

From S. F. 1
Honolulu, Dec. 2.
From S. F. 1
Mongolia, Nov. 29.
From Vancouver
Nagasaki, Dec. 1.
From Vancouver
Marema, Dec. 2.

Honolulu Star-Bulletin

3:30
Edition

Evening Bulletin, Est. 1882, No. 5114.
Hawaiian Star, Vol. XXI, No. 6754.

24 PAGES.—HONOLULU, TERRITORY OF HAWAII, SATURDAY, NOV. 29, 1913.

—24 PAGES.

PRICE FIVE CENTS.

PINKHAM CONFIRMED

VOTE IS 46 TO 24; NEW EXECUTIVE COMES HOME AT ONCE

HE'S THE MAN PICKED BY WILSON—THAT'S ALL

L. E. Pinkham, nominated for the governorship of Hawaii on July 26, confirmed by the senate today. He will be "Governor Pinkham" as soon as he takes the oath of office and qualifies.

SUGAR PLANTERS' ASSN. NOW IN ANNUAL MEETING

Crop for 1912-13 Reaches the
Total of 546,798 Tons, Ac-
cording to Expert
Figures

THE SUGAR CROP.

Hawaii's sugar crop for the year 1912-1913 is 546,798 tons. Such are the figures presented at the annual meeting of the Hawaiian Sugar Planters' Association, which was called for today and continued over until next week. The complete figures, compiled by the planters' bureau of labor and statistics in its usual thorough and authoritative manner, are given on page 19 of this issue, together with the statement of sugar crops for the ten years from 1904 to 1913, inclusive. This year's crop is the third largest in the history of production in the islands.

Convening merely to adjourn, the Hawaiian Sugar Planters' Association opened its thirty-third annual meeting in Castle and Cooke hall at 10 o'clock this morning. J. P. Cooke, president, in the chair. It had not been intended to take up important business this session, the opening day having been fixed to comply with the by-law requiring the annual meeting to convene in October or November. Yet even the preliminary routine that might have been dispatched was postponed until Monday, owing to the lack of a quorum.

When the meeting had been called to order, W. O. Smith, secretary, stated that the crop reports were on hand for distribution, and the reports of committees would be mostly all in today for distribution on Monday. If the meeting wished, the roll might be called, but it could be seen that there was not a quorum present. He asked the members present if they had any suggestions to make about the room arrangements.

Mr. Molt thought the arrangements were all right and that the place was a great improvement on the old assembly room.

President Cooke asked if the mem-

(Continued on page three)

Settees and Vases

FOR LAWNS AND LANAIS

H. E. HENDRICK, LTD.

Tel. 2648 Merchant & Alakea

E. Faxon Bishop, who will be elected the next president of the Hawaiian Sugar Planters' Association.

Japanese Consul For Territory is Recalled to Tokyo

Consul-general Hisekichi Eitaki, consul-general for Japan in the Hawaiian islands with consulate at Honolulu, has been summoned to return to Tokyo immediately, a cablegram to this effect having reached him from the capital this morning. Consul-general Eitaki does not know the reason for the action of his government, but it is rumored that his services are required to represent Japan at a Chinese port. The consul and his family will leave Honolulu for Tokyo December 17.

A meeting for Hawaiian mothers was held at the Palama Settlement last evening, the feature of which was a Hawaiian tableau. The Portuguese mothers will have charge of the meeting next month.

SUPERVISORS TO HOLD A BUDGET CAUCUS SUNDAY

Leahi Home Appropriation Is
Among Many Points To Be
Discussed by City Dads

Whether the appropriation for Leahi Home is to be continued, whether financial support will be given for the bovine tuberculosis work of the board of agriculture and forestry, and whether the improvements for the police and fire departments, as recommended by the civil service commission, will be provided for—these and other questions will be passed on tomorrow morning when the supervisors meet in caucus to agree upon the budget for the next semi-annual period.

Many important matters in the policy of the board will take definite shape before the budget is finally reported out. Cuts may be made in many of the present expenses of the municipal government to keep the board well within its revenue. Chairman McClelland of the ways and means committee, who has given a great amount of study to the financial condition, past and present of the city and county, expects the present board to end its term with the reputation of being the most economical ever in office.

"So far this board has been more economical than any other," he said at a meeting recently.

The board of supervisors met yesterday afternoon for a few minutes, passing on payrolls and agreeing upon the caucus for tomorrow morning.

The question of appropriation for Leahi Home will be bitterly fought over, according to present indications. Several of the supervisors feel an unfair advantage has been taken of them by the home, which they maintain now is requiring emergency cases to be paid for when sent there by the city and county physician at the rate of \$1.50 a day, notwithstanding that the board gives the home a special appropriation of \$250.

According to present talk among the supervisors, it seems to be the plan to cut out altogether the appropriation to the home, sending patients there whenever necessary at the rate of \$1.50 a day.

The home has asked that the appropriation be raised from \$250 to \$500 a month. This request was made some months ago, but no action has been taken.

In the case of the board of agriculture and forestry it is asked that an appropriation for several months be made in the interest of the bovine tuberculosis tests of cattle.

WADMAN HEADS ANTI-SALOON'S WORK IN HAWAII

League Calls Him to Take Gen-
eral Charge, Beginning with
January 1

Planning far-reaching work for the future, the Anti-Saloon league yesterday called the Rev. Dr. John W. Wadman to take general charge of its work in Hawaii.

The call, issued from a meeting of the league's executive committee yesterday afternoon, was accepted by Dr. Wadman last night and he will take his new post on January 1, giving up his present work as head of the Methodist missions.

Rev. D. C. Peters, president of the league, presided at yesterday's meeting and plans were discussed for important extension of the activities of the organization. George W. Paty will continue as agent of the league in Honolulu, where his energy and faithfulness have given good results. Dr. Wadman's duties will involve in the immediate future an active campaign of education throughout the islands, part of which will be a series of temperance lectures in the public schools, reviving one of the features of the Rev. J. G. Woolley's work which was considered perhaps the most effective here.

Dr. Wadman is especially fitted for his new duties, by reason of his extended residence in the islands. He has resided here for 10 years, continuously engaged in charitable and religious work and has a very wide personal acquaintance with men and women of many races and classes. His familiarity with Japanese and Korean languages and customs will be of immediate value in the educational work. The Anti-Saloon league is much gratified over the successful outcome of its expansion plans, even though these plans involve the raising of considerable additional funds. The working organization that is being built up, it is believed, will aid greatly in assuring the raising of the funds.

CONGRATULATIONS ARE OFFERED BY THE ELKS

As a member of Honolulu Lodge No. 616, a cable was sent to L. E. Pinkham this morning by the local Elks, congratulating him on his confirmation as governor. Anticipating this action, Mr. Pinkham was last week made chairman of the entertainment committee in connection with the Elks' big charity masquerade ball to be given on New Year's eve.

The executive committee of the Palama Improvement Club, composed of John Lane, Harry Auld, S. Fukamura, P. L. Horne, Noah Iluli, James A. Rath and Wallace Saffrey, held a meeting last night at which time it was decided to visit the neighborhood tomorrow and explain to the residents the work and aims of the club.

ARMY TEAM DEFEATS NAVY MEN 22 TO 9 SCORE IS SENSATION

NEW YORK, N. Y., Nov. 29.—So far a great and brilliant crowd at the Polo Grounds this afternoon, the Army football team administered an emphatic and sensational defeat to the Navy eleven by the score of 22 to 9. Conceded by the majority of onlookers, the Army team, coached by the former Harvard star, Lieutenant Charles Daly, played a brilliant open game, forward passing, and running, and line-bucks, alternating with fine kicking, tall the tale. The cadets outclassed the middies in practically every department of the gridiron sport. Before the game, the odds favored the Navy, 10 to 7, in view of the better record for the season made by the Annapolis players. The West Point team was coached to a high degree of perfection for today's game, however, and showed its superiority in a clever fashion.

WHITE HOUSE COUPLE SLIP OFF TO EUROPE

NEW YORK, Nov. 29.—Mr. and Mrs. Francis Bowes Sayre, after their White House wedding a few days ago, have been as elusive as ghosts. Today, unrecognized, they eloped aboard the liner George Washington by way of the second cabin gangway and sailed for Europe. Even President Wilson was unaware of their arrival until he found them in their stateroom five minutes before the liner sailed for Europe.

FORTY BARELY SAVED IN FIRE

GRAND RAPIDS, Mich., Nov. 29.—Firemen today rescued 40 men, women and children from the second story of a burning building a minute before an explosion of gunpowder, dynamite and gasoline scattered the building over a space of four blocks. A score of spectators and a dozen firemen were burned and cut, one fatally. The loss is \$65,000.

MILITARY BUDGET OF JAPAN FAILS TO PASS

(Special cable to the Japanese Chronicle)
TOKIO, Japan, Nov. 29.—The military budget, providing for two additional divisions of the Japanese army in Korea, failed to pass at the meeting of the cabinet here today. The budget to carry on the navy during the next fiscal year was passed, receiving the hearty support of the entire populace. The surplus which remains in the treasury from last year, amounting to \$8,000,000 yen, will be placed toward paying the nation's national debt, which debt is due principally to France and England. The matter of the budget for the coming year has

GUARDS BEATEN TO DEATH WHEN MANIACS ESCAPE

UKIAH, Cal., Nov. 29.—Three patients confined in the violent ward of the state hospital here terribly and fatally beat two guards and one patient today with a gasp. The patient had gone to the rescue of the guards when they were suddenly attacked by the maniacs. All three of the maniacs then made their escape, but two have been recaptured and a strong posse is searching for the other.

UTAH OUTLAW KILLS 2 MORE IN MINE FIGHT

SALT LAKE CITY, Utah, Nov. 29.—Ralph Lopez, the Mexican bandit who killed four men last week, was cornered in a mine tunnel today and in a desperate fight killed two deputy sheriffs and retreated deeper into the mine.

REGULAR SESSION OF CONGRESS ON MONDAY

WASHINGTON, D. C., Nov. 29.—The first session of the Sixty-third Congress—the extra session—ended today and the house will meet Monday to begin the second session.

not as yet been taken up, but will probably be decided upon in the manner which the financial department of the government will recommend.

The Bavarian diet, passed the bill granting suffrage to women in the election for the commercial and industrial courts and the governmental chambers of commerce and trades organizations.

46 TO 24.—An Associated Press dispatch received early this afternoon says: "Pinkham confirmed, 46 to 24." First reports this morning gave the figures as 46 to 24, in favor of the Democrats.

FRENCH PAPER NOW ADVOCATES POWERS' ACTION

Paris Temps Calls for Peace—
Washington Maintains Atti-
tude of Inexorable Calm

(Associated Press Cable)
PARIS, France, Nov. 29.—The influential newspaper, Paris Temps says: "In the presence of death, destruction and ruin the moment appears to have been reached when humanity and general interest demand that all the powers take concerted action with the United States to compel all parties in Mexico to lay down their arms and bring to an end the present intolerable situation."

ALLEGED PLOT NIPPED

(Associated Press Cable)
VERA CRUZ, Mex., Nov. 29.—Major Garcia de la Cadena and Lieut. de la Pena, respectively governor and commander of the guard at Santiago military prison in Mexico City, arrived here today under a strong guard of soldiers and were hustled aboard the gunboat Vera Cruz bound for the penal colony at Quintanaro, Yucatan. Their arrests followed the discovery of an alleged anti-Huerta plot to release the prisoners, attack the national palace and overthrow Huerta with the disaffected troops cooperating.

MINISTER TO SEE LIND

MEXICO CITY, Mex., Nov. 29.—Minister Mosen of the office of foreign affairs took a special train for Vera Cruz today on a mysterious mission, ostensibly to meet his father, who is due there shortly, but it is believed that he is going to meet Special Envoy John Lind and that his visit has an important bearing on the situation.

WASHINGTON IS CONFIDENT

WASHINGTON, D. C., Nov. 29.—There is no indication that the government is deviating in its attitude of careful watching and patient waiting for the elimination of General Huerta.

CALIFORNIA CITRUS CROP HASN'T SUFFERED MUCH BY THE COLD WEATHER

(Associated Press Cable)
SAN FRANCISCO, Cal., Nov. 29.—The California citrus crop for the year is estimated at 25,000 carloads as against 17,500 in 1912.

JAPANESE WILL DEVELOP NEW ELDORADO

A new Eldorado, declared to be a veritable paradise, situated about 1000 miles distant from Tokyo, teeming with mineral wealth yet untouched, is to be developed upon an extensive scale by a group of Japanese, who claim the discovery of the Pacific paradise, and who have dispatched a representative to the United States as a passenger in the Pacific Mail liner Mongolia which called here today.

It was stated on board the liner this morning that a party of 25 Japanese, who have been identified with several fishing and exploration companies throughout Japan, came upon the island, now known on late charts as Nakanehima at 21-51 N. long. and 154-16 east lat.

Hirata, a mining promoter who has had extensive experience in Korea and Manchuria, is identified with the promotion which it is said should net the discoverers something like \$50,000,000 when the supply of precious metal is exhausted. At the time the Mongolia called at Kobe, a party of scientists were about to start for the new possession in the steamer Yoshioke Maru.

The island is said by the Japanese traveling to the mainland in the Mongolia, to have been discovered about a quarter of a century ago. It is uninhabited and abounds in rhinoceroses. One serious drawback so far encountered is the absence of fresh water. A considerable sum is to be expended for machinery and supplies.

The Mongolia was fortunate in escaping much of the heavy seas and gales that were the lot of several steamers which preceded her in crossing the Pacific. The Pacific Mail vessel reached Alaska about 9 o'clock this morning and is to remain here until 9 o'clock tomorrow morning before resuming the voyage to San Francisco. The Mongolia was not overcrowded with passengers, the vessel leaving 11 cabin, eight second class and 75 Asiatic steamer passengers here. The through list includes 55 cabin, 29 second class and 251 Asiatic steamer passengers.

The vessel carries 6000 tons of freight destined for the mainland, including silk to the value of about a million dollars.

A small list of passengers have been booked for the coast in the Mongolia.

Mauna Kea an Early Arrival

Laden with several hundred head of sheep from the ranches on the island of Hawaii, the steamer Mauna Kea was an early arrival at the port this morning, here to remain until 3 o'clock this afternoon, when the vessel again takes up the voyage to the Big Island. A number of sugar plantation managers were included among the passengers from Hilo and the Maui ports. The Mauna Kea met with much better weather than has been the rule during the earlier part of the week. Purser Phillips reports no deep-sea shipping at island ports, save the Wilhelmnia, which was reported as taking on sugar and discharging cargo at Hilo.

Captain Cochran Leaving

Captain C. S. Cochran, for the past three years with the U. S. Revenue Cutter Thetis while that vessel has been stationed in Hawaiian waters, is to be transferred to a command elsewhere. Captain Cochran has been ordered to the coast and will be relieved by Commander Brown, who is expected will take up his duties on the Thetis before the close of December.

China Off to the Orient

Completing the loading of seven hundred tons of bunker coal, the Pacific Mail liner China sailed for Japan, China and the Philippines at noon today. The vessel was joined by a delegation of Japanese and Chinese stevedore passengers, who are en route to their native land to spend the holiday season, returning to the islands in the spring. The China carried few cabin passengers in transit.

CHRISTMAS MAILS IN AND OUT OF HONOLULU WITH TIME OF ARRIVALS

DEPARTING FROM HONOLULU
Per Matson Navigation steamer Wilhelmnia, sailing Dec. 3. Arrive San Francisco Dec. 9; New York Dec. 13; London, Dec. 19.
Per U.S.A.T. Logan, sailing Dec. 5. Arrive San Francisco Dec. 13; New York, Dec. 17; London, Dec. 23.
Per Matson Navigation steamer Honolulu, sailing Dec. 9. Arrive San Francisco Dec. 15; New York, Dec. 20.
Per Oceanic steamer Sierra, sailing Dec. 13. Arrive San Francisco Dec. 19; New York, Dec. 23.
Per Pacific Mail steamer Persia, sailing Dec. 16. Arrive San Francisco Dec. 22; Chicago, Dec. 25.

ARRIVING AT HONOLULU
Per T.K.K. Nippon Maru, arriving Dec. 11. Leaving London Dec. 1; New York, Dec. 7; San Francisco Dec. 11.
Per T.K.K. Tenyo Maru, arriving Dec. 22. Leaving London Dec. 6; New York, Dec. 12; San Francisco Dec. 16.
Per Matson Navigation steamer Wilhelmnia, arriving Dec. 23. Leaving London, Dec. 7; New York, Dec. 13; San Francisco Dec. 17.

Per P. M. steamer Mongolia, arriving Dec. 24. Leaving London Dec. 8; New York, Dec. 14;

HONOLULU TO MAKE BUT FEW MORE TRIPS

The American-Hawaiian passenger and freight steamer Honolulu, which for a year or more has been under charter to the Matson Navigation Company and operated by that line on a route between San Francisco, Honolulu and Kahului, it is said, will complete but a few more trips before reverting to her owners.

With the arrival of the Pacific Mail China yesterday, it was reported that the Honolulu is scheduled to complete but four voyages under the Matson house flag. After that time the American-Hawaiian, it is understood, will take the vessel over in preparation for passenger business between the Atlantic Coast and San Francisco by the way of the Panama canal.

This waterway, it is predicted, will be ready for business by the middle part of March, at which time it is believed that the American-Hawaiian steamers will be among the first to take up the more expeditious route between New York, the Pacific Coast and the Hawaiian Islands. The withdrawal of the Honolulu will not affect the trans-Pacific service maintained by the Matson Company, for by the time the Honolulu is withdrawn both the Matsonia and Manoa will be completed and entered into the service.

Many Changes in the Pacific Mail

Many changes are being made in the personnel of official representatives for the Pacific Mail Steamship Company throughout the several agencies. G. M. Strouthers is a through passenger in the steamer China for the Kobe office. B. C. Farle, a new cashier for Yokohama, is on the way to Japan, accompanied by Mrs. Farle. J. E. Gardner is proceeding to the Orient. Gardner is and son of Dr. J. E. Gardner, immigration interpreter at Angel Island. Like his father, the son speaks several Chinese and Japanese dialects. The young man will start at the bottom of the ladder as a freight clerk.

Wireless Sparks

Kahului wireless was in touch with the T. K. K. steamer Tenyo Maru at eight o'clock last night. The steamer is en route from Yokohama to San Francisco. It is reported that it will arrive at Honolulu at noon Monday, leaving for the coast Tuesday morning.

Small Report From Hawaii

Two plantations on the island of Hawaii have reported sugar as awaiting shipment to Honolulu or to the mainland, according to the list brought to the port this morning by Purser Phillips of the steamer Mauna Kea. Punaluu with 2548 sacks and Honoupa with 750 sacks are the only consignments noted.

Local Notices to Mariners

Hawaiian Islands, Molokai Island, southeast side, Kamalo Point Reef, Gas buoy, 1, previously reported extinguished, was relighted November 26, 1913. A. E. Arledge, Inspector, 19th Lighthouse District.

Rithee Not Yet a Tanker

Despite the rumor circulated in Honolulu and coast shipping circles that the well-known bark R. P. Rithee was soon to join the ranks of the maritime "has beens," the emphatic denial of the report that the vessel is to become a tanker was received here today. It was stated that the Rithee, which has been a factor in the movement of general cargo between the coast and the islands for many years, was to be sold to one of the oil companies and would be converted into a barge. The Rithee is declared again to be in the transportation game with the opening of the season.

Santa Maria May Proceed to Coast

Unless an unfavorable report is rendered by Samuel Lyle, who left last night for Kahului to make an inspection of the damage done the Union Oil tanker Santa Maria, which went aground off Kahului breakwater, that vessel may proceed to the coast for repairs. Lyle was to examine the vessel's bottom today. It is reported that a considerable portion of the crude oil was refloated. Kahului harbor is covered with the material. The steamer had fuel for discharge at Hilo.

Falls of Clyde Returns to the Coast

Taking ballast and destined for Monterey, the Associated Oil Company ship Falls of Clyde sailed this morning, following the discharge of 16,000 barrels of fuel oil brought here for the local branch of the company. The prediction is made that the gallant ship will complete a smart passage to the California port.

Annie Johnson Made Fast Time

Completing a smart passage from Mahukona to San Francisco in twelve days, the schooner Annie Johnson caused coast shipping circles to credit the trim windjammer with a long mark of approval. The time is nearly equal to that made by some of the slower steamers in trading between the island of Hawaii and the mainland. The Annie Johnson met with considerable heavy weather on the homeward voyage.

Bishop Restarick will preach at St. Clement's Church tomorrow morning at 11 o'clock.

CONTINENT TO SOUTH HEARS OF TERRITORY

Hawaii's advertising for the 1914 Floral Parade and Mid-Winter Carnival has reached Australia and, according to letters read at the meeting of the Promotion Committee yesterday afternoon, is making an impression to the extent that these islands may expect a large number of visitors from Sydney and other large cities on the southern continent next February. Several communications from leading clubs were read, saying that posters and crossroads maps had been received and given prominent space in the clubhouses.

The report of A. P. Taylor, in charge of the committee's branch office in San Francisco, was read and showed that he is already doing a large amount of work. Both kamaianas and tourists are daily visiting the office, he says, the former to say "hello" and the latter to secure information and literature concerning the islands. Every outgoing steamer to Hawaii is being well supplied with literature by Mr. Taylor, and he is making it a point to meet every incoming boat. The committee is also in receipt of a letter from the Tasmanian tourist bureau at Hobart, acknowledging the receipt of posters and maps. Lloyd Childs, who is touring the mainland with a troupe of Hawaiian troubadours and incidentally giving moving picture lectures on the islands, writes the committee that he is now playing in Oklahoma and meeting with great success. The Promotion Committee has also received a San Francisco-Oakland-Alameda telephone directory from the San Francisco Chamber of Commerce, which may be used by the residents of Honolulu.

H. Hackfeld and Company have been advised that the Pacific Mail steamer Manchuria sailed from San Francisco yesterday afternoon, destined for the coast of Asia by the way of Honolulu.

Chief Operator W. E. Gawthorne, of the Marconi service and associated with the Oceanic liner Ventura was removed from that vessel to the hospital yesterday suffering from an attack of malaria.

A large quantity of meat and refrigerated provisions were discharged from the Oceanic liner Ventura before that vessel sailed for San Francisco yesterday afternoon. The supplies came from Australia.

Virginian Packed to the Hatch Covers

When the American-Hawaiian freighter Virginian sailed from San Francisco for Salina Cruz, taking in transit several thousand tons of Hawaiian products, that vessel was packed with freight. A cargo amounting to 13,000 tons was placed aboard for transshipment at the isthmus of Tehuantepec. Under the new arrangement, freight is now taken aboard at Honolulu and the island ports direct for Boston, Philadelphia and Charleston. It is claimed that a saving to shippers amounting to between \$2.50 and \$4 a ton is effected.

PASSENGERS ARRIVED

Per P. M. S. Mongolia from Manila via Hongkong and Japan ports—For Honolulu—J. H. Swift, W. Skinner, Miss E. Skinner, J. T. Milner, Mrs. J. T. Milner, A. Bona, Mrs. J. W. Gardner, Miss E. M. Crandley, Miss R. Gardner, J. W. Gardner and Dr. T. D. Gardner. Through to San Francisco—L. Brunner, Miss M. Byrne, C. D. Cass, Mrs. C. D. Cass, E. S. Cunningham, Mrs. E. S. Cunningham, Miss A. Ferguson, Mrs. M. Frick, Mrs. H. T. Herriock, H. R. Hosh, Mrs. K. Knox, Mrs. F. H. Moore, Mrs. H. Plumb, Dr. S. Sargentich, Prof. H. S. Smith, R. S. Anderson, Mr. K. S. Anderson, Master D. Anderson, Miss A. Anderson, Miss C. Anderson, Miss A. C. Carter, Rev. O. Holm, Mrs. O. Holm, Master G. Holm, G. A. Kaufman, Lt. Gen. Chung Shen, Lang Sung Chen, E. Quackenbush, Miss I. Saether, Judge R. H. Thayer, Tso Chang Hao, Rev. A. A. Ward, L. D. Blake, A. C. Bryer, Miss E. Perkins, Dr. W. C. Purviance, Mrs. W. C. Purviance, Miss E. Purviance, Master W. Purviance, J. Wainwright, Mrs. H. Andrews, Mrs. C. L. Beaumont, J. W. Cawston, H. E. Cole, Miss G. L. Cook, G. Engstrom, E. W. George, J. P. B. Glossop, T. Kaizumi, F. McCormick, C. J. W. Simpson, J. C. Woodbury, Miss Woodbury. Per stmr. Mauna Kea, from Hilo and way ports, Nov. 29.—From Hilo: Baron Sadoni, Misses Kemp (2), A. J. Kitowski, W. S. Wise, F. Wichman, Geo. Gibb and W. F. J. Hare, Mrs. C. Bove, Mrs. M. Hartley, C. F. Eckhart, Mrs. J. Ross, J. B. McLevan, G. S. Hutton, D. B. Macconachie, W. Pullar, D. Forbes, Miss Lloyd, Miss V. Meyers, Mrs. C. J. Robinson, W. G. Ogg and wife, Jno. T. Mot, W. F. Sutherst, Cui Ming, S. Spitzer, Mahukona: E. Gelsecke, Miss Hall, Robt. Hall, Atkins Wight, Miss L. Fern, Mrs. W. I. Maly and child, D. Leith, H. C. Waldron, L. E. Bailey, Lee Ong, W. T. Frost, Miss Nalpo. From Kawaihae: G. Mackintosh, John Wise, From McGregor: Robt. Hair, From Lahaina: A. E. Brune, E. Murphy, Mrs. M. E. Perley, L. Weinheimer, C. B. Wells, E. Brecht, Y. Inamura, M. Hiayashi, Father Thomas, Mrs. J. Fernandez, T. O'Brien, J. Kamama-kani, wife and daughter.

LOCAL AND GENERAL

The hearing of A. Marcellino, indicted for forgery, was continued two weeks by Judge Robinson this morning.

Francis Gay of Gay & Robinson, Makaweli, Kauai, is registered at the St. Francis Hotel, San Francisco. He is accompanied by Mrs. Gay.

Health Inspector D. S. Bowman of Hawaii is recovering from a 10 days' illness, according to news received from Hilo by Dr. J. S. B. Pratt.

T. S. Choy this morning was fined \$50 and costs by Circuit Judge Robinson for smoking opium, sentence being suspended until Monday morning.

Japanese undesirable to the number of nine persons, including eight women and one man, were deported by the federal immigration officials today, having been put on board the Pacific Mail liner China for return to Japan.

S. Ito, associate editor of the Hawaii Shimpo, suffered a badly wrenched leg when he slipped and fell from a Rapid Transit car last night. He was removed to the Japanese Charity hospital and is reported to be much improved.

Ropino, sentenced to 10 days' imprisonment and to pay a fine of \$10 for purchasing an army shirt from an enlisted soldier, was released from jail today after taking the poor convict's oath.

The final accounts of T. Odo, administrator of the estate of Senjiro Odo, were approved by Judge Whitney today, the administrator being granted a fee of \$500 and discharged from further service.

The following new citizens were naturalized today in federal court: Joseph Feltrinelli, bandmaster at Schofield Barracks; George McKinlay, James William Harvey, Ernst Brecht and Antone Silva Mello.

Owing to the fact that Glens McCracken is suffering with a felon on her finger it has been necessary for Mrs. Worthington to secure the services of Mrs. Elsa Cross Howard, a talented local pianist, who will render two solos during the concert next Tuesday night.

A large number of residents of the other islands are registered at the Young hotel today, among them being Mr. and Mrs. John Ross of Hakaiau, John T. Moir of Papaikou, C. F. Eckart of Olau, J. Atkins Wight of Kohala, Mr. and Mrs. George Gibb of Naelehu, William Pullar of Honoumuli, D. B. Macconachie of Hilo, Mr. and Mrs. W. G. Ogg of Pahala and A. E. Brune of Waialuku.

WAILUKU, Maui, Nov. 28.—Charles B. Wells, for nearly 20 years manager of the Wailuku Sugar Company, arrived on Wednesday's Mauna Kea for a stay of a few days in Wailuku. He is the guest of Manager H. B. Penhallow at the manager's residence. Mr. Wells is loud in his praises of the improvements that he notices in Wailuku during the last three years since his last visit. The excellent condition of the Maui roads he remarked upon especially.

The funeral services of Manuel Gomes Faria, who died at his home on Punchbowl street Thursday evening, will be held at 3 o'clock tomorrow afternoon from Silva's undertaking establishment, interment to follow in the Catholic cemetery. Faria came to Honolulu in the early eighties from Santa Luzia, island of Madeira, and was well known throughout the islands. He is survived by a widow and four children; a brother, Jose Gomes Faria who resides on Beretania street, and a sister now living in Madeira. He was a member of the Lusitana and Sao Martinho societies. Faria's death was due to tuberculosis, from which he had been suffering for some time.

ROMANCE OF SIBLEY STILL MUCH ALIVE

[By Latest Mail]

MANILA.—Far across the ranges where the valleys of the Cagayan stretch back hundreds of square miles with not a soul inhabiting them, an American soldier, deserter from the army, one of the non-conformist type with the wanderlust in his veins, wandered alone never resting and always pursued. The name of Sibley still furnishes a fund of stories that gain in picturesque quality as the days of the empire fade farther and farther into the distance.

They tell in Cagayan valley of a bearded man on a large American horse which once had belonged to a trooper, riding through the night and finally evading his pursuers by a clever coup de force, a wild dash through a river and a silent re-fording a few rods below. They tell of his disguises as a woman, and of the friendly support given to the fugitive by the people of southern Isabela.

After a long and unsuccessful chase Governor Curry finally induced Sibley to surrender and serve his sentence.

