. And then a lot of these people will wonder if it is going to require the \$63,000 difference over the present income to do all this.

The people of Maui know that they want more rather than fewer telephones; and a wider rather than less use of this means of communication. And a great many people honestly believe that more phones should mean cheaper services.

A very great many persons will very strenuously disagree with the company as to the desirability of reducing the use of telephones on Maui from 2/3 to 3/4 of their present use. The company tells the utilities commission that this is what it figures will be the result of the toll system proposed.

The old Bell telephone monopoly went on this theory for many years. It was a sacred privilege, some 20 or 30 years ago, to use a phone or to rent one. The maxim then was—few phones and high rates. But when the patents on the telephone expired, the thousands of "farmers" lines and "independent" systems which sprang up all over the country soon brought the Bell organization to time, so that today the telephone is a necessity not only in business, but in almost every family on the mainland.

There is little doubt that the Maui public has made its position clear to the utilities commission. It is now up to that body to analyze the situation and to devise some plan that will satisfy the people at the same time will be fair to the company. It is extremely unlikely that the people, however, will ever be willing to have the toll system proposed, or even to the six proposed by the company.

NOTICE!

To Electric Light Customers:

Payment of all bills for electric service should be made ONLY at the office of the Island Electric Co., Ltd., Wailuku, NOT at the Puunene office of the Hawaiian Commercial & Sugar Co.
HAWAIIAN COMMERCIAL & SUGAR CO.,
Lighting Department.

30-Day Economy Rug Sale

Bare floors are expensive when they can be covered with
LENOX RUGS
At these prices
18 x 36 inches 80¢
3 x 6 feet \$1.80
6 x 9 feet 7.20
27 inch runners at 68¢ the yard. 36 inch runners at 80¢ the yard
Rag Rugs, Rush Rugs, Fibre Rugs, Congoleum Rugs
All at bargain prices.

Buy now and save money on your rugs and floor coverings.

Lewers & Cooke, Ltd.

ESTABLISHED 1853
LUMBER AND BUILDING MATERIAL
169-177 So. King St. HONOLULU

Eat At CHILD'S

when in Honolulu

New, modern, high class restaurant, centrally located. Cool and comfortable; best food and service. European plan.

Operated in connection with the

Blaisdell Hotel

J. F. CHILD, Proprietor

Cleaning and Dyeing---

should be trusted only to experts. The same is true of fine garments to be washed. Otherwise such injury to the fabric may result as to cause serious loss. You can depend absolutely on the Method Exquisite of

THE FRENCH LAUNDRY

J. Abadie, Proprietor, Honolulu.

M. Uyeno, Kahului, is our Maui Agent.

Two cases of what Dr. O. A. Jeffreys, of Hualoa, North Kona, has diagnosed as sleeping sickness, are of more than passing interest. The genuine sleeping sickness of Africa, which Dr. Jeffreys is reported to believe the Kona cases are, is supposed to be caused by the bite of a certain fly which inoculates the victim with an organism which produces the disease, in manner similar to the transmission of yellow fever and malaria by certain kinds of mosquitoes.

If this hypothesis is correct, and if the Kona physician is correct in his diagnosis, the question will at once be raised as to its source. The medical fraternity of the Islands will undoubtedly seek to answer this question as soon as possible. It will probably turn out, however, that Dr. Jeffreys is mistaken in his diagnosis.

After a progressive resident of Hilo came forward with a big sampan in response to the demands of the Big Island merchants for a freight service between Hilo and other Hawaii ports, the Inter-Island announces that it will put a regular vessel on the run. Theoretically the Inter-Island company should be able to furnish the most satisfactory service—it is supposed to be expert in the business. But theory in public utility enterprises doesn't always work out well in practice, as instanced by Maui's experience with electric light and telephone companies.

Why Send To Honolulu?

WE CARRY UP-TO-DATE STOCK OF

Ladies', Men's and Children's Hats

THE FASHION STORE

WAILUKU, MAUI PHONE 224

All kind of hats washed and dyed. Made to order any style.

For The Fiercest Duty

Demand

GOODYEAR

Solid Tires

They stand up where others fall down

Royal Hawaiian Sales Co.

LIMITED.

The OLDEST and LARGEST TRUST COMPANY in the Territory of Hawaii

Capital, Surplus and Undivided Profits
Over One Million Dollars

A Matter of Business

The advantage of having estates and trusteeships handled by a company especially equipped for this purposes, will appeal to any business man.

No individual can provide the permanence or reliability of service afforded by the HAWAIIAN TRUST COMPANY. Come in and talk it over.

Correspondence Invited

WE ARE HERE TO SERVE YOU

HAWAIIAN TRUST COMPANY, LIMITED

Honolulu

SAFE DEPOSIT VAULTS

Mauiites Offered Best Tractor Shares

Preferred stock in the C. L. Best Gas Traction Company, the manufacturer of the famous Best Tractors, is to be offered in the Islands. Announcement that Giffard & Macfarlane, Jas. F. Morgan Company, Ltd., and Harry Armitage & Co., have underwritten a block of the stock was made this week.

Eight per cent will be realized on the investment at the price which the stock is offered to the Hawaii investing public. The stock is 7 percent preferred cumulative, and the selling price is 87½, par value \$100 a share. The issued capital of the company is \$1,000,000 common and \$1,250,000 preferred. The preferred stock is redeemable in 1923 at par, for the next three years thereafter at 102½, for the next five years at 115 and thereafter at 110. The common stock is now quoted on the San Francisco exchange at 350 bid and no offers.

Earnings of the company for the last six months of the year 1919 were 27.06 percent on the invested capital, and for the year were four times the rate of dividend on the issue of the preferred stock. Based on 1920 business thus far done and orders already placed, it is estimated that this year's earnings will be eight times the dividends issued on the preferred stock.

The shares are to be listed on the San Francisco exchange and will be listed on the Honolulu exchange as well if dealings in the stock here later shall warrant such procedure.

The Best Tractor Tractor is well known on Maui as in the other Islands of the group for more than a score of plantations now have them operating with success.

The Shifting Statue—The destroyer Sharky, which arrived in New York Harbor some days ago, dropt anchor near the Statue of Liberty on the starboard side, but during the night the tide shifted it about to the portside.

This transformation was most perplexing to a rookie gob, who finally consulted his problem to a C. P. O.

"Well, you see, it's like this," the old-timer informed him. "New York and Brooklyn both claim the statue, so to stop the argument the Government lets New York have it one day and then moves it over to the Brooklyn side the next."—The American Legion Weekly.

Those Who Travel

Arrived

By the Claudine, Tuesday, August 31—Lahaina—D. C. Lindsay, Mayor Parker, A. S. Biggerstaff, Mrs. E. B. Smith, Mrs. E. B. Smith, R. A. Backins, B. O. Wist, Mrs. S. Terano, S. Terano, Miss Terano, S. Jukamoto, A. Taira, S. Okita, J. P. Crockett, A. C. Alexander.

Kahului—Mr. and Mrs. H. W. Rice, Mr. and Mrs. E. H. Crockett, Master Kaliko, Miss Julia Kealoha, Mrs. McCarthy, Mr. and Mrs. J. H. Pratt, Jno. Vasconcellos, Miss Jardine, J. M. Jardine, Master Jardine, Miss Matton, Mrs. H. McNicols and 2 children, Miss M. Thompson, Mrs. Hawkins M. Yoshida, Mrs. S. R. Maples, Miss Y. Yoshida.

Entered Of Record

Deeds

ROSINA K. DINGER & HSB. to Alice K. Robinson, int. in R. P's. 2753 & 1828½ Pakala, Lahaina, Maui, May 14, 1920. \$1000.

JOHN MEDEIROS & WF to Candido S. Capellas, various pes land, Waikane, Wailuku, Maui, July 11, 1920. \$1750.

GENEVIEVE CAPELLAS et al by Gdn to John Medeiros, various pes land, Waikane, Wailuku, Maui, July 13, 1920. \$1750.

KEALO KAHALEHOE & WF to T. Shimabukuro, 1 share in hui land, Peahi, Hamakualoa, Maui, Aug. 16, 1920. \$450.

ANTONE DE COSTA & WF to Balbino Rebelro, ¼ A land E Kaupakulua, Hamakualoa, Maui, Aug. 26, 1920. \$60.

ANNIE K. KAHELE & HSB to Annie Kahapo, R. P. 3242 Kul 5595 Honopou, Maui, Aug. 14, 1920. \$50.

SAM SNIFFEN JR to Annie Kahapo, R. P. 3242 Kul 5595 Honopou, Maui, Aug. 23, 1920. \$25.

Release of Power

ROSA S. CAPELLAS (widow) dido S. Capellas. Power grant in various pes land Waikane, Wailuku, Maui, July 12, 1920. \$1.

Mortgages

EDWARD H. KIKALA to Bank of Maui, Ltd., Ap. 2 Kul 8654 R P 7967, Waikoa, Kula, Maui, Aug. 26, 1920. \$425.

shimoto, Dr. Emily Dole, Miss R. L. Foast, Wm. Larson, Mrs. H. Kabiamoe.

Hana—Miss L. H. Choy, R. Katauya, A. Murata, Wm. Williamson. Keanae—Miss R. Inaina, Miss H. Awa.

Arrived

By Manoa, Saturday, Aug. 28—Chas. Mel, Father T. Megher, Miss L. V. Templeton, Miss F. Vasconcellos, K. P. Emory, J. Aitken, Mr. and Mrs. W. S. Horio, A. W. Eames, Miss Grace Vincent, Miss M. Barnes, Miss S. Frank, Mrs. G. Haven, M. G. S. Lisle, T. W. Vaughan, G. S. Miller, Mr. and Mrs. A. H. Armitage, Lee Newton, Miss Westcott, Miss E. Avery, William Walsh, Miss Ethel Llyad, Miss Dawn Williams, Dr. D. Barish, J. B. Henderson.

Arrived

By Claudine, Saturday, Aug. 28—Lahaina—Wm. Hoopli, Miss R. Coelho, H. H. Akana, Tam Chong, Miss Chong, R. H. Brown, Miss Nagatani, John Postana, J. Lexenthol, C. S. Childs, Mr. Shigawa.

