

The Garden Island.

ESTABLISHED 1904. VOL. 18. NO. 18.

LIHUE, KAUAI, TERRITORY OF HAWAII, TUESDAY, MAY 2, 1922

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

Poor Rock Slows Up Work on the New Breakwater

While the work is progressing rapidly at the Nawiliwili breakwater, it is not getting along so rapidly as it did for some time due to the fact that the ledge of rock that was furnishing the stones for the breakwater is playing out. After the outside layers were taken away a great deal of soft, unsatisfactory stone was found on the interior of the hill.

The falling off of this closest source of supply is slowing up the work. It is necessary to dig more to get the stones and the large cap stones are not much in evidence as they once were. Rock will have to be obtained from the further ridges, making more track and a longer haul necessary.

How long it will take to complete this work is not known. It will depend very largely upon the ease of getting the rock. And when the breakwater is all finished, the problem of facilitating Kauai's shipping by the use of it will have been only started. The putting up of wharves and the dredging of the harbor will be work of great magnitude.

The dredging of the harbor will require from one half million to one million dollars, after the breakwater is all completed. This money will have to be appropriated by congress and so far there has been no action taken on it. There is no appropriation yet for the preliminary surveys for the dredging or for the erection of the wharves.

The work of erecting the breakwater is being done by the U. S. Engineers. But the work of dredging the harbor and the erection of the wharves will come under the territorial board of harbor commissioners.

TO IMPROVE LIHUE ARMORY IS PLAN OF KAUAI LEGION

Kauai Post No. 2 of the American Legion held their regular monthly meeting at the court house on Saturday evening. After the regular routine of business the recommendation of the athletic committee to start a campaign to raise the roof of the Lihue armory so that the building may really be used as a community center, was acted upon. It was decided that the post should get behind the plan to the full extent of its powers and carry the project thru to success. The definite plan for financing the project has not been completed, but members of the post are working out the details.

The plans for improving the building call for the elimination of the center row of posts and the substitution of one complete truss instead of two as is used to support the roof at present.

The present armory has two 30-foot trusses with a 12 foot height to the rafters. The new plan calls for one 60 foot truss and about a 25 foot ceiling at least.

This would give Kauai a community center second to none in the islands, as it would have a floor 60 by 100 and could be used for any indoor sport giving a maximum of playing space for any indoor game.

Those who played or attended the indoor baseball games last winter will recall that the players were handicapped by the ball continually hitting the rafters and that the playing space was cut down due to the center row of posts. Basketball players were also handicapped due to the same reasons.

The post will announce in a short time its definite plans in regard to financing the proposition and there is no doubt that the Legion will carry the project thru to a successful conclusion, as the Legion has yet to make a failure of anything they have undertaken.

An unexpected request came from the pageant committee of the Oriental dance for the party that took the pillows that graced the queen's throne, to kindly return the same, as the owner was kicking. All the post amateur slouths are working on the case.

Auto Club Holds Successful Run

The initial outing of the Kauai Automobile Club was a signal success, which outran even the most confident expectations of its promoters.

They Gather in From Far and Near
In accordance with the program, carloads of happy outers from all sections of the island began to roll into Hanalei about 10 o'clock, and came thick and fast, and in such numbers that finally parking space was at a premium.

Ideal Hosts
Mr. and Mrs. W. F. Sanborn placed their beach house at the disposal of the party, which was a very welcome convenience, and they themselves made most genial and kindly hosts.

Hanalei at its Best
The day was phenomenally beautiful, and Hanalei was at its best. The sea was most inviting, with quite enough surf running to give zip and zest to the swimming and it soon became evident that there was plenty of both, even close inshore, while farther out there was quite of spice of danger.

Most of the young people, and some who were not so young, went in, while there was a good sized old folks row lined up on the beach to enjoy it as spectators.

On to Hanalei, and the Beauties on the Way
Rather reticently they heard the call of the outing leader, "All aboard for lunch at Haena!"

The trip thither along the coast, overlooking the tumbling waves and rock-bound reefs and sandy reaches below, is one of the finest that can be seen in Hawaii, or, indeed, anywhere else, and was at its very best on this occasion.

A Romantic Spot for Lunch
The Dry Cave of Maninihola was the selected spot for lunch, and proved a most delightful place for that purpose. It is in front of the great cave, with its dark and cavernous depths, and under the fine grove of kukui trees, which have grown up there, with the precipitous beetling cliffs overhead, and glimpses of the blue sea out through the trees.

There is plenty room there for the largest outing party that will ever lunch there, but it could be very much improved by clearing off loose rock. The crowd broke up into groups according to affinity and lunch arrangement and devoted themselves very assiduously to the toothsome viands they had brought, for the space of half an hour or so.

An Old Hawaiian Story

They were then rounded up to one central point, and Mr. Lydgate gave them a Hawaiian story about the three outstanding rocks near by, which were ancient demi-gods, Po-hakuakane, Pohakulua and Kauwa, who swam in one night, all the way from Kahiki, in the South Seas, bound for Waialeale, but who were overtaken, just as they landed, by the breaking day, and like Lot's wife of old, were turned to stone.

To the Wet Caves

The next number on the program was the Wet Caves at Kanaloa and Waikapaia, a couple of miles or so farther along and beyond the reach of automobiles. A goodly number, some 25 or 30, lined up under the leadership of the Heleloa leader, (Continued on Page Six)

TWENTY-FIFTH ANNIVERSARY

Lihue Union church will celebrate the 25th anniversary of English speaking services next Sunday morning at 11 o'clock. Mrs. Wm. Hyde Rice will narrate concerning the first irregular services ever conducted in Lihue for the English speaking people, which dated back to 1855 and continued until May 1st, 1896. Beginning with the latter date Rev. J. M. Lydgate will describe in detail the growth and progress of the community and church life during the 24 years of his pastorate. This promises to be a service very rich in historic value to the student of community advancement. Kamaeas will greatly appreciate the recital of familiar scenes and experiences, while the same will be great educational value to the younger generation. All will be welcome. RALPH W. BAYLESS, Minister.

Poisoning Wipes Out Entire Japanese Family

An entire Japanese family was wiped out last week in Puhli camp thru a form of poisoning called botulism, which they contracted from eating from salmon eggs that were preserved, in a fashion peculiar to the Japanese, according to authorities that are investigating the case.

The dead are: Matsujira Shibuya, aged 46, the father of the family, Suye Shibuya aged 28, the mother and Koichi, aged 5, and Makoto aged 3, the two sons.

The salmon eggs were purchased at a local store on the 21st of the month. None were eaten however until the 24th when they were partaken of freely by the father and the two sons. The mother took a little or none of the eggs but ate some food out of a lunch tin that had had the salmon eggs in it.

Shibuya went to work as usual that morning but was taken ill in the fields about 11 a. m. He left his work and spent the day at a friend's house, returning to his own home that evening. Dr. Kuhns was called on Wednesday morning to treat the sick man.

This form of poisoning is extremely virulent and though heroic measures were used by Dr. Kuhns and his assistants, Shibuya died the following evening at about 11:30.

Koichi, the older boy, was stricken at about 5 a. m. on Tuesday morning and failed very rapidly, dying at 6 p. m. that same evening. The younger boy, Makoto, was taken ill at about the same time but lived until the next evening about 8 o'clock.

The mother was taken to the Lihue hospital on Wednesday where she lingered until Saturday morning.

Although several other parties had purchased salmon eggs from the very same tub that the Shibuya family had bought theirs, there has been no report of anyone suffering from any illness that carries symptoms peculiar to botulism.

A specimen of the salmon eggs were sent to the territorial laboratories in Honolulu and it was first announced that the salmon eggs were negative, but the next day a wire came to disregard the first report as a guinea pig that had been inoculated had died within 24 hours.

Mr. Cook, the territorial board of health inspector had confiscated the tub of eggs just as soon as it was suspected of being the cause of the tragedy, to prevent any further spread of the poisoning.

Botulism is an acute poisoning that is caused by the action of a form of bacteria. The infection is said to be an accidental happening that might occur to any canned or preserved goods. It will be remembered that the country was startled a few years ago by a wholesale poisoning which was a form of botulism and it was finally traced down to a brand of canned olives.

Authorities are carefully watching all those that are suspected of being in danger of any poisoning from having eaten the contaminated salmon eggs.

F. Schultz, deputy territorial food commissioner, arrived this morning to conduct the investigation. According to Mr. Schultz this is the first case on record of botulism in the territory.

MOKIHANA CLUB TO HAVE INTERESTING MEETING

The Mokihana Club will meet next Wednesday afternoon, May 3, at Lihue Social hall. An interesting afternoon is promised by the committee in charge.

Mrs. Ray Allen will give a program made up of piano numbers selected from different composers. Mrs. Katherine Wood will talk on the development of the sonata.

The hostesses for the afternoon will be Mrs. W. H. Rice Jr., Miss Rowe, Mrs. Kuhlmann, Mrs. Wedemeyer, Mrs. Trowbridge, Miss Young, Miss King and Miss Colbert.

Gaylord P. Wilcox, of the American Factors, came over from Honolulu this morning.

F. Schultz, of the territorial board of health, arrived from Honolulu this morning on official business.

Plan County Fair At Lihue Armory

Plans are being formulated for a county fair that will be held at the Lihue county lot and armory on May 27th. The plans call for exhibits and concessions by all the local organizations such as the Hale o Nali, the Mokihana Club, the Y. W. C. A. and the Kauai schools.

The Hale o Nali will present a Hawaiian village, which will include a luau, hula dancing, and singing of ancient melees.

The Kauai schools will furnish exhibits of the work of the school children along vocational lines as well as other departments of school work. This exhibit will be under the direction of Frank S. Pugh, vocational director for the Kauai schools.

The Mokihana Club, the Y. W. C. A. and the Waimea club will all have booths and concessions.

An added feature will be a special prize for the longest piece of sugar cane of any variety that will be placed on exhibition. There will also be prizes for the longest pieces of each variety.

The prize will go to the section luna in whose section it was grown.

In the evening in addition to the regular concessions there will be a dance in the armory, the music to be furnished by Alapaki Smith's jazz band.

The proceeds from the fair will be spent in buying new chairs for the armory and also putting in shower baths for those of the athletes that use the armory as a gym.

Information in regard to concessions and exhibits may be secured from Sheriff Rice.

SOCIAL SERVICE ASSN. WILL MEET SATURDAY

The Social Service Association of Kauai will meet at Mokihana Hall in Lihue, on Saturday, May 6, at 2:30 p. m. Reports will be heard from members who attended the second territorial conference of social work in Honolulu last month. Mrs. A. H. Waterhouse will speak on "Outstanding Impressions of the Conference." Miss Hanson will tell of the nutritional work as discussed and carried on in some of the city schools. Mrs. Susan Dunn is to report on the health program; Miss Roe on Dr. Porteus' series of psycho-analytical lectures; and Miss Mabel Wilcox on juvenile and probational matters. A cordial invitation to attend this meeting is extended to anyone interested.

This is the annual meeting and the election of officers for the coming year will take place.

VAN GIESEN REMOVED FROM DISTRICT COURT PRACTICE

Judge William C. Achi Jr., has handed down a decision in the disbarment case of Henry Van Giesen, the Kapaa attorney charged with unprofessional conduct. The judge ruled that Van Giesen's name be stricken from the roll of those qualified to practice in the district courts of Kauai.

Van Giesen is charged with using unprofessional language in referring to Judge Von Ekekel, when the latter gave a decision against a client of Van Giesen. It is alleged that Van Giesen called the judge a "lame leg" and a "crook."