That sentence has been served, and Sibley, mindful of the friendliness of the Isabelans, has gone back to the scene of his early flight and cast in his lot with the people. He is living there now on an hacienda and plans to remain there until he dies.

Queen Victoria of Spain is ill in Paris.

MINISTER REINSCH HAS WARM SPOT IN HEART FOR VISIT TO HONOLULU

Hon. Paul Reinsch, American minister to China, was highly pleased with the day he spent in Honolulu on his way to the Orient. In a letter to W. R. Farrington received in the Mongolia mail, Minister Reinsch says: "We are now nearing our journey's end and it has been a very agreeable and restful trip; but the thing that we shall remember with most pleasure is our visit to Honolulu. We not only had a delightful time, but also got a fine comprehensive impression of your beautiful home town and its life. The interest in Hawaii thus begun will be permanent and I hope to know more about the islands by personal visits in the future. To the kind friends who joined in making our stay so pleasant I beg to express my thanks and our highest regards, to Mr. Allen, Mr. McCandless, Senator Cooke, Prof. Bryan, Mr. Mott-Smith and all who were so kind to us. I hope to meet them all again."

ASSASSIN FAILS TO REACH YUAN SHIH-KAI

(Special cable to the Japanese Chronicle.)

TOKIO, Japan, Nov. 29.—A message received here today from Peking, dated November 19, is to the effect that an assassin entered the residence of President Yuan Shih-Kai, but was intercepted before he could reach the room where the president was sleeping. The man was captured and found to have weapons concealed on him.

SUPREME COURT AFFIRMS OPINION OF LOWER BODY

In a written decision covering more than 10 typewritten pages the supreme court today handed down a decision affirming the judgment of the first circuit court and holding against Henry C. Hapal, G. W. A. Hapal and Nelson C. Sniffen in their suit against May K. Brown and a number of others to quiet title to a large tract of valuable land on the island of Maui. The plaintiffs claimed certain undivided interests under the will of one Keaka. Two trials have been held in the circuit court, the first decision in favor of the defendants being reversed by the supreme court. The second trial resulted also in a judgment for defendants, but on different grounds, which the higher court now sustains.

HILLO NOTES

(Special Star-Bulletin Correspondence.)
HILLO, Nov. 25.—Two young Filipinos, Sancho Bidallon and Brorio Flores, are being held by the police on suspicion that they are the pickpockets who have been causing reports to be made to the police by patrons of the theaters and the baseball games. In one instance reported, a Japanese claimed to have been robbed of a purse while at the Galety theater. He said that he was sitting next to a Filipino and that when the show was over he discovered that the sleeve of his kimono had been cut and that his purse was missing.

F. Y. Ching of Bishop's bank left Monday for two weeks' vacation in Honolulu.

Thanksgiving services of vocal and instrumental music and appropriate sermons and prayer, were held Thursday morning, excepting at the First church, rev. Lesna's congregation joined with that of the First foreign church for union services. At the Catholic church the usual 6 o'clock mass was the holiday services, but prayers for nation and territory were included, as has been the custom in all Catholic churches in America on Thanksgiving day since 1888.

Rev. Fenton-Smith preached the Thanksgiving sermon at the Episcopal church, he taking as the subject of his address, "God—A Spiritual Force—A Cause for Thanksgiving." There was a large congregation present at the Episcopal services.

In appealing words of religious fervor and inspired by ardent patriotism, rev. Laughton delivered the union service sermon at the First Foreign church. He took as his text Psalm 109, his subject being, "The Secret of America's Greatness, a Study in True Patriotism."

Residents of Honoumuli and vicinity had the pleasure of attending a very enjoyable benefit concert and dance at the Japanese Christian Boarding School last Saturday evening, as well as among a worthy cause, the proceeds of the affair going to the school, to be used for building an addition. There was a large crowd present to hear the program of vocal and instrumental music and to indulge in the dancing which followed.

Hilo Elks held a "get-together" meeting, or a social session, on Tuesday evening, which was, in quite a sense, a "get-together" session. The purpose of the session was purely that of good fellowship and the purpose was fully fulfilled. While the chief features were plenty to eat and something to quench the thirst, this was not all, for there was sustenance for the brain as well as for the stomach. In fact, the bill of fare for the "feats" was also the program for the speeches.

Miss Lloyd, representing Whitney & Marsh of Honolulu, has been exhibiting ready-to-wear and fancy goods at the Hilo hotel during the past 10 days. She is being assisted by Miss Meyers of Honolulu.

BORN To Mr. and Mrs. A. J. Watt, of Olau, a 12-pound baby boy, Tuesday, November 25th.

City Transfer Co.,

Tel. 1281 James H. Love

CATHOLIC BAZAR READY FOR BIG TRADE TODAY

"Do your Christmas shopping early and shop at the Catholic fair." This is the slogan of the ladies of the Catholic fair who are in charge of the bazaar which opened at noon today in Bishop park, opposite the Young hotel building, and it will undoubtedly prove to be a taking one. Bishop park has undergone a wonderful transformation and the fair, with the favorable co-operation of the elements, should be one of the most successful of its kind ever held in Honolulu.

Commensurate tents of white and brown canvas, rendered exceedingly attractive by decorations with flowers, palms, ferns and bamboo, form the booths in which a variety of things to wear and to eat are on sale. The greater part of the decorative work was done this morning by a large force of ladies and assistants, who took charge of the park and spared no pains to secure the best results. The electric lights were also installed, as the bazar will be running full blast until late this evening.

Perhaps the most attractive booth in the park is that in charge of Mrs. E. J. Timberlake, where tea and cakes are being served, Mrs. S. Shoba, in dainty Japanese costume, presiding at the urn. This booth is distinctively Japanese in effect and, at the right is the representation of a Japanese tea house, where one may enter and partake of the leading refreshment of the Orient. The interior of the house is decorated with small cherry trees and Japanese prints, while the other section is hung with a large Japanese parasol. At the extreme end of the park is the doll booth, which should be a center of attraction for the children. A huge doll, dressed in the highest degree of fashion, will be raffled this evening to the person holding the winning number. This booth is in charge of Mrs. E. M. Watson, and is prettily decorated. Next comes the ready-to-wear clothing booth in charge of Mrs. C. H. Haven, and here may be found a variety of useful articles from holoaks to children's rompers.

Mrs. A. J. Wirtz, assisted by a corps of ladies, is in charge of the fancy work booth, and here is just the place to buy useful and attractive Christmas presents for wife, sister, grandmother, aunt or sweetheart. Prices are reasonable, too, and one has a large variety to choose from. Another attraction is found in the large booth in the center, where ice cream and coffee will be served, being in charge of Mrs. A. G. M. Robertson and Mrs. C. W. Ziegler. The booth is prettily decorated in white, green and white, and the small scattered tables have covers of white and yellow, each being graced by a maiden in fairy attire. The center of attraction is the delicatessen booth, where there is on sale every sort of tempting home-made eatable. Pies, cakes, jellies and bread from the ovens of Honolulu's famous culinary artists, grace the long tables where they are temptingly arranged. It is expected that this booth will be sold out by 6 o'clock and if so, the place will be cleared and turned into a theater, where several acts of amateur and professional talent will hold forth on the boards. The first performance scheduled to commence at 7:15 o'clock. Last but not least, are two other booths, one for the sale of cigars and the other for lemonade. By 12:30 o'clock the park was well filled with people and it is expected that there will be nothing left to sell after the bazar closes this evening.

Do you like candy? The kind that is made at home and which has a favor which lingers? If you do, then Mrs. Stafford Heapy's booth is the place where it may be purchased in any quantity. The center of attraction is the delicatessen booth, where there is on sale every sort of tempting home-made eatable. Pies, cakes, jellies and bread from the ovens of Honolulu's famous culinary artists, grace the long tables where they are temptingly arranged. It is expected that this booth will be sold out by 6 o'clock and if so, the place will be cleared and turned into a theater, where several acts of amateur and professional talent will hold forth on the boards. The first performance scheduled to commence at 7:15 o'clock. Last but not least, are two other booths, one for the sale of cigars and the other for lemonade. By 12:30 o'clock the park was well filled with people and it is expected that there will be nothing left to sell after the bazar closes this evening.

Crawford Will Be Host

As a fitting celebration of the first anniversary of the birth of Miss Annie Leinoala Crawford, the daughter of Mr. and Mrs. William H. Crawford, a luau will be given at the home, 1435 Lilihua street, tomorrow evening, to which a number of friends have been invited. A delightful program has been arranged for the occasion.

WILLIAM THOMPSON—Friend and foe should now unite to make Governor Pinkham's nomination a success.

A DAINTY TOILET ARTICLE.

Every lady who desires to keep up her attractive appearance, while at theater, attending receptions, when shopping, while traveling and on all occasions should carry in her purse a booklet of Gouard's Oriental Beauty Leaves. This is a dainty little booklet of exquisitely perfumed powdered leaves which are easily removed and applied to the skin. It is invaluable when the face becomes moist and flushed and is far superior to a powder puff as it does not spill and soil the clothes.

It removes dirt, soot and grease from the face, imparting a cool delicate bloom to the complexion. Put up in white and pink and sent anywhere on receipt of 10 cents in stamp or coin. F. T. HOPKINS, 37 Great Jones street, New York.

The Persian pavilion site on the Panama Pacific exposition grounds was dedicated with befitting ceremony.

DEATHS

FAIRWEATHER—In San Francisco, Nov. 28, 1913. Mrs. Emily Jane Fairweather, mother of Dr. Norman, Dr. Alfred and Miss Ethel Fairweather of Honolulu.

AGED MERCHANT IS MURDERED AT KONA STORE

Victim of Night Marauders Is Found in Pool of Blood—Robbed

(Special Star-Bulletin Correspondence.)

HILLO, Nov. 28.—Beaten down at his back door by a blunt instrument, Akona, an aged Chinese merchant, was murdered at his home and store near Kealekua, some time Tuesday night, the crime presumably being that of burglary. Unusual are the details of the fiendish crime, in that his wife, who was sleeping nearby, did not know of it until awakened from sleep at 7 o'clock the next morning by James D. Lewis. Lewis found the body of the merchant lying in a pool of blood on the doorstep.

According to the telephone reports, the wife of the murdered man remembered the next morning that her husband had gotten up during the night and, lighted a lamp and left the bedroom. She wondered, at last, at his long absence, but was finally overcome by sleep and did not awaken until Lewis told her of his gruesome find.

Spurred as are the details of the crime which can be learned by telephone, it is certain that so utterly heinous was it that the whole of South Kona will be alarmed until the murderer or murderers can be apprehended. The murderous intensity of the criminals is shown by the fact that their victim's skull was crushed in three places. This has led many to believe that the merchant may have recognized the night marauders and they made certain to kill him, to save themselves from identification and conviction on a lesser charge than murder.

An unexplainable thing, though, is how the deadly blows could have been delivered and still have created no sound sufficient to penetrate to the hearing of the woman. That the crime must have been committed some time after Akona left the building, and after the woman had fallen asleep, seems the only solution of this part of the problem.

Deputy William Lassar was at once notified of the murder by Lewis, and with several other police officers he has been conducting a close examination in hopes of finding clues that will lead to the capture of the assassins. Inquiries and investigations made by him show that either before or after the killing of the country merchant, the murderers secured all the money in the store till and that a number of new watches were missing. Otherwise everything was intact.

Up until the present, it has seemed impossible to get track of suspicious characters in the neighborhood and search for the weapon with which the man was killed has been in vain. Upon discovery of the watches, which were offered for sale, seemed to rest all hope for a clue that will lead to the criminals. Even this will be a difficult and slow method as the watches were of a cheap and common style, of the variety that ranges in price from one to ten dollars. To secure a description of them it will be necessary to communicate with the people who supplied them to the merchant. The wife would be unable to identify the watches as they had been in the store but a few days.

Akona, the murdered man, had been located in Kona for many years, but at one time was engaged in business in Onomea. Both he and his wife are well advanced past middle age and so far as is known they have no descendants on this island.

The store in which Akona and his wife resided is located just across the road from the Central Kona church, or Rey. Baker's church, as it is usually called.

Crawford Will Be Host

As a fitting celebration of the first anniversary of the birth of Miss Annie Leinoala Crawford, the daughter of Mr. and Mrs. William H. Crawford, a luau will be given at the home, 1435 Lilihua street, tomorrow evening, to which a number of friends have been invited. A delightful program has been arranged for the occasion.

WILLIAM THOMPSON—Friend and foe should now unite to make Governor Pinkham's nomination a success.

A DAINTY TOILET ARTICLE.

Every lady who desires to keep up her attractive appearance, while at theater, attending receptions, when shopping, while traveling and on all occasions should carry in her purse a booklet of Gouard's Oriental Beauty Leaves. This is a dainty little booklet of exquisitely perfumed powdered leaves which are easily removed and applied to the skin. It is invaluable when the face becomes moist and flushed and is far superior to a powder puff as it does not spill and soil the clothes.

It removes dirt, soot and grease from the face, imparting a cool delicate bloom to the complexion. Put up in white and pink and sent anywhere on receipt of 10 cents in stamp or coin. F. T. HOPKINS, 37 Great Jones street, New York.

The Persian pavilion site on the Panama Pacific exposition grounds was dedicated with befitting ceremony.

DEATHS

FAIRWEATHER—In San Francisco, Nov. 28, 1913. Mrs. Emily Jane Fairweather, mother of Dr. Norman, Dr. Alfred and Miss Ethel Fairweather of Honolulu.

BERGAU PROVES FORGETFUL ON MANY POINTS

Witness Against Kellett Disagrees with Attorney Smith as to Who Paid Expenses

"No more cross-examination—for such a witness!" cried E. C. Peters attorney for Detective Kellett yesterday afternoon at the hearing of the civil service commission. Max Bergau, formerly a police officer here and now employed on Maui, was occupying the witness stand, called there by Arthur G. Smith, deputy attorney-general, representing the sheriff.

Bergau was to give an account of Kellett's treatment of Kong Eung D. the Korean dope fiend, when at Puloa, and the former officer had started out fairly well on direct examination, but ran into hot water soon after his cross-examination was begun which brought the declaration from Peters that he would not interrogate the witness further.

It was a little question which led to the first break between attorney and witness, but before it was over, Bergau had allowed himself to be put in a very embarrassing position.

"Didn't you tell me, Mr. Bergau, that you didn't know anything about this Puloa affair?"

"No, I didn't say that," replied the witness.

"You didn't say that?"

"No."

"I am going to break a rule, Mr. Bergau and take the stand to testify that you told me you didn't know anything about this."

"Well, when I said I didn't know anything about this, I mean that I was told by Mr. Smith not to say anything about it."

When Bergau was asked as to a conversation he had had a few hours before with Kellett, he again got in hot water. He denied that he had said that whatever Kellett had done to the Korean was justified.

"No more cross-examination—for such a witness!" cried Peters then.

Chairman Wirtz then asked him a number of questions relating to the department but not to the case. As Bergau was leaving the stand, Peters brought up the question of his witness fees.

"By the way, Mr. Bergau, where did you get the money to come down here on?"

Bergau hit his pocket.

"Got it out of your own pocket?"

Bergau nodded. Smith jumped to his feet, saying:

"I wish to state that the sheriff of Maui advanced the witness his fare down here."

Bergau looked confused, but still managed to smile.

"You have to use too much mental telepathy when you talk with this man," concluded Peters, allowing the witness to leave the chamber.

Manuel Olsen, who promises to fight

SUGAR PLANTERS MEETING IN ANNUAL SESSION

(Continued from page one)

bers had any business they wished to transact, when several answered that it would be better to adjourn.

It was announced that on Monday the election of trustees would be in order, besides the hearing of the president's annual address and the secretary's annual report. Election of officers is the function of the new board of trustees. According to unvarying practice, the vice president of one year is elected president for the ensuing year. Therefore, E. Faxe bishop, president of C. Brewer & Co. Ltd., will preside over the association or the coming annual term.

On motion of Mr. Bishop, seconded by Mr. Schaefer, the meeting adjourned till 10 o'clock Monday morning.

Those present at the opening were: P. Cooke, president; E. Faxe bishop, vice president; W. O. Smith, secretary; Royal D. Mead, assistant secretary; F. A. Schaefer, F. M. Wany, J. F. Hackfeld, E. D. Tenney, J. H. MacKenzie, G. R. Ewart, W. Waldron, Wallace Alexander, H. Magee, manager experiment station; James Gibb, manager Honolulu plantation; George Gibb, manager Hutchinson plantation; John T. Moir, manager Onomea plantation; William Pullar, manager Honomu plantation; John A. McLennan, manager Kukui plantation; and G. H. Tuttle, clerk.

This convention of the planters ought to be one of the most important held for many years, owing to the new conditions presented to the industry by the Underwood tariff bill.

There has been a sentiment prevailing among the leaders ever since the tariff was cast that the situation should be faced as it exists without depending upon any chance of a repeal of the free sugar clause before the date of its taking effect. Both the immediate reduction of duty on foreign sugar and the low price for the commodity in themselves make a problem to be met as it can be only by economies and improvements in production and marketing. Looming big in the question are the supply and the compensation of labor.

are prominently in the hearing, took he stand a few minutes before adjournment. He charged that Kellett misappropriated evidence money from about three Japanese games. He took up three games—one at Moiliili, at which time he once alleged that \$10.50 in evidence money was taken. He is having a great difficulty to fix the time, officers on raid, arrests, or to even locate the police record to the raid. He is uncertain about many points and has said that he does not know for a fact whether or not Kellett took any of the evidence money.

The commission will convene Monday for a half day hearing beginning at 8:30 a. m. Thereafter until the case is in, it is planned to sit only at morning hearings.

CHIU KING WILL BE CONSUL FOR SAN FRANCISCO

Chinese Businessman Well Known in Honolulu Coming—Strong Friend of Baseball Team

Chiu King, noted Chinese businessman, traveler and political leader, and well-known in Honolulu, has been appointed consul-general at San Francisco, according to news received by fanager Sam Hop of the All-Chinese baseball team, and will arrive in this city shortly on his way to his new post.

President Yuan's appointment of Chiu King is in recognition of his faithful stand for law and order in the new republic, it is rumored. Some months ago Chiu King was a guest of the Chinese baseball team at a dinner in that city. At the dinner he spoke on conditions in the republic prophesying that the men of President Yuan's type would save the republic from political and social chaos.

Chiu King reported to Minister of Education Wan of the fine work of the Chinese ball team from Hawaii and the good reports of the team and the splendid conduct of the individual members so pleased the Chinese minister that he has sent word he will confer medals on the team. Chiu King is expected in Honolulu sometime during the next month and while here will probably be the guest of the Chinese team at an elaborate banquet.

AT THE HOTELS

MOANA HOTEL

S. A. Cheney, San Francisco; Stephen Appleby and wife, Tacoma, Wash.; Miss Grace Power, city; C. B. Wells, Oakland, Cal.; Lebbeus Horn and wife, Sydney, Aus.; Miss G. Monie, Sydney, Aus.; Lindsay Duncan, Nevada; A. M. Eddy, St. Louis, Mo.; Chas. Bayly and wife, Los Angeles; Russell Bayly, Los Angeles; George Fox and wife, New York City; Wm. H. Thomas and wife, Los Angeles; Miss P. D. Murphy, Helena, Mont.; Miss A. M. Murphy, Helena, Mont.; W. S. Bartlett and wife, Los Angeles; Miss M. Bartlett, Los Angeles; N. Kastalsky, Russia; J. W. Dunham and wife, Los Angeles; K. G. Gillette and wife, Los Angeles; Miss Kate Sheppard, Fort Scott, Kan.; Miss Bess Webb, Oakland.

HOTEL AUBREY, HAULUA.

Miss Alice Heater, Miss Florence Daly, Mr. and Mrs. J. A. Hill, Miss C. E. Gilbert, G. W. Rothwell, Mr. and Mrs. G. K. Harrison, Mr. and Mrs. O. H. Swezey and family, Mr. Henderson, Mr. Campbell and Mr. C. J. Lund, Honolulu.

Four persons were seriously injured and six others slightly injured in a trolley collision in San Francisco.

VETERAN SKIPPER TO VISIT CANAL

Capt. T. K. Clarke in San Francisco for Second Time in Nearly Half Century

(By Latest Mail)

SAN FRANCISCO.—Making his second visit to the Golden Gate in forty-six years, Captain Thomas K. Clarke, chief superintendent of the Inter-Island Steam Navigation Company and for nearly a half a century a characteristic figure of Honolulu's waterfront, arrived here on the liner Sierra. He departed for Panama on a steamer City of Para to enjoy a vacation extended to him by his employers for meritorious service.

Captain Clarke is one of the best-known men identified with shipping in the islands. He was born in Georgia seventy-one years ago and was with the confederate army in the civil war. In 1867 Captain Clarke went to Hawaii and in the seventies he owned and operated his first schooner between the various island ports. As his business grew he built and acquired larger vessels. In 1875 he sold out and purchased a plantation, but the call of the sea brought him back again and for several years he was master of different interisland boats.

MAUI TEACHERS MEET IN VERY BUSY SESSION

(Special Star-Bulletin Correspondence)

WAILUKU, Maui, Nov. 28.—Some 85 teachers and a number of visiting friends met last Wednesday in the assembly hall of the Wailuku public school in one of the best meetings of the association in many years. Miss Ida Crickard and Mrs. Ella L. Austin were the principal members of the special committee appointed to outline the program for the work of the day. All on the program were new teachers who were enrolled last September. The list of the papers read is as follows: Phonics: Class Demonstration, Miss Thompson; The Ideal School, Mr. Beaman; Supervised Play (on the playground), Miss MacFarland; How Shall We Make School Interesting? One Day's Plan of the Receiving Room, Mr. O. T. Boardman; Expression in the Grades, Miss Cooper; Vocational Training, Mr. Bowman; Fatigue, Miss Smith; Physical Exercise, Miss Gilmore; The Obligation of the Public School to the State in the Moral Training of Youth, Rev. R. B. Dodge.

MAUI NEWS

At the Kahului Union church, Rev. Rowland B. Dodge preached a sermon upon the theme, "Spirit of Thanksgiving Giving a Ruling Power in Men's Lives." Mrs. Frank Stevens sang very effectively the beautiful solo "As a Father Pitieth His Own Children." The Wailuku Union church was filled with an audience that came not only from Wailuku but from Kahului and Paia. The choir sang "Great and Marvelous Are Thy Works." Mrs. Louise Chisholm Jones sang a beautiful Thanksgiving selection. The decorations were all floral and were arranged by Mrs. W. Leslie West. The minister preached from the text, "Son of Man, stand on thy feet and I will speak to thee."

At the Church of the Good Shepherd in Wailuku, Rev. J. Charles Villiers preached a strong sermon yesterday morning on the theme of the national holiday. Toward the close of the eloquent sermon he spoke briefly upon special causes for national giving of thanks this year. His sermon was listened to by a very appreciative audience. The Wailuku fire brigade turned out as a body and occupied the front seats on one side of the church. At the invitation of the rector, Rev. Rowland B. Dodge, pastor of the Union church, assisted in the services, reading the lessons for the day. The Thanksgiving hymns were the full choir was most appropriate to the occasion, and the hymns were heartily sung by the congregation.

Police Notes

John Hurley has been held at police station pending an investigation of charges preferred by Mrs. A. Scott, who alleges that Hurley attempted to enter the premises and failing to do so, became unduly abusive in his language to her.

A complaint has been received from the Alexander residence on Nuuanu street that an attempt was made last night to enter the premises. A Japanese yard boy is credited with having frightened the intruder away. The man, of whom the police have a fairly good description, had forced open a rear window and was about to ransack the house when his presence was discovered.

A 4-year-old Korean girl, Welch Ahu, is alleged by the police to have been run down on King street bridge by auto number 711, driven by Nakaiya, a Japanese. The child received several injuries including bruises on the leg and face. The girl was taken to the hospital for treatment. The driver states that the child attempted to cross the street as his machine was passing along the thoroughfare at a moderate rate of speed.

A noted London expert on skin diseases asserts that there are many lepers in London leading lives of misery, hunted from one lodging house to another.

ELKS ARRANGE FINE PROGRAM FOR MEMORIAL

In keeping with a time-honored custom which is observed each year by all Elk lodges throughout the United States in accordance with the laws of the Grand lodge, the members of Honolulu lodge No. 815, B. P. O. E., will hold Elks' Memorial Day services in the Hawaiian Opera house on the afternoon of Sunday, December 7, beginning at 2:30 o'clock, in remembrance of those brothers who have gone before.

As set down in the rules of the Grand lodge, the first Sunday in December is given over to these services and the observance in Honolulu this year will be marked by a lengthy program of unusual interest. One of the features of the observance will be a huge star which will occupy the center of the stage and the name of each departed brother is read during the solemn ritual, a light will flash in answer. The oration will be delivered by Wallace R. Farrington, and there will be a number of musical selections.

Following is the complete program:

War March of the Priests.
Mendelssohn.
2nd Infantry Band.
Opening Ritualistic Services.
By the Lodge.
Roll Call of "Our Absent Brothers."
Secretary of the Lodge.
Opening Elks' Ode.
Air, "Auld Lang Syne."
(Audience requested to join)
Invocation.
Rev. Brother Leopold Kroll.
Contraalto Solo "Beyond the Sunset."
Tours.
Mrs. Walter M. Kendall.
Accompanist, A. B. Ingalls.
Serenade—"O Sole Mio".....Chopin.
2nd Infantry Band.
Quartet—"Still, Still With Thee".....Gerriah.
Kanehameha Faculty Quartet.
1st tenor—G. S. Andrus.
2nd tenor—J. D. French.
Baritone—C. G. Livingstone.
Bass—E. G. Bartlett.
Eulogy.....Brother Lorrie Andrews.
Violin Solo—"Andante".....Vieuxtemps.
Mrs. A. B. Ingalls.
Accompanist, A. B. Ingalls.
Oration.....Wallace R. Farrington.
Soprano Solo—"There is a Green Hill Far Away".....Gounod.
Mrs. Bruce McV. Mackall.
Accompanist, Mrs. D. H. Hitchcock.
Hallelujah Chorus.....Handel.
2nd Infantry Band.
Closing Ritualistic Services.
By the Lodge.
Benediction.....Rev. Brother Leopold Kroll.
At a meeting this afternoon a motion was made and passed unanimously to the effect that the proceeds of the Elks' charity ball be devoted to the general public charity of the territory of Hawaii, under the direction of the committee consisting of E. A. Douthett, J. M. Riggs and George Angus.

The following ladies were named as sponsors and aids for the big Elk celebration at the different service points:

—Fort Shafter: Mrs. Ernest V. Smith and Mrs. Benjamin H. Watkins. Schofield Barracks: Mrs. John R. Thomas and Mrs. Samuel S. Sturges. Marine Corps: Mrs. J. T. Myers and Mrs. R. M. Cutts. Fort Ruger: Mrs. E. J. Timberlake.

DEPORTATION OF JAPANESE HALTED BY COURT ORDER

Deportation of two Japanese men accused of having an active interest in immoral business at Iwilei was checked today by an order from federal court for a hearing on a petition for a writ of habeas corpus, requested by Attorney Joseph Lightfoot, representing the Japanese. The men were to be sent back to Japan on the steamer China, which left Honolulu today. The wife of one of them was an involuntary passenger on the vessel, sent back by Immigration inspector Richard L. Halsey.

The hearing on the petition for the writs has been set for 10 o'clock next Wednesday morning. Tatsuzo Kuramoto, one of those held here, is accused of receiving money indirectly from the earnings of fallen women. He was part owner of a large building at Iwilei in which a considerable number of Japanese women lived until the raid of that district by the immigration officials several weeks ago.

The petition asking for a writ in his behalf recites that Kuramoto has been a resident of Kalia the last 17 years; held a lease of a fish pond from S. M. Damon for about that length of time; until May, 1912, was manager of the Hawaiian Fishery Company, and is at present the owner of a general store at Waiwala, operated by himself and his sons. The order for his deportation was issued by the secretary of labor.

Chiu Yoshida, the other Japanese detained, whose wife was sent back today, admits that she became a denizen of the Iwilei district some time ago, but avers that when his efforts to dissuade her from that life failed he left her, going to live on the other side of Oahu.

Lau Lum, a Chinese, was granted a writ of habeas corpus this morning and released from the immigration office under bond. He was held by the inspector on the charge that he was afflicted with hookworm. Lau Lum, who returned on Friday of last week from a visit to the Orient, is said to have been a resident of the islands for 18 years.

Ex-President Taft asserts that, to his mind, golf is one of the greatest movements for good among mankind and that public golf courses should be offered to the people.

It Tops the Bunch

--that French Felt does, because it certainly is the latest style, and because it looks mighty fine on nine out of ten men.

Take a look at some of 'em on people you know--then come and connect with one for yourself. Stylish, trim, and not to dignified--more on the comfortable ideal "Liquid sunshine" doesn't seem to hurt 'em, either.

They cost little, considering how long they wear--\$3.50

The CLARION

THANKSGIVING IN MAUI CHURCHES

(Special Star-Bulletin Correspondence)

WAILUKU, Nov. 28.—Following the custom of years, the Maui Union Churches observed the Sunday before Thanksgiving for their special services in recognition of the national day of thanks. The Makawao church made special efforts with its music and one of the best anthems ever heard in the church was rendered by Messadames Nicholl and Jones and Miss Heesner, Messrs. Lindsay, Lillico and D. Rattray. Mrs. Louise Chisholm Jones, the church soloist, sang as usual. Rev. A. Craig Bowdish preached a strong Thanksgiving sermon that was closely followed by the large congregation. Mrs. E. B. Carley and Miss Clara Mosser had charge of the decorations, which were typical of the occasion and most effective.

PINKHAM CONFIRMED.

And all friends should send their congratulations by Federal Wireless so as to reach him tomorrow morning; 37 cents per word.