Kahului—Geo. Pang, Mr. and Mrs. Okamoto, Mr. and Mrs. Kaneko and

four children, Miss Julia Tavares, Mrs. Kaunama and child, C. M. Zeiss, J. D. Medeiros, Miss J. Kruger, Mrs. Mahelona and two children, Mrs. Onishi, Miss R. Coelho, Miss J. Zoffman, A. A. Tavares, Takahashi, Mrs. Takahashi, Master Takahashi, C. W. Smith, Capt. E. E. Piltz, W. O. Shim, L. W. H. Abbay, Samuel Lee, Kim Ching, T. F. Chong, Mr. Saito, Mrs. Saito, Mr. and Mrs. M. Konishi, Mrs. Piltz and son, E. A. Brown, Mrs. E. A. Brown and two children, Mr. and Mrs. Takekano, Mrs. H. N. Hayselden, J. P. Griffen, J. M. Ezera, Mrs. W. S. Williams, Miss Louise Hardy, Jno. Ferriera, Joe Gerard, Mr. and Mrs. J. Kawahara, Adam Young, John Maxam, Mr. and Mrs. Seyama, Mr. and Mrs. L. L. Schmidt, Mr. and Mrs. Takeuchi, Mr. and Mrs. Geo. Teixeira, Kawamoto, Miss Kawamoto, Mr. Shibuya.

Departed

By Mauna Kea, Friday night, Aug. 27, from Maui—W. A. Louisson, R. E. Hudson, G. B. Dean, E. B. Smith, Mrs. E. Smith, Judge J. T. De Bolt, Miss E. Livingstone, Miss F. B. Cable, Miss Mary Varley, A. V. Peters, Mrs. B. J.

Bridgeford, Mrs. F. Fanning, Master Alex Ross, Mrs. R. E. Hudson, Miss Hudson, F. Luning, A. Ogata, Miss Ruth Mashino, Miss L. Seong, Miss M. Buchanan, Master Stewart, R. Sumida, K. Miyashiro, I. Sumi, K. Kuramoto, C. S. Burns, J. Stackhouse, L. Y. Alona, A. Rawlins, T. B. Lyons, H. Sato, Chong Loy, W. A. Baldwin, Master Baldwin, S. Morton, Miss Mary G. Cox, Miss Maggie Rawlins, Ramon Amerilo, H. L. Holstein, Alberto Balmaras, H. Horiuchi, K. Morioka, M. Fujiwara, M. Kanda, Mrs. D. Eldredge and infant, Miss Birdie Eldredge, Sam Serpa, James L. Friel.

School will soon begin. Bring the little ones to us. We will examine their eyes and prescribe glasses only when necessary.

MAUI OPTICAL COMPANY

A. ROBERTS, Mgr.

PHONE 136-A

MARKET ST., WAILUKU

THE IDEAL LAUNDRY SOAP

CRYSTAL WHITE is made from pure vegetable oils. It contains no rosin or other ingredients that injure and shorten the life of even the most delicate fabrics.

The safe soap to use. Try it once and you'll buy it always.

AMERICAN FACTORS LTD.
WHOLESALE DISTRIBUTORS

What Maui Knows About The Mack Truck

Here is the Experience of the Kahului Railroad Company with Three Mack Trucks during eleven years.

Read its commendation:

KAHULUI RAILROAD COMPANY,
KAHULUI, T. H.

Kahului, September 2, 1920

The Pond Company, Ltd.,
Honolulu, T. H.

Gentlemen:

Regarding your recent inquiry concerning the Mack Auto Trucks which we have in service, we would reply as follows:

Two 3½ ton Mack Trucks were purchased by this company April 1909 and one 3½ ton Mack Truck in April 1910. These trucks have given marvelous service during the past 11 years. The entire machine is well constructed of excellent material and the engine is all that can be desired by any one. There is no special route laid down over which these trucks travel, in fact, the routes over which they have been operated could easily compare with the mountain roads in the mining districts of California.

The trucks we have been using are, today, of course, out of date as far as appearance is concerned but two of these are still in operation, one of them having been retired so as to obtain spares in case of necessity.

We heartily recommend this make of truck to any one requiring a machine for rough service. The cost for maintenance was economical after taking into consideration the nature of the work and the condition of the roads over which the trucks were forced to travel.

Yours very truly,

KAHULUI RAILROAD COMPANY,

(By) WILLIAM WALSH,
Superintendent.

After numerous demonstrations over all sorts of roads and grades on Maui, Mr. Sam Kalama of Makawao has purchased a Mack 3½ Ton "AC" Chain Drive Truck, 1920 Model, and has it in use.

See How It Works

For data and full information, see or phone E. J. Dougherty, Wailuku, representative of The Pond Company, Ltd., Honolulu.

THE POND COMPANY, LTD., HONOLULU

Agents For Mack Trucks in Territory of Hawaii

Rules And Regulations for the AGRONOMY SECTION of the Third Annual County Fair Kahului, Maui, October 21, 22, 23, 1920

(Continued From Last Week.)
GRAIN AND SEED FLOUR

- Entry 40. Yellow Corn Flour.
Entry 41. White Corn Flour.
Entry 42. Cassava Flour.

STARCH

- Entry 43. Corn Starch.
Entry 44. Sweet Potatoes Starch.
Entry 45. Irish Potato Starch.
Entry 46. Cassava Starch.
Entry 47. Edible Cassava Starch.

FEED BY PRODUCTS FROM MILLING.

- Entry 48. Bean and Pea Straw.
Entry 49. Bean and Pea Pods.
Entry 50. Residues from Starch manufacture, such as Cassava, etc.

- Entry 51. Cane Molasses containing not over 25% moisture.

MIXED FEEDS MANUFACTURED FROM HAWAIIAN GROWN, CURED, AND MILED FEEDS, AND INCLUDING ANY OF THE PRECEDING FEEDS.

- Entry 52. Mule Feed.
Entry 53. Work horse Feed.
Entry 54. Light horse Feed.
Entry 55. Cattle Feed.
Entry 56. Dairy Feed.
Entry 57. Hog Feed.
Entry 58. Poultry Dry Mash Feed.

MIXED FEEDS CONTAINING PART IMPORTED FEED

Mixed feeds not wholly Hawaiian grown should give the kind and proportions of imported feeds used in the mixture. All mixed feeds of whatever nature should be placarded to show the ingredients of which they are composed and give such other information as would be beneficial to the purchaser and feeder. All feeds whether mixed or otherwise should be packed in burlap bags 14" x 20" in size, and contain approximately 20 pounds of the Grain Meals, 5 pounds of the Hay Chops and 10 pounds of the Mixed Feeds.

- Entry 59. Mule Feed.
Entry 60. Work Horse Feed.
Entry 61. Light Horse Feed.
Entry 62. Cattle Feed.
Entry 63. Dairy Feed.
Entry 64. Hog Feed.
Entry 65. Poultry Dry Mash Feed.

Entry 66. Mixed Feeds showing their component parts separatedly. These exhibits should show the components in proportion, in uniform containers consisting of a square column 12" x 12" x 30", to stand perpendicular, one face to be glassed.

Entry 67. Plans, illustrations, and descriptions of Hawaiian Milling and Mixing plants. This exhibit may be accompanied by models in miniature made to a scale, and not exceeding a floor area 4 x 6 feet.

For further information address the committeeman in charge.

FRUIT AND VEGETABLE SECTIONS. CONDITIONS.

If, owing to the date of the Fair, certain Fruits and Vegetables, are out of season, exhibitors are urged, while fruit is still in season, to prepare exhibits in glass containers—either quarts, two quarts, or gallons. Upon application to members of the Fruit and Vegetables Committee the price of suitable containers, and formulas for preserving fruits and vegetables for exhibition purposes may be had. Cost of containers and cost of solution to be borne by individual exhibitors.

All exhibits in this Department must be the bona fide product of the exhibitor, or at least raised on the premises and under the general supervision of the exhibitor.

Persons interested in the raising of any fruit or vegetable not herein enumerated are requested to call upon the Committee, or some member thereof, and arrange for an entry of same.

If preferred by the exhibitor, fruits and vegetables may be exhibited on the stem, in clusters, or on the plant.

CLASSIFICATIONS OF EXHIBITS

—IN—

FRUIT DEPARTMENT

- D. H. Case in charge.
- | | |
|---|-------------|
| 1. Avacados (Alligator Pears) | 3 in number |
| 2. Bananas (any variety) | Best hand |
| Best bunch of each of the following varieties — Apple, Brazilian, Blue field, Ice-Cream, Iholena, Jamaica-red, Koae, Maia, Moa, and Popo ulu. | |
| 3. Bread fruit | 3 in number |
| 4. Custard apple | 3 " |
| 5. Figs | 6 " |
| 6. Grapes | 3 Clusters |
| 7. Lemons | 6 in number |
| 8. Limes | 6 " |
| 9. Mush-melons | 1 " |
| 10. Mangoes—Hawaiian | 6 " |
| Other varieties | |
| 11. Ohias (Mountain Apple) | 6 " |
| 12. Oranges—Hawaiian | 3 " |
| Other varieties | |
| 13. Papaias | 6 " |
| 14. Pineapples | 3 " |
| 15. Peaches—Hawaiian | 6 " |
| Other varieties | |
| 16. Pomegranates | 3 " |
| 17. Pomelos | 3 " |
| 18. Grape fruit | 3 " |
| 19. Roselles | 1 pound |
| 20. Strawberries | 1 pound |
| 21. Watermelons | 1 in number |
| 22. Cocoanuts | 3 " |
| 23. Nuts (any variety grown in Hawaii) | 1 pound |
| 24. Grandalla | 3 in number |

Special prizes will be awarded for the two best general exhibits of fruit; quantity, quality and variety considered.

Fruit exhibits may be removed by owners on Saturday, the closing day of the Fair, between the hours of 4 and 5 P. M. After 5 P. M., the Committee in charge will dispose of same.