It is said to be understood that the disbarment of Van Giesen is merely a suspension until such time as he can hold his tongue when decisions are given against him.

KAUAI POSTMASTER IS GIVEN PRISON TERM

Wm. E. Smith, former postmaster at Koloa, was sentenced to two and a half years in Oahu prison by Judge Poindexter in the federal court, according to news received this morning. Smith pled guilty to embezzling \$9,469.22 in money orders from the Koloa post office. He will be taken to prison today.

The shortage of Smith was discovered early in January of this year. Following his arrest the former postmaster attempted to commit suicide by drinking iodine.

Opening of Parish House Set for May 19

The opening of the Lihue Memorial Parish House will take place on Friday, May 19th. A short dedication service is to be held in the afternoon, at which the address will be given by Dr. A. W. Palmer, of Honolulu. In the evening a children's performance of Shakespeare's "Midsummer Night's Dream," under the direction of Miss Ethel Damon and Mrs. Katherine Cox of Honolulu, will complete the opening of the house to the community at large.

Miss Margaret Clarke, of Honolulu, will direct three fairy songs which she has composed for this performance. Mendelssohn's music for the "Midsummer Night's Dream" will be given as an overture and between the acts by the Pasmore Trio of the Punahou Music school. A cordial invitation is extended to all to attend these opening exercises.

PERSONALS

Judge Lyle A. Dickey returned from Honolulu Wednesday morning, where he spent the week attending the annual meeting of the Hawaiian Mission Children's Society, of which he is the treasurer.

Supervisor John I. Silva, of Elele, paid a business visit to the metropolis last week.

H. P. Faye returned last Wednesday morning from a visit to Honolulu.

W. F. Schimmelfennig, of Koloa, was among the passengers returning from Honolulu last Wednesday morning.

Misses Elsie and Mabel Wilcox returned Wednesday morning from attending the welfare workers' conference at Honolulu.

E. S. Swan, of Grove Farm plantation made a brief visit to Honolulu last week. He returned Wednesday morning.

Mrs. Lyman, of Grove Farm, who has been visiting in Honolulu, returned by the Kinau last Wednesday morning.

Mrs. H. Brandt, of Koloa, returned Wednesday morning from a visit to Honolulu.

Miss E. Hansen, welfare worker for Grove Farm plantation, returned Wednesday from the conference in Honolulu.

Jas. D. Davidson, manager of Hofgaard's store, Waimea, returned on Wednesday morning from a week's visit in Honolulu.

Mr. and Mrs. A. G. Hutton, of Lihue, returned last Wednesday from Honolulu. "Sandy" looks as though he had very recently gone thru a very trying ordeal.

"Jack" Coney returned from Honolulu last Wednesday morning, where he went to gloat over the unfortunate who recently traversed the Hot Sands.

Mr. and Mrs. Jas. W. Pickard of Nawiliwili, returned Friday morning from a brief visit to Honolulu.

Miss Ethel Damon of Honolulu arrived Friday morning to visit friends in Lihue.

A. F. Robinson of Makaweli returned from Honolulu Friday morning.

W. M. Gifford was an arrival from Honolulu last Friday morning.

Claude F. Sutton, territorial bank examiner, is on Kauai this week looking into the affairs of the defunct branch of the Hawaii Bank of Commerce.

Earl McTaggart, student assistant of the H. S. P. A. experiment station who has been on Kauai for the past two months, returned to Honolulu last Wednesday afternoon. After graduating in June Mr. McTaggart will probably be employed as a luna at the Ewa Sugar Co.

Sam B. Goss, contractor, returned this morning from a business trip to Honolulu.

Barney H. Attwood, of the customs office, Honolulu, was an arrival by the Claudine this morning.

Kauai Bank Forced Into Receiver's Hands Last Week

Following a somewhat stormy and checkered career of about two years' duration, the Kauai branch of the Hawaii Bank of Commerce, formerly the Bank of Kauai, closed its doors Thursday morning. And it closed then so hard and tight that the bang caused its mother institution in Honolulu to shut up shop too.

The Bank of Kapaa was founded by the people who so unsuccessfully guided the affairs of the People's Bank of Hilo. Somewhat over two years ago, Herbert Truslow, then cashier of the People's Bank, Fred Patterson, formerly of Kauai, and Senator James Russell, also connected with the bank and with the Security Trust Co., visited the Garden Island to interest local capital in a new bank on this island. A good many men, mostly those with somewhat limited capital, bought stock in the enterprise. A number of others who had considered the proposition balked when they found that the control of the place would really be in Hilo, not in the hands of local business men.

The institution was started under favorable auspices. It was the time of high sugar and high bonuses. The first hundred thousand dollars deposits was reached in a remarkably short time. Business seemed to be very flourishing and the bank, as many other institutions the country over, expanded quickly. It erected its own building. Soon it also put up a building for a drug store, a clothing store and a doctor's office. The bank advanced considerable money for the furnishing of the various stores.

It was not very long until the clothing store proved a losing proposition. The proprietor left and the bank held the bag. The drug store managed to keep going for a much longer time. The proprietor left Kauai only a few months ago to work in one of the Honolulu drug stores. But he left a clerk in charge and attempted to keep the store open. But, it too, was forced to close its doors a few weeks ago and again the bank was somewhat "poho."

At the time of the opening of the Hawaii Bank of Commerce about three and a half months ago, the Kauai bank was turned over to that institution. The People's Bank of Hilo is said to have sold its interest in the local institution to the Hawaii Bank of Commerce at par. But there were a good many loans that could not be collected. The value of the bank property and of other buildings erected had decidedly depreciated. Altogether a loss of about \$40,000 was sustained by the Honolulu institution in taking over the Kauai bank.

The loss caused is the greatest cause of the closing of the Hawaii Bank of Commerce and the Commercial Trust Co., according to Delbert E. Metzger, president and manager. But there are hopes for a reorganization as the assets of the companies are said to be about \$75,000 in excess of the liabilities.

The Waterhouse Trust Co., has been appointed as the receiver for the two institutions and for the Kauai branch of the bank. While there is a possibility of a reopening of all institutions, the straightening out of the affairs will take some time and it is not a certainty that they will be permitted to reopen. But the excess assets are a fairly certain guarantee that the depositors of the banks will receive all their money back at some future date.

The first cashier of the Bank of Kauai was Karl B. Morgan, the second Walter V. Lee. The cashier of the bank after it was made a branch of the Hawaii Bank of Commerce was K. M. Ahana. The directors of the Hawaii Bank of Commerce are J. E. Rice, H. A. Asch, D. E. Metzger, K. C. Ahana and Manuel Aguiar Jr.

 KAUAI BASEBALL LEAGUE
 OPENS NEXT SUNDAY

 At Lihue
 Makee vs. Lihue
 At Makaweli
 McBryde vs. Makaweli

Ford
THE UNIVERSAL CAR

Prices F. O. B. Kauai

Runabout - \$668.43
Touring - \$698.43

Prices Include Starter
and Demountable Wheels

Never Before
A Value Like This

Why should you buy any car but a Ford? Prices lowest, parts lowest, operating and upkeep expense lowest, yet a Ford car will take you any place any car will go. These are sensible, not extravagant times, and a Ford is the most sensible car for anyone to own. Terms if desired.

Nautilus Garage, Ltd.

We successfully send by PARCEL
POST to all the Islands: Bread,
Rolls, Snails, Cakes, Cookies and
Candies.

Prices Upon Application

ALEXANDER YOUNG CAFE
HONOLULU

E. O. HALL & SON Ltd.

HONOLULU

Distributors

for the

TERRITORY OF HAWAII

Get our latest prices

READ THE GARDEN ISLAND

SOCIAL NOTES

MRS. CHAS. A. RICE AND MISS EDITH RICE HAVE A SWIM AND TEA

Mrs. Charles A. Rice and Miss Edith Rice were the charming hostesses at a very delightful swim and tea party last Thursday afternoon at their beautiful beach home at Kalapaki.

It was a perfect day and a perfect setting for such a party. The ladies who did not swim sat on the cool shady lawn and lanai enjoying the beautiful scenery and a social chat. At 4:30, tea, coffee and delicious refreshments were served, which completed a very pleasant afternoon.

Those who enjoyed the afternoon were Mrs. Wm. Hyde Rice, Mrs. S. W. Wilcox, Mrs. C. H. Bishop, Mrs. Miller Mrs. Rogers, Mrs. Ralph Garlinghouse, Mrs. C. H. Gates, Mrs. John Midkiff, Mrs. J. H. Moragne, Mrs. Elliot Wood, Mrs. E. S. Swan, Mrs. N. Locke, Mrs. Lyman, Mrs. H. D. Sloggett, Mrs. F. Carter, Mrs. Kenneth Hopper, Mrs. I. J. Hogg, Mrs. Ashton Hogg, Mrs. R. Wilcox, Mrs. E. H. W. Broadbent, Mrs. R. W. Bayless, Mrs. Doyle, Mrs. Wm. Stewart, Mrs. R. D. Moler, Mrs. C. M. V. Forster, Mrs. Philip Rice, Mrs. Paul Isenberg, Mrs. W. H. Rice, Mrs. Frank Crawford, the Misses Huddleston, Horn, Reed, Lindsey, Underhill, Marston, King, Knight, Young, Jacobs, Wakefield, Barker, Colbert and Anthony.

MRS. ADRIAN ENGLEHARD GIVES UNIQUE PARTY

Mrs. Adrian Englehard gave a very unique party on Friday afternoon to a few of her friends. It was a mending party, each guest came with her mending and they didn't bring their smallest work bag, either. Miss Mary Knight happened to be setting on the lucky chair under which was a lovely darning bag fully equipped. Mrs. Will Crawford drew the lucky number which was thirteen, the prize being a sack of green peas. Those present were Mrs. Will Crawford, Miss Florence Moncreeth, Mrs. Campbell, Mrs. C. L. Lane, Mrs. T. E. Longstreth, Miss Mary Knight, Miss Lyndall Jacobs, Miss Opal Colbert, Miss Helen King, Mrs. J. H. Midkiff, Mrs. Sam Carter, Miss Edith Rice, Mrs. T. E. Morgan, Mrs. R. F. Middleton and Mrs. Hobby.

MRS. PHILIP RICE IS HOSTESS AT SWIMMING PARTY

Mrs. Philip Rice was hostess on Saturday, April 29, at one of the most successful and delightful picnics of the season. The beautiful beach home of Mr. and Mrs. Wm. Hyde Rice at Haena was the mecca to which over 75 fair guests wended their way, enjoying to the full the wonderful and beautiful scenery on the way. The weather goddess had opened wide her paint box and the resulting blues and greens of ocean, land and sky were all that the beauty lover could desire. Upon arrival at Haena the majority of the guests enjoyed a dip in the sparkling waters, after which luncheon was served under the cool hala trees, overlooking the sea.

Watermelon was the grand climax to the delicious meal, after which the guests enjoyed to the full the delightful shade of the trees chatting, sewing, some indulging in bridge, and yet others in a second dip in the ocean. All too soon came the time to depart for home, those from Waimea and Kekaha, perforce having to leave first, and all joined in expressing to their hostess their appreciation of the delightful day.