LATEST MARRIAGE LICENSES

Name--Address.
Lum Glt Yee, Honolulu.....
Mrs. Chung Chong Yin, Honolulu.....
Shinago Arata, Honolulu.....
Kimi Kadollen, Honolulu.....
Tsurukichi Toda, Honolulu.....
Ken Watanabe, Honolulu.....
Obondio Recafrente, Honolulu.....
Maria Jesus Lopez, Honolulu.....
John Henry Macgon, Honolulu.....
Juliet Vivian Carroll, Honolulu.....

PERSONALITIES

MISS E. M. CHANDLER, previously identified with Oakland, was a passenger in the Mongolia on a year's tour of Japan. Several Japanese women are planning a reception for Mrs. Akai at the Mokulua Club before her departure.

MRS. Y. AKAI, wife of the manager of the local branch of the Yama Specie Bank, and her children will leave Honolulu December 3 for a year's tour of Japan. Several Japanese women are planning a reception for Mrs. Akai at the Mokulua Club before her departure.

STAR-BULLETIN GIVES YOU TODAY'S NEWS TODAY.

Will Quench That Thirst

Look for the Trade-Mark

Loading
is so
Easy

When
You
Have a
Premo
and a
Pack

Place the Premo Film Pack in a Premo Camera—close the back and make twelve pictures in as rapid succession as you choose. Look into this latest, simplest, most efficient method of Amateur Photography—Premo Film Cameras are the most compact on the market. Made in sizes 3 1/4 x 4 1/4, 3 1/4 x 5 1/2, 4 x 5. Prices range from \$5 to \$20.

Honolulu
Photo
Supply Co.

"Everything
Photographic"

Fort Street

Holiday Goods

Bright & Crisp from the Orient & appropriate for Christmas.

Japanese Bazaar

1180-1184 Fort Street

Black or
White
Satin

Pumps

Black
Suede
Cuban Heel

Dainty confections in Ladies' Footwear that add attractiveness to the tiny foot inside them. You can be sure they are of finest manufacture, and that they will enhance the personal charms of the wearer.

\$3.00 to \$4.50

Boots and Shoes for Men, Women and Children.

New York Shoe Co.

Nuuanu Street

NEW ZEALAND SPRING LAMB ARRIVED BY THE VENTURA

C. Q. Yee Hop

King St.

Honolulu Star-Bulletin

RILEY H. ALLEN

EDITOR

SATURDAY

NOVEMBER 29, 1913

THE GOVERNORSHIP AND THE PEOPLE

L. E. Pinkham has become governor of Hawaii on his record and against partisan opposition.

As governor of Hawaii, he will have the backing of the national administration to a singular extent. President Wilson's forceful personality and his official power will support Pinkham in the executive chair here as it has supported him for nomination and for confirmation. There is no question but that the new executive will have the full confidence of the administration in the use of the gubernatorial power in Hawaii. And those who know Mr. Pinkham know that he will be no figurehead—he will be governor of Hawaii every minute of the day and every day of the week.

The fight against confirmation is over. President Wilson, Mr. Pinkham and his staunch friends have won.

It is sincerely to be hoped that spiteful opposition to the new executive will now cease. It is sincerely to be hoped that petty fault-finding, that nasty slurs, will be silenced.

Hawaii wants no more territory-wide bickering over the governorship. There are better

things to be done in the next four years than to indulge in gubernatorial fights.

To the Star-Bulletin's representative in Washington Pinkham announces today that he contemplates no steps radical enough to require advance notice or explanation. He comes to Hawaii with no chip on his shoulder. He comes to give his best and most earnest efforts to the great task to which he is called.

The Star-Bulletin, which has supported the nomination of Mr. Pinkham and has continued that support in the face of discouraging delays in Washington, believes, as it has repeatedly stated in the last few months, that Governor Pinkham will be a fearless, progressive and capable executive. And we repeat, as we said months ago, that if the people of this territory give him the support to which he is entitled, the results will be for the great and direct benefit of all Hawaii.

If there was ever a time for the people of Hawaii to get together with their executive on a basis of mutual cordiality, esteem and belief in each other's high purposes, now is the time.

That kind of spirit will make Governor Pinkham's administration a splendid success.

THE KELLETT HEARING

Those who wish to find out at first-hand just how insubstantial appear to be most of the charges against Detective Deputy John R. Kellett may do so by attending the hearing in the senate chamber, which is open to the public at all times.

The civil service commission is holding no star-chamber sessions, and the series of charges against Kellett are being thrashed out in full view of all concerned, with an attention to detail that is tedious yet particularly effective. Thanks to the opposing efforts of attorneys for prosecution and defense, the charges are being sifted with as much minuteness as though Kellett were on trial for his life instead of his job.

So far as the hearing has gone, the evidence presented by the defense has been so much below the sensational promises made by the morning paper as to be a distinct disappointment to those looking for spice in the news. Where is that base treachery and bald dishonesty that was to be disclosed, with Sheriff Jarrett in the role of innocent victim? Where is that corrupt alliance between Kellett, McDuffie and the Oriental gambling fraternity? Verily, we repeat, where is it? Instead of proof of a brotherhood of crime between the detective department and the disciples of the fa, pai-kow and fan-tan, we are getting tales of a highly amusing but hardly important amateur detectives' union, the members of which met at night at what-ends or in blind alleys to exchange the thrilling news that McDuffie was seen to buy a porterhouse steak or Kellett had rattled small change in his pocket in a significant manner. Sherlock Guck, the Horrible Hawkshaw, and Philo Gubb, the Stealthy Sleuth, have been at their best in this sort of work.

Much of the humorous flavor of the hearing must naturally be lost in reduction to cold print. For a first-hand idea of the charges and the evidence brought forward to support them, one must attend the hearings.

Aside from its many humorous phases, the hearing is of real value because of its delving into detail. If there is one jot or tittle of evidence to show that Kellett has been guilty of the things charged to him, it should be fully brought out. If there is not, he should be as fully cleared. The Advertiser called the reinstatement of McDuffie a Scotch verdict. After the thoroughness of the Kellett hearing, it will be hard to make such a comment, no matter what the verdict, for if there is anything to be proved, certainly it can be by that time have been proven.

Incidentally, let it be noticed that the first time the senate had a quorum and took a vote on Mr. Pinkham, he was confirmed.

Now, on to new business!

Margin enough.

IMMIGRATION TO UNITED STATES IS ON THE INCREASE

(By Latest Mail)
WASHINGTON — Increased immigration to the United States is indicated by statistics made public by the bureau of immigration Monday, showing that the total number of immigrants admitted for August was 128,180, compared with 82,377 for the same month last year, or an increase of 43,803. Of the total number, 84,623 were males and 41,557 females. Italy was the largest contributor, sending 31,762 aliens.

ing that the total number of immigrants admitted for August was 128,180, compared with 82,377 for the same month last year, or an increase of 43,803. Of the total number, 84,623 were males and 41,557 females. Italy was the largest contributor, sending 31,762 aliens. Fundless days of the city and coun-off the regular salary claims.

Letters OF THE WEEK

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

FROM A MEMBER OF THE LEGISLATURE WHO KNOWS

Editor Honolulu Star-Bulletin.

Sir: Referring to remarks made by Dr. C. B. Wood at a meeting of the Medical Society of Hawaii and reported in the Advertiser of last Sunday Dr. Wood is quoted in a way that offers an undeserved insult to the Hawaiian members of the territorial legislature.

Dr. Wood's remark, "The nigger in the fence is the native legislature," would seem to be quite uncalled for, when one considers that the legislature of 1911 and 1913 passed practically every bill presented by the administration bearing on health matters, and these bills were passed in the face of the fact that of the 45 members of the legislature, in 1911 30 members were Hawaiians and in 1913, 27 members were Hawaiians.

It would really seem that Dr. Wood must be unacquainted with the advanced health measures of the last few years or he would have been more kindly in his remarks.

My own experience is, that much can be accomplished if the Hawaiian is treated fairly and honestly but little can be done by the "knocker."

Among the new health laws are the following:

Session of 1911.
Act 28—An act to authorize the appointment of the sanitary commission of Honolulu, etc.
Act 29—An act to amend chapter 83 of the revised laws and to appropriate money to make said chapter effective.
Act 77—An act relating to adulterated foods and drugs, etc.
Act 101—An act to regulate the manufacture of poi for sale.
Act 111—An act relating to abatement of nuisances, etc.
Act 112—An act to amend chapter

Leprosy establishment (all purposes).	Salaries—President, secretary, clerks, etc., etc.	Sanitation	Pure food	Medical service, quarantine service, expenses and supplies	Insane asylum
\$416,975	28,360	25,140	3,000	150,750	76,560
\$425,140	32,200	62,920	5,890	205,270	92,500
\$477,130	35,300	86,300	11,160	247,950	117,300

Thus to the credit of the Hawaiian let it be said that he is enough interested in health matters of the territory to have increased the appropriation for the health department to the extent of about \$275,000 within a period of four years.

I have taken considerable interest in health matters and have consistently supported health measures during two terms that I have served in the

Personal Mention

F. W. WICHMAN is back from a business trip to Hawaii, returning this morning in the steamer Mauna Kea.

W. G. OGG, manager of the Hawaiian Agricultural Co., of Pahala, Kauai, is an arrival this morning in the steamer Mauna Kea.

JOHN T. MOIR was numbered among the plantation managers who arrived in the city this morning in the steamer Mauna Kea.

W. PULLAR, a plantation manager from Hawaii, is an arrival in the city today to attend the annual convention of the Hawaii Sugar Planters' Association.

GEORGE GIBB, the Hawaii plantation man, is here to attend the annual convention of the Hawaii Sugar Planters' Association. With Mrs. Gibb he arrived in the steamer Mauna Kea.

MISS G. L. COOK, who has completed a visit with the family of Consul-general Sammons at Yokohama, is returning to the east coast of the United States, as a passenger in the Mongolia.

E. S. CUNNINGHAM, former American consular representative at Singapore, with Mrs. Cunningham are returning to the mainland in the Mongolia.

G. ENGSTROM, a prominent steamship official in the Orient, who for

some years has been identified with the Pacific Mail at Yokohama, is making a business trip to San Francisco. He was an arrival in the Mongolia.

E. W. GEORGE, a partner in the exporting firm of Andrews & George, with branches at many portions of the Far East, is a passenger in the Mongolia, en route to New York, bent on business and pleasure.

J. H. SWIFT, an operator connected with the Commercial Pacific Cable Company, arrived at Honolulu this morning as a passenger in the Mongolia. Mr. Swift will take station here following an extended period of service at Guam and Manila.

L. BRUNNER, who has been identified with the bureau of agriculture in the Philippines, is returning to the mainland on leave of absence. He is a passenger in the Mongolia.

MISS M. BYRNE, sister to the general traffic manager of the Santa Fe railway system, is returning to the mainland as a passenger in the Mongolia after completing a round trip to the far east.

MR. AND MRS. C. D. CASS are through passengers in the Mongolia and were shown about the city today. Mr. Cass is general manager of an eastern railway line.

H. R. HOSCH, who has spent a number of years in the far east and is now at the head of one of the largest foreign firms at Canton, is making a business trip to the mainland in the Mongolia.

LT. GEN. KU CHUNG SHEN, chief military advisor to Yuan Shih-kai who was in command of troops at the late siege of Nanking, is a passenger in the Mongolia en route to the United States. He will remain on the mainland for some months, pay-

ing a visit to the large military posts. His mission will include a call upon President Wilson at Washington.

DR. S. SARGENTISCH, one of Tacoma's leading physicians, is numbered among the round-the-world trippers who are returning to San Francisco in the Mongolia.

R. S. ANDERSON, at the head of the Standard Oil Company in Central China with headquarters at Shanghai, is making a business and pleasure trip to the states. He will remain for some time along the Atlantic seaboard.

JUDGE R. H. THAYER, who for some years served as United States judge for China, who made his headquarters at Shanghai, is returning to the United States, there to remain. Judge Thayer took over the office vacated by Judge L. R. Willey. Judge Thayer is a passenger on the Mongolia.

A. C. BREYER, one of the old guard of tea-buyers who annually visit Honolulu en route to and from the Far East, is a passenger on the steamer Mongolia.

DR. C. W. PURVIANCE, Mrs. Purviance and two children, who have resided in Korea for a number of years, are numbered among the passengers returning to the mainland on the steamer Mongolia.

A. BONA, en route to Italy, was among the layover passengers in the Pacific Mail liner Mongolia that arrived from the far east this morning. Mr. Bona intends visiting the other islands before proceeding to the mainland.

W. SKINNER and Miss E. Skinner, well known in St. Paul society, will spend some weeks in the Hawaiian Islands, before resuming the journey to the mainland. They were passengers in the Mongolia that arrived from the Orient this morning.

H. E. COLE, representing the Standard Oil Company at Yokohama, is en route to New York on a business mission. He was an arrival this morning on the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

LITTLE INTERVIEWS

DR. S. SARGENTISCH, one of Tacoma's leading physicians, is numbered among the round-the-world trippers who are returning to San Francisco in the Mongolia.

R. S. ANDERSON, at the head of the Standard Oil Company in Central China with headquarters at Shanghai, is making a business and pleasure trip to the states. He will remain for some time along the Atlantic seaboard.

JUDGE R. H. THAYER, who for some years served as United States judge for China, who made his headquarters at Shanghai, is returning to the United States, there to remain. Judge Thayer took over the office vacated by Judge L. R. Willey. Judge Thayer is a passenger on the Mongolia.

A. C. BREYER, one of the old guard of tea-buyers who annually visit Honolulu en route to and from the Far East, is a passenger on the steamer Mongolia.

DR. C. W. PURVIANCE, Mrs. Purviance and two children, who have resided in Korea for a number of years, are numbered among the passengers returning to the mainland on the steamer Mongolia.

A. BONA, en route to Italy, was among the layover passengers in the Pacific Mail liner Mongolia that arrived from the far east this morning. Mr. Bona intends visiting the other islands before proceeding to the mainland.

W. SKINNER and Miss E. Skinner, well known in St. Paul society, will spend some weeks in the Hawaiian Islands, before resuming the journey to the mainland. They were passengers in the Mongolia that arrived from the Orient this morning.

H. E. COLE, representing the Standard Oil Company at Yokohama, is en route to New York on a business mission. He was an arrival this morning on the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

MR. AND MRS. J. T. MILNER, of Chicago, are to remain in Honolulu for some time in order to break the journey from the far east to the United States. They were arrivals in the Mongolia.

Tonight BIJOU

Monte Carter

offers his great musical comedy

"Izzy in the Department Store"

Two Full Shows

Your last chance to see this
splendid production which is full
of laughs.

Empire Theatre TO-NIGHT

Saturday, November 29

THE CHARMING SINGING COMEDIENNE

Dorothy Harris

DIRECT FROM THE ORPHEUM CIRCUIT

In addition to the regular program of

5- Feature Films -5

ADMISSION 10 and 15 CENTS

Pleasant Sunday Evening

AT

Central Union Church

GOOD MUSIC

TOMORROW

YOU ARE WELCOME

Jack
London's

John Barleycorn

'AMERICANISM' IS THEME OF THANKSGIVING DAY SPEAKER

Dr. Wilbert P. Ferguson's Address at Union Thanksgiving Services Is Striking

"Americanism—its Pillars and Perils," was the title of a striking address by Rev. Dr. Wilbert P. Ferguson, principal of Mills school of the Mid-Pacific institute, at the union services at the Methodist church on Thanksgiving morning. The address is powerful in theme and treatment of the subject. Dr. Ferguson said:

A community of shepherds far up in the Alps, when returning in the evening to their homes, find their mothers, wives and sisters awaiting them along some rocky ledge. Instantly the shepherds shout the challenge across the glen, "Praise ye the Lord," and the women in joyous chorus reply, "Praise ye the Lord." Thus rock answers to rock, hill to hill and valley to valley with devout praise. Akin to this simple custom is America's Thanksgiving Day. Seven hours earlier than in Honolulu, the anthem of praise began in Porto Rico, low and sweet; it broke upon the New England hills with mighty cadence; it gathered strength on the mighty prairies of the west; its tones were those of a hallelujah chorus with full orchestral accompaniment as it struck the majestic Rockies; nor did it lose force as it poured through the canyons of the Colorado and the Columbia that the strains might reach frosty Alaska, sunny Hawaii and the seething Philippines. Its note in Hawaii was accompanied by the beautiful expression of patriotism surging in the heart of one native to the soil:

Father, we thank Thee!
Father, we thank Thee!
Father in heaven, we thank Thee!

We thank Thee for our island home,
Its kindly sun, its summer sea,
Its gentle rain, its balmy breeze
And clouds as light as ocean breeze.

We thank Thee for the soft green grass
That never hides beneath the snow,
For all the trees and flowers that grow
With not a frost to bid them pass.

We thank Thee for the sugar cane,
And coffee berries, ripe and red,
And taro we are daily fed
And all the rice field's golden grain.

Father, we thank Thee!
Father, we thank Thee!
Father in heaven, we thank Thee!

—Mary Dillingham Frear.
I am not so much concerned today with America as with Americans. Do they stand for a distinct type; and are they preserving and improving that type? My text suggests that the Jews were a peculiar people and differed from other nations. Is our nation distinct and is there a real Americanism as discussed and defined in a series of lectures before the University of Copenhagen by our distinguished educationist and publicist, Dr. Nicholas Murray Butler, the head of our largest university with a total enrollment this year beyond 13,000 students? Strange and difficult it may seem to discover a type in a country as young as ours and peopled by races so heterogeneous. Dr. Butler found the typical American, not in New England, which is hindered by traditionalism, and not in the south—which is held down by sectionalism, but in the middle west. Thither came the best of New England unfettered by traditions but well taught by experiments in government made on the eastern shores, and did "take occasion by the hand and make the bounds of freedom wider yet."

Orderly foundations were laid and the very highest type of Americanism was thereupon reared—intelligent, industrious, inventive, daring, self-reliant and religious. The states of the middle west developed a more democratic form of government, more responsive to the needs and the will of the people, than the early fathers dare evolve from our colonial types. These giants of the west were sometimes rude and crude but they were always stalwart in maintaining free institutions which would develop a more distinctive Americanism than in far eastern states where these westerners found, as they claimed, too many "warmed-over Englishmen." The new states glorified the Anglo-Saxon but determined to differentiate themselves from English colonists as found in Canada or Australia. Americanism thus became an atmosphere in which men of large gifts and victorious tread were developed; and it became also a system by which individuality may best be developed into its highest dignity, truest independence and greatest efficiency. Such an Americanism has crowned the central states with glory and honor and given them the highest place of power and influence in our political life.

To develop this noble spirit of the nation Dr. Butler asserts it to be necessary to follow closely the writings and addresses of Hamilton, Lincoln and Emerson—a very suggestive combination—and adds to this list seven others to make up a list of the ten most representative men in American history, viz.: Washington, Jefferson, Jonathan Edwards, Benjamin Franklin, John Marshall, Daniel Webster and Willard Gibbs. Their spirit must pervade American life if we reach the heights of the worthiest Americanism. In discussing the pillars that support Americanism I need not discuss such fundamentals and familiar truths as liberty equality and fraternity, nor religion and education whose value is everywhere recognized but some pillars whose dim outlines may not be readily perceptible, but whose firm support we greatly need.

(1) Expansion. Americanism was never designed for narrow confines. Born with an impulsive and propulsive force it soon outgrew the early colonies, absorbed the northwest ter-

ritory, eagerly bargained for the Louisiana purchase, trailed to the remote Oregon, stretched out to embrace California with its 1200 miles of seacoast (which should have included the Lower California peninsula, and may soon include it if Mexico does not behave better) and then with rich Spanish sections completed our southern possessions. Even a continent could not contain its fullness. An overflow came to the islands of the Atlantic and the islands of the Pacific. This vast expanse of territory was necessary for the growth of Americanism. Jefferson could find nothing in the constitution except "implied powers" to justify the all-important Louisiana purchase, and McKinley had the same experience in taking the Philippines under our flag; but both were done wisely and well to give larger scope for the growth of our national spirit. Expansion or death—was the alternative. We must grow in our institutions or wither and die. It is hereby then to measure the present movements by the standards of one hundred years ago. The fathers were not tied to the past but merely took counsel of it. We would be untrue to the fathers if we stood still merely to honor their memory. More meretricious, complex and numerous, have arisen, and our government must expand to meet them and solve them or Americanism will shrivel and expire.

The expansion now going on may look like paternalism or socialism but it cannot be retarded. Human rights rather than mere property rights are now first in importance. All parties have taken the slogan "Social and Industrial Justice." Since our last Thanksgiving one state has started State Life Insurance, several have provided incomes for widows or improved their statutes touching the liability of employees, or passed a law prohibiting child labor fixing the hours of labor for women, or gone as far as establishing a minimum wage. The heavens are all aglow with a galaxy of new and inspiring ideas. We have not gone so far as Germany or England, but we are fairly started. The constitution was declared by the eloquent Webster to be merely "An instrument of government." The pertinent inquiry today is "Who holds this instrument?" Our answer is found in the first seven words of the constitution "We, the people of the United States." The people made the constitution, own the government both federal and state, and we have the power of controlling and of modifying government by due and orderly processes. The appeal must be made to the people and they must themselves finally determine what they need and desire in every department of government. At first they quickly passed ten amendments; then we passed others more slowly and cautiously. Recently success in securing two amendments, has given impulse to the demand for even easier methods of revision. The American people do not intend to let the reins of government slip again carelessly from their hands as for many decades past but to improve legislation by expansion of governmental powers to meet present demands. The growth of the Monroe Doctrine illustrates what we may expect.

Cohesion.—If expansion meant diffusion and dissipation of our energies, then it would be a broken pillar, but it has standing side by side another pillar that strongly supports it. A mighty cohesive force has been evident from the beginning. It is the Anglo-Saxon element which is all pervasive and all-controlling. Gathering from all nations the most diverse elements, we would have disorder and defeat, were there not this unifying element. Laws, institutions, language and customs are Anglicized, but Anglicized after the American mold. The high-minded, chivalrous, serious, enterprising Anglo-Saxon Spirit that leads Europe has been the mightiest agency in conquering other national types and in coalescing all into an Americanism which is distinctive. Dr. Butler suggests interstate migration as a cohesive force. Men and women of New England find their children peopling the Middle west and find their grandchildren on the Pacific Coast or the great Southwest. This movement of our own people from one section to another breaks down all barriers and creates unity. The churches with membership scattered over the whole nation, and the great political parties after the same manner as the churches, bring about national unity within their own ranks. The great public school system with nearly 50,000 teachers and nearly 20,000,000 students, is the mightiest of all unifying forces. Aided by our great universities and private schools, the public schools are bringing all races within our borders into one. All teaching should be done through our own language, and still closer unity will thus be promoted, and a truer Americanism fostered.

Optimism. If you should ask me "What's the matter with America?" I would give but one answer in New York, Chicago, San Francisco or Honolulu, and in these words: "America has a bad attack of the blues." Pessimism is abroad and pessimism spells paralysis and defeat. Men wag their heads or hang their heads who formerly held their heads erect, and made their boast in America and Americanism. Foreigners remark in their writings that the American has ceased to brag. But in turning from vanity we are losing virility—that strength which comes faith in our fathers' God, love for our institutions and hope as to the final outcome of our "experiment in government." We need a revival of optimism which will be jubilant, exhilarating and victorious. Grant that we are passing through trying times, through transitional days; so are all the nations. Though America is, in John Bright's words, "the land of the future," she is also the most glorious land of the

STUDEBAKER SIX, \$1800 HONOLULU.

Buy It Because It's a Studebaker

The Studebaker Six for \$1800, f. o. b. Honolulu, is the only one at anywhere near the price.

This price is made possible only by the hugeness of Studebaker operations.

Studebaker will build more "Sixes" this year than all the plants in America produced last year.

Schuman Carriage Co., Ltd. Agents

present. She has the best territory, the best government, the best schools, the most vigorous and generous churches and the most enlightened people. She has met successfully every crisis and will solve her present problems. Gladstone's prophecy should startle us from our pessimism. "In A. D. 2000 America will have 800, 000,000 people speaking the English language." But the words of our own poet of the Sierras, Bayard F. Taylor, who passed away but a few months ago, should inspire us with a new love and the "hope that maketh not ashamed."	Fresh and sweet as spring rains; By seas with no fears in them, God's garmented plains. "Meeting rivers bound east, Like the shadows of night; Chasing rivers bound west Like the break of daylight; Crossing rivers bound south From dead winter to June, From the marble clad snows To perennial noon."	Drives the thundering train— Through the fields where God's cattle Are turned out to grass, And His poultry whirl up From the wheels as we pass. "Ah valleys of vision, Delectable mountains, As grand as old Bunyan's And opals of fountains, And garnets of landscapes, And sapphires of skies, Where through agates of clouds Shine the diamond eyes."
"From Hell Gate to Gold Gate, And the Sabbath unbroken. A sweep continental And the Saxon yet spoken. "By seas with no tears in them, Fresh and sweet as spring rains; By seas with no fears in them, God's garmented plains. "Cosmopolitan rivers, Mississippi, Missouri, That travel the planet like Jordan through Jewry. "Through the kingdoms of corn, Through the empires of grain, Through dominions of forest		Side by side with the pillars of Americanism stand perils which, like Samson in his blindness, threaten to lay hold of the pillars and tear down (Continued on page six)

TONIGHT

AT THE RAHNSKELLER

The Musical Entertainment, which proved so acceptable a feature of the Thanksgiving dinner, will be repeated, with some variations, this evening; when MISS DOLLY HARRIS, the contralto prima donna, will again fill an engagement.

For table reservations, phone 1759.

Alexander
Young

Cafe

Hotel & Bishop Sts.

It's a day for thanks-giving---at any time of the year:---the day when Fire Insurance is taken out on one's property.

Let
C. Brewer & Co., Ltd.
arrange matters for YOU

Don't Worry

Insure against Loss by
Fire, Accident, and
Untimely Death

Castle & Cooke, Ltd.
General Insurance Agents

It may be hard to save money just at this season of the year—but it's not impossible.

Any money you did save now would look mighty well on the credit side of your bank book—to start the New Year with.

Start a Savings Account NOW!

Capital-Surplus...\$1,250,000

Alexander
&
Baldwin
Limited.

Sugar Factors
Commission Merchants
and Insurance Agents

Agents for
Hawaiian Commercial & Sugar Co.
Hauku Sugar Company
Pala Plantation
Maui Agricultural Company
Hawaiian Sugar Company
Kahuku Plantation Company
McBryde Sugar Company
Kahului Railroad Company
Kauai Railway Company
Honolulu Ranch
Hauku Fruit & Packing Co.
Kauai Fruit & Land Co.

Fire Insurance

THE
B. F. Dillingham Co.
LIMITED
General Agent for Hawaii:
Atlas Assurance Company of
London, New York Under-
writers' Agency; Providence
Washington Insurance Co.
4th floor Stangenwald Building.

HOME BUYING IS
HOME INSURANCE
Home Insurance Company of Hawaii,
Ltd., O'Neill Bldg., 96 King Street.
Telephone 3529.

Established in 1859

BISHOP & CO.
BANKERS

Commercial and Travelers' Let-
ters of Credit issued on the
Bank of California and
the London Joint
Stock Bank,
Lt., London

Correspondents for the Ameri-
can Express Company and
Thos. Cook & Son

Interest Allowed on Term and
Savings Bank Deposits

BANK
— of —
HONOLULU
LIMITED

Issues K. N. & K. Letters of
Credit and Travelers' Checks
available throughout the world.

Cable Transfers at
Lowest Rates

THE YOKOHAMA SPECIE
BANK, LIMITED.
Capital Subscribed...\$48,000,000
Capital Paid Up...\$30,000,000
Reserve Fund...\$18,550,000
YU AKAI, Manager.

LET ME RENT OR SELL
YOUR PROPERTY
Have Calls Ever Day.

J. R. Wilson,
925 Fort St. Phone 3666

Giffard & Roth
Stangenwald Bldg., 102 Merchant St.
STOCK AND BOND BROKERS
Members Honolulu Stock and Bond
Exchange

J. F. Mergan Co., Ltd.
STOCK BROKERS
Information Furnished and Loans
Made
MERCHANT STREET—STAR BLDG.
Phone 1572.

Honolulu Stock Exchange

Saturday, November 29.