CLASSIFICATION OF EXHIBITS

—IN—

VEGETABLES DEPARTMENT

- H. M. Wells in charge.
- | | |
|-----------------------------------|-------------|
| Entry 1. Asparagus (bunch) .. | 12 stalks |
| Entry 2. Artichokes (French) .. | 6 in number |
| Entry 3. Beans, Green (in pod) .. | 1 pound |
| Wax (in pod) .. | |
| Lima (in pod) .. | 1 " |
| Lima (shelled) .. | 1 " |
| Entry 4. Brussels sprouts .. | 1 " |

- | | |
|---------------------------------------|-----------------|
| Entry 5. Beets .. | 3 in number |
| Entry 6. Carrots, table .. | 6 " |
| Entry 7. Cabbage .. | 1 " |
| Entry 8. Sweet-corn .. | 6 " |
| Entry 9. Cauliflower .. | 1 " |
| Entry 10. Cucumbers .. | 3 " |
| Entry 11. Celery .. | 1 bunch |
| Entry 12. Chard .. | 1 plant |
| Entry 13. Collard .. | 3 plant |
| Entry 14. Egg-plant .. | 3 in number |
| Entry 15. Lettuce .. | 3 bunches |
| Entry 16. Leeks .. | 3 " |
| Entry 17. Mushrooms .. | 1/2 pound |
| Entry 18. Okra (gumbo) .. | 1/2 " |
| Entry 19. Onions .. | 6 in number |
| Entry 20. Peas (in pod or shelled) .. | 1 pound |
| Entry 21. Parsnips .. | 3 in number |
| Entry 22. Potatoes, Irish .. | 6 " |
| Entry 23. Sweet Potatoes .. | 6 " |
| Entry 24. Peppers .. | 6 " |
| Entry 25. Pumpkins .. | 1 " |
| Entry 26. Peanuts .. | 1 pound |
| Entry 27. Parsley .. | 1 bunch |
| Entry 28. Radishes .. | 1 bunch |
| Entry 29. Rhubarb (one bunch) .. | 6 stalks |
| Entry 30. Squash—small variety .. | 3 in number |
| Entry 31. Squash—Hubbard type .. | 1 " |
| Entry 32. Spinach .. | 3 plants |
| Entry 33. Tomatoes .. | 6 in number |
| Entry 34. Vegetable Oysters .. | 6 " |
| Entry 35. Turnips .. | 6 " |
| Entry 36. Taro, Wetland .. | 3 " |
| Entry 37. Taro, Upland .. | 3 " |
| Horse radish .. | |
| Entry 38. Herbs (of any variety) .. | 1 clump |
| Entry 39. Best collection of Herbs .. | 3 stems of each |

Special prizes will be awarded for the two best general exhibits of vegetables; quantity, quality and variety considered.

Pertinent Paragraphs

Mary Ah Kins, an employee of the Haiku Fruit & Packing Co., lost a part of her right index finger in a coreing machine, last Friday afternoon.

Friends of Mr. and Mrs. C. C. James, of Honolulu, but for a number of years residents of Maui, will be interested in learning of the arrival of a son at their home, last Friday morning. The new arrival has been named Carlton Starbuck.

The Woman's Guild of the Church of the Good Shepherd will meet at Mrs. R. A. Wadsworth's, Wailuku on

Tuesday, September 7th, at 2:30 p. m.

The chamber of commerce, at its meeting next Thursday, will probably take some action on the matter of the representation which the chamber will make at the 8th civic convention to be held in Hilo September 23 to 26.

Mrs. Rose Enos and her son Augustine Enos and family, have moved into her fine new house just completed on High street. The house is one of the finest in Wailuku.

It is reported that the beautiful Kula place of H. D. Sloggett has been purchased by Dr. W. A. Baldwin for \$10,000. Dr. Baldwin is now on the mainland and the sale was made through a Honolulu agency.

When You Hear The Fire Bells;

you subconsciously think of the "other fellow" and it's a great shock when you are told that it is YOUR house, but, the shock is still greater and much more serious when you realize that you are not fully covered with insurance.

You never know when your turn will come.

Henry Waterhouse Trust Co., Ltd.

Fort & Merchant Sts.

Phone 5701.

Honolulu.

The Thoroughbred Moon

Demand that each and every unit be of proven quality in the car you purchase. Don't accept merely one or two, because you can have a car that is a thoroughbred throughout.

Take the principal units, item by item—motor, transmission, joints, axles, clutch, carburetor, starting, lighting, ignition, brakes. Check them up side by side with those of the New Series Moon. The result will establish your supreme confidence in the thoroughbred quality of this car and make its ownership a lasting pleasure.

The reason: Not one or two, but every feature has been created, tested and proved by specialists of wide experience and exact knowledge. The skill of the world has been scientifically selected and combined in this car by Moon engineers. They have infused it with the same thoroughbred quality which for fifteen years has marked the record of Moon cars.

Thoroughbred Quality

MOTOR—CONTINENTAL, Red Seal, six cylinders 3-1/4x4-1/2 inches, cast en bloc, 48 h. p. four bearing crank shaft, Lynite aluminum crank case, positive lubrication at all engine speeds, oil forced to all motor bearings and cylinder walls through crank shaft, connecting rods and piston pins. Hot spot intake manifold.

CARBURATOR—RAYFIELD.

STARTER AND IGNITION—DELCO two unit.

BATTERY—EXIDE, 6 volts.

CLUTCH—BORG AND BECK, dry plate disc adjustable.

TRANSMISSION—BROWN-LIPE, unit construction with motor, three forward speeds and reverse.

UNIVERSAL JOINTS—SPICER, front and rear—SPICER propeller shaft.

FRONT AXLE—TIMKEN, with Timken bearings.

REAR AXLE—TIMKEN, noiseless spiral gear drive, TIMKEN bearings throughout.

BRAKES—TIMKEN, both on rear wheels—14 inch brake drums.

SPRINGS—STAMPAR, semi-elliptical, 30 inches front-rear, 58 inches, polished leaves, oil lubricated spring bolts with bronze bushings.

STEERING GEAR—WARNER, worm and gear, 18 inch steering wheel, corrugated rim.

FRAME—PARRISH AND BINGAM, pressed steel, deep channel, especially design for short turning radius

WHEEL BASE—122 inches.

TIRES—CORD, 4 x 32, rugged tread rear.

HORN—KLAXTON, motor driven.

BODY—MOON CRAFTSMANSHIP, representing an experience of 41 years in coach building. Beautifully upholstered and proportioned by Laidlaw.

One Five Passenger Moon Car FOR DEMONSTRATION

Call Or Phone

Maui Garage & Transportation Company, Ltd.

Phone 257

Wailuku

Expect Maui Polo Team Will Repeat

Final Game Of Series On Monday With Kauai Is Looked Upon As Close, Hard Contest With Maui Prime Favorite.

For the championship of Hawaii the polo teams of Maui and Kauai will contend in Kapiolani Park, Honolulu, Monday. Maui is favorite and is looked upon to repeat and retain the championship of the Islands.

In the first contest of the present tournament the Kauai team met the team of the Army. The latter was outclassed both as to players and in mounts, the latter effect being the chief reason assigned for the large score the Garden Islanders ran up without trouble.

Last Saturday Maui met Oahu in a game which, though more closely contested did not put the Maulites under great stress at any time. Spectators of both games expressed the belief that the Honolulu team would be able to master the Army riders without difficulty but that Maui would have to put up a strong game to defeat Kauai with the latter team playing Jay Gould.

Relative to last Saturday's game, The Advertiser said:

The Baldwin boys—Frank, Sam and Ed—had a splendid time at Kapiolani Park yesterday afternoon.

They played polo. So did Arthur Collins, fourth member of the Maui team.

The Oahu team also played—which about tells the tale represented by the 17-to-5 score of the second game in the tournament for the island championship.

The Kauai team, having prevailed over the All-Army four last Wednesday by the topheavy tally of 24 to 1, will play Maui September 6 for premier honor.

The losers of the two games already played will be matched at Kapiolani Park next Wednesday for the cellar championship.

Frank Baldwin, riding hard and shooting goals from most any old angle, scored four of the Maui total. Four times, also, the white sphere careened between the posts, driven by

the deadly aim of Arthur Collins. Sam Baldwin scored thrice.

It remained for the youngster, Ed Baldwin, playing in his second championship game, to excel his polo-excellent brethren by registering six credit marks for the wearers of the Maui yellow.

Brown Was There

Another youngster who steered his ponies and swung his mallet like a Gould or a Dillingham was Francis Brown, likewise in his second championship battle. He registered two of Oahu's five tallies.

But the real kid performer of the day was slim Jackie Walker, aged 14, riding and shooting with the best of them. He got into the scoring with a well-placed shot in the final period. The little fellow was the crowd's favorite, and whenever he got the ball, which was often, a yell of encouragement went up all-around the field.

The game was fast and hard-fought throughout, and much more closely contested than the score would indicate, with the exception of the first period, when the Maulis, starting off with a rush, slipped five scores between the pillars before the Oahu got its bearings.

When the second period opened, Oahu, as they say in the artillery, had oriented herself, and Francis Brown, with swift help from his team-mates, scored after 29 seconds of play. There was also a turn for the Oahu blue in the closing minutes, when Walker and Brown scored in close succession for the last counts of the game.

The Oahu team satisfied its supporters, who realized that it was weakened by the absence of regular players and otherwise handicapped, Colonel Reynolds for instance, having ridden none of his mounts before.

The scores by periods were made in the following order:

- 1.—F. Baldwin, 47 seconds; S. Baldwin, 3 minutes; F. Baldwin, 4:25; E. Baldwin, 6 minutes; E. Baldwin, 8:24.
- 2.—F. Brown, 29 seconds; Collins 1:53; S. Baldwin, 4:32.
- 3.—Rice, 2:32; S. Baldwin, 5:40; Reynolds, 31 seconds; E. Baldwin, 1:40; E. Baldwin, 5:10.
- 5.—E. Baldwin, 3:25; F. Baldwin 4:23; E. Baldwin, 8:11.
- 6.—Collins, 3:33; Collins, 5:04.
- 7.—Collins, 1:40.
- 8.—F. Baldwin, 4:58; Walker, 6:29; Brown, 7:30.

George H. Angus was umpire; F. Armstrong, scorer and timer; Harold Gifford and T. V. King, timekeepers.

Maui Leads Territory In School Accommodations

The Island of Maui, thanks to the prompt and efficient action on school building matters by its County Board of Supervisors, leads the entire Territory in school accommodations. It is the only district in which public school accommodations have been provided for all the children who begin school this month; according to a statement by Superintendent Vaughan MacCaughy.

The Supervisors on the Island of Hawaii will make use of 28 Japanese language school rooms through the courtesy and generosity of the Japanese language school teachers.

The City and County of Honolulu will utilize 14 Japanese language school rooms, and

The County Supervisors of Kauai have arranged to secure 10 Japanese language school rooms.

In the district of Maui, Molokai and

Mack Truck Carries Heavy Load Cement

Carrying a five and a half ton load of cement a 3½ ton Mack Truck, 1920 model gave a highly satisfactory demonstration of its strength and power on Wednesday between the Paia cement plant and the 27½ mile post at the Kailua ditch. The demonstration was conducted by L. L. Schmitt who drove the first Mack truck on Maui more than ten years ago. He is now demonstrating the truck for the Pond Co., Ltd., which is the representative of the Mack truck manufacturers in the Territory of Hawaii.

"There was nothing sensational about the demonstration," remarked Mr. Schmitt. "The truck was carrying

Lanai, however, it will not be necessary to secure any buildings aside from the regular public school buildings. This is a characteristic expression of the Maui spirit.