MRS. ROBERT MOLER GIVES A SHOWER FOR MISS MARSTON

Mrs. Robert Moler was hostess on Wednesday at a shower party in honor of Miss Vera Marston, who is soon to be married and make her home in Hilo. Miss Marston by her gracious and capable ways has quite won her way into the hearts of Lihue people, who all desire to wish her all the happiness that Dame Fortune can shower upon her. Wednesday's shower of pleasant things consisted of handkerchiefs and stockings, and the guests vied with each other in attempting to pin the gifts, blindfolded, upon a painted picture of Miss Marston, nurse's satchel and all. Miss Dale was the successful contestant and was herself favored with a souvenir of the occasion in an attractive handkerchief.

Delicious refreshments were served consisting of ice cream and cake.

MRS. E. S. SWAN IS HOSTESS BRIDGE TEA

Mrs. E. S. Swan gave a delightful bridge tea last Monday afternoon. The room in which the guests played was most effectively decorated with beautiful bouquets of African daisies, dahlias and gladioli.

Those who played bridge were Mrs. T. L. Morgan, Mrs. R. Middleton, Mrs. J. H. Midkiff and the Misses Lyndall Jacobs, Mary Knight, Helen King, Lucile Wakefield, Opal Colbert, Alice Young, Anthony, Alma Barker, Edith Rice, Lola Huddleston and Horn. High scores were held by Miss Edith Rice and Miss Horn. Those coming for tea were Mrs. Charles Rice, Mrs. C. M. V. Forster and Mrs. F. Crawford.

MRS. BRAUE AND MRS. HASTIE ENTERTAIN

Mrs. A. B. Braue and Mrs. Hastie of Elele entertained a number of friends at a very delightful bridge tea last Thursday afternoon at the home of Mrs. Braue. The rooms were beautifully decorated for the occasion with choice flowers and ferns.

After several interesting rubbers were played, refreshments were served and a social hour enjoyed.

MR. AND MRS. E. LIVESY GIVE CHOP SUEY DINNER

Last Sunday Mr. and Mrs. E. Livesey entertained a number of their friends and relatives at their home with a chop suey dinner. The table decorations, place cards and dishes had a chinese effect. Following the dinner, noisemakers comprising watermelons and firecrackers were served. Melon seeds were flying everywhere and the firecrackers were busting in the most unexpected places.

The guests were Miss Lindsay, Miss Osborne, Mr. Markwell, Mr. and Mrs. R. E. Israel, Mrs. Sheldhamer, Mr. and Mrs. R. D. Israel, Josephine Israel, Mrs. Cheatham and her three sons, Hales, Orme and Edward, and Glenn Hopper.

BILLIE AND IDA MAY GROTE HAVE BIRTHDAY PARTY

Billie and Ida May Grote were host and hostess at a joint birthday party last Saturday afternoon. About 25 of their friends were present.

As soon as the last little guest had arrived, the dining room was thrown open, disclosing two beautifully appointed birthday tables with birthday cakes on each. The color scheme was carried out in pink and white in the table decorations, the dainty refreshments and place favors.

Tea was served to the grown folks and jolly games were played until time to go home.

MRS. WM. HYDE RICE IS MAY DAY HOSTESS

Mrs. Wm. Hyde Rice was the charming hostess yesterday afternoon at a picturesque May Day party. About 50 of her friends were present, mainly little girls, all dressed in white, and their mothers.

The beautiful lawn of the old home blooming with flowers and dotted with the dainty colored gowns of the guests, presented a picture that will remain long in memory. Each lady was presented upon arrival with a corsage bouquet in pastel shades.

A Maypole with varicolored streamers had been erected on the lawn and seats for the guests surrounded this. After drawing lots, held by Mother Rice, the honor of Queen of the May fell to Dora Rice. She was then crowned queen by her subjects and read a fitting poem.

Anna Scott and Margaret Sloggett sang a duet very sweetly, Marjorie Waterhouse recited.

Each little girl was then adorned with a beautiful flower lei and took their places for the Maypole dance. They were led and instructed in this dance by coy little Miss "Rosie-Posie" Bodrero. After this the girls "over sixteen" wound thru the intricate maze of the beautiful old dance. Cooling refreshments were then served to all.

Upon bidding farewell to their hostess, each little girl was presented with a dainty basket of candy.

Mrs. Rice was assisted in the entertaining by her daughters, Mrs. P. L. Rice, and Mrs. Ralph Wilcox.

FOR RENT

Two bedroom house on main road adjoining Waialua river, lately occupied by W. E. Eklund; with small building for garage and servants quarters. Furnished, \$60 a month. Apply to Lyle A. Dickey, Tip Top Building, Lihue. M211f

CIRCUIT COURT, FIFTH CIRCUIT, TERRITORY OF HAWAII

Estate of William Werner, Late of Hanalei, Kauai, Deceased.

NOTICE TO CREDITORS

All creditors of said deceased are hereby notified to present their claims with proper vouchers or duly authenticated copies thereof, even if the claim is secured by mortgage upon real estate, to the undersigned, the duly appointed, and qualified, Administrator of the estate of said deceased, at his office at Waihiha, Hanalei, Kauai, within six months from the date of the first publication of this notice, to-wit: May 2nd, 1922, in the Garden Island, newspaper, or they will be forever barred. And all persons indebted to said estate are hereby demanded to make immediate payment to said Administrator at the above address.

Waihiha, Hanalei, Kauai, May 2nd, 1922.

A. MENEFOGLIO,
Administrator of the Estate
of William Werner, Deceased.

J. Mahiia Kaneakua,
Attorney for Estate.
(May 2-9-16-23-30, 1922)

DECREE

IN THE MATTER OF THE PETITION OF JINKICHI KAI FOR CHANGE OF NAME

On consideration of the petition of JINKICHI KAI, for a decree changing his name to JINKICHI OKADA, and there appearing to me to be good reasons for granting the same:

NOW, THEREFORE, by virtue of the authority in me by law vested, and thereunto enabling, I, W. R. FARRINGTON, Governor of the Territory of Hawaii, do hereby order and decree that the name of JINKICHI KAI be and hereby is changed to JINKICHI OKADA, and that a copy of this decree be published for at least four consecutive weeks, in "THE GARDEN ISLAND," a newspaper of general circulation in the Territory of Hawaii, published at Lihue, Kauai, in said Territory.

Dated, March 16th, A. D. 1922, at Honolulu, Territory of Hawaii.

W. R. FARRINGTON,
Governor of Hawaii.

(Seal) April 18-25, May 2-9

NOTICE TO CREDITORS

The undersigned, F. E. THOMPSON, Administrator of the Estate of TAM WOODS (also known as Tom Woods or Tom Wood), deceased, hereby gives notice to all persons having claims against the estate of said Tam Woods, deceased, to present such claims duly authenticated, and with proper vouchers or duly authenticated copies thereof, even though such claims be secured by mortgage upon real estate, to the undersigned at the offices of his attorneys, Messrs. Thompson, Cathart & Ulrich, 214 Campbell Block, Honolulu, within six months from the date hereof, or such claims will be forever barred. And all persons indebted to said Estate are hereby notified to make immediate settlement with the undersigned, Administrator, as aforesaid.

Dated, Lihue, Kauai, T. H., April 11, 1922.

F. E. THOMPSON,
Administrator
of the Estate of Tam Woods, Deceased.
(April 11-18-25; May 2-9)

NOTICE TO CREDITORS

The undersigned has been appointed as administrator of the estate of Renichi Nagata, deceased, late of Palaka, in the District of Waimea, County of Kauai, all persons are hereby notified, having any claim against said estate to file them within six months after the first publication of this notice, to-wit: the 2nd day of May, 1922, at his office in Waimea, Kauai, or the same will be forever barred; and all those indebted to said estate to make payment without fail.

WILLIAM O. CROWELL,
Administrator,
Estate of Renichi Nagata,
deceased.
Lihue, May 2, 1922.
(May 2-9-16-23)

BUSINESS PROPERTY FOR SALE

The business property of the M. S. Tomas Co., at Kapaa, is for sale. This property, consisting of a lot 75 x 100, a two story store building, a residence and a garage, is located on the main business thoroughfare of Kapaa and at about the center of the town. For further particulars see

M. S. HENRIQUES
Trustee M. S. Tomas Co., Creditors
(tf)

FOR SALE

Thoroughbred Rhode Island Red roosters. Alexander, U. S. Engineers, Lihue.

TENDER FOR GRADING THE PUA-KA-PELE ROAD AND MACADAMIZING A SECTION THEREOF.

The Board of Supervisors of the County of Kauai will receive bids up to 10 o'clock of May 3rd, 1922, for furnishing all material, labor, tools and machinery, necessary for the grading of approximately 10 2/3 miles of the Pua-ka-pele road, together with the macadamizing of the first mile.

Bids will be received for the whole work and in parts as shown in the proposal; each to constitute a separate bid and the Board of Supervisors reserves the right to reject any or all bids.

Each bid to be accompanied by a certified check for 5 per cent of amount bid.

The successful bidder, if any, will be required to furnish bond to the amount of 50 per cent.

Plans, specifications and blank proposal may be obtained by prospective bidders upon application to the undersigned.

R. F. MIDDLETON,
County Engineer.
(April 18-25-May 2.)

TENDER FOR MATERIAL LIHUE SCHOOL UNITS

The Board of Supervisors of the County of Kauai, will receive bids up to 10 o'clock of May 25th, 1922, for furnishing all material needed in the construction of:-

- (1) 6 Units of 3 classrooms each.
- (2) 8 Units of 3 classrooms each, on the Lihue Grammar School new grounds.

Each of the above to constitute a separate bid and the Board of Supervisors reserves the right to reject any or all bids.

A full list of material in bid form may be obtained upon application to the undersigned.

R. F. MIDDLETON,
County Engineer.
(April 25-May 2-9-16-23)

TENDER FOR CONSTRUCTION OF LIHUE SCHOOL UNITS

The Board of Supervisors of the County of Kauai will receive bids up to 10 o'clock of June 7th, 1922, for furnishing all labor and tools necessary for the construction and full completion of:-

- (1) 6 Units, of 3 classrooms each.
- (2) 8 Units, of 3 classrooms each, on the Lihue Grammar School new grounds.

Each of the above to constitute a separate bid and the Board of Supervisors reserves the right to reject any or all bids.

Each bid to be accompanied by a certified check of 5 per cent of amount bid.

Plans and specifications may be obtained by prospective bidders upon application to the undersigned.

R. F. MIDDLETON,
County Engineer.
(April 25-May 2-9-16-23-30.)

IN THE CIRCUIT COURT OF THE FIFTH JUDICIAL CIRCUIT, TERRITORY OF HAWAII

At Chambers. In Probate

In the Matter of the Application of GEORGE KAHEANA KAIKAWA and KEAHI MAKANANI KAIKAWA, his wife, for leave to adopt

MALU FRANCIS WALKER and KANEHEKILA WALKER, Minor Children.

SUMMONS

THE TERRITORY OF HAWAII,
To J. E. WALKER, father of the above-named minors, Greeting:

You are hereby summoned, to appear on Friday, the 23rd day of June, 1922, at 9:30 o'clock A. M., at the courtroom of the above entitled court, in the County Building, in Lihue, County of Kauai, Territory of Hawaii, to answer or respond to an application and petition herein filed by GEORGE KAHEANA KAIKAWA and KEAHI MAKANANI KAIKAWA, his wife, for leave to adopt MALU FRANCIS WALKER, and KANEHEKILA WALKER, your minor children;

And you are hereby notified, that, you may then and there, at the time and place aforesaid, show cause, if any you have, why the power of said petition should not be granted and an order be made by said Court declaring that, from that date, to all legal intents and purposes, such children are the children of said petitioners and that their names be thereby changed to MALU FRANCIS KAIKAWA, and KANEHEKILA KAIKAWA, respectively.