MERCANTILE	Bid	Asked
Alexander & Baldwin	175	
C. Brewer & Co.	375	
SUGAR		
Ewa Plantation Co.	13	13 1/2
Hauku Sugar Co.	70	85
Hawaiian Agricultural Co.	125	
H. C. & S. Co.	21 1/2	21 1/2
Hawaiian Sugar Co.	22	
Honokaa Sugar Co.	50	
Honolulu Sugar Co.	50	
Hutchinson Sug. Pitt. Co.	14	
Kahuku Plantation Co.	95	
Kekaha Sugar Co.	95	
Koloa Sugar Co.	95	
McBryde Sugar Co. Ltd.	10	
Olaa Sugar Co. Ltd.	3 1/2	1
Onomea Sugar Co.	16	17 1/2
Paaui Sugar Plant. Co.	5	
Pacific Sugar Mill	85	
Pala Plantation Co.	70	85
Peepee Sugar Co.	17	18
Pioneer Mill Co.	52 1/2	
Waimanalo Sugar Co.	10	
Waimanalo Sugar Co.	10	
MISCELLANEOUS		
Hauku Pkg. Co. Ltd.	35	
Hawaiian Electric Co.	13	2 1/2
Hawaiian Irr. Co. Ltd.	13	2 1/2
Hawaiian Pineapple Co.	34 1/2	34
Hilo Railroad Co. Com.	4	
Hilo Railroad Co. Ltd.	21 1/2	21 1/2
H. B. & M. Co. Ltd.	105	
Hon. Gas Co. Ltd.	105	
Hon. Gas Co. Ltd.	105	
H. B. & M. Co. Ltd.	21 1/2	21 1/2
I. J. S. N. Co.	125	150
Mutual Telephone Co.	18	19
O. R. & L. Co.	122	
Pahang Rubber Co.	13	
Taijong Olok Rubber Co.	22	
BONDS		
Hamakua Ditch Co.	90	
H. C. & S. Co. 5s	90	
Hawaiian Irr. Co. 6s	90	
Haw. Ter. 4s, ref. 1905	90	
Haw. Ter. 4s Pub. Imp.	90	
Haw. Ter. 4 1/2s	90	
Haw. Ter. 4 1/2s	90	
H.R.R. Co. 1901 6s	90	
H.R.R. Co. R.R. 6s	82	
Honokaa Sug. Co. 6s	80	
Hon. Gas Co. Ltd. 5s	100	
H. R. T. & L. Co. 6s	100	
Kauai Ry. Co. 6s	100	
Kohala Ditch Co. 6s	100	
McBryde Sugar Co. 5s	101	
Mutual Telephone 6s	101	
Natoma Co. 6s	90	96
Oahu Sugar Co. 5s	97 1/2	100
O. R. & L. Co. 5s	50	52 1/2
Olaa Sugar Co. 6s	100	
Pac. Guano & Fert. Co. 6s	100	
Pacific Sugar Mill Co. 6s	98	
Pioneer Mill Co. 5s	100	
San Carlos Milling Co. 6s	100	
Wailua Agricul. Co. 5s	100	

Between Boards—10 Haw. Ag. 126,
5 Oahu Sug. Co. 10, 21 Oahu Sug. Co.
10, 5 Oahu Sug. Co. 10, 25 Oahu Sug.
Co. 10.

Latest sugar quotation, 3.61 cents or
\$72.35 per ton.

Sugar 3.61cts
Beets 9s 3 1-4d

Henry Waterhouse Trust
Co., Ltd.

Members Honolulu Stock and Bond
Exchange
FORT AND MERCHANT STREETS
Telephone 1208

For Sale

Lots off Emma and School Sts. in the
Perry Tract.
From \$400 to \$550 each.
\$50 cash, balance \$10 per month.
Exceptional Bargain.

P. E. R. STRAUCH
Waity Bldg. 74 S. King St.

FOR RENT

Neat, small cottage for married
couple; gas, etc., \$17.
Fine new 2-bedroom cottage; screen-
ed; gas; electricity; \$26.
2 fine large houses, \$35 each.
Land for sale in all parts of town.

J. H. Schnack,
Represented during absence by F.
Schnack, Attorney-at-law, 5 Brewer
Building. Telephone 3633.

Makiki Height
Lot

1-Acre Homestead Lot in Auwailimu
\$1250 on easy terms.
4 years to pay.

GEO. S. IKEDA,
78 Merchant St. Tel. 2500

We carry the most complete line of
HOUSE FURNISHING GOODS
in the city

JAMES GUILD CO.

Sharp criticism has been made of
the State Harbor Commissioners in
building new docks in San Francisco
harbor.

DAILY REMINDERS

See our line of boys' school cloth-
ing. Fashion Clothing Co., 1120 Fort
—advertisement—

Around-the-island trip \$5.00 a pas-
senger. Lewis Stable and Garage, Tel.
2141.—advertisement—

Bargains in Dishes. Call early.
Green Stamp Store, opposite Fire
station.—advertisement—

To help reduce the high cost of liv-
ing get some egg-layers from the Ma-
kiki Heights poultry ranch.

The Honolulu Tobacco Company is
now located in its new store a few
doors above the old location.

An attractive line of Christmas and
New Year cards and novelties at Wall,
Nichols Co., Ltd.—advertisement—

The Island Curio Company is mak-
ing a special display of cut glass and
silver trimmed glass, closing out the
same at cost.

There's a glorious galaxy of pleas-
ing playthings for gentle girls, bright
boys and bonnie babies, at Arleigh's
on Hotel street.

Beginning on December 1, Milton
& Parsons are going to offer some
high values in millinery at prices that
will make quick sales.

Value received. Splendid values
in winter millinery will be offered by
Milton & Parsons, 1112 Fort St., be-
ginning Dec. 1st.—advertisement—

Men! If you want your linen laun-
dered correctly—and so done up that
it lasts longer and wears better—have
it done by the French Laundry. Phone
1491.

A Thermos bottle is about as nice
and useful a present as can be given
to anybody. They are household nec-
essities now. Benson, Smith & Co.
are handling them.

Haven't you yet purchased some of
the beautiful Art Calendars at the
Honolulu Photo Supply Co.? If in-
tended for mainland Christmas gifts,
they should be mailed early.

The autoists of the territory have
found that the Fisk tires are equal to
any on the market when it comes to
mileage and general use. These tires
are for sale at E. O. Hall & Son.

See the beautiful garments in the
line of ladies' apparel that Madam
Zeave, in the Young Hotel, is exhib-
iting for holiday sale, and some of your
Christmas gift problems will be solved.

Not only seasonal novelties in
hats and trimmings, but the very beau-
tiful ideal in millinery for discriminating
women, may be purchased at the par-
lors of Miss Power, in the Boston
block.

Genuine KRYPTOK bifocal lenses
furnished promptly. Factory on the
premises. A. N. Sanford, optician,
Boston building, Fort street, over
Henry May & Co. Telephone 1740.—
advertisement—

The Thanksgiving holiday closed a
successful quarter at the open air
school at Waikiki. The second quar-
ter will begin Monday morning, De-
cember 1, at 9 a. m. Phone Miss Fea-
therston, 1538.—advertisement—

Kewpie dolls, colored and natural
Raffia; all sizes Raffia reeds and
needles. Original American-made dolls,
unbreakable. Hawaii & South Seas
Curio Co., Young Building. Largest
Pacific souvenir store in the world.—
advertisement—

If you haven't yet bought Her—
an electric iron, one great chance is still
yours. Get Her one for Christmas—
the utility of the gift will keep the
giver in mind for many, many months.
Therefore, get a Westinghouse Electric
iron from the Hawaiian Electric
Co. Phone 3431.

There are but two days left in which
to select tickets for the Worthington
song recital that is to be held at the
opera house on the evening of Decem-
ber 2. According to sales yesterday
and today there will be a crowded
house to enjoy the evening of melody.
The tickets are on sale at the promo-
tion committee rooms, Monday and
Tuesday being the last days of the sale.

The sale of tickets for the Worthington
song recital at the opera house
on the evening of December 2, was
commenced at the promotion commit-
tee rooms this morning, and there was
a rush for the best seats, and it stands
to reason that they will not last long
at the rate they were taken up from
the opening hour to noon today. This
song recital should be enjoyed by all
and a delay in the looking after of
tickets may cause the loss of a good
seat.

One of the most comfortable and
handsome cars in the rent service in
Honolulu is the new six-cylinder Pack-
ard owned by E. M. Wood, who occu-
pies a stall in the Young Hotel auto
stand. The car is fitted with the lat-
est in the way of springs and tires,
is a self-starter, full electric light-
ed, gas, electricity, \$26.
2 fine large houses, \$35 each.
Land for sale in all parts of town.

So that everybody who has business
with Santa Claus at his headquarters
with Wall, Nichols Company, Ltd., can
be accommodated, that firm has made
an agreement with Santa Claus to
keep their store open evenings until
9 o'clock, commencing on December 1.
This will allow everybody who has
shopping to do, to do it early and
well, thereby avoiding the worry and
fuss and rush of the last moments
when Santa Claus has so much to do
with people who will hang back till
the last moment before doing their
shopping and then have to take what
the early shoppers left after picking
over the fresh and complete stock, as
it is at the present moment. Shop
early is the "open sesame" of Christ-
mas contentment.

The American Federation of Labor
refused to condemn intervention in
Mexico saying it might be necessary.
However Huerta was called an assassin.
A 24 inch water main broken in a
residence district in Portland and did
thousands of dollars worth of damage
before it could be shut off.

PINKHAM CONGRATULATIONS.

Are being sent by Federal Wireless
to his Washington address for 37
cents per word.

'AMERICANISM' SPEAKER'S THEME ON THANKSGIVING

(Continued from page five)

the beautiful temple in which Ameri-
canism is enshrined.

Indifference is one of our greatest
perils. It is sometimes born of satis-
faction and sometimes of dissatisfaction.
More than 19 per cent of our
voters are absent from the polls even
in a presidential campaign. It is diffi-
cult to secure the attendance at the
polls of even 50 per cent of the voters
when great constitutional questions
are at stake, despite the fact that
there is now an insistent demand for
easy and frequent amendments. We
are paying a fearful price for our in-
difference—indifference to municipal,
state and national affairs, indifference
to our schools, indifference to the
churches and public morals. "Awake
thou that sleepest" is the cry of the
pulpit, the press and the publicist.

Another peril is radicalism. Many
are abroad advocating measures so
extreme that not only would the frame
work of our government be rebuilt, but
the very foundations would be re-
moved. These are quick physicians
with imperfect diagnosis and with
remedies that could not stand the
test of the "Pure Food and Drug Act."
These irreverent radicals may do
good by alarming us, but they are
blind leaders of the blind in attempt-
ing any constructive work. At heart
America is conservative. The very
few changes made in our constitution
prove this. We have been satisfied,
often too well satisfied, with the past
and made it our hitching post rather
than our guiding post. We are not
yet in a mood to try every new scheme
and chase rainbows.

Racialism is a more threatening
peril. The Anglo-Saxon is proud and
exclusive. The white race feels and
proclaims its superiority over all others.
This is very disturbing in a na-
tion that embraces so many races and
peoples and tongues. In the South,
the negro has made rapid strides, so
that now he owns \$600,000,000 and is
wiping out the illiteracy percentage
far faster than any other race was
ever known to accomplish. The North
and South are now co-operating in
solving this complex problem of the
industrial and political life of the
black man. The Indians are now gain-
ing in population—the first time in
several decades—as well as in self-
respect and moral good. On the Pacific
we face the Oriental question, but the
nations of the Orient, who owe so
much to America will deal with her
in a spirit of patience and fairness,
and the exchange of scholarly and
honorable leaders together with the
common aim of the Occident and Ori-
ent in securing the freest and most
efficient government will lead to a
speedy and peaceful solution. In the
eastern states the presence and the
prominence of the Jews have brought
racial antipathy and jealousy. In the
world at large the Jews number one-
half of one per cent of the population,
but 15 per cent of all Jews live in
America and nearly 1,000,000 in New
York. Intelligent and aggressive, they
are most successful. They are loyal
moreover to our institutions. In the
Friday noon meetings of the Educa-
tional Alliance, the great Jewish so-
ciety of children and young people
founded by the Strauses and promoted
by such men as Jacob Schiff, the fol-
lowing salute is always given to the
stars and stripes:

"Flag of our great republic, inspire
in battle, guardian of our homes,
whose stars and stripes stand for
bravery, purity, truth, and union, we
salute thee! We, the natives of dis-
tant lands who find rest under thy
folds, do pledge our hearts, our lives,
our sacred honor to love and protect
thee, our country, and the liberty
of the American people forever."

Socialism is perhaps the least
threatening of the perils, for it is
not indigenous. Brought in from Eu-
rope, it has not developed robust lead-
ership nor large proportions. It is a
mere episode of German Socialism and
according to the report submitted to
the German Socialists by one of their
leaders delegated to visit America and
report progress, "The forces in Ameri-
ca are too centrifugal for the success
of Socialism. We have not there the
same background in national injustices,
nor the same spirit of bitter re-
sentment against tyranny. Every man
has too good a chance to get ahead
and leans on himself rather than on
the State." The fact is that European
Socialists who come to us as ardent
Socialists, and hereafter designated
by their numbers, were on the 29th
day of November, 1913, selected,
drawn and designated for payment
and redemption in the manner pro-
vided in said mortgage deed of trust.
Said bonds so selected, drawn and
designated for payment will be paid
at the office of Hawaiian Trust
Company, Limited, at 943 Fort Street,
Honolulu, Territory of Hawaii, at the
rate of One Thousand (\$1000) Dol-
lars per bond and accrued interest,
on the second day of January, 1914.
Such bonds shall be surrendered to
the company for payment, redemption
and cancellation as provided in said
mortgage deed of trust, and interest
thereon shall cease from the first day
of January, 1914.

The following are the numbers of
the bonds so selected, drawn and des-
ignated:
Numbers 11, 13, 14, 15, 40, 41, 42,
52, 53, 55, 58, 59, 60, 61, 111, 113, 115,
116, 202, 204, 205, 206, 207, 209, 210,
213, 214, 215, 216.

Respectfully
THE DOWSETT COMPANY, LTD.,
By S. H. DOWSETT,
Its Secretary and Treasurer.
Dated November 29, 1913.
5714—Nov. 29, Dec. 1, 4, 8, 11, 15, 18,
22, 26, 29, 31.

churches. Napoleon said that ruling
powers, if a nation had no religion
would need to invent one, to make
government possible and to engender
patriotism. Our Country stands for
the Christian religion, and must not
neglect it. A revival of interest in the
Church, and in pure and undefiled re-
ligion, is most needed just now in all
parts of our country. This will quick-
en, ennoble and enrich true Ameri-
canism.

"O, beautiful and grand,
My own, my native land!
Of thee I boast;
Great Empire of the West,
The dearest and the best,
Made up of all the rest,
I love thee most."

The wife of a Florida millionaire
was arrested at a prizefight in San
Francisco masquerading in men's
clothes. She had been anxious to see
a prizefight and took that way of doing
it.

San Francisco citizens are aroused
harbor of wood instead of modern con-
crete because Mayor Ralph vetoed the
municipal opera house bill because it gave
to those who donated over \$500,000 to
the cause the exclusive right to the
boxes and because the board of direc-
tors was self-perpetuating.

King Ferdinand of Bulgaria is re-
ported to be about to abdicate.

WANT-ADS

SITUATION WANTED

Experienced blacksmith wants job on
plantation or in town. Address B.
S., this office. 5713-St.

FURNISHED ROOMS.

Large, pleasant rooms in a private
house. Good location for tourists.
408 Beretania. 5714-St.

Furnished room and bath in Makiki
district. Apply this office.
5714-St.

FOR SALE.

A gentle, strong family horse and a
surrey in good condition. Apply H.
E. Hendrick, Merchant and Alakea
Sts. 5714-St.

One-half or one-third interest in an
old established business for sale.
Capital required \$3000 to \$5000.
References required and given;
either working or silent partner.
Address B. B., this office.
5713-St.

\$350 cash only, automobile, Roadster
Stevens Duryea, guaranteed to be
in first class condition; 4-cylinder,
3-speeds, top glass front; electric
headlights; all good tires. Inquire
magneto dept., von Hamm-Young
Co. 5713-St.

1 lot Kaimuki, 75x161, cor. Wai-
alea and 17th Ave.; gas, water and elec-
tric light; lot is ready to build on;
for one week only, \$450.00. Inquire
Conductor No. 7, H. R. T. & L. Co.
5713-St.

CAMERAS FOR SALE.

Vest Pocket Kodak and case, first
class condition; cost \$6.75. We of-
fer this at \$3.50. Better hurry. Ko-
dagaph shop, Hotel and Union Sts.
5713-St.

ORIENTAL RUGS FOR SALE.

Direct importers of Indian Cashmere,
Ceylon and Chinese Embroideries
and Curios. Oriental Persian rugs
and Ceylon handmade linen lace.
Cashmere Brass for dresses and silk
goods. Call and inspect stock.
66 Hotel Street near Fort Street.
5713-1m

NEW TODAY

NOTICE TO BONDHOLDERS OF
THE DOWSETT COMPANY, LTD.

Notice is hereby given that pursu-
ant to the provisions of that certain
mortgage deed of trust dated the
29th day of September, 1903, of re-
cord in the Hawaiian Registry of Con-
veyances in Liber 251, on pages 301-
328, which was executed by The Dow-
sett Company, Limited, a Hawaiian
Corporation, to Alfred W. Carter, S.
E. Damon, J. R. Galt, F. W. Macfar-
lane and A. B. Wood, all of Honolulu,
Territory of Hawaii, as Trustees,
those certain twenty-nine (29) of the
bonds secured by said mortgage deed
of trust, and hereinafter designated
by their numbers, were on the 29th
day of November, 1913, selected,
drawn and designated for payment
and redemption in the manner pro-
vided in said mortgage deed of trust.
Said bonds so selected, drawn and
designated for payment will be paid
at the office of Hawaiian Trust
Company, Limited, at 943 Fort Street,
Honolulu, Territory of Hawaii, at the
rate of One Thousand (\$1000) Dol-
lars per bond and accrued interest,
on the second day of January, 1914.
Such bonds shall be surrendered to
the company for payment, redemption
and cancellation as provided in said
mortgage deed of trust, and interest
thereon shall cease from the first day
of January, 1914.

The following are the numbers of
the bonds so selected, drawn and des-
ignated:
Numbers 11, 13, 14, 15, 40, 41, 42,
52, 53, 55, 58, 59, 60, 61, 111, 113, 115,
116, 202, 204, 205, 206, 207, 209, 210,
213, 214, 215, 216.

Respectfully
THE DOWSETT COMPANY, LTD.,
By S. H. DOWSETT,
Its Secretary and Treasurer.
Dated November 29, 1913.
5714—Nov. 29, Dec. 1, 4, 8, 11, 15, 18,
22, 26, 29, 31.

Where to go Tonight

To the
Popular
T H E A T E R

LAST NIGHT OF
"The Crusaders"

NEXT MONDAY
"General Funston's Capture of Aguinaldo"

AT THE

Hawaii Theater To-night

CENTRAL IMPROVERS NAME MEMBERS TO DISCUSS NEW STREET LAWS WITH OFFICIALS OF THE CITY AND COUNTY

After an able discussion by several speakers, Oahu Central Improvement Committee last night unanimously adopted the following resolution, moved by Ed Towse and seconded by R. R. Reidford:

"Resolved, That a committee, consisting of Messrs. Ashford, Church, Andrews, Judd, Withington, Swain, Reidford and Gere, confer with the proper authorities of the City and County of Honolulu and discuss with them details of the new street and paving laws, and urge upon the said city and county authorities that they proceed at once with the enforcement of the laws as set forth in Acts 87 and 181 of the Session Laws of 1913."

C. W. Ashford opened the discussion with a synopsis of the main provisions of the two laws, giving his views on methods of putting them in successful operation, both on the part of the board of supervisors and that of the people wanting streets opened or improved.

Professor Andrews and T. M. Church, the presidents respectively of Manoa and Kaimuki improvement clubs, stated the positive action taken by those bodies in favor of bringing the laws into effect without delay and strongly urged following up the campaign. R. R. Reidford made a strenuous speech along the same line.

Senator A. F. Judd supported the legal opinion given by Mr. Ashford in answer to questions, to the effect that judicial decisions were on record which should prevent excessive assessments of benefits under either statute. For districts having wet agricultural lands, especially, he advocated spreading the assessment over the area benefited rather than laying it only upon the frontage of the street to be opened or improved. This question of taxation districts caused the first difference of opinion in the debate, several pronouncing strongly in favor of the plain frontage tax.

Success on Mainland.

Mr. Towse having moved the resolution with remarks showing how the frontage tax worked successfully in certain mainland cities, G. H. Gere spoke on different types of street paving and contended that all underground work, such as drains and sewers, should precede the laying of permanent pavement. This opinion met with opposition, further enlightening the discussion. D. L. Withington spoke of the practice in California when he lived there and favored assessment by frontage as less liable to complications than the wide district system.

J. W. Caldwell gave an address on the present status of the Honolulu water works, with exhaustive data on the plant and cost of its operation. There was only one problem involved, and that the financial one, to give Honolulu an abundant and efficient water supply, he said. At the same time the speaker repeated the warning that Honolulu was in danger of losing its artesian water altogether if steps were not taken for having it officially controlled. The artesian level was receding two-fifths of a foot every year, and there was no restriction placed on the private boring of wells, he added. Urging the adoption of the meter system, Mr. Caldwell gave figures showing that water rates in Honolulu were not high compared with other cities, also that the consumption of water per capita here was not as many supposed, unusually

BLUE AND DISCOURAGED

Mrs. Hamilton Tells How She Finally Found Health in Lydia E. Pinkham's Vegetable Compound.

"I began taking Lydia E. Pinkham's Vegetable Compound and am now in good health. If it had not been for that medicine I would have been in my grave a long time ago."—MRS. ARTIE E. HAMILTON, R. F. D. No. 6, Warren, Ind.

Another Case.

Esmond, R. I.—"I write to tell you how much good your medicine has done me and to let other women know that there is help for them. I suffered with bearing down pains, headache, was irregular and felt blue and depressed all the time. I took Lydia E. Pinkham's Vegetable Compound and commenced to gain in a short time and I am a well woman today. I am on my feet from early morning until late at night running a boarding house and do all my own work. I hope that many suffering women will try your medicine. It makes happier wives and mothers."—MRS. ANNA HANSEN, Esmond, Rhode Island.

large. He paid a high tribute to the excellent work done by his predecessors in the superintendency of public works on the local water system.

Opposes Outside Engineers.
Marston Campbell, former superintendent of public works, told of the difficulties he had experienced in obtaining support higher up, as well as from legislative committees, for his estimates of money needed for necessary extensions of the water system. One legislature had adjourned without appropriating one dollar for extensions, and it was only after earnest entreaty that the governor promoted a measure to allow the revenue of the service to be used for that purpose. The speaker maintained that Honolulu had as good engineering talent as any place in the world, and it was unnecessary to bring in experts from outside to devise a scientific water system. He advocated meters, citing the example of Wailuku.

Mr. Withington held that local engineers, however efficient, could not get the necessary funds from the legislature, saying that Los Angeles was unable to obtain its splendid system until Mr. Stearns, of Panama Canal fame, was enlisted to prepare estimates and arguments for the authorities.

It being then past 10 o'clock, the president suggested that the question of a water commission be left for later decision and dismissed the meeting, after the passage of a vote of thanks to the Young Hotel management for the use of the assembly rooms.

President D. Logan, at the opening of the meeting, presented the correspondence relating to the readmission of Wailale, Kaimuki and Palolo Improvement Club to the central organization, on its voluntary application, which showed that the delegates from that club were Ed. Towse, E. A. Bernat, Father Valentin, J. H. Fiddes, G. H. Tuttle and A. F. Clark.

In the absence of Sec. Geo. G. Guld, Mr. Towse officiated in that capacity.

MYSTERY SURROUNDS MURDER OF JAPANESE ON THE CASTNER ROAD

Mystery surrounds the brutal murder of Sakanishi, a Japanese laborer at a Wailale pineapple plantation, who was found dying at 9 o'clock this morning, lying alongside the main road leading from Castner to Wailale, and while on the way to the hospital died before he reached the institution. Deputy Sheriff Oscar Cox was called from Wailale to investigate the matter. Cox found the Japanese at a store at Wailale and took charge of the wounded man, who had received a knife wound in the throat, from which he had bled profusely.

The police officer was able to gain but a brief statement from the Japanese before he passed away as the auto sped through Maunaloa. He declared that while on the road from Castner at 9 o'clock last night, he had been set upon by three persons. One is described as much taller than the others. While one man held the Japanese, another is alleged to have stabbed him in the neck. Sakanishi insisted that he had no money on his person at the time of the assault.

That a terrific struggle preceded the stabbing is apparent from the condition of the ground in the vicinity of where the crime was committed.

Cox took the remains to the morgue. Coroner Rose will hold an inquest Monday.

PINKHAM CONGRATULATIONS.

Are being sent by Federal Wireless to his Washington address for 37 cents per word.

SOCIETY

Dinner for Guests.

In honor of Judge and Mrs. H. E. Cooper of Honolulu, Mr. and Mrs. Lafayette Porter of Homewood Drive are entertaining this evening with a dinner at the Altadena Country Club. It is a chrysanthemum dinner with these flowers in charming arrangement as centerpiece and about the dining room and the nut cups and candle shades are flower-shaped. The hints of blossoms and accessories are soft yellow.

Judge and Mrs. Cooper are guests at the Porter residence. Judge Cooper is a distinguished member of the Hawaiian bench.

Covers are laid for the guests of honor, the host and Mr. and Mrs. William H. Vedder, Mr. and Mrs. Harry Chadwick, Judge and Mrs. Willett, Mr. and Mrs. Nat Hamilton, Mr. and Mrs. Charles Bradley, Dr. and Mrs. Walter Nichols and Mr. and Mrs. J. B. Coulston.—Pasadena Star.

Mr. and Mrs. H. O. Burkland, Mr. and Mrs. S. H. Birdseye and Mr. and Mrs. J. G. Clarkson of Honolulu regaled at the Manx recently.

YE LIBERTY THEATER

"Atop of the World," considered by film experts to be one of the most wonderful achievements ever made in motion photography, will be presented for the first time in this city at Ye Liberty theater, beginning this evening, for seven nights only. "Atop of

"Where Christmas Dreams Come True"

The House of Thousands of Practical Gifts for the home. Gifts for the little Tot in the Cradle, along the line to dear old Grandmother in her rocking chair by the sunny window. Not a single soul has been forgotten by your old reliable Furniture Store.

Music Cabinets, fumed oak, golden oak, mahogany and walnut \$15.00 to \$37.00
Piano Benches, in mahogany \$18.00 to \$20.00
Piano Lamps, in fumed oak, mahogany \$40.00 to \$45.00
Electric Portables, in fumed oak and mahogany and pottery bases with art glass, pottery and silk shades \$5.50 to \$65.00
Candle-sticks, in mahogany \$4.50 to \$8.50
Sewing Cabinets in oak and mahogany, in Sheraton, Colonial and Modern designs \$14.00 to \$40.00
Smoking Stands, fumed oak \$5.00 to \$18.00
Cellarettes, fumed oak \$20.00 to \$30.00
Humidors, fumed oak and mahogany \$20.00 to \$25.00
Magazine Stands, fumed oak and mahogany \$8.00 to \$24.00
Telephone Stands, fumed oak and mahogany \$12.00 to \$25.00
Shaving Stands, fumed oak and mahogany \$22.00 to \$30.00
Foot Stools, fumed oak, mahogany, reed and willow \$1.50 to \$12.00
Serving Trays, fumed oak, mahogany, reed and willow \$3.50 to \$8.00
Medicine Cabinets, golden oak and white enamel \$2.50 to \$12.00
Screens, 3- and 4-fold, in fumed oak, mahogany and white enamel frames; wood, tapestry, burlap, homespun and imitation leather panels \$5.00 to \$25.00
Hat Racks, mission style \$1.50 to \$5.00

Mottos, large assortment 75c
Framed Pictures 75c to \$15.00
Ladies' Desks in mahogany, fumed and golden oak, circassian walnut, birdseye, maple and enamel \$12.00 to \$70.00
Book Cases in mahogany, fumed and golden oak, 1, 2 and 3 section \$28.00 to \$65.00
Office Desks, in oak and mahogany, roll-top, flat-top and typewriter \$18.00 to \$100.00
Waste Baskets, in wood, reed, willow and matting 75c to \$4.00
Cheval Mirrors, in oak, mahogany and enamel \$45.00 to \$65.00
Parlor Mirrors, in fancy oak and mahogany frames \$8.00 to \$18.00
Hall Mirrors, mahogany and fumed oak frames \$7.50 to \$25.00
Bathroom Mirrors in white enamel and nickel plated frames, round and oblong patterns \$2.00 to \$12.00
China Cabinets, fumed oak, golden oak and mahogany \$25.00 to \$125.00
Buffets, fumed oak, golden oak and mahogany \$25.00 to \$135.00
Bureaus, golden oak, fumed oak, mahogany, walnut birdseye maple and enamel, in designs of all periods \$12.00 to \$135.00
Chiffoniers, with or without mirrors \$10.00 to \$100.00
Chiffoniers, oak and mahogany \$8.00 to \$95.00
Chests of Drawers, oak and mahogany \$45.00 to \$65.00
Wardrobes, oak and mahogany \$12.00 to \$100.00
Taborets \$1.50 to \$10.00

Toilet Tables, all finishes and with single and triple mirrors \$18.00 to \$65.00
Muffin Stands, Magazine Baskets, Work Baskets, Dog Baskets, etc., in reed and willow, make inexpensive gifts \$1.50 to \$6.00
Tables for every requirement of the home and office, in fumed oak, walnut, maple, enamel and mahogany, reed and willow. There are Tilting Tables, Tea Tables, Reading Tables, Nested Tables, Folding Card Tables, Invalid Tables, Desk Tables, Tray Tables, Parlor, Library, Bedroom, Dining Room and Breakfast Tables from \$1.50 to \$75.00
Pedestals \$4.50 to \$25.00
Chairs and Rockers, the largest and most artistic line we have ever offered the public. They come in all the popular finishes in wood, cane, rush seats and in upholstered seats and backs. There are Morris Chairs, Library, Parlor, Hall, Reception, Desk, Bedroom, Dining and Office Chairs and Rockers \$1.50 to \$65.00
FOR THE LITTLE ONES.
Baby Beds, Cribs and Cradles \$3.75 to \$15.00
 bassinets, in reed, natural, stained and enameled \$7.50 to \$26.00
High-Chairs, all finishes \$1.50 to \$8.00
Go-Carts and Carriages, \$5.00 to \$40.00
Rockers and Chairs \$1.00 to \$5.00
Tables \$3.50 to \$10.00
Desks \$7.00 to \$75.00
Doll Beds \$5.00 to \$5.75

BUY EARLY and enjoy better service and a larger variety to choose from. Articles selected now will be stored for future delivery. Of course you can have purchases charged.

J. Hopp & Co.
LIMITED

the World" is probably the most expensive picture of the kind ever attempted, several years being taken up in securing the various Alaska-Siberian scenes, while the expedition necessary to secure the films was a large and costly one.

Unlike the usual run of pictures, there was no acting or posing done in this remarkable series of views and episodes, each and every scene being made from actual happenings just as they occurred.