Efficient Housewives Use Keen Kutter Cutlery

Kitchen tools mean little to men—but to women—Oh! how important. For 50 years we have known of this importance. We have studied, analyzed and experimented toward one end—to make each Keen Kutter Tool and piece of cutlery, the finest ever produced. To make Keen Kutter Paring Knives, Steels, Food Choppers and the like tools of proven working efficiency. It has been done—splendidly accomplished; for under the Keen Kutter mark the housewife will find wear resisting tools that lighten labor, save time and make happy and contented kitchens. There's added protection in the Keen Kutter guarantee, for the purchase price is always ready to be returned even for the slightest reason. For efficiency kitchens, use Keen Kutter Tools.

SIMMONS HARDWARE COMPANY

PERSONAL MENTION

Miss Winifred Wadsworth returned home last Saturday from a two weeks' vacation in Honolulu.

Supervisor R. A. Drummond, who has been on the mainland for several months on business and for the benefit of his health, returned this week by the Maui.

Mrs. G. Smith, of Vancouver, who has been visiting her daughter, Mrs. R. C. Pitcairn, of Wailuku, for several months, departed on Wednesday for Honolulu on her way to her home.

HOLT Caterpillar Stationary Engines

Due to the great success of the Holt Caterpillar engine for tractor work The Holt Manufacturing Co., now have on the market a stationary engine suitable for all classes of work. This engine operates on gasoline, distillate or kerosene. Standard sizes are 30, 45, 60 and 75 horsepower.

If you know engines you will be pleased with the Holt.

Write or see us for particulars.

Catton Neill & Co., Ltd.
ENGINEERS, HONOLULU

Complete Line of White and Blue Agate COOKING UTENSILS

JUST ARRIVED

Maui Dry Goods & Grocery Company, Limited---Wailuku

To the Subscribers of the Maui Telephone Company:

We offer a few facts concerning our petition at present before the Public Utilities Commission at Honolulu requesting an increase in our present rental and toll rates in order that we may be able to continue in business on the island of Maui.

We tell you in all sincerity that in our opinion which is backed up with many years experience of the telephone business that the Toll Service is the only System that will apply equitably to the users of the telephone on the island of Maui.

On the other hand a flat rental rate for telephones without any charge for tolls would have to be at least nine dollars per month (even supposing that every Subscriber retained their phone) that figure would just about supply us with sufficient income to carry on our business the natural conclusion would be that many present subscribers would discontinue their telephones when they were called upon to pay a rental of nine dollars per month that would mean that we would have to still further increase our rates as telephones were taken out in order to endeavor to collect sufficient revenue to carry on operations.

So that the higher the cost the telephone became the more subscribers would drop out. You who would be called upon to pay nine dollars per month for the use of a residence telephone would also in a measure be paying for the service of the plantations and the pineapple canneries.

You would also be supplying all of your friends (who do not rent a phone and who use yours) with a free service.

Compare that state of things with the benefits to be derived under the "Toll System" You pay only for the service you secure and in the same way the plantations, pineapples canneries and everyone else would pay for the service rendered them.

The proposed increases in Telephone rentals as Submitted to the Public Utilities Commission are as follows.

PRESENT RENTAL	
Business Telephone	\$5.00 per month
Residence Telephone	3.50 per month
PROPOSED RENTAL	
Business Telephone	\$6.50 per month
Residence Telephone	4.00 per month

PROPOSED TOLL CHARGES: SWITCHBOARD TO SWITCHBOARD: or vice versa.

Wailuku to Lahaina	15 cents
" " Paia	10 "
" " Makawao	15 "
" " Hana	30 "
Hana to Paia	20 "
Lahaina to Makawao	30 "
Paia to Makawao	05 "
Paia to Hana	25 "
Makawao to Hana	25 "

At the present time there are about 1050 telephones in operation on the island of Maui, which cater to a population of 36,000 why should you a small proportion of the residents of this island pay for the service of the whole of Maui which you undoubtedly will be doing under a flat rental rate and no toll charge.

No-where else in the United States are Telephone Companies operating on a flat rate basis over such long distances with such a small and scattered intervening population as is served by this company on the island of Maui. The flat rental rate has been tried time and again and the result has always been a poor service and a small proportion of Subscribers paying for the telephone service of the whole Community.

All we are asking for is a six months trial of the Toll Service System.

MAUI TELEPHONE COMPANY

WAILUKU, MAUI.

On The Other Islands

Governor C. J. McCarthy, territorial executive has consented to deliver an opening address upon the gathering of the eighth civic convention in Hilo the latter part of this month.

Would Teach Portuguese—Pointing out that there are between 20,000 and 25,000 Portuguese in Hawaii, Prof. Joaquim Manuel Romao, former acting consul of Portugal here, has suggested to Vaughan MacCaughy, that classes in the Portuguese language be opened at McKinley high school, and that he will instruct the students free of charge. The matter will be submitted by MacCaughy to the school commissioners at a meeting to be held September 7.

Aero Club Proposed—Following reconnaissance of army land and sea planes of all the islands of the Hawaiian group Major General Morton has proposed that the Aero Club of Oahu be revived with branches in all the islands. A meeting of the club will be held in the near future to discuss the proposal.

Comes In Private Yacht—John D. Spreckels Spreckels arrived in Hilo last Friday on his private yacht Venetia, direct from San Diego to inspect properties on the Big Island and to visit the volcano. He is accompanied by Dr. Wedgeworth and wife, and Mr. and Mrs. Claus Spreckels, Jr. The party went to Honolulu on Monday.

Oahu Schools Bad Fire Hazards—City Building Inspector Cain has written the supervisors recommending better fire protection for certain schools, some of which he says are bad fire hazards.

Use Of Transports Restricted—Quartermaster General's orders transmitted to Governor McCarthy say that passage on army transports will hereafter be limited to Federal and Territorial officials traveling on official business. His letter to the governor says: "It is requested that no approvals for transportation be granted employees who are in the United States on leave." This means that teachers appointed on the mainland may travel to Hawaii on transports but after that they must use commercial lines.

Japan Talks Of Recall Of Emigrants—Leading citizens and newspapers favor a plan to recall Japanese emigrants from America, if the United States persists in its anti-Japanese agitation, according to a cablegram from Tokyo received by the Nippon Jiji.

Accused Korean Told To Leave Territory—Cho Youn Soon, a Korean, and alleged confidence man, accused of taking money on orders for pianos which he was not authorized to sell, and who has been operating on Maui, Kauai, Molokai and Oahu, was permitted to go free today on the understanding that he is to leave as soon as possible for the Orient. The man was arrested on Maui two weeks ago and taken to Honolulu.

Fish Prices Soaring in Honolulu—Fish prices in Honolulu are still soaring. Saturday akule sold for 26 cents a pound, and Monday, 37½ cents. Ulua sold Saturday at from 24 to 38 cents retail; Monday from 30 to 40 cents wholesale. Olo is bringing a record price of from 60 to 90 cents a pound out at retail.

Governor Will Ask Marine Survey—Governor McCarthy announced that he will present a concurrent resolution to the legislature asking the cooperation with the federal government in geodetic survey of the Hawaiian coast. Such a survey, the governor said, would chart all the reefs and rocks heretofore unknown to naviga-

tors. Delegates attending the recent Pan-Pacific congress urged the completion of such a survey.

Government Food To Grocers—War department is prepared to sell to retail grocers at reduced prices army supplies including corned beef hash, canned roast beef and bacon. The government asks the cooperation of retailers.

Oahu Short Of Rain—Only two-thirds of the normal rainfall was recorded for the fiscal year ending June 30, according to the weather bureau's report. Total rainfall was 20.60 inches. Normal is 31.03 inches.

Cemeteries Menace Health—Unless burials in the cemeteries there are restricted the health of Honolulu will be menaced according to views of members of the board of health. The

board appointed a committee to make complete investigations of the cemeteries.

Artillery For Oahu—Army headquarters in Honolulu received a cablegram stating that the Thirtieth field artillery had been assigned to Hawaii as its permanent station.

Nevada Signs Up For Football—A signed contract has been received from the University of Nevada agreeing to send a football squad of 17 men and coach for Christmas games in Honolulu. The Nevada team will play one game with the University of Hawaii and a second game either with the university or a local team chosen by the university. The players will arrive on December 2 and leave January 2.

The cancelling die carrying the words "Kilauea National Park" for use in the Hilo postoffice has been ordered, and will be forwarded shortly. This is the information coming to Postmaster J. F. Daly from the fourth assistant postmaster general. The

contractor, says the assistant postmaster general, will forward the bill to the board of trade.

Forty Teachers Gain Their Certificates—Superintendent MacCaughy announces that 40 uncertified teachers out of 140 taking examinations passed the summer school test and will be granted certificates. MacCaughy said the percentage of successes was unusually high compared to former summer schools.

"Link" Fight Rehabilitation—Link McCandless is against the Hawaiian rehabilitation bill and intends to make a fight on it. Mr. McCandless said that he will make the race for delegate on the democratic ticket on that issue.

Not To Oppose Citizenship—American Legion delegates from Hawaii, who are going to the national convention of the organization in Cleveland, were instructed to take a stand in favor of absolute exclusion of all Japanese in the future, but decided not to demand refusal of citizenship to the Japanese born in the United States.

Japanese Organize Enterprise—Articles of association have been filed for the Kona Development and Savings company, controlled by Japanese. The company plans cane growing and general merchandising. It is capitalized for \$50,000, reserving the right to increase to half a million.

San Carlos Record—Manila advices say that the San Carlos Mill company has finished grinding and the output is 19,640 tons. The original estimate was only 16,000 tons. This seasons output is the record for San Carlos.

Portugal Sends Consul—F. Paul Brito, the new Portuguese consul general has arrived from Portugal.

Mail Visits Orient—Mail sent from San Francisco to Honolulu in the middle of June contained one first class pouch which was carried to Shanghai by the steamship Venezuela, and back to San Francisco at China and returned to H.

Rapid Transit Raises Wages—Honolulu Rapid Transit and Land Company, Ltd., has announced an increase of wages to its employees of 2 cents an hour effective September.

Okolehao Maker Jailed—Judge Vaughan last week sentenced Goo Loy to six months in jail following a plea of guilty. This was Loy's sec-

ond offense for making okolehao. He was fined \$250 the first time on July 22.

Rainbow Trout Thriving on Kauai—Fish expert H. L. Kelly announces that experiments made in distributing rainbow trout spawn in streams in Kauai are proving successful. Distribution of the spawn began last May. Since then trout two and-a-half inches long have been seen.