WITNESS the Honorable William C. Achi, Jr., Judge of the Circuit Court of the Fifth Judicial Circuit, at Lihue, Territory of Hawaii, this 10th day of April, 1922.

(Seal) (Sgd.) J. C. CULLEN,
Clerk.
(April 11-18-25-May 2-9-16-23-1922)

Y. M. C. A. NOTES

DOUBLE ORGANIZATION, KOOLAU

Reports of the good times being enjoyed by the boys and young men in other communities, thru the programs of the county Y. M. C. A. resulted in the organization of two Y clubs at Koolau last Saturday night. Owing to the more scattered population, membership material is not as plentiful as in some other localities. However twenty young men and boys were on hand early to meet the county secretary. After the general plan and purpose of the work had been described, it was decided the best results could be obtained by having separate organizations for the older and younger fellows.

The school boys then proceeded to ballot for officers. Junichi Nomura was chosen president; Seichi Nakakura, vice president; Mitsuya Nishida, secretary; Walter Gomes, treasurer.

The electors were Nobu Moriyama, Gregara Napoli, Yoshio Sakahara, Tomotsu Moriyama, Seichi Kagawa, Hisetoshi Genko, Nobu Hamma.

The older fellows present were Harry Kapule, Henry Kapule, Chas. Paioa, Kiichi Moriyama, Shunichi Moriyama, George Montgomery.

Henry Kapule was elected president, Charles Paioa, secretary and treasurer.

After the election of officers and the discussion of necessary details for future programs, the desks were pushed back, and a number of games, new to the players, were indulged in.

Hurdle and the centipede race had every fellow on his toes, part of the time and on the other fellows toes the rest. Skin the Hun was administered with equivalent spirit to the boys on the other side. The demonstration showed the fellows that it was possible to have quite as much and more for everybody took part, fun in the simple non-equip-

ment games as in the more highly organized and equipped ones. Watch us go, is the Koolau motto.

MANA THREE-C CLUB ACTIVE

Vacation or other school schedule disturbances have not caused any interruption in the weekly meetings of our Three-C club.

Some matters of business regarding the future plans or programs are brought up each week. This is teaching the boys parliamentary procedure and business like methods.

We have had stories and talks of a different nature trying to give the boys ideas of subjects outside of the regular school work.

Games have a part in nearly every meeting's program. Basketball

standards and nets have lately been installed and the boys are enjoying good throwing practice.

We hope we will be able to have a delegation from our club at the Y. M. C. A. summer camp at Haena. We know this would mean a great deal to the boys and all others who attend. The fellows are beginning to save their money so they can go.—George Kekouaha, leader.

FULL ATTENDANCE AT THE LIHUE HI-Y

The roll call showed all members present at the regular meeting of the Lihue Hi-Y club last Friday night. The presentation of the topic "Where We Got Our Bible" by two of the fellows, disclosed some interesting matters of historical and literary nature. Mr. Crawford supplemented the reports of the fellows by personal experiences in the presentation of the subject matter of the Bible to those not familiar with it.

County Secretary Locke dropped in and told the fellows a little about the summer camp the Y. M. C. A. expects to hold at Haena after school is out. He also reminded us that service is the key note of our

work and suggested the possibility of Hi-Y members sharing some of their games, talks, etc., with some younger groups of fellows who have no leadership in these matters. The details for doing this work were left in the hands of the chairman of the service committee, William Moragne.

The challenge of the dormitory Hi-Y for a game of volleyball next Tuesday was accepted.

These Hi-Y meetings are bringing to the fellows different lines of thought and activities than they are getting any place else. The Hi-Y challenges fellows to worth-while thinking and doing. High school fellows like that kind of a challenge.—Frank Thomas, Secretary.

HANALEI THREE-C HOLD A BEACH MEETING

The regular meeting of the Hanalei Three-C Club was held on the beach below the wharf last Friday. The game committee had prepared a lively line of games and athletics. Races, jumps, stunts and mass games kept the bunch busy until kono-kou was announced. The inner cravings were amply supplied. President William Stevens, due to a slight stone bruise on his left hind foot, stopped at ten mangoes and 14 cakes as his portion of the dessert. Miss Cook, an ardent advocate of Safety First and humane treatment of irresponsibles arbitrarily legislated that any 3-C's eating longer than 45 minutes would have to do four examples in short division of not less than five figures. A big bonfire, games, stories, discussion and more kono-kou made it an event of pleasure and pleasant memories.

FROM THE OTHER ISLANDS
BOOKKEEPER IS CHARGED WITH EMBEZZLEMENT

A warrant for the arrest of Thomas T. Farish, charging him with the embezzlement of \$700 from the Pacific Guano & Fertilizer Co. (formerly the Hawaiian Fertilizer Co.) for which he had been bookkeeper and cashier for several years, was issued last Thursday at the instance

HAWAIIAN BORN JAPANESE MEETINGS

During the past week more than 300 of Kauai's finest Hawaiian born Japanese young ladies and young men responded to the invitation of F. S. Scudder, R. G. Hall and R. W. Bayless and meet at various places on the island for free, frank discussions of the problems which are distinctly theirs. Among some of the topics discussed were "Dual Citizenship," and the acquisition of birth certificates. These two seemed to be giving the young people the greatest thought and concern. Young people of all faiths and of none joined freely in these and other discussions. It was strongly manifested, in practically every meeting that these young people possess a fervent loyalty to the land of their birth and not to that of their ancestry. Many declarations were made in renunciation of their allegiance to Japan and of their undivided loyalty to America, the land of freedom, liberty and equality.

of C. G. Owen, manager of the concern, according to the Star-Bulletin. Farish is at present in the territorial sanitarium for alcoholics, in Kalihi, having been committed to the institution by Judge J. B. Lightfoot last Friday. This will not interfere with the serving of the warrant immediately, but before Farish may be released his case must be passed upon by the commissioners of insanity, who have jurisdiction over the institution.

While the warrant names the specific sum of \$700, information placed in the hands of the city and county attorney by representatives of the company early this week was that the alleged shortage would reach about \$1400. This information was also to the effect that the money had been obtained thru padding the payroll. Farish having secured, for instance, \$1500 for the office payroll and paid out only \$1000, it was charged. It was further stated to the city attorney's office that Farish was suspected of manipulating the books and juggling the cash accounts to cover up the alleged shortages. Farish was dismissed from the

EDDY FERNANDEZ BRINGS ATTRACTION

Eddy Fernandez, the amusement promoter, arrived Friday morning with what he claims to be the greatest variety of novel attractions ever brought to the islands.

Among the principal attractions, of the show, are Delno Fritz, the world's greatest sword swallower, who defies the medical world by swallowing swords and bayonets 24 inches long. Prof. Odar, the man with the iron stomach and his troupe of trained dogs. Chubby Lemons, the midget fire eater, and Arthur Scherman, the smallest man in the world. The show is on the grounds next the Lihue armory and will show there up to and including Saturday night.

employ of the company last week.

George K. French, who has been attorney for Farish, declared that Farish would fight the charge. Judge J. A. Matthewson has also been retained by Farish, it is understood.

LEMON IS ARRAIGNED, PLEADS NOT GUILTY

W. C. Lemon, one of the organizers and promoters of the O. K. Pines Co., Ltd., and also vice president and manager of that corporation, who was indicted recently by the territorial grand jury on a charge of embezzlement, pleaded not guilty in Circuit Judge Frank Andrade's court last Thursday afternoon in Honolulu. He was represented by E. J. Botts. The case was placed on the calendar to be set for trial.

MILE'S PLEA DEFERRED

Owing to the fact that the copies of the indictment had not been received by the attorneys of the defendants, the case of William E. Miles, charged with embezzling approximately \$800 from the municipal market, in Honolulu, was set for plea at 2 o'clock next Thursday afternoon by Judge Frank Andrade.

Brown, Crissey & Davis are representing Miles.

THUMB PRINTS MAY CATCH BOOTLEGGERS

Use of the Bertillon system of thumb and finger prints for the detection of violators of the prohibition laws may lead bootleggers to wear gloves or carefully to wipe bottles with a damp cloth before delivering to consumers says the Maui News. Use of the system to find the mark of the seller on bottles is suggested by the success Sheriff Crowell has made in detecting a house breaker from a thumb print on a pane of glass at Paia. If a thumb print is left so distinctly on a window pane why not also on glass bottles in the question asked and which may be tried out.

Since the introduction of the Bertillon system of detection by thumb prints and measurements on Maui, Sheriff Crowell has used it successfully on many occasions. The first at Haena where he identified a safe breaker who entered the Haena store and stole a sum of money. The burglar left the mark of his thumb on the door of the safe. Prints of the thumbs of suspects were taken and one corresponded with the print on the metal door of the safe. The culprit came thru with a confession.

Next there was a case at Lahaina where a cash box was robbed. There was a thumb mark on the box. Again suspects were subjected to the tests and one print corresponded to the mark left on the box. Once more, when confronted with the two marks the offender admitted his crime.

Most recently, following the entering of a house at Paia Sheriff Crowell found that glass is one of the best carriers of identification marks. Looking for clues at the house that had been entered the sheriff found a thumb mark in the lower corner of a pane of glass in the window the thief had opened to effect an entrance. There was one tiny straight line that was identical with a line on a print of the thumb of a suspect. Crowell confronted this man with the pane of glass and asked him if he had seen it before. A hesitating admission followed. Where? At Paia! and Julian Ortiz confessed and involved Anilio San Juan as an accomplice. He also admitted burglaries at Waihee and Walehu which had previously baffled the police.

So the county's investment in the Bertillon outfit is proving a good investment and promises to be the terror of evil-doers.

TIP TOP THEATRE

THURSDAY
MAY 11TH

Complete Moving Pictures of

Prince Kuhio Kalaniana'ole's Funeral

Showing Ancient Rites and Customs

Also Scenes of Kauai

The only chance you will have to see this wonderful pageant. Reserve your seat early at Lihue Store.

Reserved Seats 40c

General 30c

Children 15c

JAS. F. MORGAN

Company, Limited
REAL ESTATE AND INSURANCE
STOCKS, BONDS,
No. 125-131 Merchant St.
P. O. Box No. 594 Honolulu

Alexander
&
Baldwin
Limited

Sugar Factors
Commission Merchants
Insurance Agents

AGENTS FOR—
Hawaiian Commercial & Sugar Company,
Haiku Sugar Company,
Paia Plantation,
Maui Agricultural Company,
Hawaiian Sugar Company,
Kahuku Plantation Company,
McBryde Sugar Company,
Honolua Ranch,
Kauai Railroad Company,
Kahului Railroad Company,
Kauai Fruit & Land Company.

Don't Lose Sight!

of the fact that I have a
qualified
Eyesight Specialist
at your service

My personal guarantee goes
with all the work done, backed
up by a reputation, gained
during 25 years on the islands,
for a FAIR AND SQUARE
DEAL.

If your eyes trouble you,
or you need to change your
glasses, come and consult me.

For appointments, write
S. E. LUCAS
OPTICIAN
Kapaa, Kauai

THE GARDEN ISLAND

Issued Every Tuesday

KENNETH C. HOPPER

Managing Editor

TUESDAY

MAY 2, 1922

COTTAGES AT PUUKAPELE

There is now, and there has been for some time past, a great need at Puukapele and Kokee for some sort of public cottages. One of the finest park and camp sites in the territory is located there. But there is no place for anyone, except those favored few who own cottages, to stay.