Every foot of the 6000 feet was made in the heart of Alaska and Siberia, and among the wonderful and unusual things shown are a polar bear hunt, a walrus hunt, reindeer races, the home life and customs of the Eskimos, mining in the northern gold fields, and 200 other stirring scenes, each of surpassing novelty and interest.

One picture, showing the midnight made from actual happenings just as they occurred.

at Herald Square theater, in New York, where it was shown for over half a year, during which time it was accorded more favorable newspaper publicity than probably ever before given any motion picture subject. In conjunction with this great six-reel feature will be presented the "Closing Night of San Francisco's Barbary Coast," which has created world-wide interest, as it is the only picture that has been taken at midnight, necessitating the hanging of the most powerful arc lights in the streets and concert halls.

tating the hanging of the most powerful arc lights in the streets and concert halls.

HAWAII THEATER

At the Hawaii theater there will be a most interesting program consisting of five separate reels of feature films that are full of life and excitement and will make the evening one of enjoyment.

On Monday the great spectacular photo-play, entitled "The International Conspiracy," will be thrown on the screen, encompassing all of the vivid scenes that go to make the film one never to be forgotten by those who see it. There will be no increase in the prices to see this wonderful drama, and no one who has the time should miss it.

"EXTR-E-E"

"ALL ABOUT"

"EXTR-E-E"

"Lewers & Cooke's Big Rug Sale"

20 per cent Discount on every Price below:-

Plain Grass Rugs	Grass Rugs White Centre	Twisted Grass Rugs	Dixie Grass Rugs
2x3 \$.30	2x345	2x360	Colors—Red, blue, brown, green
2x440	2x465	2x490	No. 200—3x6 1.30
3x460	3x490	3x4 1.20	No. 800—3x6 1.40
3x690	3x6 1.25	3x6 1.80	6x9 5.00
3x8 1.25	3x8 1.50	3x8 2.50	8x10 7.50
4x6 1.25	4x6 1.75	4x6 3.50	9x12 9.50
4x8 1.75	4x8 2.25	4x8 4.00	No. 811—3x6 1.40
6x6 2.00	6x6 2.75	6x6 5.00	6x9 5.00
6x8 2.50	6x8 3.25	6x8 6.50	8x10 7.50
8x8 3.25	8x8 4.25	8x8 8.00	9x12 9.50
8x10 4.00	8x10 5.00	8x10 10.00	No. 1500—3x6 1.50
8x12 4.75	8x12 6.50	8x12 11.00	6x9 5.25
9x12 5.00	9x12 7.00	9x12 12.50	8x10 7.50
10x10 5.50	10x10 7.75	10x10 14.50	9x12 10.00
10x12 6.25	10x12 9.00	10x12 16.00	
12x12 8.00	12x12 12.00	12x12 19.00	
14x14 9.50			

Finest Chinese and Japanese Matting at greatly reduced prices. Cocoa mats cheaper, also. Very special discount on Linoleum Remnants.

LEWERS & COOKE, Ltd.

177 South King Street, between Bishop and Alakea

Lumber, Building Materials, Hardware, Wall Paper, etc.

For Her Christmas

There is a vast difference between the new and old ways of ironing

The new way takes much less time and it enables the operator to work in comfort, for, since no hot stove is required, she can iron in the coolest spot in the house or on the porch.

The Westinghouse Electric Iron

is a scientific iron that confines the heat to the ironing surface, which remains uniformly hot throughout the entire ironing.

PRICE \$3.50.

Hawaiian Electric Co., Ltd.
Phone 3431

LITTLE KIDS
For Children

AN ASSORTMENT OF SHAPE-
LY SHOES FOR LITTLE
FOLKS NOW ON VIEW.

Infants' kid and Pat. Boots, 3 to 6
Infants' Kid, Pat. and Canvas Ankle
Ties, 3 to 6 \$1.50
Same, sizes 6 to 8 \$1.25
Same, sizes 8 to 11 \$2.00

McInerney Shoe Store
Fort above King Street

Use Our
Storage Dept.

If you are deferring your Christmas shopping because it is much too soon to send your gifts, let us remind you of our storage department.

Purchases may be made now and ordered delivered on December 24, AND THEY WILL BE.

The best selections from our complete stocks of Cut Glass, Electric Lamps, Chinaware, Silverware, etc., can be made right now.

W. W. Dimond & Co., Ltd.
The House of Housewares 53-65 King St.

BAGGAGE

TO AND FROM ALL LINES OF TRAVEL

Furniture Moving

Best Equipment in the city for this Line of Work.

Union - Pacific Transfer
Co., Ltd.,

Tel. 1871.

Opposite Lawers & Cooks.

174 S. King St.

Phone 2295 Reaches
Justace-Peck Co., Ltd.
ALL KINDS OF ROCK AND SAND FOR CONCRETE WORK.
FIREWOOD AND COAL.
66 QUEEN STREET P. O. BOX 519

Governor Pinkham
As He is Viewed
By The Citizens

W. R. FARRINGTON—I believe that President Wilson's splendid judgment in selecting a thoroughly independent man to be governor of this territory will be amply confirmed by the events of Governor Pinkham's administration. I feel certain that Governor Pinkham will work with a purpose single to peaceful political progress and the development of sterling Americanism here in Hawaii. Every man with any gumption or loyalty to the territory and the country, knows that we have a lot of hard work ahead, and we need progressive community work for the common good. "Uncle Pink's" ideal has always been a square deal and I am sure that Governor Pinkham's principle and practice will be the same. He will have hearty hard working support from men who believe in Hawaii and are honestly loyal to their country.

DR. C. B. COOPER—As a warm personal friend and admirer of Governor Pinkham, I, naturally, am gratified at his confirmation. The people of Hawaii are to be congratulated on the appointment of a man who will give them a clean and economic business administration. His personal record as a man is above reproach and his ability to add firmness in office already has been ably demonstrated.

DR. J. S. B. PRATT—With Mr. Pinkham in the executive chair the territorial health department is going to have a staunch ally in its struggle to improve sanitary and health conditions generally in the islands.

EDWARD M. WATSON—Well, I'm glad it's settled. Now I hope Mr. Pinkham comes straight down here and begins to stir up some of the things that ought to be stirred up.

HUGH COKE—I have known Mr. Pinkham for sixteen years and in my opinion he will make a good governor for Hawaii.

JOHN EFFINGER—Serves us Democrats right. Now maybe we'll get together next time—if somebody doesn't sneak around and do some double-crossing. Anyway, the territory should support the new governor.

JOSHUA D. TUCKER—I am glad Pinkham is confirmed. I am for him. He will make a good governor.

SEN. A. J. WIRTZ—A good man in a good place—Pinkham. I am very delighted to learn of his confirmation. I understand he will take his oath of office at once.

MAYOR J. J. FERN—Every Democrat in the territory, and Republicans and other party men as well, should get behind Pinkham and help all they can. With such assistance he will make an excellent governor. I will be glad to serve on the reception committee to welcome him here.

WILL MILES—Although Pinkham seems to have had a close shave in the confirmation, I feel that we should loyally support him—not only the Democrats but the Republicans. I feel that Pinkham is everybody's governor, just as Wilson is everybody's president.

BERTRAM VON DAMM—I am pleased that we have finally got a governor. It took the Democrats a long time to do their duty to Hawaii; but I am pleased to see that they have picked out a man as able as Pinkham, whom I have known for many years, and for whom I have always had the highest regard.

W. W. THAYER—I do not know Mr. Pinkham personally, but whatever relations we have had have always been agreeable. I shall submit my resignation, but if he wishes me to continue in office I shall be pleased to do so.

JOHN W. CALDWELL—I am very glad that the confirmation has settled the governorship question.

ROBERT W. BRECKONS—I am very glad to hear of the confirmation. I believe everyone should get in and assist him. It is time now for all differences to be put aside.

COL. C. J. MCCARTHY—I have expected the confirmation for a long time past. The information I had was that Mr. Pinkham would be confirmed.

JAMES COKE—It is splendid. I want to say, Hooralah. I am very glad Mr. Pinkham has been confirmed.

CHARLES BARRON—The Democratic county committee believes that if Wilson is satisfied with Pinkham's democracy, we are. We will support his administration. Personally, you know how I have stood all along.

NEW GOVERNOR;
HIS LIFE'S WORK

The parents of Lucius Eugene Pinkham were well-to-do New England farmers and in 1857 moved to the suburbs of Boston, Mass., where he was born during that year. His early education, that of the grammar grades, was received in the public schools of Boston, and later he went to live with relatives in Hartford, Conn., during which time he attended high school. In high school he took the regular business course and, following graduation, found it necessary that he get out and shift for himself; not that he was required by his parents to do this, but because he possessed a degree of wanderlust which urged him to get out into the world and make his own way. Young Pinkham went to Boston,

where he became a clerk in a broker's office and later opened a banking and brokerage business for himself. Finding that he was doing well in this business, he moved on to Chicago, where he became identified with a concern engaged in the buying of grain and other produce.

Although many of Pinkham's friends intimate that he amassed a considerable fortune through his business interests in Boston and Chicago, others are inclined to deny the rumor, saying that he lost practically all he had through unsuccessful investments. He came to the Hawaiian Islands for the first time in 1892, having been secured by the Oahu Railway and Land Company to erect a coal-handling plant at the terminus of that line. Before being called to Honolulu, Mr. Pinkham was engaged in work in Boston, and B. F. Dillingham, who was searching for a suitable man to take charge of the construction of the plant for the railroad, communicated with the C. Brewer & Co. agency at Boston, asking them to recommend some person. The agency recommended Mr. Pinkham, and he subsequently came to Honolulu for the railroad. The coal-handling plant completed, Mr. Pinkham returned to the mainland and again went east, where he became engaged in mechanical drafting work in Chicago.

Second Trip to Hawaii
Mr. Pinkham's second trip to Hawaii again came through the Dillingham company. Fred B. Smith, before going to the mainland to attend an annual convention of railway passenger agents, was instructed by Mr. Dillingham to tell Mr. Pinkham that the company had a position for him, should Mr. Smith meet him. Mr. Smith and Mr. Pinkham met in Chicago, the latter accepting the offer of the Dillingham company and coming once more to the islands. Upon his arrival here he was made cashier of the Pacific Hardware Company, and while holding this position, took contracts for boring artesian wells, importing apparatus for this purpose and doing work for the Ewa, Oahu, McBryde and Waialua plantations. His work proved successful and he decided to make his home permanently in Honolulu.

Being a man of good qualities and high business standards, Mr. Pinkham became well known and liked throughout the islands, and on April 13, 1904, was appointed president of the Board of Health, one of the most responsible positions in the territory. Shortly before this he had become manager of the Pacific Hardware Com-

pany, which position he retained for some time after being engaged by the territory. During the four years he was in office, Mr. Pinkham gave to the territory one of the most successful administrations it has ever known. To many people with whom he had dealings, he appeared to be a peculiar man, and one who was, at times, misunderstood to a great extent. But he was notably honest and upright in all his dealings and the quality of his business transactions proved to be well above par.

Respect by William Kent
After four years of service, Mr. Pinkham retired as president of the board of health in 1908 and shortly after became identified with the local Sugar Planters' Association. This work took him both to the Philippines and to San Francisco. In the Philippines he was engaged in recruiting labor for the plantations. The greater part of his time was spent in the Philippines.

The many friends of Pinkham in Honolulu are positive that his being named for the position of governor of the Territory of Hawaii is largely due to Congressman Kent, of California. Congressman Kent visited Honolulu some years ago, during which time Pinkham was still in the islands, and became favorably impressed with the latter's work locally. Different rumors of how Mr. Pinkham came to be named governor have been prevalent ever since cablegrams first brought the news to the Star-Bulletin and to Honolulu. Congressman Kent, as it is well known, is a close friend of both President Wilson and Secretary of the Interior Lane, and it is known that Kent's urgent recommendation of Pinkham as governor of Hawaii had a great deal to do with the nomination.

The President's Choice
Some months before the nomination of Mr. Pinkham, who was then in Manila, left the Philippines to return to Hawaii, and it is known that during the time he was en route to San Francisco Secretary Lane sent a cablegram to Honolulu asking the whereabouts of Mr. Pinkham. Advice from the coast as to the effect that soon after his arrival in San Francisco Mr. Pinkham received word from the secretary of the Interior to proceed at once to Washington, D. C., this action probably being taken at the instance of Congressman Kent. It was not long after this that the news began to filter out that Mr. Pinkham was President Wilson's choice for the

WALL & DOUGHERTY

Sterling Silver
and Sheffield Plate
for Christmas Gifts

Of the many beautiful pieces of sterling silver and Sheffield plate we are showing this holiday season we invite especial attention to the following:

Plymouth Tea set and tray
Well and tree platter
in Sheffield

Colonial Tete-a-tete set in sterling with
ebony handles

Tea Set ornamented with acid etching,
Flower Baskets, French Renaissance,
Pierced Sterling Fruit Baskets.

governorship, and then it was flashed over the cable that he had been nominated by the President. Being a man of keen business insight and possessing unlimited executive ability, and being reasonably in touch with local conditions, President Wilson doubtless considered Congressman Kent's recommendation a good one, and the news of confirmation, which comes today, upholds the choice.

John H. Marble, one of the Interstate Commerce Commissioners, died of acute indigestion at Washington. A schoolboy of Harriman, Tenn., committed suicide because his teacher refused to allow him to return to school after he had been sent home for bad behavior.
Hetty Green, the richest woman in America, celebrated her 78th birthday by working a little harder than ever.

Wichman & Co., fully realizing the perplexities that confront the Christmas buyer as to "What shall I give Him?" and "What shall I give Her?"—have so arranged their thousands of articles in Gold, Platinum, Silver, Glass, Leather, and their Jewelry, as to facilitate the choosing, without effort, of suitable presents for any person of either sex.

Among the many articles you will care to see especially, perhaps, are—

For Ladies

Silver Purses
Vanity Cases
Mesh Bags, of Silver
Gold Neck Chains
Gold Lockets
Crosses and Rosaries
Hatpins
Manicure Sets
Toilet Sets
Etc., Etc.

For Gentlemen

Silver Cigarette Cases
Flasks, Silver
Thermos Bottles
Soul Rings
Smoking Sets
Tobacco Boxes
Cuff Links
Bottle-Openers
Military Brush Sets,
Etc., Etc.

And, "If it's from Wichman's,
You KNOW it's good."

Wichman & Co.
Jewelers

JOHNSTON AND FOTTRELL SHOW TENNIS CLASS

Castle and Lowrey Get a Set Off Coast Cracks in Exhibition Match—En Route to Manila

In spite of the fact that they were navigating on their "sea legs," William Johnston and Ella Fottrell, the two young California tennis stars, managed to take two out of three sets from A. L. Castle and A. J. Lowrey on the Pacific courts yesterday afternoon. Right off the heaving decks of the China, the coast pair showed a good brand of tennis, but hardly the article that they would have furnished had the match been other than a friendly exhibition, and had they been given a day or so, to forget the motion of the vessel.

The visitors annexed the first set 6-3, and the second 6-4, and then, with the score 4-1 in their favor, lost out in the final set 6-8.

Johnston is Pacific coast champion, and last summer he made a trip east, playing in all the big tournaments and making a wonderful showing. He will probably be ranked fourth or fifth this year. McLoughlin, Williams and possibly Clothier being ahead of him. His partner, Fottrell, is a lad of 18 who stands over six feet in his "socks," and, rising, his height and agility to great advantage in serving, he has almost as formidable a delivery as McLoughlin.

Both Johnston and Fottrell are especially strong on mid court volleys, placing almost any sort of a return with considerable pace to it. Both men serve a hard, high-bouncing ball that hit well on the surface of the Pacific courts, and that proved difficult to return with any effectiveness. Fottrell is a left-hander, and his straight cut service has the effect of a reverse twist from a right-handed man. He puts almost as much pace on his second serve as on his first ball, and both he and Johnston were responsible for a number of double faults that probably wouldn't have occurred had they been playing in a more important match.

Both Castle and Lowrey played excellent tennis, and proved worthy opponents for the visitors. Castle, tagged out in a natty shirt confection of Yale blue, was right on his game, and he and his partner did some excellent team work, covering a lot of court without interference.

After the tennis the California players were taken to Waikiki and given a chance to sample the surf, and later were the guests of the local tennis followers at a well appointed and pleasant dinner given at the University Club.

Johnston and Fottrell have between them 10 Sultan Star and Davis Cup trophies, and the latter-making being new to Honolulu, was much admired by the local experts.

"I put so much cut on my service and hit the ball so hard that sometimes I will wear out the strings in a single match," said Fottrell, in commenting on the outfit. "Our rackets are carefully packed and sealed to save them from the damp, and will not be opened until we get to Manila; these two played with today being a couple of extras that we brought along especially for Honolulu. We certainly want to stop off here on the return trip, and play some more tennis in Honolulu, and there is no reason that I see why this can't be arranged."

Fottrell didn't go east to play last summer, remaining on the coast and playing in the California tournaments.

A distinguished sportsman who accompanied the young tennis players to Honolulu, and who will remain here for a week, is George A. Wright of Boston. Mr. Wright is the senior member of the great sporting goods firm of Wright and Ditton, and is himself an enthusiastic follower of amateur sport. He is the father of Irving and Beals Wright, the latter being well known in Honolulu. Mr. Wright said at the dinner last night that Beals was always talking of Honolulu and wishing for the chance to meet his friends here again, and that possibly he would be out here for a visit some of these days.

NEW FISH WITH FUR

FOUND IN FAR NORTH

[By Latest Mail]

BOSTON.—The polar trout, the only fur bearing fish known to natural history, is the latest contribution of the Arctic regions, according to John Bunker of Northwood Center, N. G., who reached Boston today from a two months' exploring trip in Greenland. He brought photographs he has called a polar trout.

This peculiar denizen of the polar seas resembles a square tail trout in shape and dimensions, and attains ten to fifteen pounds in weight. The skin is covered with a fine brownish fur, resembling the texture of moleskin. This fur is lightly spotted with white.

Bunker caught three specimens, two in a river and one in a small head water pond, about 200 miles north of Baffin's bay.

Baseball!

ATHLETIC PARK

SUNDAY, NOV. 30.

1:00 p. m.

PAWAA vs. C. A. U.

3:00 p. m.

HAWAII vs. P. A. C.

Reserved seats on sale in Sporting Goods Department, E. O. HALL & SON, LTD.

NEWS THAT COMMENT THAT NEWS

TWENTY-FIFTH STARTS BOOM IN BASEBALL TEAM

[Special Star-Bulletin Correspondence]

SCHOFIELD BARRACKS, Nov. 28.

As a result of the decisive defeat given the team representing the 25th Infantry team by the All-Chinese last Saturday, baseball interest has been enthusiastically revived in that regiment, and great efforts are being made to put a team into the field which can at least take a couple of the five games which these two big teams are to play. A baseball council of officers, organized on similar lines to that which the 1st Infantry inaugurated last summer, has been announced, which consists of Capt. John E. Hunt and 1st Lieut. Robert K. Harbold and Charles L. Wyman.

A general call has been sent out for candidates for the ball team and yesterday's practice, was attended by some 40 players; and the council states that it looks for 60 aspirants for regimental team honors before the week is over. The sad slump of the team in the last four weeks of the last series, when, although they won all their games, the leaders trailed behind all the other teams in the league both in fielding and batting, shows conclusively that shifts in the lineup are imperative. Also the need of a longer string of substitutes is seen to be necessary, with at least two men for each fielding position.

The pitching staff needs strengthening by the return of Scott, whose possible re-enlistment is much discussed these days, and plenty of practice for the rest of the flingers. Nothing startling in the pitching line has been shown among the recruit candidates but in Jasper, Waterhouse, Murcherson and Will's, the 25th will have a formidable pitching staff once the big fellows are in trim again.

The athletic officer, Captain Hunt, has announced a company series to begin on December 1st which promises to be a hummer and will greatly assist the regiment in sitting out the best of the new blood which has recently joined.

The action will not be as long as that which was played at last spring, and to avoid this, whenever a company team loses three games it will be eliminated and the last two survivors will fight it out for the championship until one or the other of them leads by three games. The old scheme of two and three games of seven innings each in an afternoon has been abandoned in favor of a nine inning game each afternoon except Saturday and Sunday when two full games will be played provided the games do not interfere with the regimental team's dates.

At the practice yesterday some surprisingly good material among the recruits was unearthed. The outfield candidates were exceptionally promising, combining speed and judgment with hitting ability. "B" company sent to the tryout two fast men for the outer garden, the big Indian, Thomas, and Woods, an exceptionally fast fielder. Thomas first attracted attention by his free swinging at the bat and will likely develop into another of the heavy hitters for which the 25th team is famous.

Another find seems to be little Williams, a new man in "E" company. The filling of the outfield is not the least of the task which the 25th managers have before them. Of the old men, Swinton is a fixture and probable will take over the team captaincy again.

The team has had no really fast fielder, unless Scott be excepted, since little Thomas of "M" company was discharged last summer and the team managers have their eyes on Williamson for the outergarden, if a satisfactory man for shortstop can be developed. Hollingsworth's work has not been up to his old standards and until his batting eye improves his place will be filled by a surer hitter. Four men took a try at third base yesterday, while the managers looked them over to find a man to take Willis' place when the big southpaw is called to the box. Dunlap and Jackson, both of whom are also likely candidates for the catcher's mask, played the sack very satisfactorily and in the game tomorrow with the Chinese Willis is slated to pitch, and if Dunlap catches, Jackson will go to third.

Among other candidates for third base are Cloudy of "E" company, an old timer in the 25th, and Cloud, a recruit from the same company, who handles himself well as a third sacker. At second, Slaughter and Collins seem to be fixtures and will doubtless alternate holding down the position. Collins is laid up with a bad ankle at Fort Shafter and it may be some days before he will join the training squad. The work of this fine player who led the post in batting and infield fielding was sadly missed in last Saturday's game. The most satisfactory feature of that game, if there was a satisfactory feature, was the discovery that Slaughter has shaken off his flinch about pop flies. He disposed of three without a tremor. At first base, Smith will probably be continued for the present, as he is particularly valuable to the team in coming across with the needed hit in tight places. Hayes, a likely recruit from L company is putting up a fine kind of game, however. His manner of centering a thrown ball in the exact mid-

The Star-Bulletin's Page of Sport

A Bit of Fast Work at First Base

Caught by the camera at the Thanksgiving Day game between the All-Chinese and All-Hawaiians. Vernon Ayau has hit the dirt and caught the bag with a safe hook while Dreier is trying to put the ball on him. Sing Hung on the coaching line is cautioning the runner, and Umpire Nottley on the extreme right is just about to give the safe signal.

"SHADOW BASEBALL" GREAT GIANTS WORK NEW STUNT

[By Latest Mail]

NEW YORK.—When Frank Farrell sent Bert Daniels to Baltimore as part payment for Fritz Maletz he removed from the American League the player who was cleverest at reaching first base by being hit by pitched balls. The former Yankee drew 17 casualty passes last season, being winged three times in one game played with the Senators. On this occasion Daniels probably set a major league record, for while it has happened before that a player has been hit three times in a game, no one remembers when a player was hit three times in a game by three different pitchers, as was Daniels. The men who winged Daniels were Giffis, Engel and Hughes.

Next to Daniels, the man who received the greatest number of Red Cross passes was Larry Lajoie of the Naps. He was hit by pitched balls 15 times, the wound he received from Kieffer of the Yankees putting him on the hospital list for a month.

The player most seriously crippled by being hit by a pitched ball was Catcher Sam Agnew of the Browns. Joe Engel of the Nationals beamed him July 25 and Agnew was unable to play again for six weeks.

A team made up of players who were most frequently hit by pitched balls last season would have on it five members of the champion Athletics, two Naps, one Speed Boy and one Highlander. These were the Spartan athletes of 1913, and the number of times they were hit:

Catcher—Sehang of the Athletics, hit nine times.

Pitcher—Plank of the Athletics, hit three times.

First base—Johnston of Cleveland, hit seven times.

Second base—Lajoie of Cleveland, hit 15 times.

Third base—Baker of Athletics, hit 10 times.

Shortstop—Barry of Athletics, hit nine times.

Left field—Daniels of Yankees, hit 17 times.

Center field—Speaker of Boston, hit seven times.

Right field—E. Murphy of the Athletics, hit 10 times.

VARDON AND RAY ARE OFF FOR HOME

[By Latest Mail]

NEW YORK.—Harry Vardon and Edward Ray, the English professional golfers who, during the last three months, have played matches throughout the United States, sailed for home November 13.

Speaking of American golfers, Vardon said:

"We have met the best players America had to produce and 'Chick' Evans of Chicago is as good a player as I have ever seen. Outmet of Massachusetts is the champion, of course, but while he is a wonderful player I do not think he would have an easy time in Great Britain, as our courses there are more difficult than those we played here."

Sabbath Reading.

"Louise, I really cannot permit you to read novels on Sunday."

"But, grandma, this novel is all right; it tells about a girl who was engaged to three Episcopal clergymen all at once."—Life.

Bert Daniels Hit by Pitched Balls Three Times in One Contest

[By Latest Mail]

NEW YORK.—Intercollegiate sport in all its phases will be discussed at the eighth annual convention of the National College Athletic Association at the Hotel Astor, in this city, on December 30. The Rev. Endicott Peabody, D. D., headmaster of the Groton School, a graduate of the University of Cambridge, England, will speak on the ideals of sport in England and in America. Prof. G. W. Ehler will discuss the regulation of intercollegiate athletics. Dr. Ehler has been engaged in the work of physical education for twenty-five years; twelve years in Y. M. C. A. work, four years in public school work, two years as secretary of the Public Athletic League of Baltimore and three years in university work.

Dr. E. D. Nichols will speak on summer baseball. Dr. Nichols is a graduate of Harvard and is associate professor of surgery in the Harvard Medical School. He was a member of the varsity nine throughout his college course as both pitcher and catcher. He has devoted many years to coaching the Harvard baseball team and is now chairman of the advisory committee on baseball at that institution. He is also responsible for the surgical care of the Harvard athletic teams.

There will be an address also from Dr. J. Naismich of the University of Kansas the subject of which will be announced later. Dr. Naismich is well known as the inventor of the game of basketball. There will also be reports from two special committees appointed at the last convention, one on the arrangement of recreational college sports and the other to recommend measures to rid college baseball of its objectionable features. The association believes there is work to be done with baseball to make the game accord more exactly with college ideals.

A Distinction.

"So your wife wants to vote?"

"No," replied Mr. Meekton. "She wants the right to vote. When it comes to going to the polls in all sorts of weather she'll do as the pleases about it."—Washington Star.

THE WINTER SPORT HERO.

Football now has gone the way that baseball games have taken.

And fields for outdoor sports assume appearance most forsaken.

Within the future months we see But little that's consoling.

With here and there a fistie bout And little else but bowling.

Of course, we have the checker clubs

And men will play at chess But somehow we can't feature them

In seven-column dress.

Still there's one gay old winter game.

Called searching for a head, Played by the gink who does the sports—

The star's the sporting end. S. F. Chronicle.

STAR-BULLETIN GIVES YOU TODAY'S NEWS TODAY.

COLLEGE SPORT IN LIMELIGHT

[By Latest Mail]

NEW YORK.—The Second Infantry baseball team will play the men from Fort Kamehameha on the Fort Shafter grounds at 3 p. m. Saturday. The regimental basketball team will play the Fort Ruger team on Saturday night. The games will take place on the basketball floor at the Palama settlement. This arrangement is due to the courtesy of the managers of Palama and is made necessary by the fact that the Shafter gymnasium is used as a dormitory and quarters by the Second Infantry band. Lieut. D. T. Greene has not yet been able to secure a date with the Y. M. C. A. team of Honolulu, although he has personally solicited the director of the association for opportunity for games.

Another of "the best yet" games in the post baseball league was played on Tuesday by the M company and Signal Corps lines, the score being 2 to 0 in favor of M company. The Signal Corps players secured but one hit and during the game had but one man as far towards scoring as second base and that was due to an erroneous idea on the part of the M company nine in thinking that three hands were down on the play. Robinson of the Signal Corps team starred as usual at short and appears to be the best individual player in the league.

FOOTBALLS OF GOLD FOR CARDINAL MEN

[By Latest Mail]

STANFORD UNIVERSITY.—Stanford's executive committee has voted the varsity "S" to the seventeen members of the team that defeated the University of California last Saturday. In addition to the block letter, gold footballs were also voted to the players, a custom that is always followed out when a team is victorious. Coach Brown, Advisory Coach Presley, Trainer Maloney and Graduate Manager R. W. Wilcox were also awarded the gold footballs.

The twelve substitutes who occupied the side lines in the recent intercollegiate contest were granted the German "S."

The men who will receive the varsity letter are:

L. E. Peck, B. L. Wines, E. B. Hall, F. B. Watkins, P. P. Clover, W. P. Davis, F. J. Gard, R. R. Blase, L. I. Titton, A. L. Erb, C. A. Austin, O. G. Lachmund, E. E. Davidson, F. W. Reeves, D. B. Carroll, J. C. Urban, H. W. Andrews.

The substitutes who receive the German "S" are:

A. D. Fyfe, H. C. Soper, H. H. Dubendorf, J. R. Braden, L. A. Ogden, C. W. Knight, H. S. Pettigill, A. C. Sandstrom, W. S. Burns, P. Patterson, J. H. Thoburn, A. G. Halm.

STAR-BULLETIN GIVES YOU TODAY'S NEWS TODAY.

BRITISH POLO PLAYERS WILL INVADE AGAIN

Preparation Under Way to Send a Strong Team After International Cup

[By Latest Mail]

NEW YORK, Nov. 18.—Nobody doubts that there will be another international polo tournament next summer. The Polo Association fully expects to receive a challenge from England before the first of next year. Every mail from the other side brings over newspapers and magazines containing articles on the preparations that are being made by Lord Ashby St. Ledgers for the next invasion. One is told that the English are again securing the earth for polo and that a number of army and civilian polo players have already been asked whether they could go into training early in the spring and afterward make the trip to the United States in the event of their being picked for places on the challenging team.