Half Million Cases—Freighters Hoboken and Redhook will load half a million cases of pineapples here in September for direct shipment to New York, Castle & Cooke announces.

Bonds To Be Offered At Home—Plans are being made here to sell in the territory itself the \$2,400,000 in territorial improvement bonds for which no bid was made last week in New York. Governor McCarthy strong-

ly favors attempting to sell the bonds at home, believing that the people of Hawaii should place their money in local investments that they know to be absolutely sound.

Infantry Coming—The Thirty-fifth regiment of infantry is scheduled to leave San Francisco for Honolulu on the transport Sheridan the first week in September, according to advices received at army headquarters here.

Heat Mark For Year in Honolulu—Honolulu broke all heat records for the year on August 25 with the thermometer registering 86 3/10 degrees. The hottest day of last year was 89 degrees on August 9.

Estate To Masons—The will of Thomas Porter who died in Honolulu last week leaves the bulk of \$24,000 estate to the Masonic order as a nucleus of a fund for the education of orphans of Masons.

Honolulu Wholesale Produce Market Quotations

ISSUED BY THE TERRITORIAL MARKET, AUGUST 28, 1920.

Island butter, lb.		Fruit	
Eggs, select, doz.	.65	Bananas, Chinese, lb.	.03
Eggs, No. 1, doz.	.90	Bananas, Cooking, bnch.	2.50
Eggs, Duck, doz.	.70	Figs, 100	1.00
Young Roosters, lb.	.65 to .70	Grapes, Isabella, lb.	.12 1/2
Rabbits, live weight, lb.	.25	Watermelons, lb.	.08 to .09
Hens, lb.	.55 to .60	Alligator Pears, doz.	.40 to .60
Turkeys, lb.	.60 to .65	Limes, 100	.60 to .75
Ducks, Musc. lb.	.38 to .40	Pineapples, sm., lb.	.03 1/2
Ducks, Pekin, lb.	.35 to .38	Papayas, lb.	.02
Ducks, Hav. doz.	13.00	Strawberries, bskt.	None
Vegetables		Livestock	
Beans, string, green, lb.	.06	Cattle and sheep are not bought at live weight. They are slaughtered and paid for on a dressed weight basis.	
Beans, string, wax, lb.	.06	Hogs, up to 150 lb.	.26
Beans, Lima in pod, lb.	.09	Dressed Meats	
Beans, Maui red, cwt.	8.00 to 9.00	Beef, lb.	.16 to .20
Beans, Calico, cwt.	9.00	Veal, lb.	.18 to .22
Beans, S. W. cwt.	8.00	Mutton, lb.	.25
Beans, L. W. cwt.	None	Pork, lb.	.30 to .35
Beans, Speckled, cwt.	None	Hides Wet Salted	
Peas dry, ls. cwt.	7.00	Steer, No. 1, lb.	.12
Beets, lb.	.04	Steer, No. 2, lb.	.10
Carrots, lb.	.04	Steer, hair slip, lb.	.08
Cabbage, lb.	.06	Kips, lb.	.19
Corn, Sweet, 100 ears	4.00	Goat, white each	.20 to .30
Corn Haw, sm. yel. ton	80.00	Feed	
Peanuts, lg. lb.	.09 to .10	Corn, sm. yel. ton	None
Peanuts, sm. lb.	.11 to .12	Corn, lg. yel. ton	95.00
Green peppers, bell, lb.	.05	Corn, cracked, ton	72.50
Green peppers chili, lb.	.05	Barley, ton	70.00
Pot. ls. Irish, cwt.	3.00 to 3.25	Scratch food, ton	97.50
Pot., Sweet, White, cwt.	2.25	Oats, ton	80.00
Pot. Sweet, Red cwt.	2.50	Wheat, ton	110.00
Taro, cwt.	2.25	Middling, ton	85.00
Taro, bunch	.15	Hay, wheat, ton	57.00
Tomatoes, lb.	.08	Hay Alfalfa, ton	57.00
Green Peas, lb.	.08		
Cucumbers, doz.	None		
Pumpkins, lb.	.03 1/2		
Corn, lg. yel. ton	None		

IRON WILL NOT RUST

Not if it is Pure
Iron of Fine Fiber

ORDINARY iron rusts out in a short time in this climate because it is flaky and contains chemical impurities that combine with the elements to tear it apart.

ARMCO iron owes its rust resisting fame to its analysis—99.84 per cent iron.

Honolulu Iron Works Co.
WHOLESALE DISTRIBUTORS, HONOLULU

Keep Your Pictures in Photo Albums

It preserves them for future entertainment.

Complete new assortment from 35¢ to \$10.25.

Special Attention to Orders by Mail.

HONOLULU PHOTO SUPPLY COMPANY
Everything Photographic
1059 Fort Street Honolulu.

If you are not now receiving the REXALL MONTHLY MAGAZINE please send your name for mailing list. The Magazine has recently been enlarged, and improved by the addition of stories by prominent writers and pictures of current events.

THIS SERVICE IS ABSOLUTELY FREE.

Benson, Smith & Co., Ltd.
SERVICE EVERY SECOND

The Rexall Store Box 426 Honolulu, T. H.

THE STANDARD OF

Typewriters
THE ROYAL
Efficiency and Durability
For the Business World

The Corona
FOR THE

Traveler—Student—Home
HAWAIIAN NEWS COMPANY, Ltd.
Territorial Distributors
Young Hotel Bldg. Honolulu

M. TANIOKA

Photographic Studio
Main Street, Wailuku, Maui.

ALOHA LODGE NO. 3 KNIGHTS OF PYTHIAS.

Regular meetings will be held at the Knights of Pythias Hall, Wailuku, on the second and fourth Friday of each month, at 8 p. m.

All visiting members are cordially invited to attend.

J. PATTERSON, C. C.
W. S. MASON, K. R. & S.

Dealers In General Merchandise

American Factors Paints
AmFac Red Label Coffee
Yale Locks and Hardware

AMERICAN FACTORS LTD.
WHOLESALE DISTRIBUTORS

STOP! LOOK! READ!

IF YOU ARE GOING TO

Meet the Steamer at Lahaina

CALL UP

Kahului Auto Stand, Phone 191-A

JOHNNIE J. KOHAMA—For comfortable easy riding cars.
Regular Trips on Mondays, Wednesdays, Fridays and Saturdays.

Time Table--Kahului Railroad Co.

Daily Passenger Train Schedule (Except Sunday)

The following schedule went into effect November 18, 1918.

TOWARDS WAILUKU										TOWARDS HAIKU									
9	7	5	3	1	Distance	STATIONS					Distance	2	4	6	8	10			
P.M.	P.M.	P.M.	A.M.	A.M.	Miles	A. Wailuku, L.	A. Wailuku, L.	A. Wailuku, L.	A. Wailuku, L.	A. Wailuku, L.	Miles	A. M.	A. M.	A. M.	A. M.	A. M.	P.M.	P.M.	P.M.
5:33	3:30	1:25	8:35	6:35	15.3	L. Kahului, A.	0	6:40	8:40	1:30	35	5:38	6:50	8:50	1:40	3:45	4:45	5:45	6:45
5:23	3:20	1:15	8:25	6:25		L. Kahului, A.	3.3	6:52	8:52	1:42	37								
5:10	3:07	1:00	8:10	6:10	12.0	A. Spreck. "A.		7:02	9:02	1:52	37								
5:09	3:05	1:00	8:08	6:08	8.4	A. Spreck. "L.		7:03	9:03	1:53	38								
5:00	2:55	1:00	8:00	6:00	5.5	L. Paia, A.		7:12	9:12	2:05	40								
4:58	2:53	1:00	7:57	5:57		A. Paia, L.		7:15	9:15	2:07	41								
4:52	2:47	1:00	7:52	5:52		L. Hanalei, A.		7:20	9:20	2:14	41								
4:51	2:46	1:00	7:50	5:50	3.4	A. Kuapoko "L.		7:22	9:22	2:15	40								
4:45	2:40	1:00	7:45	5:45		L. Kuapoko, A.		7:30	9:30	2:23	43								
4:44	2:39	1:00	7:44	5:44	1.4	L. Pauwela, A.		7:32	9:32	2:25	43								
4:40	2:35	1:00	7:40	5:40		L. Haiku, A.		7:36	9:36	2:30	43								

PUUNENE DIVISION

TOWARDS PUUNENE					TOWARDS KAHULUI				
3	1	Distance	STATIONS		Distance	Passenger	Passenger	Passenger	Passenger
P.M.	A.M.	Miles	L. Kahului, A.	A. Puunene, L.	Miles	A.M.	P.M.	P.M.	P.M.
2:50	6:00	0			2.5	6:22	8:15		
3:00	6:10	2.5			0	6:12	8:05		

- All trains daily except Sundays.
- A Special Train (Labor Train) will leave Wailuku daily, except Sundays, at 5:30 a. m., arriving at Kahului at 5:50 a. m., and connecting with the 6:00 a. m. train for Puunene.
- BAGGAGE RATES: 150 pounds of personal baggage will be carried free of charge on each whole ticket, and 75 pounds on each half ticket, when baggage is in charge of and on the same train as the holder of the ticket. For excess baggage 25 cents per 100 pounds or part thereof will be charged.

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

In The Churches

Wailuku Union Church
W. C. Crider, Minister.
Sunday School at 10 a. m.
Organ Recital at 7 p. m.
Preaching Service at 7:30. Rev. L. G. Davis, of the Christian Workers' Institute of Honolulu, will occupy the pulpit.

A Sunday School convention will be held in the church Saturday, September 4, beginning at 9:30 a. m.

Kahului Union Church
Hugh V. White, Minister.
Sunday morning the Sunday School will meet at 9:30 and regular work will be resumed. At the evening service the sermon will be on "Jesus and the Man Born Blind." A cordial invitation to all.

Makawao Union Church
At the regular Sunday morning service Rev. Lloyd G. Davis, of the Christian Workers' Institute in Honolulu, will preach the sermon.

Church of the Good Shepherd
September 5, 1920.
Holy Communion at 8 a. m.
Morning Prayer and Sermon at 11 a. m.

A cordial invitation extended to all. Sunday school will not meet again until the first Sunday in September.

CHRISTIAN SCIENCE SERVICE
will be held in the Town Hall on High street, at 11 o'clock Sunday mornings. Sunday School for children up to the age of twenty at 10:15 Sunday mornings. Testimony meetings at 8 o'clock on Wednesday evenings.
The public is cordially invited.