Under the present conditions it is necessary for the people to go to Kokee and return in the same day. A few have carried tents along and have camped in them. But that, at best, is a difficult and unsatisfactory thing to do.

J. H. Moragne made a suggestion the other day, that would in a measure, solve the housing problem up there. Mr. Moragne says the thing to do is for the county supervisors to donate the school cottages at Makaweli to the park.

A fine big school is just being completed at Makaweli. There are a number of cottages, almost a dozen, at the old school grounds. Some of these will be moved to the new site. Others will not be moved because there is no need for them.

It would be a fine thing if the county of Kauai would donate those surplus cottages to the Puukapele park and move them up there. Then there would be some place for people to go and stay when they wanted more than a day's mountain air.

Puukapele is one of Kauai's best scenic assets. But heretofore, we have not cashed in on that asset as we could or should. We can get much more pleasure and we can draw more tourists to our island if we will judiciously use the natural scenic resources which we have.

We can advantageously put a caretaker and wife in charge of that park. He could look after the park, police it, and keep it in condition. There are times in the summer when the grass is so dry that one match carelessly thrown away would set the whole country on fire if there was no one there to watch it and stop it. The caretaker could keep a little supply store and sell provisions to campers up there. All this would add greatly to the place.

This is a good time for the county to take steps to greatly improve Puukapele. With improvement in the roads more people can easily get up the mountains. Let's make it possible for them to stay and enjoy themselves after they get there.

WHY ARE SUCCESSFUL MERCHANTS

Successful merchants are constant advertisers. They buy goods to sell, not to keep constantly on hand as some of the old style advertisements were worded; but to turn over as quickly as possible that they may buy fresh goods, up to date and snappy, and once they have placed them on their counters and shelves they inform the public through the local papers, that such merchandise has arrived for public inspection.

Keep posted if you want to be in line to purchase the right goods at the right price, is a maxim that all should heed, and the local paper is the bulletin that keeps you in touch with your community interests. If the merchant fails to make an announcement of the kind, quality and price of his wares that is his fault; but read your local paper, news, advertisements and all, and you will have a working knowledge valuable to you.

Do not send your money out of town when you can get what you need at home. encourage your local merchants to keep you posted, for it is as much to their interest as yours that they do so. Your interest is community interest.

The only time when no news is good news to the average citizen is when he fails to hear from the tax assessor.

We understand that the Russian soviet government has changed its motto from "Let me also speak," to "Let me also eat."

This world is so full of all kinds of people but not one who hasn't his own favorite cure for rheumatism.

The most consoling feature most people get out of the new income tax blank is that the last one appeared to get by alright.

Edison has just celebrated his 75th birthday. He can't invent anything to keep the years from piling up.

We found a man yesterday who was trying to buy a cold cure that wasn't advertised as "the old reliable."

HOG CHOLERA?

In spite of the fact that the board of agriculture and forestry maintains there is no hog cholera in Hawaii, there are many hogs dying of some disease that looks and acts like cholera. And it is becoming a very evident fact that these hogs are just as dead as those that die with bona fide cholera.

On this island at present some plantations are inoculating their hogs for cholera. The cost is high, so high it is said as to be almost prohibitive to many of the smaller hog owners. And yet without the inoculation death is certain. Some hog men predict that the disease will not run its course until all the hogs on the island are killed off by it.

We don't pretend to say whether this disease is cholera or hemorrhagic septicemia. But we do say that whatever it is, it is killing far too many hogs and that the proper authorities should recognize the fact and take certain steps to stop it. These diseases are being successfully combatted all over the mainland of the United States and there is no reason why they cannot be here.

WHAT IS THRIFT?

In the average man's mind, thrift means saving money. In theory that is thrift, but in practice it may be the reverse. For thrift means getting the most for your money by investing it in things for which there is a present use or future profit. Putting a padlock on the pocket is not thrift. That's stinginess.

If one can buy a lot worth \$300 for \$200, it is thrift to buy it. If a suit of clothes which will be needed next fall can be bought now for \$20 when it will cost \$30 when next fall arrives, then it will be thrift to buy it. Thrift is taking advantage of opportunities in which there is a profit. It means keeping your dollars everlastingly on the job. Thrift also means refraining from useless expenditures that keep the pocketbook so thin that investments cannot be taken advantage of when they are offered. Things should be purchased from the standpoint of use and profit, and if there is no present use and no future profit in sight, don't buy.

No matter what your definition of thrift may be, when it is carefully studied and analyzed and boiled down, it simply means getting ready for a big opportunity, and hoping it will come. And getting ready for the big opportunity is just another definition of laying away for the rainy day. Don't hide or dissipate your savings. Invest them. There are so many fine opportunities open right now, and right around here, that no man, who cares about the future, can afford to neglect them or close his eyes to them.

The man who spends his time sitting on a nail keg at the grocery ranks as a producer along with the hen that sits on a door knob, except that the hen is honest in her intentions.

The man who takes no interest in town improvements is stealing a ride on the chariot of progress.

Love at first sight may be alright, but the wise man always takes a second look.

It takes two to make a quarrel, including the minister, to make it permanent.

Where Quick Action Pays

DELAYS cannot be otherwise than dangerous when dealing in stocks. With this in mind, we offer our clients on Kauai the benefit of our constant close touch with market conditions, and action which starts within a few moments after instructions are put on the wireless. Keep in direct communication with our investment department.

TRENT TRUST CO LTD
HONOLULU

So to serve that we may continue to serve

MOKIHANA CLUB GIVES THREE ONE-ACT PLAYS AT TIP TOP FRIDAY EVEN'

Three one-act plays will be the offering of the Dramatic Study branch of the Mokihana Club at the Tip Top theater next Friday evening.

The first play to be presented will be a fantasy called "The Maker of Dreams." The characters are Peirrot, played by Miss Helen King, Peirrette, played by Miss Lyndall Jacobs and the manufacturer, played by Mrs. Robert Middleton. The character played by Mrs. Middleton is Love, who disguises herself as an old man in order to deliver her message to Peirrot and Peirrette.

This play is under the direction of Miss Opal Colbert.

The second play will be from the French Revolution called "Beauty and the Jacobin," and deals with the efforts of a party of aristocrats to escape from France, during the reign of terror. The characters and players are as follows:

Marquis de Valmy Cherault, T. E. Longstreath; Anne de Lasseyne, his sister Mary B. Knight; Eloise D'Annville, his former betrothed, Mrs. T. L. Morgan; Valsin, a revolutionist, C. J. Fern; Dossenville, his assistant, W. H. Balthis.

Miss Edith Rice has charge of the direction of Beauty and the Jacobin.

The third play takes place in the present day, the scene being laid in New York. It is a satire on psycho-analysis called, "Suppressed Desires." Mrs. C. L. Lane plays the part of Henrietta Brewster, a young woman dabbling in psycho-analysis. Dr. T. L. Morgan plays the part of her husband, while Mrs. J. H. Midkiff plays the part of her sister.

"Suppressed Desires" is being directed by Mrs. H. D. Sloggett. The play is very amusing, the lines being very clever and the situations farcical.

Tickets may be secured from Mrs. Frank Crawford and Mrs. C. M. V. Forster which can be exchanged for reserved seats at the Lihue Store.

The Bank of Hawaii Ltd.

LIHUE BRANCH

BANKING HOURS:

9 A. M. TO 3 P. M.

Koloa Plantation Store

Wholesale and Retail Groceries
Dry Goods of all Descriptions

General Plantation Supplies

JEWELERS

Everything in the
Silver and Gold Line
Rich Cut Glass
and Art Goods

Merchandise of the
Best Quality Only

H. F. Wichman
& Co. Ltd.

Leading Jewelers

P. O. BOX 342 HONOLULU

Dr. T. L. Morgan

OSTEOPATHIC PHYSICIAN

Office on Wm. Hyde Rice Premises

Phone 154-L

The Financial Outlook

The demand throughout the mainland for high grade investment securities, which has developed as a result of the gradual lowering of interest rates, exhibits no signs of slackening. As a result, bond prices are steadily advancing and it appears that the time is drawing near when the opportunity to purchase high degree investment securities at prices which yield liberal returns will have passed—not to return, in all probability, for many years.

It will soon be true that the investor who had foresight to accumulate conservative investment securities at present prices will be in a position to point with pride to the wisdom of his judgment.

WATERHOUSE TRUST CO., LTD.

HONOLULU

Don't be Discouraged

Because you have not been able to save in the past, but make up your mind today to save some definite part of all income earned.

The saving habit has brought independence to others, and it will do as much for you.

Acquire the saving habit and stick to it.

Our savings department will help you.

THE BANK OF BISHOP & CO., LTD.

Waimea, Kauai.

LEWERS & COOKE, Ltd.

169-177 So. King St., Honolulu.

Special Attention Given to
Parcel Post Orders

Lumber and Building Materials.
Mixed Paints and Auto Enamels.
Furniture Enamels.
Linoleums, Rugs.
Congoileum and Pabcolin Rugs.
Wallpapers and Glass.

Write for Samples

Dealers in General Merchandise

American Factors Paints
AmFac Red Label Coffee
Yale Locks & Hardware

AMERICAN FACTORS LTD
WHOLESALE DISTRIBUTORS

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.

SPORTS

BASEBALL

Next Sunday will see the Kauai Athletic Association off to its annual race for the pennant. This year's race looks as though it will be the best in history as all the teams that finished below Makee, last year's champs, are strengthened and should give the champs a battle for it this year.

McBryde, the runner-up last year, added Tank Ohama, the best catcher in the league, to their line-up and with Tilly as a battery mate, they have easily the best battery in the league. The rest of the McBryde line-up will be practically the same as last year. Ako will play first, Spalding second, Watase short, and Kamaka third. The outfield will consist of Perriera in left, Sally Watase in center, and Noboto or Proute in right.

The main strength of the McBryde team will lie in its battery and hitting strength. With Tilly and Tank working right they are going to give the opposition an awful battle. If Tilly cannot stop them from getting on the bases they are going to have quite a job moving along, for woe betide the baserunner that tries to steal on Tank. He certainly carries a gun and it is sure death to try and steal off him. Tilly has corralled a bunch of hitters and they should be able to few runs per game.

Makawell is an unknown quantity, but Tilly reports after the Makawell - McBryde game, that they have a bunch of hitters that are going to worry every pitcher in the league before the season is over. There are six left handed batters on the team and as there are no left handed pitchers in the league they should have everything their own way. One bad feature of the team is that they will have a left handed catcher and left handed short-stop.

With all these left handers there is one disadvantage, they are liable to start thinking left handed, which would be a calamity on any baseball club.

Koloe expects to improve their team over last year, but owing to the loss of Robelo they will be weak in the box, but hopes that the Costa boys, who will do the twirling, will deliver.

Gabriel, who caught for McBryde last year, will do the bulk of the receiving; Ray Alameda will play first; Schimmelpennig second; Bush, short, and Ikeda third. Waialeale, Lovell and Kondo will play outfield.

Joe Ornellas will manage the team and may step in with an occasional pinch hit as Joe is a veteran at the game and used to wield a wicked bludgeon when he did perform.

HANAMAULU WINS THE CHAMPIONSHIP
Hanamaulu clinched the title in the Lihue junior league by defeating the Sunrise, Sunday, at the Lihue diamond by the score of 9 to 3.