"What are we doing to be ready for the Englishman next summer?" William A. Hazard, secretary of the Polo Association, was asked today.

"Nothing," was the reply. "Have you got any agents at work looking out for ponies?"

"No. But, of course, whenever we hear of a particularly good mount some member of the association secures him."

The attitude seems to be that in the matter of mounts they already have most of the really first-class ponies in the world, and that therefore there is nothing to worry about on that score. It will be remembered that the Britishers left several ponies in this country when they went home last summer. Only the Duke of Westminster's string returned intact.

Make-up of American Team Unknown.

As to the personnel of the next American team there is no need to hurry. All the best players are available and are available at any time. British army officers, who are the backbone of polo in England, have to go through a lot of routine before they can get leave of absence, and that takes time.

It is generally believed that an entirely new team will be shot out into the field at Meadow Brook next year though there is a chance that Doreaux Milburn may be retained as back.

The "Big Four" has had its day, and it is not likely that the Waters, the brothers and Harry Jones, who will be seen in the saddle in the international contest, will be in it, however, Captain Whitney will be the utmost value to the American team, but in an advisory capacity only.

America has a lot of new players in the field, and there is no doubt that the next time the British and Americans meet Louis Stoddard and Malcolm Stevenson will be seen fighting for the retention of the trophy.

WALKS FROM APAR TO SEE "OLD ABE'S" STATUE

[By Latest Mail]

NEWARK, N. J.—Despite his 71 years, Osborne H. Oldroyd, collector of relics of Abraham Lincoln, walked from his home in Washington, D. C. to see the Borglum statue of "Old Abe" here. He started October 19, and ended the 350-mile haul yesterday.

Mr. Oldroyd has made many journeys to obtain objects of data relating to Lincoln's life. Once he walked from Washington to Boston. Four years ago he walked from Cork to Belfast and from Glasgow to London.

If you take enough hydrogen gas and oxygen gas so that there'll be two atoms of the former to one of the latter, mix them in a glass and allow an electric spark to pass through them, the gases will entirely disappear and in their place will be a drop of water. So the idea of water being a clement was all wrong. It is a composition.

Prove it to Yourself

Do not allow the fact to influence you that a million other men have found the General Arthur cigar the supreme ten cent smoke. Maybe it is just the cigar you have been longing to find. If it proves your steady brand it means steady nerves and a better 10 cent investment.

Genl ARTHUR

Mild 10 Cig

NEA GUST FOR

TO-NIGHT

TO-NIGHT

TO-NIGHT

See

AND EVERY NIGHT NEXT WEEK
you will have an opportunity to see at

Ye Liberty Theatre

Moving Pictures as they are presented in New York, Philadelphia, Chicago, Boston and San Francisco
SAMUEL BLAIR and HARRY BAKER, offer Beverley B. Dobbs' \$200,000 sensation

"Atop of the World In Motion"

Declared by Admiral Perry, the discoverer of the North Pole to be the best picture of the land of the midnight sun that he ever has seen.

NOTE—That these pictures have never been shown on the mainland at the cheap Picture Houses, but at the Best Theatres Charging One Dollar

THE CAPTURE OF A 1100-LB. POLAR
BEAR — THE GREAT REINDEER
RACES — THE WALRUS HUNT —
THOUSANDS OF SEALS AND MIL-
LIONS OF BIRDS.6 BIG ...
REELSTHE MIDNIGHT SUN, A BEAUTIFUL
SIGHT TO BEHOLD — THE ESKIMO
VILLAGES — CHAMPIONSHIP DOG
AND BOAT RACES — PICTURESQUE
ICE PACKS AND THE VARIOUS
METHODS OF MINING IN THE FRO-
ZEN NORTH.

See

Special Added Feature

THE FIRST MOVING PICTURE TAKEN AT MIDNIGHT: THE STREETS AND CONCERT HALLS HAVING BEEN HUNG WITH THE MOST POWERFUL ARC LIGHTS INVENTED.

"The Last Night of San Francisco's Barbary Coast"

TAKEN BY PERMISSION OF MAYOR ROLPH, UNDER CHIEF WHITE'S PROTECTION.

THE MANAGEMENT WISHES TO STATE THAT THERE IS ABSOLUTELY NOTHING IN THIS PICTURE TO OFFEND THE MOST FASTIDIOUS, NOR IS IT A FAKE, ALL THE SCENES BE-
ING TAKEN FROM LIFE, SHOWING PACIFIC STREET WITH ITS SURGING MASS OF SLUMMERS, SPIDER KELLEY'S, THALIA AND MIDWAY MUSIC HALLS ON "THE LAST NIGHT OF
THE BARBARY COAST." SEE WHERE THOSE WORLD-FAMOUS DANCES, THE "TEXAS TOMMY," "BUNNY HUG," AND "TURKEY TROT" WERE ORIGINATED.

Prices for these Two Great Features of 8 Reels

Only 10c-20c-30c. Reserve Your Seats Early

M.H.S. ALUMNI
PLANS TO BOOST
ORGANIZATION

Miss Ethel Carter, stenographer for the department of public works, was elected president of the McKinley High School Alumni Association at the annual meeting of that organization in the assembly hall of the school last night. Other officers chosen were Miss Claire Berry, vice-president (re-elected); Miss Ellen Dwight, secretary; Foster L. Davis, treasurer (re-elected); F. C. Bailey, auditor. Ted Center and William Rosa, together with the officers, constitute a board of directors.

Besides being an annual meeting, the gathering was a booster one, for the members intend launching a campaign to increase the membership in order to carry out the aims of the association to a higher degree of satisfaction. Therefore, it is likely that every person who has at some time or other been graduated from the McKinley High school, and who is not a member of the organization, will be asked to become a member. At present, the association is planning a number of undertakings which will directly benefit both the school and the student body. For instance, plans are being made for a completely equipped tennis court, probably to be located on the campus of the school, and, although the association has more than sufficient funds to pay for this, the dues of additional members could be used to a great advantage in carrying out other schemes. The annual report of Miss Adele Wicke, the retiring secretary, shows the membership of the association to be exactly 100, 13 new members having been admitted during the year. By the election of Miss Carter, the association has a live booster in the president's chair, and she intimated last night that she was going to do some hustling in the matter of increased membership. Following the meeting, those present indulged in games and partook of refreshments.

Mr. Bryan is at his desk during the day, on the Chautauqua platform in the evening, and in a sleeper returning to Washington at night. What he does with the rest of his time no one seems to have discovered. —New York Evening Post.

Quite Royal.

Rebecca—I don't believe you love me. You never think of anything but dollars. Silverstein (appealing)—Would you want a man dot was all der time chancing his mind?—New Orleans Picayune.

OVER-NIGHT
FEDERAL
WIRELESS
To the Advertiser

A military train with 300 soldiers aboard was derailed yesterday at El Paso, 60 miles south of Saltillo and, according to Mexico City dispatches, the rebels are said to have shot and killed all soldiers who escaped the explosion. The wreckage was set on fire.

Two million dollars is demanded by General Aguilar, the rebel commander at Tuxpan, as ransom for the safety of property in the oil fields there, which are among the richest in the world. In answer to Aguilar's threats, the federal military authorities declare the properties at Tuxpan and the adjacent fields will be protected.

Details of the various rebel victories are replete with savage atrocities. Enrique Caballero, whose mother is an aunt of General Carranza, was shot down in view of his mother, while she was on her knees begging the rebels for her son's life. The towns of Conrado and Tiburcio, both Zabaitecas, were captured by the rebels today.

Twenty-one women were killed and many carried away to a worse fate. The inhabitants of Tiburcio were pursued by the Constitutionalists, 19 being killed before they reached the hills.

A young doctor aboard the battleship Michigan, at Vera Cruz, plunged overboard in an effort to rescue a drowning man near the pier front in plain sight of hundreds of spectators, who manifested no desire to save the man. The doctor put off in a launch, diving into 19 meters of water fully dressed. The victim, unfortunately, was dead when brought to the surface.

It was learned in Washington yesterday that Dr. Harvey W. Wiley, formerly chief of the bureau of chemistry in the department of agriculture, may be appointed health commissioner of Greater New York.

Confirmation has been received in Tokyo of the conspiracy on the island of Formosa to overthrow Japanese rule, there. The investigators planned to organize an army of 100,000, massacre the Japanese and restore Formosa to China.

Hope for the success of the Canadian Arctic expedition was given up yesterday with the receipt of news at Nome, Alaska, that Captain Vilhjalmur Stefansson of the Karluk, carrying the exploring party, had lost the tender Mary Sachs.

Sir Alfred Pearce Gould, the eminent surgeon, speaking on the use of

radium at Middlesex Hospital, London, yesterday said:
"We have sufficient proof to warrant us in saying the treatment of cancer by radium is attended by a brighter and truer and more confident hope than ever attended any remedy except an operation."

Aviator Dancourt has failed in his attempt to fly from Paris to Cairo.

A dispatch from Geneva, Switzerland, says: "Woman will now be able to enter the ministry in churches in the Canton Neuchâtel, as a result of a vote of the synod of the Protestant Church admitting women to the theological faculty."

King George, following the lead of Emperor William has issued a command forbidding army officers to dance the tango.

The wonderful new machine gun invented by Lieutenant Colonel Isaac N. Lewis of the coast artillery, U. S. A., was demonstrated at the Bisley rifle range, London, yesterday. In the presence of members of the British army and representatives of various foreign states.

Not a wheel was turned on the entire Southern Railway system from 11 to 11:05 o'clock yesterday. Business was suspended in respect to the memory of W. W. Finney, president of the road, who died Tuesday.

Eleanor Skeffington, a suffragette, was arrested in Dublin yesterday on a charge of assault, after she had bombarded Bonar Law and Sir Edward Carson, government leaders with bundles of "votes for women" leaflets.

A half million dollars is the minimum salary demanded by the prince of Wied as king of Albania. The prince already has accepted the throne, and the Austrian and Italian cabinets are inducing other powers to accept him.

S. Kidder—Is that Wembley's automobile?

Pete Rol—He calls it his. First he put a mortgage on his house to buy the car; then he put a mortgage on the car to pay for repairs; and now he is figuring how to raise money to purchase gasoline.—Judge.

PROMISED FOR THE PLAYHOUSES

EMPIRE THEATER

Today's matinee and evening program at the Empire theater will be replete with an interesting array of photo-plays, including dramas, western pictures and comedies of a high order.

With a decided oriental flavor, the plot that is well defined throughout the stirring drama, "China and the Chinese," is unique and one that will prove of absorbing interest.

"The Way of Destiny" is another picture that has just been released from one of the big mainland studios and will be shown here for the first time.

A big two-reel attraction will be featured in the cowboy dramatic production, "The Mountaineer and the Cowboy." The scenes are all laid in the great Southwest.

A two and one-half hour trip through Siberia and Alaska will fall to the lot of the patron of Ye Liberty tonight, when the great six-reel film, "At the Top of the World," just from the mainland, will be offered. It cost many thousands of dollars to prepare this picture for the camera. The color effect is wonderful, while the production abounds in thrilling situations.

POPULAR THEATER

"The Crusaders" a big feature film of incidents in connection with the medieval wars by which earnest and devoted Christian warriors battled to relieve Jerusalem from the yoke of the Mohammedan conquerors, closes its run at the Popular theater tonight. —Manager Bredhoff has a fine feature in store for the first three days and nights next week.

Everyone knows of the capture of Aguinaldo, that famous Filipino leader, and of the man who performed the feat, General Funston. Now everyone can see how the deed was done, for the great two-reel production "General Funston's Capture of Aguinaldo" takes the observer right into the heart of the Philippine jungles, shows him the camp of the insurgents

chief, Aguinaldo, and his staff; shows him General Funston and his command, the sixth cavalry; and eventually shows the capture, by a clever trick of Aguinaldo by Gen. Funston.

Of course there is an interesting love story interwoven with the other details, and this will interest everyone who loves romance, especially military romance.

BIJOU THEATER

Tonight will be your last chance to see "Izzy in the Department Store," which has pleased packed houses at the Bijou theater the latter half of this week. Carter really outdoes himself in this show. Other people in the show are well cast. The Dancing Chicks are as neat and clever. The scene is laid in the interior of a busy department store where Izzy gets a job as detective so as to keep an eye on his wife, who comes there to spend his money lavishly. The interior of the store is shown in detail and the scenic artist is to be complimented for his efforts. The musical numbers are many and pleasing with some especially catchy novelties.

Commencing Monday night, Carter will offer one of his best successes, entitled "Too Many Wives." Joy will reign supreme all during this show, with never a dull moment.

JAPANESE ARE TESTING
HAWAIIAN FISHING LAWS[By Latest Mail]
WASHINGTON.—Eight Japanese living in Hawaii have brought to the Supreme Court a case to test the constitutionality of Hawaiian fishing laws, prohibiting the catching certain fish with seines. The Japanese claim that Congress reserved to itself the right to regulate the taking of sea fish within the territorial limits of Hawaii, and that the Territorial Government is without power to pass such regulations. The Hawaiian Supreme Court held that the local Government could act until Congress enacted regulations.BOY SCOUTS IN
FIRST RANK AS
LADS OF MERIT

One of the most interesting and significant features of the report of the national headquarters of the Boy Scouts of America for the past summer is the fact that 21,643 badges were issued to boys and that 1141 of these were merit badges. It means, of course, that boys are steadily progressing from tenderfoot rank to second class and from second class to first. And then they do not stop contented, for the field before the first-class scout is such that he can go on indefinitely winning proficiency medals, gaining information about conditions, requirements and prospects in all branches.

Other items in the report, however, are equally interesting, as, for instance, that 935 men were commissioned to act as scout masters, 286 as assistant scout masters and 109 as scout commissioners. The headquarters' correspondence, which was 53,883 pieces of in-and-out first-class mail in the summer months of 1912, increased to 97,967 pieces in the same period of 1913.

In an article in the Outlook on the Boy Scouts, Jacob Riis gives this incident: "I am a crossing watchman in Philadelphia, at Second street and Girard avenue. I have a signal on a high post, and every evening I have to put a lighted lamp up there and take it down in the morning to refill it. It is hard work and risky for me. There is a little scout who passes every morning at 6 o'clock, serving milk for me. He takes my lamp down for me. He told me it was his duty; every scout was to do a kind act every morning of his life. Three cheers for the boy scouts!"—Christian Science Monitor.

Brown—What are you going to make of your boy? Jones—We're thinking of making him a miller, he's so interested in meals.—Boston Evening Transcript.

A Pleasant
Mouth Wash
**REMEDIAL
LISTOGEN**
ANTISEPTIC
Purifying
Refreshing
25c, 50c and \$1.00 a bottle
at Benson, Smith & Co's

Cut Prices on Chandeliers. All kinds
reduced 20 per cent.

Electric Shop
Removed to 1125 Fort St.
Phone 4344.

R. W. Jenkins
PHOTOGRAPHER
1125 Fort St.

—THE—
Crossroads Bookshop,
Limited
ALEXANDER YOUNG BUILDING
"Everything in Books"
Bethel St., near Hotel

**Rogers' Table
Silverware
At Special
Reduced
Prices.**

Unique Christmas Gifts

NEW AND NOVEL LINES IN METAL BOXES WITH HAWAIIAN COAT OF ARMS.
Our extensive stock of Island Curios and Souvenirs is always suited for gifts. POPULAR PRICES. WE CAN
SAVE YOU MONEY. Visit our store and have a look.

The Island Curio Co.

Elite Bldg., Hotel Street

ONLY ONE PRICE AND THAT THE LOWEST.

**Pompeian
Brass
And
Copper
Art Goods**

Christmas Gifts--and pretty boxes in which to send them

If you have a long list of relatives and friends who are to be remembered this Christmas, buying at this store becomes, instead of an unpleasant task, a pleasant event.

We especially request you to look over carefully our staple lines of Stationery. A box of Stationery is always a good present, and a safe one. There is no better assortment in town.

Christmas Cards
Christmas Seals
Leather Novelties
Filing Devices
Fountain Pens
Edison Phonographs
Other Musical Instruments. **Sheet Music**

The value of any gift is greatly enhanced if the present is wrapped in a Christmassy way. Here you will find pretty decorated boxes of all sizes, in which to place the article—decorative paper with which to wrap the box—tinsel cord with which to tie the package—and little Christmas Seals or Tags to attach on the outside. Prices are quite low—VERY low when you consider the better effect on the recipient of the gift.

Hawaiian News Co., Ltd., Young building—in the middle of the block

In the Churches

RAYMOND ROBINS HARVEST SUNDAY BOOSTER FOR PUBLICITY

Raymond Robins, one of the leaders of the Men and Religion Forward Movement team which recently visited Honolulu, and now engaged in social settlement work in Chicago, has the following story to tell concerning the possibility of bringing about moral and sanitary reforms through the medium of publicity:

"In a great city that is supposed to be very materialistic is a great department store building, representing an immense investment, and in some aspects, one of the finest in the world. Yet in that building was a bargain department, two floors below the surface, with a low ceiling having, in rush hours, the worst air imaginable. I thought the air was bad because I smelled it. Samples of air were taken to a laboratory and analyzed, and a report made which showed it carried more germs than air from the crowded tenements and sweatshops. I said to the proprietor: 'Now, what will you do about it? Can you get ventilation put into that department?' It could be done, but at considerable cost, because it was not done when the building was constructed. He said: 'We can't do it. Other stores are as bad.' I said: 'Well, I am perfectly frank with you. I am going to see that that is done and I will tell you how. The first thing, I am going to try to get some public action through the press, with my facts as a basis.'

"And he laughed. 'All right, I say. You laugh because you are the head of the downtown advertising association, and you regard that as absolutely controlling the daily press. To a degree what you say is so, although it is not always true, and there are papers which break through it. Maybe I can't do that, but I am going to work this thing up and get some true cases and get doctors' certificates covering the girls who have come out of this condition, and I am going to work upon this thing. I will put this before the Citizens' Club, and there will be three or four hundred people there, and it will get out, and we will publish it and distribute it to every trade union in the city, and through every church I can, through all the channels of public information I can; and it will carry the implication that your store is so insanitary that to buy bargains there you take the chance of sickness and illness, and I believe I can make you come across.'

"He did not think I could; I took my next step just as I had promised him—took the facts up with three owners of three papers. These three looked the facts over and made us prove every step of the way.

"Then they said, when it was made good: 'We will authorize you to say that there will appear simultaneously in our three papers an editorial statement of the condition of the air, with special relation to this place.'

"I went back and I said: 'This is going to appear in three papers simultaneously; what have you got to say? Will you put in the ventilation?' He said: 'I have considered the matter, and we are going to put in the ventilation.'

IS PROGRAM AT CENTRAL UNION

A veritable horticultural display will greet the eyes of those who attend Central Union church tomorrow, for Mrs. W. M. Graham, who has had charge of the church decorations for November, is planning for an extensive exhibit of the Hawaiian fruits. This will be in the nature of a "Harvest Sunday" and will show most effectively the beauty and variety of our island products. Malahini and kamaaina alike will find these decorations well worth inspecting and a cordial invitation is extended to all interested.

The steadily increasing number of men attending Central Union church are finding "pleasant Sunday evenings." Director Ingalls and his choir are largely responsible for this, as their musical programs are growing in attractiveness. The genial atmosphere of welcome also accounts for it. Uncle Sam's men are finding this cut and by their augmented numbers are voting the church a very home-like spot. The Endeavorers, too, whose meeting at 6:30 in the Parish House is proving a magnet for young men, are making the evening church service a specialty by pushing the welcoming and ushering features. The popular topics discussed by Ministers Scudder and Ebersole are having their share also in the new regime. Tomorrow evening the course on "Pregnant Books" will be continued. Jack London's greatest work, "John Barleycorn" being the theme. Critics are united in calling this the most powerful book he has ever written. It certainly grips like few modern stories from real life.

SUNDAY SERVICES

CENTRAL UNION CHURCH
 Rev. Doremus Scudder, D. D., Minister; Rev. Amos A. Ebersole, Associate Minister.
 9 a. m.—Teacher Training Class.
 Prof. C. T. Fitts.
 9:50 a. m.—Bible School. Mr. Vaughan MacCaughy, Superintendent.
 10 a. m.—Adult Bible Class. Leader, Dr. S. D. Barnes.
 11 a. m.—Morning Worship. Sermon by the Associate Minister, "Religious Education: A Responsibility and an Opportunity."

6:30 p. m.—Christian Endeavor meeting. "Mainland Christian Endeavorers." Rev. A. A. Ebersole, speaker.
 7:30 p. m.—Evening service. Sermon by the minister, "John Barleycorn" (third in the series on "Pregnant Books").
 A cordial invitation is extended to all strangers and visitors in the city to attend these services.

FIRST METHODIST E. CHURCH
 corner Beretania and Victoria streets. R. Elmer Smith, Pastor. Telephone 3252. Parsonage adjoins church. The regular services of the church are as follows:

Sunday School, 9:45 a. m.
 Men's Bible Class at 9:45 a. m.
 Preaching Service at 11 a. m.
 Epworth League Service at 6:30 p. m.
 Preaching Service at 7:30 p. m.
 Wednesday Prayer Meeting, 7:30 p. m.

If you do not go to Sunday school elsewhere, we invite you to join one of our classes. You will find the hour not only an enjoyable one but a profitable one. The Men's Bible Class is taught by R. H. Trent and all men will receive a cordial welcome at this class.

Sunday School at the usual hour. At 11 a. m., the Rev. J. L. Hopwood, of the Kamehameha Schools, will occupy the pulpit.
 Epworth League service at 6:30 p. m. Leader, Mr. Carl M. Hogan, of the

Mills Institute faculty. The subject at this service will be, "The Foreigner in the United States."

At 7:30 p. m., the pastor will speak, his subject being, "Is Religion Reasonable?"

Ours is a people's church. People from every walk of life will find a cordial welcome awaiting them at all our services. You will find here a beautiful, well-ventilated church building, a homelike atmosphere, good music by a chorus choir, evangelical preaching and inspiring and helpful devotional services. Tourists and settlers, strangers and the well-knowns, malihinis and kamaainas, are all alike urged to enjoy all the privileges of the church. "Come thou with us and we will do thee good."

THE CHRISTIAN CHURCH

King and Alakea streets. David C. Peters, minister.
 Bible School, 9:45 a. m.
 Morning Sermon and Communion, 11 a. m.

Young People's Meeting at 6:30 p. m.
 Evening Sermon at 7:30 p. m.
 Midweek Meeting, Wednesday evening, 7:30 p. m.

The Bible school opens at 9:45 with classes doing real school work in all grades from the tots up to the grayheads. The morning sermon and communion will be held at 11. The ser-

mon Sunday morning will be the fourth one on "Crowns of Victory."

The young peoples' meeting will be held at 6:30 and the evening sermon at 7:30. The evening sermon will be evangelistic, that is, it will present the claims of Christianity as they apply to the present life and its problems. Wednesday of next week will be "rally and roll-call." This is an annual meeting. The election of officers will be held at that meeting. The first Sunday in December will be "country cousins' day." All the members of the church living outside of Honolulu are invited to be present at the morning service and to be the guests of town members that day. The minister can be found at the church from 12:30 to 2 each day of the week except Wednesday when he has office hours at the Y. M. C. A. and Saturday.

EPISCOPAL CHURCHES

St. Andrew's Cathedral—Emma street, near Beretania. Rt. Rev. H. B. Restarick, bishop; Rev. Canon Wm. Ault, vicar. Sunday services, 7 and 11 a. m. and 7:30 p. m. Sunday School, 9:45 a. m. Hawaiian congregations, Rev. Leopold Kroll, pastor. Sunday services, 9:15 a. m.

St. Clement's Church—Wilder avenue, corner Makiki. Rev. Canon Usborne, rector. Holy Communion, 11 a. m.; evensong, 7:30 p. m.

St. Elizabeth's Church—Corner King street and Puu lane. Rev. W. E. Potwine, pastor. Sunday services, 7 and 11 a. m. and 7:30 p. m. Korean services, 2:30 p. m.

Morning prayer and address, other Wednesdays, 10 a. m.; Sunday School and children's service, 3 p. m.
 Epiphany Mission—Tenth and Pa-

lolo avenues. Rev. F. A. Saylor, priest in charge.

Services—First and third Sundays, 7 a. m., 11 a. m. and 7:30 p. m. Second, fourth and fifth Sundays, 11 a. m. **St. Mark's Mission**—Kapihulu road. Rev. Leopold Kroll, priest in charge. Services: Holy Communion, first Wednesday each month, 10 a. m.; and 7:30 p. m. Sunday school every Sunday at 10 a. m.
 Holy Communion first Sunday of the month.

CATHOLIC CATHEDRAL

Fort street, near Beretania. Rt. Rev. Libert, bishop of Zeugma, pastor; Father Maximin, provincial. Sunday services, 6, 7, 9 and 10:30 a. m. and 7 p. m. Low mass daily, 6 and 7 a. m. High mass Sunday and saints' days, 10:30 a. m.

ST. AUGUSTINE'S CHAPEL

Ohua lane, Waikiki. Rev. Fr. Valentia, pastor. Sunday services, 9 a. m. Special: High Mass at 9 a. m. tomorrow, Nov. 9.
 Vocal quartet from the 1st Infantry band. Scholastic Barracks.
 "Messe Solennelle" (by Bartholomeus)—Vocal quartet.
 Offertorium, "Ave Maria" (by Roger-vig)—Prof. Francis Leigh.
 Organist—"Sonny" Cunha.

SEVENTH DAY ADVENTIST CHURCH

767 Kinua street. Pastor F. C. Conway. Services Saturday at 11 a. m. and Sunday at 7:30 p. m. Sabbath School at 10 a. m. Services Wednesday at 7:30 p. m.

Harvest Ingathering Service 7:30 Sunday Evening, Nov. 30, 1913. Male Quartette. Harvest Prayer. Organist—Robert McKeague.

Remarks by the Pastor F. H. Conway

Mixed Quartet. White Harvest Fields Harvest Ingathering. Children Motion Prayer and Prayer Song. Children He's Counting on You. Reading Shepherd Piece. Children What a Dollar Can Do. Reading Male Quartet. What the Stampes Said. Five Girls Bringing Gifts to Jesus. Recitation Spanish Quartette. Offering. Song by Congregation. No. 589 Benediction.

FIRST CHURCH OF CHRIST, SCIENTIST

All services held in the Odd Fellows' building, Fort street. Sunday services, 11 a. m. Subject, "Ancient and Modern Necromancy, Alas Mesmerism and Hypnotism, Denounced." Sunday school, 9:45 a. m. Wednesday evening meetings, 8 p. m. Free reading room, Odd Fellows' building, Fort street. Hours, 11 a. m. to 1 p. m. All welcome.

GERMAN LUTHERAN CHURCH

Beretania avenue, near Punchbowl street. Sunday services at 11 a. m. and on last Sunday of each month at 7:30 p. m. Sunday school at 9:45 a. m.

REORGANIZED CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS

Church located on King street, one block Ewa of Thomas square. Sunday School, 9:45 a. m., classes both English and Hawaiian. I. H. Harbottle, superintendent. Evening services will be as usual. Zion's Religio-Literary Society at 8

p. m. A systematic study of Day Revelation and a normal course on the Book of Mormon is being conducted, supplemented by a musical literary program. James Funchon, president.

Not connected in any way with the Utah Mormon Church. We are ashamed of our doctrine and are honest investigation. Strangers welcome at all meetings.

CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS

1704 Lualaba street. Sunday services, 11:45 a. m. to 1 p. m. Sunday school, 10 a. m. Young Men's and Young Ladies' Improvement Association meets Sunday evening at 7 o'clock. Ladies' Relief Association meets Friday at 10 a. m.

KAUAIKAPILI CHURCH

Rev. H. K. Poeppel, Minister. 10 a. m.—Sunday School, International Sunday School League. Mr. K. Kamaio, superintendent. Hawaiian department. Mrs. L. G. Marshall, English.

6:30 p. m.—Christian Endeavor Service Wednesday at 7:30 p. m. The regular monthly services in English will be held at Kaunakakai Church tomorrow morning, beginning at 11 o'clock. Rev. Robert H. Walker will speak. A cordial invitation extended to the public.

KAWAIAHAWO CHURCH

Corner King and Punchbowl streets. Sunday services 11 a. m. and 7:30 p. m. Sunday School, 10 a. m. Preaching meeting Wednesday at 7:30 p. m.

Militant suffragettes are accused of having set fire to a lumber yard on the river front at Oxford, Eng.

What a Woman can buy for a Man--and have it please him

Waistcoats

Very stylish; up-to-the minute in cut and pattern.

Fancy, Ordinary, Full Dress

\$1.50 to \$10

Why not buy him a Bathing Suit?—an article that can be used here the year 'round.

Well made, in the usual styles and colors.

\$1.50 to \$6.50

Bathing Suits for Women, also.

Fine Neckwear

We have the very latest and onbbiest effects in Neckties and Cravats. No man can have too many.

25c to \$3.50

Silva's Foggery

Elks' Bldg

"The Store for Good Clothes"

King Street

Raincoats

Full length styles, made of best water proof materials.

Roomy, two pockets, high collar.

Useful, not only for rain, but as a duster, perhaps.

\$15 to \$25

Pajamas

A splendid present that stands for being duplicated.

Made in best materials and cut according to best ideas.