Chinese Christian Church Wailuku
Services every Sunday.
Sunday School 10 a. m.
Preaching 11 a. m. T. K. Yee, Minister. All Welcome.

Wildier Associate Botanist—Gerrit P. Wilder
Honolulu has been appointed associate botanist for Bishop Museum in recognition of many years of valuable work in the collection of plants. In the capacity of assistant botanist he will be better able to aid the museum in making its collections complete particularly as to Hawaiian Island flora.

Sampan Has Tryout—The new sampan Tenji Maru No. 2 went out for a trial spin from Hilo around the bay to try out her new 65-horsepower Atlas-Imperial engine, which uses kerosene instead of gasoline. From the way the sampan sped along the bay it appeared to spectators from the shore that the new engines were working remarkably well.

SEALED TENDERS

Sealed tenders for the furnishing and delivery of 1921 Motor Cycle and Automobile Number Plates for the County of Maui will be received by the Board of Supervisors of the County of Maui at the County Clerk's Office, Wailuku, Maui, T. H., until 2:00 p. m., Friday, September 10th, 1920, at which place and hour they will be publicly opened and read.

Plans and specifications are now on file in the County Engineer's Office, Wailuku, Maui, T. H., and can be obtained upon application.

The right is reserved to reject any and all tenders.

By Order of the Board of Supervisors, within and for the County of Maui.

R. K. WILCOX,
Deputy County Clerk.
(Aug. 27, and Sept. 3.)

WANT ADS

CHEAP FOR QUICK SALE—One horse plow, one horse cultivator, grain bags, farming tools, fence wire etc. Phone 72 F. or inquire Maui News Office.

FOR SALE—Self starter 1919 Ford Car in fine running order. Speedometer, dashboard light, tool box, Warner lens; also taxes paid for current year. Phone Maui News.

OLD NEWSPAPERS for sale. Good and cheap wrapping or packing for use when moving or traveling. Three cents a pound, F. O. B. our Office. Postage and Shipping extra. MAUI NEWS.

FOR SALE—1919 Dodge Roadster; Self-Starter; 4 New Tires, and one extra tire. In first class condition. See Yemoto at Paia Bank.

WANTED—Centrally located three bedroom house in Wailuku. Apply Maui News.

FOR SALE—One second hand typewriter, \$15.00; one second hand typewriter, \$40.00; one second hand typewriter, \$100.00. See E. A. Brown Puunene, Maui.

Arrived By Last Manoa

3 AUTOCAR TRUCKS

Two Already Sold

One On Hand For Immediate Delivery

See

Maui Garage & Transportation Co.

Wailuku, Maui

NEW STANDARDIZED CORD TIRES

For High Class Passenger Cars

Greater Cushioning
Heavier TreadLarge Air Capacity
More Resiliency

Longer Service

GOODYEAR

Cord 35x5 Tire

This is the first shipment of these new standardized tires which serve as wheel equipment for Pierce-Arrow, Packard, Cadillac, Peerless and Locomobile cars.

The New Goodyear 35x5 Cord has 77-100ths of an inch greater inside diameter, giving a larger air capacity and greater cushioning and makes this the easiest riding tire on the market.

With the diamonds on the tread nearly twice the size of other tires, the new 35x5 gives more tread stock and greater length of service.

Car owners looking for long and uniform tire service have at last found it in this new Goodyear tire.

Royal Hawaiian Sales Co., Ltd.

GOODYEAR SERVICE STATIONS FOR
ABSOLUTE GOODYEAR SERVICE.

Wailuku

Public Notice Of
PRIMARY ELECTION

Notice is hereby given that in accordance with the terms of Chapter 8 of the Revised Laws of Hawaii, 1915, a Primary Election for the purpose of making nominations for a Delegate to the House of Representatives of the United States and for Senators and Representatives of the Legislature of the Territory of Hawaii, as more particularly hereinafter set forth, will be held on Saturday, the 2nd day of October, A. D. 1920, throughout the Territory, between the hours of 8 o'clock, a. m., and 5 o'clock, p. m.

SENATORIAL DISTRICTS

SECOND DISTRICT—Islands of Maui, Molokai, Lanai and Kahoolawe—Two.

REPRESENTATIVES DISTRICTS

IN THE THIRD DISTRICT—Six THIRDS REPRESENTATIVE DISTRICT—SECOND SENATORIAL DISTRICT.

The Islands of Maui, Molokai, Lanai and Kahoolawe, constituting the Counties of Maui and Kalawao. **FIRST PRECINCT**—The Island of Lanai. Polling place, Keomuku schoolhouse.

SECOND PRECINCT—The portion of Lahaina District on the Island of Maui, northeasterly of the north boundary of Honokowai. Polling place, Honolua Ranch store, Honokowai.

THIRD PRECINCT—The portion of Lahaina District on the Island of Maui, between the second precinct and the north boundary of Olowalu. Polling place, Lahaina Courthouse.

FOURTH PRECINCT—The remainder of Lahaina District. Polling place, Olowalu Schoolhouse.

FIFTH PRECINCT—The portion of Wailuku District south of Waiehu. Polling place, Wailuku Court-house.

SIXTH PRECINCT—The portion of Wailuku District north of the south boundary of Waiehu. Polling place, Waiehe Schoolhouse.

SEVENTH PRECINCT—The portion of Wailuku District between the fifth precinct and the Makawao District. Polling place, Puunene Schoolhouse.

EIGHTH PRECINCT—The portion of Makawao bounded on the west by the east edge of the Maliko Gulch on the north by the sea; on the east by the west edge of the Halehaku gulch; and on the south by a line along the Makawao-Huelo Road to its junction with the new Hamakua Ditch in the bottom of the Huluhuluni or Kaupakalua gulch, thence along the new Hamakua Ditch to the east edge of the Maliko gulch. Polling place, Haiku Schoolhouse.

NINTH PRECINCT—Honuaula and the Island of Kahoolawe. Polling place, Honuaula courthouse.

TENTH PRECINCT—The portion of Makawao District between the ninth precinct and the bed of Waiehu gulch. Polling place, Keokea Schoolhouse.

ELEVENTH PRECINCT—The portion of Makawao District bounded on the west and north by the Wailuku District and the new Hamakua Ditch to its junction with the Makawao-Huelo road in the bottom of the Huluhuluni or Kaupakalua gulch, thence along said road to the Halehaku gulch; on the east by the west edge of the Halehaku gulch; and on the south by the Tenth Precinct. Polling place, Makawao Schoolhouse.

TWELFTH PRECINCT—The portion of Makawao District north of the Eleventh Precinct south of the sea and between the east edge of the Maliko gulch and the boundary of Wailuku District. Polling place, Paia Band Hall.

THIRTEENTH PRECINCT—The portion of Makawao District east of the bed of Halehaku gulch. Polling place, Huelo Schoolhouse.

FOURTEENTH PRECINCT—The portion of Hana District northwest of the Kapaula stream. Polling place, Keanae schoolhouse.

FIFTEENTH PRECINCT—The portion of Hana District between the fourteenth precinct and the Hana-Koolau boundary. Polling place, Nahiku Schoolhouse.

SIXTEENTH PRECINCT—The portion of Hana District between the Fifteenth Precinct and Kipahulu. Polling place, Hana Courthouse.

SEVENTEENTH PRECINCT—Kipahulu. Polling place, Kipahulu plantation hall.

EIGHTEENTH PRECINCT—The remainder of Hana District, including Kaupo and Kahikinui. Polling place, Kaupo Schoolhouse.

NINETEENTH PRECINCT—The portion of the Island of Molokai north of a line running along the bed of the Honouliwai gulch, the southern boundary of Halawa and the top of the ridge between Wailau and Halawa. Polling place, Halawa Schoolhouse.

TWENTIETH PRECINCT—The portion of the Island of Molokai bounded on the east by the Nineteenth Precinct and on the west by the east boundary of Kawela and the Kalawao District. Polling place, Pukoo Courthouse.

TWENTY-FIRST PRECINCT—The remainder of the Island of Molokai excepting the Kalawao District. Polling place, Kaunakakai Schoolhouse.

TWENTY-SECOND PRECINCT—The Kalawao District. Polling place, amusement hall at Kalapapa.

IN TESTIMONY WHEREOF, I have hereunto set my hand and caused the Great Seal of the Territory of Hawaii to be affixed.

DONE at the Capitol in Honolulu, this 11th day of August, A. D. 1920.

(Signed) CURTIS P. IAUKEA,
Secretary of Hawaii.

Hoolaha Koho
Balota Wae Moho

Ma keia ke hoolahaia aku nei i kulike ai me na hoahaaka o ka Mokuna 8 o na Kanawai i Hooponoponoia o Hawaii, o 1915, he Koho Balota Wae Moho no ka wae moho ana i Elele i ka Hale o na Lunamakaainana o Amelika Huipua na Senatoa a me na Lunamakaainana no ka Ahaolelo o ke Teritori o Hawaii, e like me ia i hoike maopopoia mahope iho nei, ke malamaia ana ma ka Poaono, ka la 2 o Oktoba, M. H. 1920, a puni ka Teritori, mawaena o na hora 8 o ke kahiaka a me 5 o ka auinala.

NA APANA SENATO
O na apana Senatoa me na heluna o na moho Senatoa e waeia e kela me keia aaoa Kalaiaina e kulike no ia me keia mahope iho nei:

APANA ELUA—Na Mokupuni o Maui, Molokai, Lanai a me Kahoolawe—Elua.

NA APANA LUNAMAKAAINANA
O na Apana Lunamakaainana me ka heluna o na moho Lunamakaainana e waeia ai e kela me keia aaoa kalaiaina, e kulike no me keia mahope iho nei:

APANA EKOLU—eono.
APANA LUNAMAKAAINANA EKOLU—SENATO ELUA.

Na Mokupuni o Maui, Molokai, Lanai me Kahoolawe, a oia no hoi na Kalana o Maui me Kalawao.

Mahale Ek hi—Ka Mokupuni o Lanai. Wahi koho, Halekula o Keomuku.

Mahale Elu—Kela mahale o ka Apana o Lahaina ma ka Mokupuni o Maui, ma ka aaoa aku hikiina o ka palena aka Honokowai. Wahi koho, Halekula o Honolua Ranch, Honokowai.

Mahale Ekolu—Kela mahale o ka Apana o Lahaina ma ka Mokupuni o Maui, mawaena o ka mahale elua a me ka palena o Olowalu. Wahi koho, Hale Hoolokolo o Lahaina.

Mahale Eha—Ke koena iho o ka Apana o Lahaina. Wahi koho, Halekula o Olowalu.