The Sunrise were out to win as they had imported the Hironaka brothers from Kealia as a battery to help them win, but even with an imported battery the Sunrise were

VOLLEYBALL

Saturday, the finals in the Kauai Public Schools Athletic league volleyball tournament was held at Lihue and the Hanalei school won the girls' championship, defeating the Elelee girls' team, the champions of the west side. The girls' cup is now the permanent possession of the Hanalei school as they have won it three times.

The boys' championship was captured by Kekaha by defeating Hanalei. The Kekaha boys outplayed their larger opponents at all stages of the game, winning handily.

NOTICE

There will be an important meeting of the Kauai Athletic Association at the Lihue Court House next Thursday evening, May 4th, for the purpose of settling the status of Robelo and for the purpose of choosing a uniform ball for all league games. All directors are urged to be present, as both these issues are of utmost importance to the league.

not equal to the occasion.

Hironaka cannot be blamed for losing the battle as he pitched fairly good ball, but his support was very ragged in the pinches.

Hanamaulu certainly surprised everyone when they won the second series, as they were the tailenders in the first round, never winning a game. In the second round they managed to defeat every team but the Sunrise and then they took a brace and defeated them in the play-off Sunday.

TENNIS

Last week saw the start of the west side men's doubles handicap tournament. Two tennis rackets have been offered as a prize by H. P. Faye. There are three classes in the tournament. The "A" class which is minus fifteen, the "B" class which is scratch and the "C" class which is plus fifteen.

The second round will be complete by May 8th and the semi-finals will be played on May 14, and the finals on May 21. The committee reserves the right to name the place of play for the semi-finals and finals but the first and second round may be arranged by mutual agreement. The secretary, Dr. Glaisyer, should be notified a day before the match is to be played.

Each player must furnish one new ball for every match. The first and second rounds will be two out of three, while the semi-finals and finals will be three out of five.

The following is the result of the first round:

Session and Tuttle "C" were defeated by Creevey and Bedell "C", 6-1, 6-1. Broland and Fernandes "B" defeated Gregg and D. Sinclair "C", 6-3, 4-6. Richter and Nunes defeated Damkroger and Dunn "A", 2-6, 6-3, 6-4. Baldwin and Marcellino "A" defeated Miller and Carlson "C", 6-3, 6-2. Lindsay and Davidson "C" were defeated by Brenham and Glaisyer "A", 6-0, 6-3. A. Kruse and Bomke "C" defeated Danforth and W. Kruse "B", 6-4, 6-3. Cannon and Faye "A" defeated Kaye and Sinclair "B", 6-6, 10-8, 6-3. Knudsen and Burns "A" defeated Hofgaard and Jesse "C", 6-3, 6-2.

The second round will be Creevey and Bedell vs. Broland and Fernandes; Richter and Nunes vs. Baldwin and Marcellino; Brenham and Glaisyer vs. Kruse and Bomke, and

(Continued on Page Six)

Grammar Schools To Hold Track And Field Meet May 27th

The Kauai Public Schools Athletic League will hold their annual track and field meet at the Lihue park on May 27th at 1:00 p. m. the original plans called for the meet to be held June 3rd, but owing to the fact that the annual singing contest for the public schools and the county fair were scheduled on May 27 it was thought that the children would get a great deal more benefit out of being able to attend both of the above events along with the track, it was therefore decided to change the date of the meet to the 27th.

The singing contest will be held in the morning at the Tip Top at 10 o'clock and the rest of the morning will be given to the children to see the exhibits of the county fair.

Weighing in of contestants will take place in the morning after the singing contests, each school being given an allotted time.

Each boy and girl will be allowed to weigh in, in their track suit. Contestants' numbers will be given out at this time and all entries will be checked at the weighing-in.

The regular A. A. U. rules in regard to the events will govern the meet. It was decided that any substitutes for the entries must be made at the time of weighing in, no substitutes to be allowed after that time.

The meet will be under the direction of Neil Locke, and he has prepared a set of rules and regulations regarding the meet which will be sent to each principal some time this week.

Between friends, the gift that conveys the most of personal thoughtfulness---

Make an appointment today - phone 614

W. J. Senda Studio

Lihue, Kauai
Kauai Views, Kodak Film, Finishing, Framing.

Theo. H. Davies & Co., Ltd.
HONOLULU AND HILO

Sugar Factors and Commission Merchants
IMPORTERS OF GENERAL MERCHANDISE

GENERAL HARDWARE

Builders' Hardware, crockery, Glassware, Silverware, Sporting Goods, Fishing Tackle, Firearms, Ammunition, Safes, Refrigerators, Spark Plugs, Flashlights, Paints, Varnishes, Brushes, Oils, Greases, Harness, Saddlery, Roofing, Trunks, Suit Cases, Etc., Etc.

GROCERIES

Fancy and Staple Lines, Feed, Etc.

DRY GOODS

Shoes, Toilet Supplies, Stationery, Etc., Etc.

INSURANCE AGENTS

Writers of Fire, Marine, Compensation, Automobile and Miscellaneous Insurance Policies

AGENTS FOR

Canadian-Australian Royal Mail Steamship Line

Upon application information will be cheerfully furnished in regard to any other lines in which you may be interested.

HERE AGAIN

Eddie Fernandez Shows
Lihue Grounds Near Armory

Midgets, Fire Eaters, Sword Swallower, Trained Rats and Trained Dogs

EVERY NIGHT THIS WEEK

Admission to Each Show :- Adults 25c :- Children 15c

Waimea Stables, Ltd.
At Waimea and Nawiliwili

The Most Famous Garages on Kauai.

The place to get transportation to

The Barking Sands, Olokele Canyon, Waimea Canyon, Kokee Camps, Kukuilono Park, Wailua Falls, Hanalei, Haena Caves

Our automobiles are comfortable, our drivers are reliable and have been with us for many years, and know every inch of the country.

We rent Ford Cars Without Drivers.

We do draying and hauling by trucks all over the island. We run the stage line between Lihue and Kekaha three round trips per week

WAIMEA BRANCH
Tel. 43-W
A. GOMEZ, Mgr.

NAWILIWILI BRANCH
Tel. 492-L
CLEM GOMES, Mgr.

Authorized by Law to Act as
Executor and Administrator Trustee under Will or Deed

WILLS

A person making a will should remember the uncertainties of life; that the will may go into effect shortly and be his last opportunity to express his wishes in regard to his property. This makes a will a very important instrument and should be prepared by competent legal authority.

Don't let a "home-made" will be sufficient. There may be too many niceties of language and law, which cause such wills to be dangerous and worthless.

Let us be your legal authority.

Bishop Trust Company, Ltd.

924 Bethel St. Honolulu Telephone 6177

FIFTEEN YEARS EXPERIENCE IN SETTLING AND MANAGING ESTATES

We Have It

Whatever you may need in the line of Dry Goods, Groceries, and General Merchandise, we have it.

ELEELE STORE

J. I. SILVA

School Notes

KAPAA SCHOOL

Judge Vaughn of Honolulu was a visitor recently. He had lunch with us and took much interest in our activities.

The Kamehameha school boys under Col. Clarke and Principal Bartlett were entertained and entertained. We heard that they enjoyed their brief visit here and we are always glad to have them. One of the boys is a recent graduate of this school.

An important event took place last week in our school kitchen. The five cent lunches have been reduced to half its former price, with no reduction in quantity or quality and this new rate will prevail during the remainder of the school year. The number of lunches served has greatly increased and over 700 were served in a single day last week.

The school was surprised with a fire drill last Thursday and the result was very satisfactory. Over 350 pupils left the main building in less than 50 seconds.

Messrs. Horner, Sloggett and Swan inspected our shop and garden on Monday. Visitors to the school any time during school hours will see many excellent vegetables for sale.

We have discovered some atrocious thieves after our vegetables and are making preparations to capture them. They are known as mynah birds.

LIHUE SCHOOL

The new administration building is almost completed and soon work will begin on the class rooms.

Miss Tonini, who has been in Honolulu, sick, for several weeks, is much better, and hopes to be back to school next week.

Last Friday, Dr. Erdman visited our school. He gave us an interesting talk on being kind to animals. The fifth grade sang a song after his talk.

We have been busy trying out for the track meet and have about chosen our best athletes from the other pupils.

Monday, May 1, we had a pretty May-pole at our morning exercises. It was greatly enjoyed by all the children, also the teachers and visitors. The children who danced around it looked pretty and graceful.

We had two of the final games of volleyball on our court Saturday. The Kekaha boys defeated the Hanalei boys and the Hanalei girls defeated the Elele girls.

The eighth grade have chosen white and red for their class colors, and Shasta daisies for their flower. They are planning to have their graduation exercises on Wednesday night, June 21. There are 23 boys and girls in the class and they are working hard just now, for each and everyone of them wants to get their diplomas.

Last Saturday the A-sixth grade went on a picnic to Kipukai.

Mr. Pugh and Mr. Yamamoto are going to take all the boys who have gardens around to visit all the home gardens in Lihue district.

WAIMEA SCHOOL

The one hundredth anniversary of General Grant's birth was appropriately celebrated in the classes and at the morning exercises on Thursday.

Mr. Pugh made a visit to the shop last Monday. Work starts on the incinerator this week.

Mrs. Cannon presented the ninth grade girls in a very creditable May-pole dance on the school campus. Monday, May 1. The pole was strung

Sports

TENNIS

(Continued from page five)

Cannon and Faye vs. Knudsen and Burns. The last match will be played at Koloa Saturday afternoon at 4 o'clock should be the best match of the second round.

The west side ladies' handicap doubles will start play this week under the same rules as the men's doubles. Two rakets have been offered as prizes by B. D. Baldwin.

The first round is as follows: Mrs. Rankin and Mrs. Cannon "A" vs. Mrs. Donald and Mrs. Hatrick "B"; Mrs. Jesse and Mrs. Bedell "B" vs. Mrs. Butchart and Miss Coert "C"; Mrs. Creevey and Mrs. Baldwin "C" vs. Mrs. Miller and Mrs. Jensen "C"; Miss Douglas and Miss Troy "C" vs. Mrs. Hall and Mrs. Clutterbuck "A".

The all-Kauai singles for the Honolulu Sporting Goods Co. cup now held by Foster Horner, will start immediately. An additional trophy in the way of a cup is offered by Caleb Burns, the winner to retain possession of the same.

All matches must be finished by the 22nd of May in the first round. Best two out of three in the first and second round. Each player must furnish two balls for each match. Date, place and hour to be arranged by mutual agreement, the committee reserving the right to name same in case of dispute. Semi-finals and finals to be arranged by committee. The following is the drawing for the first round:

Balthis vs. Knudsen.
Bedell vs. Corstorphine.
Rankin vs. W. Kruse.
Brenham vs. Hofgaard.
C. Burns vs. M. Nunes.
Cannon vs. Bomke.
Faye vs. Dunn.
Creevey vs. Davidson.
Baldwin vs. Ichinose.
F. Burns vs. Gregg.
Kaye vs. Glaisyer.
W. Miller vs. Fernandes.
F. Horner vs. Allen.
Damkroger vs. Richter.
D. Sinclair vs. W. Sinclair.
Broland vs. A. Horner Jr.

with sixteen ribbons which were woven and unwoven twice. The sight was very interesting, particularly to the younger pupils who had not seen it before.

Mr. Crowell put the classes to thinking on Wednesday when he gave them the following problem: A and B can do a piece of work in four days. A and C can do it in five days. B and C can do it in 6 days. How long would it take them to do it together? Mr. Crowell offered \$5 cash to the pupil who first solved it, without help. After two days Miss Barlow showed the freshmen the correct solution. No prize was collected.