\$1.50 to \$6.50

FOCIE

BRIILLIANT in every respect, and marked with a wonderful elaborateness of detail, the bachelors' ball at Fort Shafter on Wednesday evening was without doubt the most important event of the week. The affair was held in the Second Infantry mess, which was beautifully decorated for the occasion. Strings of electric lights in red, white and blue were festooned about the lanais. An enormous cluster of them was suspended over the arched entrance to the mess. Within doors, flags were used in profusion, draped on the walls, staircases, in the dining room and about the halls. The library and billiard room were massed with gorgeous branches of purple bougainvillea and palms.

In the receiving line were Col. and Mrs. F. H. French, Capt. and Mrs. W. M. Gibson and Lieut. N. Campanole. The Second Infantry band furnished the most excellent music.

From the standpoint of all of the guests it was a most wonderful dance. Everything was tried from the tango to the one-step, even a plain every-day waltz making itself known on various occasions. At 1 o'clock a delicious supper was served, after which dancing continued until the wee sun hours were beginning to be not so sun. Even then many a dance was loth to tear itself or herself away. Members of the fair sex were all dressed in their very best gowns of course, their silks and satins presenting a most attractive combination with the white and gold uniforms. Among the noticeably attractive women was that of Mrs. F. H. French who wore a blue brocade charmeuse with cream colored lace. Mrs. W. R. Gibson, the other lady in the receiving line was in white charmeuse with touches of blue chiffon and pasciment. Mrs. Montgomery Macomb was beautiful in a gown of white satin with embroidery and lace and pasciment. Mrs. William Wooten wore a charming frock of pink charmeuse with shadow lace. Mrs. Benjamin Watkins was most attractive in a gown of black charmeuse, the bodice of which was draped with flesh-pink chiffon and gold lace, and caught with a corsage of long-stemmed violets. Mrs. E. V. Smith was charmingly gowned in white lace over satin. Mrs. J. T. Myers was stunning in white and draped with an overdress of black tulle. Mrs. James E. Bell wore a beautiful gown of figured silk in white and pink and blue with an overdress of gold and black lace, and touches of blue on the bodice and skirt. Mrs. E. Bishop was handsome in black. Miss Ethel Bishop wore a modest little frock of shirred pink satin with an overdress of lace edged with fur. Mrs. Arthur Wilder wore a cream colored satin with garnitures of lace. Miss Rose Herbert was charming in a gown of white satin, tulle and lace. Miss Beatrice Castle wore a dainty frock of pale green. Miss Helen Spaulding was attractively gowned in apple green and pink with a short overskirt and Medici collar of shadow lace. Mrs. Charles Wilder was in white charmeuse and rose point lace. Miss Alice Cooke was in light blue with touches of black. Mrs. Bruce Cartwright was in black. Miss Myrtle Schuman was a beautiful frock of broadened pink charmeuse, draped and caught up in a silk, the bodice trimmed with shadow lace and touches of green tulle. Miss Mary von Holt wore white satin. Miss Betty Case wore white lace over green with a jaunty blue skirt. Miss Made O'Brien was in yellow satin. Miss Alice Cornet wore white lace over satin with touches of pink.

The hosts of the evening were Major F. O. Williams, Captain E. W. Chamberlain, Lieut. L. C. Mudd, N. W. Campanole, L. D. Silvester, A. K.

Miss Marguerite Wadman

Polhemus, C. B. Lyman, W. C. Rose, G. M. Halloran, S. H. Foster, D. T. Greene, C. A. Hardigg, T. J. Camp and R. G. Calder, while the list of the three hundred invited guests included the names of many prominent residents of Honolulu and scores of army, navy and marine corps people on Oahu.

Dinner Dance at the Pleasanton.

A delicious Thanksgiving dinner, followed by a dance was the order of events at the Pleasanton on Thursday evening when Mrs. Hannah Palmer and her guests celebrated the season. A dozen or more parties were given, the dining room presenting a most attractive scene of life and color with its many-bued decorations. The biggest affair was the dinner given by Mr. and Mrs. Harry Brooks, though smaller parties were given by Mr. and Mrs. C. A. Brown, Major and Mrs. D. B. Case, Dr. and Mrs. S. D. Barnes, Mr. and Mrs. Harold Kennedy, Mr. and Mrs. C. Bellinger, Lieutenant and Mrs. G. D. Miller, Mr. and Mrs. Nelson Lansing and Mr. and Mrs. Gladie. After dinner, Kaula's orchestra, which had been singing soft Hawaiian melodies, changed to the most exhilarating rag time, and the rest of the evening was devoted to rag time. Among those noticed at the dance were Mr. and Mrs. Walter Kendall, Mr. and Mrs. C. A. Brown, Mr. and Mrs. Harry Brooks, Miss Hazel Auld, Miss Nesta Mercer, Mr. and Mrs. Nelson Lansing, Mr. and Mrs. F. B. McStocker, Miss Lydia McStocker, Miss Julie McStocker, Miss Ethel Bishop, Miss Harriet Lucas, Miss Mary Lucas,

the Misses Murphy, Mr. and Mrs. George Humphrey, Miss Violet Makee, Mr. Thomas Gray, Mr. Oliver Lansing, Mr. George Fuller, Mr. Charles Lucas, Mr. Robert McCormick, Miss Esther White, Miss Tenny White, Lieutenant and Mrs. C. Crockett, Lieutenant W. C. Rose, Mr. Martin Grune, Mr. Edmund Hedemann, Mr. Albert Clark, Miss Betty Case, Miss Hazel Buckland, Miss Myrtle Schuman, Mr. Alan Lowrey, Mr. Vernon Tenney, Miss Rose Herbert, Lieutenant W. N. Derby, Mr. and Mrs. Charles Patton, Misses Almond, Miss Helen Spaulding, Lieutenant Carl Hardigg, Mrs. George Lear, Miss Lear, Miss Mary O'Brien, Mr. Duncan, Lieutenant Elms, Landis, Lieutenant W. Ball, Major and Mrs. D. B. Case and others.

Mrs. Royal D. Mead's Baby Party.

An affair as unique as it was delightful, was the baby party on Tuesday at which Mrs. Royal D. Mead was hostess. The occasion was to celebrate her own birthday and the birthday of little Miss Lily Moore Watson, wee daughter of Mr. and Mrs. E. M. Watson, who arrived at the age of 1 year on that day. Only babies of one year or under and their mothers were invited and the time was spent most gaily in contests between these young damsels. Prizes were given for the youngest baby, the fattest baby, the fastest creeper, the babies with the bluest and the blackest eyes. Baby Melanphy proved to be the youngest lady there. Lily Moore Watson was not only the fattest baby but the fastest creeper. Baby Singlehurst had the blackest eyes, and little Nancy

Clegg the bluest. When refreshments were served, a birthday cake was brought on bearing one tall candle surrounded by a number of small ones. Each mother was presented with a dainty sunbonnet before leaving, gifts practical as well as attractive.

Mr. and Mrs. Tenney's Dinner.

Following their delightful and time-honored custom, Mr. and Mrs. E. D. Tenney entertained a score or more of their friends at dinner on Thanksgiving day. Their table was, as usual, beautifully and uniquely decorated. A tall silver vase in the center was filled with silky cane blossoms. Surrounding this and linked to the centerpiece with fluffy loops of red tulle, were four silver baskets of scarlet holly berries. Covers were laid for Dr. and Mrs. George Herbert, Miss Rose Herbert, Mr. and Mrs. Robert Atkinson, Mr. and Mrs. Arthur A. Wilder, Mr. and Mrs. Stackable, Mr. and Mrs. Frank Armstrong, Mrs. Mary Gunn, Miss Violet Makee, Mr. John Evans, Miss Wilhelmmina Tenney, Mr. Vernon Tenney, Mr. Charles Herbert, Mr. C. Holloway, Mr. William Roth, Mrs. Julia MacFarlane, Mr. and Mrs. George Potter, Mrs. Bodrero and the host and hostess.

An Engagement of Interest.

Of the engagement of Miss Wilhelmmina Weight the Hawaii Herald says: "Mr. and Mrs. E. J. Weight of Paapaou announce the engagement of their daughter, Miss Wilhelmmina Kanaiana Weight to Edward A. Campbell. The engagement is not an entire surprise to acquaintances of the young and popular couple, for many of their friends have suspected for a long time that they were bound together by an attachment stronger than friendship. Campbell is quite well known throughout the territory. He is a son of W. H. C. Campbell, now located in Honolulu. The prospective bride has a host of friends here and in Honolulu, gained during her school days, and this circle has been greatly widened in recent years, while she has acted, a number of times, as 'Hawaii princess' in the annual Honolulu Floral Parade. She also has many friends in California, her acquaintance spreading to that state when she accompanied the Shriners there on a pilgrimage over a year ago. No date has been announced for the wedding."

Lieut. Haloran's Dinner.

Dinner parties were very much in vogue on Wednesday evening before the bachelors' ball at Fort Shafter. A number of hosts taking this means of celebrating Thanksgiving as well. Lieut. George Haloran was host at a delightful affair of the kind for Lieut. and Mrs. Frederick Barker, Miss Myrtle Schuman, Miss Helen Spaulding, Miss Dow, Lieut. L. Silvester and Mr. Olson. The dinner was held at the Rathskeller and was significant of the season in all its appointments. The centerpiece was of spicy red carnations and maiden hair ferns. Fat, purple-combed turkeys were used as favors while little hula girls marked the places.

Klamps Likely to Remain Here.

It is gratifying to learn that when Mr. J. Klamp retires from business in January, he and his wife will still make Honolulu their home, though they will no doubt spend considerable time traveling. Mr. Klamp expects to make a short trip of two or three months to the mainland. Later in the year Mrs. Klamp accompanied by her little daughter, and Miss Alice Cornet and Miss Louise Girard will sail for Europe to be gone for several years. Pending their departure the Klamps are dividing their time between the Pleasanton—where they make their headquarters in town—and Kahala, where they have a most delightful seaside home.

Major and Mrs. Lenihan's Dinner.

Major and Mrs. M. J. Lenihan had as guests for Thanksgiving dinner at Fort Shafter Major and Mrs. Ernest F. Smith, Lieut. N. W. Campanole, Charles B. Lyman and Douglas T. Greene and the Misses Lenihan.

Mr. and Mrs. Spaulding's Dinner.

Mr. and Mrs. Stephen Appleby of Tacoma, Washington, were the guests of honor at a most attractive dinner on Thanksgiving day when Mr. and Mrs. E. I. Spaulding, entertained at their beautiful new home on Punahou street. A yellow color scheme was used in the table appointments. A centerpiece of great golden chrysanthemums was surrounded in turn by yellow, silken, shaped candlesticks. Covers were laid for eight.

Mr. and Mrs. Phillips' Dinner.

A charming affair of the week was the Thanksgiving dinner on Thursday at which Mr. and Mrs. Mannie Phillips entertained. A bowl of Hawaiian holly and ferns, knotted with red ribbon made an attractive centerpiece. After dinner the evening was devoted to bridge. Among those present were Mr. and Mrs. Frederick Klamp, Miss Alice Cornet, Miss Louise Girard, Mrs. A. Haneberg, Mr. Wolf, Mr. Bayler and the host and hostess.

A Thanksgiving Dinner.

One of the beautiful Thanksgiving dinners that were given on Thursday was that at the home of Mr. and Mrs. L. Tenney Peck were hosts. The table was artistically decorated with violets and maiden hair fern. The place cards and favors bespoke the Thanksgiving season. Among those present were Mr. and Mrs. Conrad Glade, Mr. and Mrs. Weinheimer, Mr. Arthur Smith, Mr. and Mrs. Royal Mead, Dr. and Mrs. Morgan, Mrs. Locke, Miss

SOCIAL SCHEDULE FOR WEEK.

Bachelors' ball at Fort Shafter. Dinner dance at the Pleasanton. Mr. and Mrs. Tenney's dinner. Mr. and Mrs. Bishop's dinner. Dinner at the Tenney Pecks. Mr. and Mrs. Phillips' dinner. Lieutenant Haloran's dinner. Mr. Royal Mead's baby party. Mr. and Mrs. Spaulding's dinner. Major and Mrs. Wooten's dinner. Mr. and Mrs. Rentiers' dinner. Mr. and Mrs. Arthur Wall's dinner. Miss Mist's tea. Thanksgiving dinner at the Old Ladies' Home.

Mr. and Mrs. Brooks' dinner.

Catholic Fair.

Miss Hartwell's birthday.

General and Mrs. Macomb's dinner.

Mr. and Mrs. C. A. Brown's dinner.

Colonel and Mrs. Reynolds' dinner.

Kamehameha faculty dinner.

Captain and Mrs. Watson's dinner.

Lieutenant and Mrs. Mathews' dinner.

Dinner for General and Mrs. Funston.

Engagement announced.

Mrs. Gunn's dinner.

Captain and Mrs. Mahaffey's dinner.

Mr. and Mrs. Gaynor's bridge.

Mabel Mead, Mr. Newton Peck and the hostess.

Engagement at Paapaou.

Mr. and Mrs. Joseph Mowry of Paapaou, Hawaii, announce the engagement of their daughter, Lizzie, to Mr. J. E. Swain of Paapaou. The wedding will take place on December 20 after which the young couple will go to the volcano house for a wedding trip. The many friends of the affianced couple will be interested in the announcement of the betrothal.

Linen Shower for Miss Wadman.

Miss Marguerite Wadman was the guest of honor at a tea and linen shower this afternoon given by Miss Helen McLean at her home on Beretania street. The dainty linen gifts were presented to the bride-to-be in a pretty blue box tied with a large bow of pale blue gause ribbon, catching a cluster of white bride's roses on the cover.

The invited guests included Mrs. Reynolds McGrew, Mrs. Norma Adams, Mrs. J. B. Guard, Mrs. Frank Hoogs, Misses Ruth Soper, Hazel Buckland, Vivian Buckland, Ruth Anderson, Margaret Center, Pauline Schaefer, Beth Woods, Myrtle Atherton, Laura Atherton, Myrtle Schumann, Daphne Damon, Muriel Howatt, Dorothy Guild, Marjorie Gilman, Ramona Marks, Ramona Morgan, Jannett Sharpe, and Eloise Wichman.

Kamehameha Faculty Dinner.

A large and delightful dinner was given at the Moana Hotel on Thanksgiving Day by the faculty of the three schools of Kamehameha, the list of those present including 50 of the teachers and a number of guests. Dinner was served in the old-fashioned way at high noon. The guests were seated at three long tables adorned with yellow chrysanthemums and satin ribbons. In the center of one was a representation of the Mayflower which landed so bravely at Plymouth so many years ago. The second table bore a wigwam, typical of the Indian life which existed at the time of the Pilgrims' landing. The third table held a little log cabin, representing the first step towards civilization. Favors for the ladies were pilgrim's caps of colonial design, and for the men were Dutch caps ornamented with quaint Holland designs. Favors and centerpieces were made at the schools. After dinner, the hours were devoted to Thanksgiving games and music, ending with a stroll through the grounds of Alahau. Those present at this delightful affair were President and Mrs. Perley Horne and Vice-President and Mrs. Uldrick Thompson, Mr. Robert Horne, Miss Ida M. Pope, Professor Collais, Mrs. Bradstreet, Miss Armstrong, Mr. Bartlett, Mr. and Mrs. Sill, Mr. and Mrs. Kaufman, Mr. Andrus, Mr. Beattie, Miss Sturm, Miss Winslow, Mr. Nelson Smith, Mr. and Mrs. Mengle, Mr. Benjamin, Mr. and Mrs. Royde, Miss Frances Loman, Miss Anna Reed, Miss Harriet McCracken, Miss Caroline Church, Miss Katherine Burgner, Miss Katherine Pope, Miss Lydia Williamson, Miss Florence Smith, Miss Edith Gattfield, Miss Alice Jones, Miss Ora Saunders, Miss Lydia Ahoia, Miss Ericson, Miss Eliza Ninoia, Miss Emma Napoleon, Miss Katie Stewart, Miss Irene Silva, Miss Alice Knapp, Miss Maude Post, Miss Anna Root, Miss Agnes Hill, Miss Edith Aldrich, Miss Jennie Brooks, Miss Julia Coleman, Miss Lucilla Kamakawiwoole, Miss Lilla Kekuewa, Miss Julia Toomey, Rev. and Mrs. A. A. Ebersole, Mr. and Mrs. Frank Cooke, Mrs. Higby, Miss N. J. Malone, Miss Gould, Mr. and Mrs. W. F. Gaynor, Mr. Will Thomas, Miss Mary Winne, Mr. Charles E. King and Miss Alice Mudge.

Miss Mist's Tea.

Mrs. Herbert Mist, one of Honolulu's newest brides, was the motif for a large and delightful tea yesterday afternoon given by Miss Edith Mist at the home of her mother, Mrs. J. Mist, in Manoa valley. The house was prettily decorated with chrysanthemums of bridal white, augmented with ferns and palms. Mrs. Ernest Kopke poured tea while Mrs. Andrew Fuller presided over the coffee urn. Others assisting were Mrs. Albert Waterhouse, Mrs. Ernest Ross, Miss Amy

Miss Wilhelmmina Weight of Paapaou, Hawaii, whose engagement was announced last week.

Greenwell, Miss Marjory Freeth, Miss Dorothy Guild, Miss Blanche Soper and Miss Kulamau Ward. Nearly a hundred ladies called to meet Mrs. Mist during the afternoon.

Major and Mrs. Wooten's Dinner.

A pink color scheme was used most effectively when Major and Mrs. William Wooten entertained at dinner on Tuesday for Captain and Mrs. John T. Thomas of Schofield Barracks, Captain and Mrs. Charles Clark of Fort Ruger, General and Mrs. Montgomery Macomb and Major S. A. Cheney. After dinner the guests attended the University Club dance.

Dinner for General and Mrs. Funston.

Col. and Mrs. F. P. Reynolds entertained most charmingly at dinner on Wednesday night in honor of General and Mrs. Frederick Funston. The

centerpiece was an exquisite arrangement of American Beauty roses. After dinner the guests motored to Fort Shafter, where they attended the Bachelors' Ball. Among those present were General and Mrs. Funston, Col. and Mrs. Daniel Appel, Miss Harriet Ballance, Lieut. and Mrs. Jay D. Whitman, and Mrs. C. B. Cooper and Lieut. W. Ball.

Lieut. and Mrs. Mathews' Dinner.

Lieut. and Mrs. L. O. Mathews of Fort Shafter entertained most delightfully at dinner Wednesday night for Miss Maud Martin, Lieut. Robert Calder and Dr. Leo Mudd. The table was adorned with a large basket of fruit knotted with soft red satin ribbon. Other favors were in keeping with the Thanksgiving season. After dinner the guests attended the Bachelors' hall at the post.

Our First Showing OF Holiday Novelties

Monday, Dec. 1st

Inspection Respectfully Invited

Jordan's

McCHESNEY COFFEE CO. McCHESNEY COFFEE CO. McCHESNEY COFFEE CO.

President Wilson will receive a Can

To gladden the hearts of your friends in the States on Christmas morning, why not send to each of them by parcels post or express a 3- or 5-pound can of our 1909 OLD KONA COFFEE?

It will bring good cheer not only to the Christmas Dinner but at each morning meal thereafter for weeks, and remembrances of far-away Hawaii will come with the beginning of the day.

Last year we sent several hundred packages. This year, thanks to our Uncle Samuel and the Parcel Post, we hope to do the same.

The President of the United States will receive a can, and if he does not drink to the health of Hawaii it will not be our fault. He will get the chance. Packed in 14, 3- and 5-pound sealed cans. 1909 crop. 35 cents per pound, tins extra.

McChesney Coffee Co.

16 Merchant St.

Phone 2717

McCHESNEY COFFEE CO. McCHESNEY COFFEE CO. McCHESNEY COFFEE CO.

McCHESNEY COFFEE CO. McCHESNEY COFFEE CO. McCHESNEY COFFEE CO.

SOCIETY

Double wedding next week

Everybody likes a wedding of course, but a double wedding is absolutely thrilling in its interest. The very novelty of such an occasion in Honolulu excites one's keenest attention. Small wonder, then, that the social world is looking forward with such pleasure to the double wedding to take place on Wednesday evening, when Mr. John Henry Magoon and Miss Juliet Carroll and Lieut. Orville N. Tyler and Miss Emmeline Magoon will be joined in wedlock. There will be two bridal parties though but one minister—Chaplain S. M. Lutz of the 4th Cavalry. Miss Carroll will have Mrs. Richard Kipling for her matron-of-honor. Mr. Alfred Magoon will be his brother's best man and Messrs. Eaton and Marmion Magoon will serve as ushers. In Miss Emmeline Magoon's bridal party will be Miss Gertrude Hopkins, daughter of Capt. and Mrs. F. E. Hopkins of Schofield Barracks, as maid of honor. Lieut. A. M. Milton of the 4th Cavalry will be best man and Lieut. J. C. Ryder and W. E. Gorman also of the 4th Cavalry, ushers. Mr. J. A. Magoon will give his daughter away. Mr. John A. Carroll will perform the same office for his sister. The ceremony is scheduled for half-past 8 at the residence of Mr. J. A. Magoon on Keolu street. A green and white color scheme will be used in the decorations. Only a limited number of invitations have been issued.

Mrs. Gunn's Dinner

A very charming dinner was given on Wednesday night, when Mrs. Mary Gunn entertained at the Country Club for twenty-four. The table was attractively decorated with bowls of red holly berries caught here and there with satin bows. No formal place-cards were used, the men drawing the names of their partners in grab-bag style. During dinner, a number of graceful dances were executed by the Aflague sisters for the entertainment of the guests. After dinner the party motored to Fort Shafter, where they attended the bachelors' ball. Among those present were Judge and Mrs. Arthur Wilder, Mr. and Mrs. Sam Wilder, Mr. and Mrs. Robert Atkinson, Mr. and Mrs. Arthur Brown, Mr. and Mrs. James Wilder, Mr. and Mrs. Richard Ivers, Mr. and Mrs. Harold Dillingham, Mr. and Mrs. Frank Armstrong, Miss Marion Scott, Mrs. K. S. Walker, Mrs. Bodrero, Mr. Leslie Scott, Mr. W. P. Roth, Paymaster W. Izard and Lieut. John Pratt.

Mr. and Mrs. Wagner's Bridge

An informal but delightful bridge evening was given by Mr. and Mrs. William Francis Gaylor on Wednesday evening at their home on Punahou street. After a number of exciting rubbers, prizes were awarded to Mr. and Mrs. Kenneth Barnes. Delicious refreshments were then served. Among those present were Mr. and Mrs. George McElwain, Mr. and Mrs. Kenneth Barnes, Mr. and Mrs. Chester Hunt, Mr. Ferdinand Schnack, Miss Mary Stone, Miss Bess Kentner and Mr. Will Thomas.

Capt. and Mrs. Mahaffey's Dinner

A Thanksgiving dinner of unusual attractiveness was given by Capt. and Mrs. Birch O. Mahaffey at their home in Maunaloa valley. A large gold basket of French design occupied the center of the table, surrounded by a number of smaller gold baskets filled with violets and tied with yellow and mauve ribbon. Capt. and Mrs. Mahaffey's guests on this occasion were Col. and Mrs. D. Appel, Miss Harriet Balance, Capt. and Mrs. Ralph Lister and Lieut. W. Ball.

Colonel and Mrs. Reynolds' Dinner

Gen. and Mrs. Montgomery M. Macomb were the honored guests at a most delightful dinner given last week by Col. and Mrs. F. P. Reynolds at their home in Nuanu. A large basket of trailing pink Mexican geraniums was used as a centerpiece, matched in hue by the silk shades of the silver candlesticks. Those present were Gen. and Mrs. Montgomery M. Macomb, Maj. and Mrs. Arthur S. Conklin, Adm. and Mrs. C. B. T. Moore, Mrs. John Graham, Maj. F. B. Cheatham, Maj. and Mrs. William Wooten and the host and hostess.

Mrs. William F. McCombs, wife of the chairman of the Democratic national committee, and a prominent society girl of Washington, D. C. She was Miss Dorothy Williams. They were married in London. Mr. McCombs has been offered the ambassadorship to France.

Mr. and Mrs. Renter's Dinner

There are few more delightful hosts than British Consul and Mrs. J. B. Renter, who have the natural instinct of hospitality combined with wide experience in the social world. Their chrysanthemum dinner on Tuesday was a charming affair. Covers were laid for Mr. and Mrs. Herbert Mlet, Mr. and Mrs. R. Duran, Colonel W. C. Rafferty, Miss White of Kohala, Mr. Noel Deerr and the host and hostess. After a delicious repast the evening was devoted to bridge.

Engagement Announced

Formal announcement is made of the engagement of Miss Colita Chastard, daughter of Mrs. Estelle Chastard of this city, and James Derwent Kennedy. The marriage will in all probability be an event of the new year. The bride-elect is a striking brunette, tall and slight, with masses of dark waving hair and large grey eyes. Her charm of personality and pretty, vivacious manner have made her a favorite with the younger set, with whose activities she has been identified. Her brothers are Philip, Syl and Felix Chastard.

"Kim" Kennedy, as he is popularly known, is the son of Mr. and Mrs. James A. Kennedy of Honolulu and brother of Miss Jessie and of Stanley Kennedy.—San Francisco Examiner.

Mr. and Mrs. Brook's Dinner

One of the most attractive dinners of the week was that given by Mr. and Mrs. Harry Brooks of Vancouver on Thanksgiving day at the Pleasanton. The table decorations were shaggy yellow chrysanthemums, other favors harmonizing. Places were laid for the Misses Murphy, of Helena, Montana, Mr. Duncan of New York, Miss Hazel Auld of Vancouver, Miss Nosta Mercer, Mr. and Mrs. Walter Kendall, Mr. and Mrs. Charles Patton, the Misses Almond (2), Mrs. George Lear, Miss Lear, Mr. and Mrs. George Humphrey, Mr. Oliver Lansing, Lieut. Ellis Lando, Mr. Thomas Gray, Mr. Martin Grune, Mr. Edmund Hedemann, Mr. Alan Lowrey and Lieut. W. Ball. After dinner the guests attended the Pleasanton dance, later motoring to the Country Club.

Mr. and Mrs. Bishop's Dinner

One of the largest and most attractive of the Thanksgiving dinners this week was that at which Mr. and Mrs. E. Faxon Bishop entertained at their home in Nuanu. The table was gaily adorned with scarlet poinsettias, white candle shades and favors were of the same warm color. Among the guests were Admiral and Mrs. C. B. T. Moore, Mrs. John Graham, Mrs. E. Bishop, Miss Ethel Bishop, Mrs. Andrew Fuller, Mr. George Fuller, Mrs. George Carter, Mr. Sam Walker, Mr. Hobie Walker, Miss Cordelia Walker, Mr. Dunkhase, Miss Margaret Walker, Mrs. Frederick Klebahn and the host and hostess.

Miss Hartwell's Luncheon

Miss Ethel Bishop was the motif of a delightful luncheon on Monday given by Miss Dorothy Hartwell at the Country Club. Other guests were Mrs. Richard Cooke, Miss Beatrice Castle, Miss Nora Sturgeon, Mrs. James Judd, Mrs. Sherwood Lowrey and Mrs. Alfred Castle. The table was daintily decorated in pink—feathery, headed asters and favors carrying out the color scheme.

Catholic Fair

Beginning at twelve o'clock noon, and lasting until ten this evening, the Catholic bazaar is occupying the time and attention of the social world today. Hot lulu, kulolo and other Hawaiian dishes were served at luncheon, after which the other booths held sway. Berger's band played most delightfully throughout the afternoon. Most exquisite embroideries and silk bags are on sale at the fancy booth—containing the solution of many an Xmas problem. Pretty, practical and inexpensive marks all the garments at the ready-made clothing booth. The tea booth is unusually attractive in its Japanese environment and suspiciously blue-eyed Japanese attendants.

For the masculine individual who

Dear to the Hearts of the Women.

DR. T. FELIX GOURAUD'S

Oriental Cream

OR MAGICAL BEAUTIFIER

An Indispensable and Necessary Article for Particular Women who Desire to Retain a Youthful Appearance.

Every woman owes it to herself and loved ones to retain the charm of youth nature has bestowed upon her. For over half a century this article has been used by actresses, singers and women of fashion. It renders the skin like the softness of velvet leaving it clear and healthy and is highly desirable when preparing for daily or evening attire. As it is a liquid and non-greasy preparation, it remains unaltered. When attending dances, balls or other entertainments, it prevents a greasy appearance of the complexion caused by the skin becoming heated.

Gouraud's Oriental Cream cures skin diseases and relieves sunburn. Removes Tan, Pimples, Blackheads, Moth Patches, Rash, Freckles and Vulgar Redness. It delicately cleans and refines complexion.

Yellow and Muddy skin, giving a healthy, rosy glow to every woman's face.

No. 10 For sale by Druggists and Fancy Goods Dealers.

Ford T. Hopkins, Prop., 37 Great Jones Street, New York.

CALLING DAYS FOR HONOLULU

Mondays—Punahou, Makiki.
Tuesdays—Waikiki, Kapiolani Park, Kaimuki, Hilo. First Tuesday—Fort Ruger.
Wednesdays—Nuanu, Punahou, Pacific Heights. First and third Wednesday, a b o v e Nuanu bridge; second and fourth Wednesday, below bridge. Fourth Wednesday, Pacific Heights; first and third Wednesdays, Alewa Heights.
Thursdays—The Plaza.
Fridays—Hotels and town, fourth Friday, Fort Shafter, first and third Friday.
Saturdays—Kalihi, third and fourth Saturdays, Kamehameha Schools.
Fort Shafter—Calling day every Friday.

Note—The telephone number of the Society Editor is 2316.

wanders in by chance are all sorts of attractive inducements to spend—cigars, punch, lemonade, coffee, candy, flowers and various other articles to tempt his appetite and allure his eye. There is a grab-bag for little folk, and a delicatessen sale for practical house keepers, articles in both of which are rapidly disappearing before the onslaught of the eager public.