Mahale Elima—Ka mahale o ka Apana o Wailuku ma ka aaoa hema o ka palena o Waiehu a komohana hoi o kekahi laina mai ka waha mai o ka muliwai o Wailuku a holo me ka laina o na puone a hiki i ke kai ma ka awa o Maalaea. Wahi koho Hale Hoolokolo o Wailuku.

Mahale Eono—Ka mahale o ka Apana o Wailuku ma ka akau o ka palena hema o Waiehu. Wahi koho, Halekula o Waiehe.

Mahale Ehihi—Ka mahale o ka Apana o Wailuku mawaena o ka mahale elima me ka Apana o Makawao. Wahi koho, Halekula o Puunene.

Mahale Ewalu—Ka mahale o ka Apana o Makawao nona na palena i kulike no ia me keia mahope iho nei: Ma ke komohana ke kae hikiina o ke Kahawai o Maliko, ma ka akau ke kai, ma ka hikiina ke kae komohana o ke Kahawai o Halehaku, a ma ka hema oia no kekahi laina e holo ana me ke alanui Ma-

kawao-Huelo a hiki i ka hui ana me ka auwai hou o Hamakua i ka papaku o Huluhuluni oia hoi ke Kahawai o Kaupakalua, a mai laila aku e holo ana ma ka auwai hou o Hamakua a hiki i ke kae, hikiina o ke Kahawai o Maliko. Wahi koho, Halekula o Haiku.

Mahale Eiawa—Honuaula me ka Mokupuni o Kahoolawe. Wahi koho, Hale Hoolokolo o Honuaula.

Mahale Umi—Ka mahale o ka Apana o Makawao mawaena o ka mahale eiwa ma ka awaawa o Waiehi. Wahi koho, Halekula o Keokea.

Mahale Umikumamakahi—Ka mahale o ka Apana o Makawao jona na palena i kulike no ia me keia mahope iho nei: Ma ke komohana a me ka akau, ka apana o Wailuku a me ka auwai hou o Hamakua a hiki i ka hui ana me ke Alanui Makawao-Huelo i ka papaku o Huluhuluni oia hoi ke Kahawai o Kaupakalua, a malaila aku ma ke alanui i oia oia a hiki i ke Kahawai o Halehaku, a ma ka hikiina, ka kae o ke Kahawai o Halehaku a ma ka hema ka mahale umi. Wahi koho, Halekula o Makawao.

Mahale Umikumamahu—Ka mahale o ka Apana o Makawao ma ka akau o ka mahale umikumamakahi hema o ke kai a mawaena o ke kae hikiina o ke Kahawai o Maliko a me ka palena a ka Apana o Wailuku. Wahi koho, Hale Puhu Ohe o Paia.

Mahale Umikumamakoia—Ka mahale o ka Apana o Makawao ma ka hikiina o ke Kahawai o Halehaku. Wahi koho, Halekula o Huelo.

Mahale Umikumamahi—Ka mahale o ka Apana o Hana ma ka akau komohana o ke Kahawai o Kaupakalua. Wahi koho, Halekula o Keanae.

Mahale Umikumamalima—Ka mahale o ka Apana o Hana mawaena o ka mahale umikumamahi me ka palena o Hana me Koolau. Wahi koho, Halekula o Nahiku.

Mahale Umikumamaono—Ka mahale o ka Apana o Hana mawaena o ka mahale umikumamalima me Kipahulu. Wahi koho, Hale Hoolokolo o Hana.

Mahale Umikumamahiku—Kipahulu. Wahi koho, Hale Halawai o ka Hui Maliko o Kipahulu.

Mahale umikumamawalu—Ke koena o ka Apana o Hana, hui pu ana ia Kaupo me Kahikinui. Wahi koho, Halekula o Kaupo.

Mahale Umikumamaiwa—Ka mahale o ka Mokupuni o Molokai akau o kekahi laina e holo ana mawaena o ka papaku o ke Kahawai o Honouliwai, ka palena hema o Halawa a me ka hokuu o ke Kuahiwai pale ia Wailau me Halawa. Wahi koho, Halekula o Halawa.

Mahale Iwakalua—Ka mahale o ka Mokupuni o Molokai i apoia ma ka hikiina e ka mahale umikumamahi, a ma ke komohana o ka palena hikiina o Kawela a me ka Apana o Kalawao. Wahi koho, Hale Hoolokolo o Pukoo.

Mahale Iwakaluakumamakahi—Ke koena o ka Mokupuni o Molokai a koe aku ka Apana o Kalawao. Wahi koho, Halekula o Kaunakakai.

Mahale Iwakaluakumamahu—Ka mahale o Kalawao. Wahi koho, Hale Ialea o Kaulapapa.

(SILA)

I HOIKE NO KEIA, ua kau iho au i ko'u lima a ua hoopili pu hoi i ka Sila Nui o ka Teritori o Hawaii.

HANA IA ma ke Kapitol ma Honolulu, i keia la 11 o Augate, M. H. 1920.

(Signed) CURTIS P. IAUKEA
Kakaulelo o ka Teritore.
(Aug. 20, 27; Sept. 3.)

MAUI BOOKSTORE

BOOKS, STATIONERY
NEWS DEALERS

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

WAILUKU, MAUI

K. MACHIDA DRUG STORE

ICE CREAM
The Best in Town
And a Up-To-Date Soda Fountain
Give Us a Trial

MARKET STREET, WAILUKU.

SPORTS

Puunene Victor Over Lahaina At Soccer

The second game of the triangle Maui Soccer League was played off last Saturday afternoon between Puunene and Lahaina, resulting in a victory for Puunene of 6 to 0. The game was scheduled to be played off at the Puunene grounds but was later changed by request to the Wailuku grounds because of their much better condition.

A large crowd turned out to witness the game, and were rather disappointed at the lack of "pep" and team work on the part of the boys from Mangohia. The game was easy pickings for the Scotchmen on account of their good team work. Lahaina showed form only in a few rushes that came few and far between. Most of these were pulled off by Alameda, who was the only Mangohia who exhibited any punch to his kicks. On one of these rushes Lahaina nearly scored, but poor shooting robbed them of their opportunity.

Lahaina seems not to have grasped the idea, with one or two exceptions, that soccer is a game of action. Many times their backs were seen to kick a ball up the field and then stand still in their places and wait for it to come their way again. Action, action and more action is what wins soccer. The Webbs backs have got to learn this before they can put this team on the map as far as the cup is concerned.

The line-up was as follows:

Puunene
Murray, goal; McNicol, left fullback; Jamieson, right fullback; Young, left halfback; Lindsay, center halfback; Rattray, right halfback; Wicke, outside left; Coleman, inside left; McKenzie, center forward; Taylor, inside right; McCuskey, outside right.

Lahaina
Mitsu, goal; Webb, left fullback; Taylor, right fullback; Tsura, left halfback; Alameda, center halfback; Gilch, right halfback; Tsuda, outside left; Gillen, inside left; Tommy, center forward; Kazuo, inside right; Silva, outside right.

The next game scheduled is for this Saturday, when Dr. Ting's aggregation from Wailuku will go to Lahaina to play. The odds are in favor of Wailuku, but "you never can tell" holds good since both teams are new at the game and anything might happen. The game is called for 4 P. M.

Second League For Soccer Is Started

A second soccer league has been started which will stage a series of games on Sunday afternoons. This league is made up of a Wailuku Sugar Company's Mill team, an Alexander House Gym team, a third team from Wailuku, an H. C. & S. Co. team, and possibly a team from Paia. The players are those who are new at the game, and so the league is to be called the "Novices" Soccer League, as many are too old and too heavy to be called Juniors.

The first game to be played under this league is called for this Sunday afternoon at 4 P. M. on the Wailuku ball park grounds, and will be between the Wailuku Sugar Company Mill team and the Alexander House Gym team. Charlie Rose is managing the Mill team and promises that his boys will be there to do their best to hang up the victory sign. The Mill team is quite a bit heavier than the Gym team, but the latter is fast and has more knowledge of the game. This ought to even things up enough to make a hot contest with lots of exciting times.

The plantation promises to run a truck service from camps in the Wailuku and Wailuku divisions direct to the ball grounds and back again for the benefit of those who wish to see the game. There will be no charge for admission.

The line-up of the teams is as follows:

Alexander House Gym
Kaul, goal; A. H. Wong, left fullback; Walter, right fullback; A. K. Leong, left halfback; Louis Lake, center halfback; John Wilmington, right halfback; Shigeru, outside left; Harold Chang, inside left; Dan Kalehuawehe, center forward; Wai Ken Tom, inside right; Alfred De Rego, outside right.

Wailuku Sugar Co.
Chas. Waiwale, goal; Arthur Y. Wong, left fullback; Frank Lawrence, right fullback; Sam Kaubane, left halfback; Hookano Waiwale, center; Joe Kahoonahano, right halfback; Tony Silva, outside left; Ah Tin Kau, center forward; Hagiro, inside right; Joe Silva, outside right.

Subs. K. K. Kam, Carl F. N. Rose, captain and manager.

Honolulu Chinese To Play Baseball Games

Three baseball games are announced to be played Saturday, Sunday and Monday between Maui teams and an aggregation known as the All Around Chinese Athletes from Honolulu. The advance guard of the visitors came on the Mauna Kea Wednesday and the rest of the team is expected to come by the Claudine, arriving Saturday morning.

The first of the scheduled games will be played at Lahaina where the L. A. C. nine will cross bats with the visitors. Sunday the game will be at Wailuku where the Chinese team will meet an All Japanese nine and the Labor day game will also be at Wailuku when the contenders will be W. A. C. vs. Chinese.

Arrangements for the series was made without consulting the Athletics committee of the Fair Association.

New Basket-Ball Team Makes Debut

This evening at half past seven o'clock Carl Rose's Wailuku Sugar Club Athletic Club Five will meet the Maui Drug Quintet at the Alexander House Gym and a fast, clean game is expected to follow. No admission will be charged and a cordial invitation is extended to the public.

Only recently the Wailuku Sugar Company Athletic Club organized and already it has reached a membership of between 75 and 100. The organization of a basket-ball team was its first undertaking and in tonight's game that team will make its first public appearance.