The free movie, music and singing given at Matsumura hall on Saturday, 29th, was well attended. Mr. Waimu and his friends gave several numbers which were much appreciated. Mr. Mouli gave the hall free, setting aside his own show for the school production. The school chorus appeared twice and did creditably. The show was given because of the breakdown of the movie machine 11, cut the movies from the vaudeville program that night.

A freshman party is contemplated and the eighth graders from Kekaha, Elele and Makaweli will be the guests of the Waimua freshmen. We hope to have many of them with us next year.

Auto Club Holds Successful Run

(Continued from page one)

Mr. Lydgate, and due time reached those interesting spots, arriving there in detachments, according to their strength, and some badly blown, but glad that they finally made it.

A Mermaid Story

While resting there, Mr. Lydgate told a very pretty story of the mermaid whose home was in the translucent depths of the smaller grottos, who eloped with the Prince of Wainiha, lived unhappily with him for a time and finally killed him and returned to their grotto home. And there, to escape from the attacks of the enraged people of the neighborhood, she plunged into the translucent depths of her grotto home, which her abundant, long, spreading, brown hair filled, as a screen to hide her from her pursuers and she has never been seen since. Hence the peculiar brown infusion that used to fill the water, but which has now turned gray. The mermaid is growing old!

Along the Kalalau Trail

The last lap of the program was along the Kalalau trail to the lofty vantage point from which the magnificent panorama of the Na Pali coast can be seen. For this there was quite a falling off in numbers, but some fifteen made it and found it all that was claimed for it.

There were various guesses as to the elevation of this point of vantage, running all the way from 500 to 1500 feet. The latter guess was based on the ardors of the climbers rather than on any common sense estimate of the elevation. "If it wasn't 1500 feet, it ought to be!" As a matter of fact it is about 450 feet.

Cameraman Was There

The cameraman, Senda, was of the party, and took a number of pictures in which these hardy hikers will appear in the foreground of much magnificent scenery, so disposed, we hope, as not to spoil it!

Back to the Cars

One hour's sharp hiking brought them back to the cars at the Dry Cave whence by this time all the rest had fled and another hour and a half brought them home.

It was a wonderful day and we hope the Automobile Club will do it again.

TIP TOP-ICS

NORMA TALMADGE IN INTERESTING DRAMA

Rudyard Kipling, years ago, made a remark about the similarity of the passions of the colonel's lady and Judy O'Grady, but it was accepted by most people as being more or less of a poetical fancy. Norma Talmadge, the young star of "A Daughter of Two Worlds," in which she enacts a role more widely diverse than even the poet's contrast, is authority for the statement that Mr. Kipling should be hailed as a discoverer of a profound truth.

In "A Daughter of Two Worlds" which will be shown at the Tip Top theater Saturday, Miss Talmadge portrays the daughter of a notorious dive keeper. At first she is unmoral and uncultured, then she has the advantages of the training of an exclusive girls' school and becomes a favorite in the upper strata of the society world, then thru the discovery she is again the daughter of the dive keeper. All thru the production her every action is in keeping with her station in life.

MARY MILES MINTER IN CHARMING PLAY

The Tip Top theater has the good fortune of being able to produce a film next Sunday in which the charming little actress, Mary Miles Minter, who was recently a visitor to Honolulu, is starred.

This will be one of the best patronized films of the week, no doubt having this personal flavor in addition to the intrinsic value of the production itself.

Probably this winsome actress applies personally the paraphrase of an old saying which Judith gives in "Moonlight and Honeysuckles": "Count that day lost whose low descending sun,

Finds no heart broken—or other mischief done."

For in life she seems to "manage" everybody even as she does as Judith, who manages everybody on the ranch except Tod, her father's ranch manager. First thing her father knew she managed him into politics and he found himself wearing city clothes in Washington and being called senator. Judy hungered for society and got along famously until she found herself engaged to two men at once. Then in her predicament, she was glad to see the old beau from the ranch appear on the scene.

SAVE MAY 27th for

The County Fair

at

Lihue County Lot and Armory

10 A. M. to 12 Midnight

Information regarding Concessions and Exhibits may be secured from Sheriff Rice

TIP TOP THEATRE

SATURDAY

Norma Talmadge

in

"A DAUGHTER OF TWO WORLDS"

Adapted from the famous novel by Leroy Scott.

As Jennie, daughter of a dive keeper and associate of crooks who flees her sordid surroundings and finds a new and finer world and the love of a fine, clean mpm, Miss Talmadge presents the most splendid work of her remarkable career.

SUNDAY

Mary Miles Minter

in

"MOONLIGHT and HONEYSUCKLES"

TUESDAY

Anita Stewart

in

"VIRTUOUS WIVES"

Thursday, May 11

Prince Kuhio Kalaniana'ole's Funeral

Also Scenes of Kauai

GOOD MEALS IN HONOLULU

Await you at Child's

New, modern, high class restaurant, centrally located. Cool and comfortable. Intelligent, courteous service. European plan. Operated in connection with the

Blaisdell Hotel

J.F. CHILD, Proprietor.

YUEN KEE CAFE KAPAA, KAUAI

GENUINE CHOP SUI on Order by Phone

Pies - Cakes & Confectionery - Catering

Try Our Ice Cream

PHONE 526

P. O. BOX 42

MECHANIC LOOKING FOR PLACE TO WORK ON GARDEN ISLAND

The following letter was received last week by the secretary of the Kauai Chamber of Commerce. Any employer interested in this man may get his name and Honolulu address by dropping a note to the Secretary, Kauai Chamber of Commerce, Lihue. The letter follows:

"I am writing for information in regards to work on plantations or other places in your district.

I have had ten years' experience in assembling, operating and repairing autos, trucks and tractors. Have also operated and repaired Diesel and airplane motors, also air compressors and have had experience with steam engines, but the last five years I have specialized in internal combustion motors. I can read blue prints and can erect machinery from the same.

"I do not want a position but want a job where there is a chance for advancement with enough pay for decent living conditions. That is all I expect at first. After that my work should speak for itself.

"I prefer plantations of small towns to city work as I was raised on a cattle ranch in Montana and I still like the country. I can furnish both civilian and army references. I got discharged July 3rd of this year."

TEACHERS ATTENTION

Teachers desiring to spend the summer vacation in Honolulu, by communicating with the Roselawn, 1366 King St., Honolulu, celebrated for its excellent cuisine, reservations with board can be secured, and at the Beach Annex, 2517 Kalakua Ave., Waikiki, at reduced summer rates.

Honolulu Paper Co. Limited

Wholesale Paper Dealers
and Stationers.

821-823 Alakea Street
HONOLULU, HAWAII.

HOTEL LIHUE (The Fairview)

Twenty-two Elegant Rooms
in Main Building
Three Airy Cottages
Cuisine Unexcelled in Country Districts

W. H. Rice, Jr.,
Proprietor

MISS MARGARET LUM IS VISITING SISTER

Miss Margaret Lum, who returned recently from the mainland after completing a three year's course in professional nursing at the Paradise Valley sanitarium and hospital in San Diego, Cal., and then served a year at the White Memorial hospital in Los Angeles, arrived on Kauai last week to visit her sister, Mrs. G. M. Shak of Kapaa.

This is Miss Lum's first visit to the Garden Island and she intends to stay here several months before returning to Honolulu to take up her chosen profession.

DELEGATE FROM ISLAND, LARGEST MEMBERSHIP

Word has just been received by President Raymond of the Kauai Teachers' Association that the Hawaii Education Association's delegate to represent all the islands at the National Education Association's convention to be held in Boston in July, will be selected from the island having the highest percentage of paid up membership in the National Education Association on May 10th, 1922. This percentage will be based upon the number of public school teachers on the payroll April 30, substitutes not included.

President Raymond also understands that the island of Hawaii at present has the highest percentage of teachers enrolled.

TO NAME LOCAL TEACHER SUMMER CAMP COMMITTEE

A request has been received by Geo. S. Raymond, of the Kauai Teachers' Association to name a local teacher to serve as a member of the Volcano Recreation Camp committee at Kilauea and this name will shortly be announced.

This camp was formerly a military camp, which the Hawaii Education Association has taken over and a teacher is selected to manage it each year for island teachers who wish to take advantage of the wonderful climate and attractions of Kilauea and vicinity. The camp is well located with reference to surrounding sights in that section of Hawaii, and a great number of teachers took advantage of the opportunity and spent their vacations there last year.

Hotel Leonard (Formerly Majestic) HONOLULU

Thoroughly Renovated
Rates Reasonable
Hot and Cold Showers
and Tubs

Fort and Beretania Streets
H. L. SHAW, Mgr.

CALIFORNIA FEED CO. LIMITED

Dealers in
Hay, Grain and Chicken Supplies
SOLE AGENTS FOR
International Stock, Poultry Food
and other specialties. Arable for
cooling Iron Roofs. Petaluma Incubators and Brooders.
King's Special Chick Food
P. O. Box 453 Honolulu

PENSION FUND

TRUSTEES MEET

The Board of Trustees of the Pension Fund of the County of Kauai, Territory of Hawaii, met for its second business meeting at the office of the Board of Supervisors of the County of Kauai at Lihue, on Monday, April 24th, 1922, at 9:30 a. m.

Present: H. D. Wishard, chairman, Board of Supervisors; Henry Blake county auditor; K. C. Ahana, county treasurer.

A petition (P.F2) dated February 3rd last was received from Mrs. Walli Werner, widow of the late William Werner, deceased, of Hanalei, Kauai, for allowance under Act 220 of the Session Laws of 1917. The petition, among other things, stated as follows:

"That at the time of the death of the deceased he left surviving him, the petitioner and seven children wholly dependent upon him, to-wit:

1. Ernest Winfield Kauleinamoku, born January 3, 1906.
2. George Clarence Naeleleohawaii, born September 21, 1909.
3. Jerome Kellimakai, born January 7, 1911.
4. Caroline Hanalei, born May 13, 1912.
5. Charlotte Arabella Kananiokahome, born September 6, 1914.
6. Emma Kuupuailla, born November 6, 1915.
7. Irene Gladia Kekaaulumoku, born September 6, 1919.

"That the petitioner and the children had depended upon the deceased for their support; and at the time of the death of the deceased he was then the deputy sheriff of the District of Hanalei aforesaid, and that he died while in the line of his duty and in the performance thereof."

A written opinion (attached to PF 2) on the matter from the county attorney, the Honorable S. K. Kaao, was also before the board. The opinion read as follows:

Re. Petition of Mrs. Werner
Opinion of the County Attorney
Lihue, Kauai, March 17, 1922.
Honorable H. D. Wishard,
Chairman, Trustees of Pension Fund.
Sir:

I beg to acknowledge receipt of your communication of the 16th inst., enclosing petition of Mrs. Werner for a pension for herself and her children under Act 220, Session Laws of 1917, and asking the advice of this office as to whether she and her children, are entitled to the pension, her husband, the father of said children, having died on January 3, of this year while holding the office of deputy sheriff of Hanalei.

Section 3, of the said Act provides, among other things, as follows:

"Third. Upon the death of any member of such police force—while in the line of duty or as a result of the performance of his duty there shall be paid for funeral expenses a sum not to exceed one hundred dollars (\$100); and should such deceased member leave a dependent widow or leave a child or children under the age of sixteen years or both, then there shall be paid to such widow out of such fund twenty-five dollars (\$25) per month until her death or remarriage and to such children each five dollars (\$5) per month until they arrive at the age of sixteen years, respectively, to be paid to the mother of such children, if living, for their benefit, so long as such children shall reside or be supported by her."