Candidates Enter Battle For Office

Candidates for nomination at the coming primary elections who have filed nominations papers in the office of the Secretary of the Territory according to last advices received in Maui, with two days then remaining for filing papers were:

DELEGATE TO CONGRESS
Republican
J. K. Kalinianoale.
Democrat
L. L. McCandless.
TERRITORIAL SENATE
Republican
Islands of Maui, Molokai, Lanai and Kahoolawe—Harry Baldwin, Antonio F. Tavares.
Non-Partisan
Islands of Maui, Molokai, Lanai and Kahoolawe—Edwin C. Moore.
HOUSE OF REPRESENTATIVES
Republican
Maui, Molokai, Lanai and Kahoolawe (Third District)—Frank B. Cameron, John Fassoth, Peruvia J. Goodness, Levi L. Joseph, John W. Kalua, J. P. Kaonohi, George Kauhi, Lincoln B. Kaumehelewa, Charles K. Makekau, M. G. Paschoal.
Democrat
Maui, Molokai, Lanai and Kahoolawe (Third District)—Samuel Kuulu.

PERSONAL MENTION

Wendell F. Crockett went to Honolulu this week.

Mrs. J. W. Fleming, of Paia, has gone to Honolulu for a short visit.

D. C. Lindsay of the Baldwin National Bank is in Honolulu on a business trip.

County Attorney Elmer R. Bevins is visiting in Honolulu where he went on a business trip.

County Attorney E. R. Bevins departed on Wednesday for a brief business trip to Honolulu.

John Vasconcellos, of Kahului, returned on Tuesday from a short business trip to Honolulu.

Mr. and Mrs. J. H. Pratt, of Puunene, have returned home from a short visit to Honolulu.

Mrs. H. McNicol and two children, of Kahului, returned this week from a visit with friends in Honolulu.

T. B. Lyons, the democratic aspirant to the senate from Maui, was in Honolulu this week on business.

Benjamin O. Wist, principal of the Lahaina school, returned on Tuesday from a business trip to Honolulu.

Mrs. J. A. Tierman, and Miss Mary Tierman, of Paia, returned this week from an extended visit on the Coast.

W. A. Baldwin, of the Haiku Fruit & Packing Co., was a visitor in Honolulu this week on a short business visit.

Mr. and Mrs. Joaquin Garcia, of Wailuku, were passengers to Honolulu by the Claudine last Sunday night.

Mrs. J. P. Foster, of Hamakua, returned on Wednesday's Claudine for Honolulu where she will make a short visit.

Mr. and Mrs. Jerome B. Wolfe are coming to Maui as the guests of their long-time friends Mr. and Mrs. Joaquin Garcia.

Prof. L. M. Cox, of Honolulu, arrived on Wednesday evening for a few days visit with his son Joel B. Cox, of Paia.

Miss Julia Long will be a teacher at Paia the coming year. She arrived in Maui by the Mauna Kea Wednesday.

Mr. and Mrs. Harold Rice returned home Tuesday morning from Honolulu where they spent a week attending the polo tournament.

Miss Gladys St. Charles, daughter of the Kingman, Arizona, editor, arrived by the Mauna Kea, Wednesday. She will teach in the Paia School.

Joaquin Garcia, cashier of the Bank of Maui, returned Wednesday from a business trip to Honolulu. Mrs. Garcia is expected to return Saturday.

William Williamson, the Honolulu broker, came over this week to visit the Kipahulu Sugar Co.'s plantation, in which he is prominently interested.

For Sale—"Auto Piano" Player Piano, Fumed Oak Case, mission style with Piano Bench and music Rolls complete apply, The Maui Bookstore, Wailuku.

Mr. and Mrs. Frank Sommerfield will leave for Honolulu tonight, where they will remain for a week after which they will spend two weeks at the Volcano.

Mrs. F. C. Krauss and children, of Kahula, left this week for Honolulu where they will remain for the winter. Miss Krauss will attend the University of Hawaii.

L. F. Jones, who last year acted as substitute instructor in mechanics at the Lahaina school, is again back in Kula where he is connected with the Haleakala Ranch.

E. J. Dougherty, who has been representing Pond Company, Ltd., on Maui went to Honolulu Thursday evening, expecting to return to Wailuku Saturday night.

E. A. Brown, principal of the Puunene school, accompanied by Mrs. Brown and children, arrived home last Saturday from Honolulu where they spent the summer vacation.

Charles H. Atherton came up from Honolulu on the Mauna Kea, Wednesday to meet Mrs. Atherton and her friend Mrs. Brigham who have been guests of Mr. and Mrs. D. H. Case.

Mr. and Mrs. H. D. Sloggett, of Hamakua, departed this week for their new home in Kaula, where Mr. Sloggett, recently accepted the position of assistant manager of the Grove Farm Plantations.

Dr. and Mrs. William Osmer have moved from their Wailuku home. Pending the completion of their new home, Mrs. Osmer will be guest of Dr. and Mrs. Durney of Kula and Dr. Osmer will be at the beach.

Mrs. W. O. Aiken and daughter Martha will leave Saturday night for Honolulu. Miss Aiken will sail on the Maui Wednesday for California where she enters the Castelleja finishing school for girls near Palo Alto.

The Rev. A. Craig Bowdish, pastor of the Makawao Union church, who has been spending a 4-months' vacation on the Coast, is expected to return by the Mauna Kea the last of this month. He is reported to be in much better health than when he left.

Mrs. P. H. Ross, of Wailuku, who has been on the mainland for several months, returned this week by the Maui bringing with her her daughter Miss Alma Ross, who has been attending school in San Francisco.

D. C. Lindsay, of Kahului, was in Honolulu this week on personal business and also to attend a conference with the school department in connection with securing a successor to P. A. MacCaughy as principal of the Maui high school.

Mrs. Dan T. Carey, of Wailuku, left by the Claudine on Wednesday for Honolulu where she expects to take the Niagara on Sunday or Monday for Vancouver. She will go east to Wisconsin, where she will spend several months before returning home.

H. B. Penhalow, manager of the Wailuku Sugar Co., narrowly escaped serious injury in a fall while walking in his home grounds last Sunday. As it was he sustained a sprained ankle and some severe bruises, but is able to be around with the aid of a cane.

John M. Eddy has been appointed principal of the Makawao school. Mr. Eddy is a new arrival in the Islands, having come with his family from the coast about two weeks ago. He was formerly connected with the school department in the Philippine Islands.

Mrs. Shirley Bush and children went to Honolulu on Wednesday where they will visit relatives for several weeks. On their return they will occupy the house now occupied by P. H. Ross, who is preparing to move into his new home on Vineyard street.

Ray Gesner, who came to Maui early in the year to have charge of the mechanical department of Harry Gesner's garage, in Wailuku, expects to return to California with his family within the next few weeks. The climate of Maui has seriously affected the health of his little son.

N. V. Sinclair, of Oakland, who has been visiting his sister, Mrs. J. A. Gibb, of Wailuku, was one of a party of 4 to make the ascent of Haleakala this week. The others in the party were J. A. Gibb and Dick and David Penhalow, sons of H. B. Penhalow.

Enos Vincent, of Wailuku, returned home Wednesday night from Honolulu where he accompanied his wife who leaves from there on Sunday by the Niagara for a several months visit on the mainland. Mr. Vincent will also go to the coast in a few weeks to turn with her about Christmas time.

Mr. and Mrs. W. S. Nicoll, of Paia, departed on Wednesday for Honolulu from whence they will sail shortly for the mainland enroute to Scotland for an indefinite stay. A large number of their friends gathered at the wharf to bid them God-speed. They expect to return in a few years to make Maui their home.

OBITUARY

Henry Tallant, aged 26 years, died at the Kula Sanitarium, Monday, and funeral services were held Tuesday. Rev. Father Bruno officiating.

Mr. Tallant, who was a step son of Sheriff Clem Crowell, had been ill for some time but the fatal end of illness was not expected. He was married about two years ago to Miss Matson of Huelo and is survived by the widow but leaves no children.

Frank B. Cameron made a short trip to Honolulu this week.

NOTICE TO CREDITORS

Notice is hereby given that I have turned my business at Waihee over to Awah Lau, to manage for me during my absence; and that he is authorized to make collections of all accounts and monies due me.

YIP CHIN.

(Sept. 3, 10, 17, 24.)

REGISTRATION NOTICE

Attention Women Voters

Wailuku voters will be registered at the County Clerks office.

Lahaina, Kaanapali, Olowalu and Lanai voters by David T. Fleming, George H. Dunn and William E. Saffery.

Wailuku, Waihee and Kahakulua will be cared for by notaries public sent from the County Clerk's office.

Kahului registrars are R. B. Rietow, Kahului Store and D. C. Lindsay, Baldwin National Bank.

Puunene will be arranged for later. Paia Registrars, F. P. Rosecrans and John Ferreira.

Honolulu and Kula, Edgar Morton. Makawao, Judge Pacheco and William Henning.

Haiku, Ed. Omsted. Huelo, Moses Kahlapo. Kaupo and Kipahulu, J. K. Kapoi and George Sooni.

Hana, John Halenano, Gordon Errett and Judge Walker.

Keanae and Nahiku, Charles Puck Molokai Leper Settlement, Judge John M. Bright and Emil van Lil. Leeward Molokai, 19th, 20th and 21st precincts, Edward Duvauchelle and Rex Hitchcock.

WM. FRED KAAE,

Clerk.

CERTAINTY OF QUALITY AND GUARANTEED SATISFACTION - CERTAIN-TEED

Certain-teed Reduces Your Painting Costs

Ordinarily it costs you just as much to buy brown paint as it does gray, notwithstanding that gray may cost considerably more to manufacture.

Therefore if you paint your house brown you are apt to pay for something you should not—unless you buy Certain-teed.

Under the Certain-teed policy the price of each color and shade is based on the actual manufacturing cost, and to this cost is added a fair profit.

So, Certain-teed Paint saves you money in purchase price.

The excellent working, covering and hiding qualities reduce labor costs.

The unexcelled protective and lasting qualities reduce re-painting costs.

The Certain-teed label covers a full line of extra quality paints as well as varnishes, roofing and related building products.

Certain-teed is sold or can be obtained quickly by all reliable dealers.

Manufactured in U. S. A. by the

Certain-teed Products Corporation
General Offices: St. Louis

EXPORT OFFICES:

FIRST NATIONAL BANK BLDG.
SAN FRANCISCO

WOOLWORTH BUILDING
NEW YORK

Certain-teed

Distributed by the
PAN-PACIFIC TRADERS, Ltd.
HONOLULU, T. H.

PAINT · VARNISH · ROOFING · & RELATED · BUILDING · PRODUCTS

Big stock of Pianos, Player Pianos, Brunswick Phonographs.

Now on display at our Wailuku Sales Rooms, next to Maui Hotel
Instruments on easy payments.

HONOLULU MUSIC COMPANY, LTD.

JACK BERGSTROM, Island Representative
Telephone Connection 269

PIANOS AND ORGANS TUNED AND REPAIRED.