It is clear that Ernest, the eldest child, who was born on January 3, 1906, and, therefore, was, of the age sixteen years at the death of his father, is not entitled to the pension. As to the widow and the other children it is the opinion of this office that, if Mr. Werner died while in line of duty or as a result of the performance of his duty, they are entitled to the pension, irrespective of the fact that the death was from heart trouble.

Respectfully,
(Sgd.) S. K. KAEO,
County Attorney.

The board, after having generally discussed the subject matter, agreed to defer taking definite action thereon until next Thursday morning, the 27th inst., at 10 o'clock a. m., when the board will meet again.

The board asked the county sheriff, Wm. Henry Rice, who was present to assist the board by requesting the petitioner and, or, her counsel or advisor to be present at the next meeting of the board and to submit evidence or statement in support of the petition. Also to request the county attorney, Dr. L. L. Patterson, and all others who are interested in the matter, to be present at this next meeting of the board. The county sheriff was also requested to be present next meeting.

At 10:30 o'clock a. m., the meeting adjourned to meet again next Thursday morning, the 27th inst., at 10 o'clock a. m.

S. W. MEHEULA,
Deputy County Clerk.

Pennsylvania VACUUM CUP TIRES

WHEN renewal time comes, equip your car with Vacuum Cup Fabric or Cord Tires and forget the dangers of "skiddy" pavements. Forget also the disappointing mileage averages other tires may have given you. Buy Vacuum Cup Tires—you pay only for the quality—the safety costs you nothing.

C. B. HOFGAARD & CO., Ltd., Agents, WAIMEA

OUR DRY GOODS DEPARTMENT

Is Now Replenished With
NEW LINES

in

SPRING and SUMMER GOODS

PEARLETTE LAWN

AVALON VOILE

GEORGETTE CREPE

CREPE DE CHENE

PONGE (Natural and colored)

ORGANDIES (White and colored)

HANDKERCHIEF LINENS

JAPANESE SILKS

WASH SATINS

DORINDA BATISTE

DOTTED SWISS

TEA GOWN SATIN

KUNO CREPE

YORKSHIRE CLOTH

CRETONNES

SCRIMS

LACES

RIBBONS

Crepe de Chene and Georgette Waists
Ladies' Cotton Lace Collars

LIHUE STORE

KAUAI'S EMPORIUM

You can have LOVE'S

American Maid Bread

Cream Bread

(Made With Fleischmann's Yeast) Mailed Direct to You by

PARCELS POST

Place your standing order with

LOVE'S BISCUIT & BREAD COMPANY
HONOLULU, T. H.

Here's a Pump for You Mr. Gasoline Dealer

FIFTEEN gallons a minute can be pumped into a waiting automobile with a Milwaukee pump. This quick service means satisfied motorists who will come back again and again. This is just one of the many features of Milwaukee pumps. They are made by specialists in the pump industry. Ask for full details on how to get the gasoline business in your district.

Honolulu Iron Works Company

Wholesale Distributors

When Better Automobiles are Built, Buick will Build Them

FACTS you should know

In separate localities or zones the sale of merchandise runs to different brands or qualities, according to the occupation and incomes earned in that district.

The article which has an even sale in all parts of the United States must give value, dollar for dollar.

And when at the end of the year all sales are totaled, you will find that the article with real value is far ahead in sales of the nearest competitor. So the following four facts prove the Buick to be the best selling automobile:

- 1.—For the calendar year, Jan. 1st, 1921 to Jan. 1st, 1922, Buick built and sold over 80,000 automobiles.
- 2.—These sales for the calendar year 1921 exceeded by over 12,000 cars the sales of any other automobile manufactured having a six cylinder automobile in its line.
- 3.—These sales for this period likewise represent a volume of business greater by over \$9,000,000 than the sales of any other automobile manufactured, excluding Ford.
- 4.—These figures are taken from official reports and acknowledged by the Automobile Association of America.

If you have never driven a Buick, let us demonstrate to you why the Buick is leader.

Now put out in special colors and equipment by the factory.

PRICES

	TERMS	CASH
4 CYLINDER ROADSTER	\$1245.00	\$1195.00
4 CYLINDER TOURING	1280.00	1230.00
6 CYLINDER ROADSTER	1795.00	1745.00
6 CYLINDER TOURING	1825.00	1775.00

The von Hamm-Young Co., Ltd.

Honolulu :: Hilo :: Wailuku :: Kapaa

When Better Automobiles are Built Buick will Build Them

You Don't Have To Ask

A FORTUNE TELLER

where to go when you need auto accessories, dependable tires, the best auto oils and gas to be found in all this island. Anyone will point to our garage—especially if you make it plain that you want REAL SERVICE for the money you spend.

We Want Your Patronage

We don't make a sale or repair your car as though we never expected to see you again. We do the work or we make the sale in the hope you will be so well satisfied with both the work and the price that you will even go out of your way in the future to patronize us. In other words, we treat you so you can't help but notice that we want your trade and appreciate a chance to merit it.

*No matter what make car you
may have -- we can repair it -- and
the job and the price will both be right*

KAUAI GARAGE

KAPAA NOTES

Shizuko Ikuta, 14 year old daughter of K. Ikuta, well known hotel keeper, died at the Mahelona hospital last Wednesday. She was the only child in the family and is survived by her mother and father, both living here.

The Makes team, under Manager Sheldon, is practicing hard for their first game this Sunday with Lihue. Cummings is no longer here, but with good support the new crop of hurlers expect to hold their own against their rivals.

K. Masunaga, recently appointed postmaster of Kealia, received his commission from the postmaster-general last week and the Kealia postoffice was officially turned over to him by Postmaster Barclay on Saturday.

J. F. Bettencourt Jr., now with the Hawaii Bank of Commerce, has been endorsed by the Republican central committee of Honolulu for the position of prohibition officer of Kauai, an office recently created by the federal government. His name is now on the way to Washington and his appointment is expected soon.

Many local merchants are rather hard hit by the sudden closing of the local branch of the Hawaii Bank of Commerce. While there does not appear to be a likelihood that the depositors will not be paid in full, still the tying up of their current funds indefinitely is causing some hardship in places. The bank's stockholders also include quite a number of local business men and others.

Although the commission of John F. Rapoza, who was appointed postmaster of Kapaa back in March was expected to reach here before the end of the month, it has not yet arrived and the post office is still in its old quarters with the office of the pineapple cannery. There is no doubt, however, that it ought to be here by the end of May, in which case the office will change hands on June 1st.

LURLINE DEPARTS

The Lurline departed last Sunday with the following passengers for the mainland: Mr. and Mrs. Mellin, Mr. and Mrs. Neil Robertson and Miss G. Glisson.

The following have booked for the May Lurline: Mrs. E. C. Donnelly, Kenneth Kerwin and Mrs. F. Buckland.

The June Lurline is booked full, the following local people being signed up for the trip: Rev and Mrs. Carver, Mr. and Mrs. G. Sessions, Mr. and Mrs. A. D. Hills, Mrs. B. M. Hill and Miss C. A. Thompson.

WE THANK YOU, BOYS

The editor found a package of sweet potatoes on his desk last Friday with note stating that they were with the compliments of the boys of the Kapaa school garden. We hereby thank Mr. Prigge and his boys and compliment them upon the fine potatoes they are producing.

SIGN POSTS NEEDED AT HAENA WET CAVES

Thru the absence of suitable sign posts to direct the way to the caves at Haena, several parties lost their way last Sunday and soon found themselves in the midst of a dense lantana wilderness. A sign post placed just beyond the Walter McBryde cottage directing the way to the beach trail would save many tramps from this confusion.

PERSONALS

Mr. and Mrs. F. Rutsch of Makaweli, welcomed a son to their home on Thursday, the 20th. His name is Richard Arthur and he tipped the scales at 8 1/2 pounds.

Dr. W. T. Dunn of Makaweli, returned this morning from Hono to which place he accompanied his wife and infant daughter last week.

Mr. and Mrs. Henry Santos, of Lihue, are rejoicing this morning over the arrival of a son. The young man weighs six and three quarter pounds.

Ray Allen, irrigation expert of the Kilauea Sugar Co., has accepted a position with the Koloa Sugar Co. Mr. Allen is to be employed in the same capacity as at Kilauea. During his employment at Kilauea he adapted the California orchard system of irrigation to Hawaiian cane conditions and is now irrigating a much larger area per day with fewer men.

P. T. Bluett, of the industrial service bureau of the H. S. P. A., was on Kauai several days last week. He returned to Honolulu Saturday.

NOTICE!

All persons having claims against the Hawaii Bank of Commerce, Limited, and the Commercial Trust Company, Limited, are directed to present the same, duly verified, to the Henry Waterhouse Trust Company Ltd., Receiver of the Hawaii Bank of Commerce, Limited, and Commercial Trust Company, Limited, within thirty (30) days from and after this 29th day of April, 1922.

A. N. CAMPBELL,
Manager.

BORN
RUTSCH—At Makaweli, Kauai, on Thursday, April 20, 1922, to Mr. and Mrs. F. Rutsch, a son—Richard Arthur, 8 1/2 pounds.

SANTOS—At Lihue, Tuesday, May 2, 1922, to Mr. and Mrs. Henry Santos, a son, 6 3/4 pounds.

NOTICE TO VEHICLE OWNERS

All motor vehicle owners who have registered their cars are hereby advised to get their number plates from the treasurer at his office in Lihue. Any automobile or motorcycle that has not regulation number plates on, on or after May 15th will be subject to seizure according to Act 198, Session Laws of 1921.

K. C. AHANA,
Treasurer, County of Kauai.

WIRELESS

FAST ACCURATE INTERISLAND SERVICE

RATES:

ORDINARY TUSH	PER WORD	.15
DOUBLE TUSH	"	.30
CODE	"	.35
NIGHT LETTER	(FIRST 24 WORDS)	1.00
STEAMER MESSAGES	EACH ADDITIONAL WORD	.04
	PER WORD	.15

MESSAGES ACCEPTED FOR ALL PARTS OF THE WORLD

RATES ON APPLICATION

PHONE: DRY 92L NIGHT 93L

MUTUAL TELEPHONE CO.,
WIRELESS DEPT.,
LIHUE, KAUAI.

TIME SIGNALS RECEIVED DAILY

OFFICE HOURS:
7:00 A.M. to 5:30 P.M.
SUNDAY 8 A.M. to 10 A.M.

Fong Garage Co.

KAPAA, KAUAI

General Automobile Repairing
Automobile Accessories
Welding

TIRES REPAIRED

We repair old tires and tubes like new.
All kinds of rubber goods repaired.

**ALL WORK GUARANTEED
PRICES REASONABLE**

TEL. 511 L

The Kauai Telephonic Company

Is Now Representing Delco-Light in
Lihue and on the Island of Kauai

Whether you want a plant just to furnish electric lights for cottage or camp, or a plant for complete electric light and power service, there is a Delco-Light of just the size you need, insuring dependable service at lowest cost.

We should like an opportunity to tell you how Delco-Light can serve you, whatever your electric light and power needs may be.

**DEPENDABLE
DELCO-LIGHT**

Dependable Delco-Light is made in 25 styles and sizes—a size for every need. All models have the famous four-cycle, air-cooled, valve-in-head engine; only one place to oil. Over 140,000 satisfied users.

Easy payments if desired. Write for catalog.