Mrs. Charles Lucas has the bazaar in charge and already has hopes of reaching the thousand dollar mark in her net proceeds. The money will go toward the new Catholic chapel on Wilder avenue, which still lacks three thousand dollars of the sum necessary for its completion.

Thanksgiving Dinner at the Old La

While all of Honolulu were feasting and making merry over the Thanksgiving tide, the residents at the King's Daughters Home were by no means forgotten. Some one made them a gift of a fine turkey, which with cranberry sauce and mince pie and all the other "trimmings" formed a most toothsome repast. Only the "family" were present, numbering nine all together. There were no fancy decorations or favors—they preferred it so. But still it was a delightful affair. In every respect, the guests declaring it was the best Thanksgiving dinner they ever ate—which is saying a great deal, every one will admit.

Mr. and Mrs. Arthur Wall's Dinner

One of the most beautiful dinners of the week was given by Mr. and Mrs. Arthur F. Wall of Thursday at their home on Kewalo street. A yellow Thanksgiving color scheme was used, both in the house and table decorations, with bowls of golden chrysanthemums and favors. The round table was elegantly set for the occasion and adorned with an exquisite pot of maidenhair, on either side of which was a huge harvest basket filled with fruit. Sprays of maidenhair were scattered about the dais. The silken shaded candlesticks were in tones of yellow and green to match the centerpieces. At each place was an attractive yellow bonbon, the snapping of which caused much merriment. Large yellow chrysanthemums of paper held the salted almonds, while the candy was concealed in unique containers, imitating all kinds of fruit and vegetables, from the disguised barbet pear to the colorful onion. Places were marked with old-fashioned baronches bearing the guest's name. Among those present were Mr. and Mrs. Edwin Paris, Miss Marguerite Paris, Mr. Lewis Paris, Mr. Irwin Paris, Capt. and Mrs. McKenzie, Miss Bella Weight, Mr. Jorgensen, Mr. Whitaker, Mr. Ernest Raas, Mr. George Albion, Mr. Roscoe Perkins, Mr. and Mrs. Robert Lowers, Miss Katherine Wall and Master Robert Wall.

Honolulu Matron Entertains in Salt

Mrs. J. A. Rogers (Ethel Spalding) makes a most capable little hostess in far-away Salt Lake, her affairs being marked with great daintiness and charm. On the 31st she entertained a dozen ladies of Fort Douglas at tea, the afternoon being devoted to Christmas sewing. Among those present were Mrs. George C. Bowen (Alice Spalding), Mrs. G. B. Glover, Mrs. A. W. Foreman, Mrs. Henry Neiley, Mrs. A. T. Dalton, Mrs. Ruben Taylor, Mrs. G. H. Estes, Mrs. J. H. Hegg and Mrs. Walter Drysdale.

On Wednesday of this week Lieut. and Mrs. Rogers celebrated their first wedding anniversary by giving a dinner for 12. The color scheme was the same as used at the wedding, a year ago—pink and blue. The place cards were the same as used at the bridal supper and the favors were wee white boxes of their wedding cake. Mrs. Rogers was dressed in her wedding dress for the occasion, a beautiful gown of brocade, charmeuse and rose point lace.

Capt. and Mrs. Watkins' Dinner

Among the many delightful dinners given before the bachelors' ball on Wednesday was that at which Capt. and Mrs. Watkins entertained. Reg carnations were attractively arranged in a cut glass vase and knotted with soft satin ribbon. Beside the host and hostess there were present Lieut. and Mrs. Pelham Glassford, Capt. de Witt Chamberlin and Mrs. J. A. Janda of Schofield Barracks.

General and Mrs. Macomb's Dinner

A charming affair of the week was the dinner given by General and Mrs. Macomb on Wednesday night at their home on Beretania street. The house was tastefully decorated with roses, a band of pink blossoms encircling the table, while large bowls of the same flower were placed about the rooms. After dinner the guests motored to Fort Shafter, where they attended the bachelors' ball. Among those present were Major and Mrs. John Myers, Major F. B. Cheatham, Mrs. William Wooten, Mrs. Walter Dillingham, Major S. A. Cheney, Mr. and Mrs. State.

Mrs. Gerrit Wilder, Capt. and Mrs. Richard Cutts, Mr. and Mrs. Charles Wilder, Capt. and Mrs. John Thomas and Capt. and Mrs. Edward Carpenter.

Mr. and Mrs. C. A. Brown's Dinner

Mr. and Mrs. C. A. Brown entertained delightfully at dinner on Thursday night at the Pleasanton. Their guests being Mr. and Mrs. F. B. McStocker, Miss Lydia McStocker and Miss Julie McStocker. A large pumpkin scooped out to represent a basket and spotted with a broad band of yellow satin ribbon was filled with fruit. Surrounding this were fluffy white asters and maidenhair fern. After dinner the party attended the Pleasanton dance.

Society Personals

[Special Star-Bulletin Correspondence]

HILLO, Nov. 28.—Mrs. A. M. Wilson announces the engagement of her niece, Miss Evelyn Mae Vannatta, to William S. Wise. The young couple are well known here, they having been raised in Hilo, and their acquaintance dates from a time when they were school mates. Miss Vannatta is a daughter of William Vannatta, the superintendent of the Hilo water department, and young Wise is a son of Judge W. S. Wise, the district magistrate. A definite date for the wedding has not been set, but it is announced that it will take place early in next year.

Judge F. M. Hatch was among those to return on the Wilhelmina this week. Judge Hatch has been traveling on the mainland and in Europe for the past six months, accompanied by his daughter, Miss Harriet Hatch. He is domiciled at the Young hotel, pending the arrival of his daughter, who plans to remain several months in California.

Mrs. Roe the mother of Mrs. Alfred J. Booth, who has been ill for some weeks past, much to the sincere regret of her many friends, is now convalescent. Mrs. Roe has been greatly missed in card clubs and other social affairs during her illness.

Mr. and Mrs. Carl B. Andrews, who have been traveling in California and the east for the past three months, returned to Honolulu on the Wilhelmina this week. The Andrews possess a most attractive home in the Liliha section.

Lieut. and Mrs. F. P. Jackson entertained at dinner on Tuesday evening at Fort Shafter for Colonel and Mrs. D. M. Appel, Miss Balance and Captain D. W. Chamberlin. Later other guests came in for an evening at bridge.

A meeting of the Outdoor Circle will be held next Tuesday afternoon at the home of Mrs. W. R. Castle, Victoria and Lunalia streets, at 4 o'clock. All ladies interested in the work of the circle are invited.

Mrs. J. M. Janda and Mrs. P. D. Glassford of Schofield Barracks were house guests of Mrs. Benjamin H. Watkins of Fort Shafter for the bachelors' Thanksgiving ball.

Mr. and Mrs. Alexander G. Hayes are still domiciled at their attractive bungalow on Hilsdale avenue, pending the arrival of Miss Harriet Hatch in the spring.

Among the Wilhelmina arrivals were Miss Helen K. Wilder, daughter of Mrs. E. H. Wilder, and her guest, Miss Margaret Copeland of southern California. Miss Wilder will remain

until after the holidays before returning to her ranch in California. Meanwhile she will devote her time to showing Miss Copeland the beauties of Hawaii.

Mr. and Mrs. F. C. Atherton returned on the Wilhelmina this week after several months spent in California, accompanied by their children.

Major and Mrs. D. B. Case entertained informally at dinner on Thanksgiving prior to the Pleasanton dance. Covers were laid for seven.

Lieutenant and Mrs. Homer Preston will entertain the Service Bridge Club this evening at their home at Fort Shafter.

Mr. and Mrs. R. J. Buchy were among those return on the Wilhelmina, after a short trip to California.

Mrs. Hyde-Smith, who has been visiting in San Francisco for the past few months as the guest of her daughter, Mrs. Baldwin Wood, and of Mrs. Alexander Garreau, will return to Honolulu next week.

Mrs. C. C. Kennedy of Hilo is spending a few weeks in Honolulu as the guest of her sister-in-law, Mrs. James A. Kennedy on Victoria street.

Mr. and Mrs. C. Hedemann will sail for the Far East and Manila sometime in January to be gone several months. This will be the third or fourth trip which Mr. and Mrs. Hedemann have made to the Orient.

Mrs. H. P. Baldwin returned on the China yesterday after a delightful trip to the mainland and Europe. While in Honolulu, Mrs. Baldwin is the guest of her daughter, Mrs. J. P. Cooke.

Mr. and Mrs. W. P. Hellbron returned on the Wilhelmina Tuesday. Mrs. Hellbron has spent six months or more in California visiting her daughter, Mrs. E. Childs (Hazel Hellbron).

Mr. and Mrs. Tom Wall entertained most delightfully at dinner on Thanksgiving, nine guests gathering around their attractive table.

Mr. and Mrs. Harold Castle are in San Francisco registered at the St. Francis.

Mr. and Mrs. John T. Warren were hosts at an informal Thanksgiving breakfast on Thursday, covers being laid for six.

Mr. and Mrs. Fred C. Smith entertained delightfully at dinner on Thursday. Covers were laid for eleven.

Mr. and Mrs. F. D. Lowrey were hosts this afternoon at a surfing party in honor of Miss Jean Geary, who leaves next week for her home in the States.

Dr. and Mrs. J. M. Whitney entertained at a family dinner on Thanksgiving, covers being laid for eighteen.

Mrs. James A. Kennedy was hostess at a delightful dinner on Thursday night at her home on Victoria street.

Francis Gay, the well-known planter of Kauai, and Mrs. Gay registered recently at the St. Francis.

Harold Castle, the well-known Honolulu polo player, and Mrs. Castle have been at the St. Francis.

San Leandro, Nov. 18.—Albert

Henshaw, an authority on Hawaiian subjects, delivered a lecture on the Hawaiian Islands in the grammar school last evening before a large audience. Henshaw has lectured on Hawaii in several of the Oakland schools.

Mrs. E. Hunkinson and Mrs. D. Schneider departed Sunday for Sacramento. After spending several days in that city, they will proceed to San Francisco, and it is reported they may visit Honolulu and the Hawaiian Islands before returning to Quincy. —Quincy Herald.

The various members of the Wilder "club" were entertained informally at dinner on Thanksgiving by "Maohi" Wilder at her home on Judd street.

Lieut. and Mrs. Larry McAfee are established at Schofield Barracks now, to which post Dr. McAfee has been assigned.

Mr. and Mrs. George Davies have moved into their new home at Waikiki. The place is very beautiful and is attracting considerable attention. Their architect, Mr. William F. Hille, is a recent addition to Honolulu's business world, and though quite young, shows great cleverness and ability. The attractive residence of Mr. and Mrs. Arthur Wilder in Nuanu valley is also one of his undertakings.

Miss Evelyn Drummond, matron of the King's Daughters Home, who was recently operated on for appendicitis, is convalescing nicely, her friends are happy to learn.

Mr. and Mrs. L. G. Ables entertained at dinner on Thursday night, the guest including members of their wide relationship. Covers were laid for fourteen.

Mr. and Mrs. G. E. Turner of Honolulu have been at the St. Francis.

Rev. and Mrs. O. H. Gulick returned on the Wilhelmina this week after an extensive tour of the mainland.

WASHINGTON SOCIETY

[Special Star-Bulletin Correspondence] WASHINGTON, Nov. 8.—A marriage which will unite two prominent families in Michigan will be that of Miss Marie McGee, daughter of Mr. and Mrs. Milton A. McGee of Detroit and William Alden Smith Jr. of Grand Rapids, son of Senator and Mrs. Alden Smith, which is to be a fashionable event of Tuesday evening, November 11. The wedding will take place in the First Presbyterian church, Rev. Joseph Vance officiating. Miss Vera Schlegel will entertain for Miss McGee on Monday afternoon at bridge, followed by a tea, and Miss Margaret Wilson and Miss Josephine Clay have invited guests for later in the week. Mrs. McGee and her daughter recently returned from Grand Rapids, where they were guests of Mrs. Smith, who gave a large reception in their honor. In the evening there was a dance for the young people.

Brigadier-general Butler D. Price U. S. A. and Mrs. Price who have been spending the summer and a portion of the fall at Jamestown, N. I., have returned to the city and opened their apartment at the Cairo.

Lieut. Col. Marlborough C. Wyeth and Mrs. Wyeth will give a tea on the afternoon of December 18 at their home on 19th street, when Miss Dorothy Wyeth will make her debut.

New Thermos Bottles At the New Reduced Prices

We have just opened a shipment of Thermos Goods—including many new styles, and have marked them at the Reduced Prices recently established by the manufacturer. Thermos bottles have become a household necessity and make a most useful present.

Leather Covered Quarts.. 4.00	Carafes, New Corrugated style, Large.....\$3.50	Nickel Plated Flasks, large..... 5.00
Leather Covered Pints.. \$3.00	Nickel Finish, Pints.....\$2.00	Food Jars, Wide Mouth, Pints.....\$1.25
Corrugated Metal Pints.. \$1.50	Nickel Finish, Quarts..... 3.00	Food Jars, Wide Mouth, Quarts.....\$2.50
Corrugated Metal Quarts.. 2.50	Nickel Plated Flasks, small.....\$3.00	
Carafes, small.....\$2.50		
Carafes, large..... 5.00		

THERMO CUPS, set of Four in Leatherette Case.....\$1.50	402—LUNCH KIT with Pint Bottle.....\$2.00
THERMO CUPS, set of Six in Leatherette Case.....\$1.75	401—SCHOOL LUNCH SET, with Half-Pint Bottle.....\$2.50
Pint Carrying Cases, single.....\$1.00 to \$3.00	Quart Carrying Case, single.....\$1.25 to \$4.00
Pint Carrying Cases, double.....\$1.50 to \$4.50	Quart Carrying Cases, double.....\$2.00 to \$6.00

Skeleton Straps for carrying One Pint bottle, \$1.00
 For One Quart bottle, \$1.25

Benson, Smith & Co. allowed by—
 The E. O. Hall & Son, Ltd.

WALL, NICHOLS CO., LTD.

are again

Headquarters

for

Santa Claus

this year.

The Leading Store of
Honolulu for . . .

LOOK!

Come in and examine our goods and get our prices. . . Shop Early . . . We have the largest variety of HOLIDAY GOODS in the city

HAVOLINE

Oils and Greases

Make
Motors
Mighty

PILIKIA

(Hawaiian word for "Trouble")

WITH your telephone will be
quickly and efficiently
remedied if you will communi-
cate with No. 96, stating what
seems to be wrong.MUTUAL TELEPHONE
COMPANY, LTD.

FOR LEASE

American Steam Laundry site on Liliha St.
13,321 sq. ft., corner Hotel and Richards Sts.
Beach Lots, Waikiki.

FOR SALE

60,750 sq. ft. unimproved, Judd St. . . . \$5000
78,147 sq. ft. unimproved, Nuuanu St. . . . \$28000

FOR RENT

Offices in Bank of Hawaii building.

HAWAIIAN TRUST CO., LTD.
324 Fort Street.REFERENDUM TO
BE TRIED IN
PHILIPPINES

[By Latest Mail]

MANILA.—Referendum in amended form is to be in vogue in the Philippine Islands should bill number 422 of that Philippine Assembly, presented to that body by Assemblyman Galicano Abad, become law. The bill in question authorizes municipal councils to levy special assessments in their respective municipalities for special public purposes, the passage of those laws being subject to the approval of the provincial board.

The method of procedure followed in the passage of special assessment laws by the municipal governing bodies requires that the law be presented before the municipal council and approved by at least two-thirds of all the members of that body. Upon passage it shall be transmitted to provincial board, composed of the governor, the treasurer, and the third member, and upon approval by that body will be submitted to popular vote for ratification by the majority of all the regularly qualified electors of the municipality.

The bill further states that the method of voting consists in the depositing by the constituency of the municipality of balls that either approve or reject the measure under consideration. Black balls signify disapproval, white approval. Before the elector enters the ballot room, his name is announced by the chairman, and upon the checking of his name he is to be handed two balls by the secretary, and forthwith proceeds alone to register his ball in the room.

The court of first instance of the province wherein the voting is held is the arbiter of questions arising out of the referendum, and all protests against the process should be made within 30 days from the time the results of the voting are published. This bill is made applicable to the city of Manila, and to the townships of Batanes, Mindoro, and Palawan.

GIRLS! STOP WASHING
THE HAIR WITH SOAP

Soap dries your scalp, causing dandruff, then hair falls out—Try this next time.

After washing your hair with soap always apply a little Danderine to the scalp to invigorate the hair and prevent dryness. Better still, use soap as sparingly as possible, and instead have a "Danderine Hair Cleanse." Just moisten a cloth with Danderine and draw it carefully through your hair, taking one strand at a time. This will remove dust, dirt and excessive oil. In a few moments you will be amazed, your hair will not only be clean, but it will be wavy, fluffy and abundant, and possess an incomparable softness and lustre.

Besides cleansing and beautifying the hair, one application of Danderine dissolves every particle of dandruff; stimulates the scalp, stopping itching and falling hair. Danderine is to the hair what fresh showers of rain and sunshine are to vegetation. It goes right to the roots, invigorates and strengthens them. Its exhilarating and life-producing properties cause the hair to grow long, strong and beautiful.

Men! Ladies! You can surely have lots of charming hair. Get a 25-cent bottle of Kewit's Danderine from any drug store or toilet counter and try it.—advertisement.

Telling the Good News.

Mrs. Youngma—And so my baby got the prize at the baby show? I knew he would. It couldn't have been otherwise. Old Bachelor (one of the judges)—Yes, madam, we all agreed that your baby was the least objectionable of the lot.—New York Weekly.

JAPAN SETS
HIGH VALUE
UPON CANAL

[By Latest Mail]

SAN FRANCISCO.—While it apparently is too early definitely to outline the probable changes in commerce and transportation routes to follow the operation of the Panama canal, it is with more than ordinary interest that the report of the American consulate-general at Yokohama to the secretary of state at Washington relative to Japan's anticipations is received by the chamber of commerce. In a communication to Captain Robert Dollar of the foreign trade department, the Washington representative of the chamber of commerce indorses a copy of the report acknowledged by the state department.

The chief Japanese chambers of commerce, the leading Japanese steamship line managers, as well as the Japanese government authorities who are directly concerned with transportation matters, indicate that the actual results following the opening of the Panama canal will prove of great importance, and it fully is understood that a careful and thorough investigation of the whole subject has been made.

From the highest, most representative and responsible Japanese viewpoint, the opening of this canal means much to Japan commercially, in that a new and direct water route is made available to the Atlantic coasts of both North and South America, as well as to the Gulf of Mexico. In a secondary sense the Panama canal will provide another route for Japan to Europe. As a result, it is believed that the trade of Japan, and of all the Far Eastern countries generally, with America permanently and greatly will be benefited. In metal products, heavy machinery, raw cotton, phosphates and possibly kerosene, the Panama route easily may be relied upon greatly to advance the sale of American products in Japan.

New Vessels Commissioned.
The Japanese Steamship Company, Nippon Yusen Kaisha, is putting into service new steamers that are considered by the shipping public to be too large for use through the Suez canal, and it is assumed that these vessels will be utilized on the Panama canal route. Other Japanese steamship companies that now participate in the Pacific coast trade, including the South American ports, although conducting thorough tentative examination of this subject, withhold their plans. Japanese "captains of industry" are secretive and are slow to offer suggestions of definite character.

The usual statistical data showing distances via the Panama canal as compared with the Suez route are being exhibited in Japan, and the facts as presented support the conclusion that the opening of the canal affords numerous important opportunities for the expansion of American trade with Japan and the Far East as compared with the advantages now enjoyed by Europe in utilizing the Suez route.

Moreover, as Japan already has heavily subsidized lines extending to London via Suez canal, to the west coast of South America, to Australia and three separate lines to the Pacific Coast of the United States, further expansion is anticipated into the territory made available by the Panama canal. This condition of affairs will strengthen the continuance of steamship bonuses now aggregating upward of \$5,400,000. This subsidy is intended to assist steamship companies on presumably new or non-paying routes. Impetus for American Trade.

sulphur which are shipped to the Pacific Coast and deducting Pacific Coast exports of lumber, flour, wheat, together with that portion of Japan's tea exports which is handled through Pacific Coast ports, the total 1912 connection with the Panama canal amounts approximately to \$90,000,000. The exportation of products from the United States to Japan now is increasing more rapidly than from other parts of the world. As the chief products that contribute to this gratifying result originate mostly on the Atlantic seaboard, the opening of the Panama canal further should stimulate a healthy and rapidly growing trade. On the other hand, over one-

third of all that Japan sells abroad goes to the United States, and the Japanese captains of industry have this fact constantly in mind. While the Japanese buy, as a rule, where the prices, quality and prompt delivery are most inviting, there is a desire to reciprocate when the matchless purchasing power of the United States is considered. The Japanese business men propose to increase their sales in the United States and they seek friendly commercial co-operation to that end.

With the Panama canal route available a further anticipated increase in the sale of American products in Japan and the Far East reasonably could follow. The new waterway not

only will greatly reduce prevailing freight rates, but the transit time required very likely will be shortened by over 50 per cent.

PAYS FINE OF \$1 FOR
HIS "DYNAMITE" JOKE

After repeated references to blowing up the Los Angeles Times Building by the McNamara and declaration a valise he carried contained dynamite, R. E. Crockett, arrested at St. Charles and fined when he declared he had been drinking and should not be held accountable for his hoax.

Star-Bulletin for TODAY'S news items

SEE Lewers & Cooke's Window
Display of Garden Tools

Lawn Mowers

Ladies' Floral Sets—3 or 4 pieces to set.
Hedge, Grass, Flower and Pruning Shears.
Hand Cultivators.
Hose-Sprinklers.
Grass Knives, etc.

169-177 So. King St.

Lumber and Building Materials

Tire Insurance

You are absolutely sure
of 3500 miles if you use-

**FISK
TIRES**

and give them fair wear. Any defective tire will be Immediately replaced and mileage allowed by-

E. O. Hall & Son, Ltd.

McInerny Tract Lots

will be the HOME CENTER of the population that will soon be employed in the shops and about the works of the great Pearl Harbor Naval Station.

Think It Over and You Will See that this is True

Civilian Employees of the Naval Station will be numbered by the Thousands. They will seek homes in Honolulu in easiest reach of their work. McINERNY TRACT Lots are in the RIGHT SPOT to suit the needs of these People

Healthful Home Sites on the Beautiful Palama Hill Slope

These lots are Fifty by One Hundred Feet. Price \$350 per lot. Fifty Dollars Cash and the balance Ten Dollars per month. All sales subject to Torrens Title.

CHAS. S. DESKY, Sole Agent

GLANCES IN THE SHOW-WINDOWS OF HONOLULU'S LIVE MERCHANTS

A malihini, walking about the business part of this city, would never for a moment think that he was over 3100 miles from the mainland of the United States, and nearly 5000 miles from the mainland of the Far East. This forgetfulness of locality could easily be brought about by the up-to-date, wide-awake window-dressing ability of the local merchants.

People who have traveled the world over, and have gazed into the show windows of the different metropolitan cities, readily agree that the art of window dressing is fully developed here and that the stores of Honolulu compare more than favorably with the store windows of the mainland.

Like the art galleries of Europe, the show windows of this city are a source of pleasure and instruction to the people. Even if you think that some of the articles are way beyond your means and that you never could afford them in the world, it is still worth something to be permitted to look at them through plate-glass.

As you look upon these holiday goods and the way and are to be sorted after arrival, it is safe to state that the show windows of the local stores have not yet reached their holiday window dress. Therefore there is much work to be done when this fine time of the year comes. And it is safe to say that notwithstanding the handsome windows on exhibition today there are still in store some revelations for the window-gazers of Honolulu. The following are among the stores that are at present catching the public eye with their appropriate displays:

Jordan's big main window is very attractively filled with silk bags, handkerchiefs and artwork that at the present time is so dear to the heart of every woman. Any of these articles seems to fill the idea of a holiday remembrance for the coming holidays.

The other large window of this enterprising firm is filled with an array of toilet sets with a range in price that will suit the purse of everybody. The arrangement of the toilet sets is an artistic piece of work in itself and does not fail to attract attention.

From art goods to the staple groceries of the day seems to be a lot to the evenness of things, but it does not fit one that way when one takes a look at the windows of H. May & Co. There is an array that through daintily screeches "Holidays" at you, whether you will or not.

a smoker, private or public. All told, the windows are very attractive. Wichmann could be truthfully called the diamond palace with the crystal lining. The windows are simply beautiful with silver and cut glass—handsome remembrances "of the day" for the lucky recipients.

Ivory in all its purity as used in the present-day manufacture of toilet articles is demonstrated in the Benson, Smith & Co. window. What more beautiful gift could be made to the one you love, the one you have placed on a pedestal above all others, than a gift of ivory or articles set in that commodity? It has no comparison with any other articles of commerce. It is beautiful.

The Hollister Drug Company is making a specialty of kodaks. Kodaks for the children and kodaks for the globe-trotter. A kodak is certainly an acceptable Christmas present that any person could feel glad they received.

"Say, wife, give me something useful this year. Something that I can get some good out of. Eh, what's that? A pair of shoes, a dress-up shoes? Just the thing, sir." He will get a pair of shoes, among other things, and if "girlie" doesn't find what she wants at McInerny's shoe store, the Manufacturer's Shoe Company or the Regal shoe store, she had better compromise on a pair of stills. The displays that these three foot-covering stores are making are something to be proud of.

"Everything photographic" is sure not over-stepping the mark in regard to the Honolulu Photo and Supply Company. There is nothing more to be said. The statement is true.

How many do you hear say, "I am going to make myself a present this year"? And you can gamble that when you hear a person say that, that it is a suit of clothes he intends treating himself to, and if he has any occasion to pass by the Clarion after a look at the windows of that store he must be hard to please.

This is an electric age, and things electric are going to figure extensively in the gifts this year, not only in the way of toys for the children, but there are electric labor-saving devices for the home that will gladden the heart of many a housewife. The Hawaiian Electric Company on King street and the Electric Shop on Fort street are making displays of things electric that seem to grant you the privilege of pushing the button and beyond the rest, no matter what it is.

The two large furniture stores of the city, J. Hopp & Co. and the Coyne Furniture Company, have put forth efforts this year never before equaled to cater to those who desire to make house furnishings the subject of Christmas gifts. The displays that

are being made by these two firms in their show windows are worthy of a "look see."

Lowers & Cooke have finely arranged windows, but are making a special bid for attention to the tool department which seems to be complete from a mechanic's point of view. Chains of tools for boys form one display that is worthy of the attention of all fathers who have boys with the knack of making things.

W. W. Diamond & Co. has gone the limit when it comes to showing appropriate table settings for the different courses of the dinner. Their window showing is truly wonderful, with still more wonders to be seen inside.

Teo Chan, the unassuming dry goods merchant at Bethel and King streets, is making his annual holiday display of domestic and Oriental goods in which both classes of goods are strictly up to date. His display windows are very catchy.

The H. Along Company at Bethel and Hotel streets is making a special event of head covering for men, and the selections are all that could be desired by the most fastidious in that line. The shoe department of this store is also strictly up to date.

B. O. Hall & Son have no many windows on display that it is difficult to pick out any one in particular. They all breathe the Yuletide spirit and make you wish that you had a lot more to spend than you have. The sporting goods display of this firm is worthy of special observation by those who delight in athletics.

The Ideal Clothing Company on Hotel near Fort has a fetching exhibit of up-to-date clothing, especially such apparel as would grace any function of the coming holidays. Their window is very well arranged to catch the eye.

The New York Shoe Company on Nuanu street has a very pretty display of foot covering and is adding to the same daily.

The jewelry store of Vieira & Co. on Hotel street is making a display of pretty articles in gold and silver that ought to bring joy to the recipient.

For a display of practical and useful articles of apparel, Benn's store on Hotel street (successor to Landon) is dressing its windows in a way that is making a bid for popularity, and they are getting their share. Benn's great reduction sale has been very successful, and from present indications will continue so.

Sachs, the big store on the corner, is holding to its well-established reputation for window dressing during holiday season, and from time to time during the next few weeks there will be changes made in the appearance of Sachs' windows that will astound the natives. The present display at the "big store on the corner" is composed of dolls.

Santa Claus headquarters on Fort street opposite Pauahi has a pair of windows that catches the children and holds their attention till their eyes ache. No description of the goods in the window is necessary. That the store is old Santa's headquarters is all that is necessary.

WILLETT & GRAY'S WEEKLY NEWS ON SUGAR INDUSTRY OF WORLD

Willett & Gray's Sugar Journal for November 13 says:

STATISTICS BY SPECIAL CABLES.—Cuba.—The six principal ports: Receipts, 2000 tons; exports, 2000 tons; stock, 33,000 tons. Harvesting has ended.

Stocks in the United States and Cuba together of 165,538 tons, against 191,573 tons last week and 169,822 tons last year, an increase of 44,756 tons from last year.

EUROPE.—Stock in Europe, 502,000 tons, against 497,000 last year.

VISITING SUPPLY.—Total stock of Europe and America, 671,633 tons, against 500,832 tons last year at the same uneven date. The increase of stock is 170,756 tons against an increase of 175,058 tons last week. Total stocks and allocations together show a visible supply of 707,623 tons against 560,832 tons last year, or an increase of 146,756 tons.

RAWS.—The withdrawal of the western beet factories from the eastern markets, where freight rates must be absorbed by them, has led to a larger demand for cane refined in the east, and hence to increased requirements of raw sugar supplies by refiners.

The buying of raws has been liberal, in fact so liberal that at the close the visible supplies of Cuba and the United States together are reduced to 165,538 tons, without deducting recent purchases from Cuba stock, which is all that can be depended upon outside of Louisiana and a very few from Philippines and Hawaii, for use for six weeks at least.

As the supplies for sale narrowed, the price paid rose from 3.54c per pound to 3.54c for 95 degree test Centrifugals, an advance of 10 cents per 100 pounds for the week.

Today sellers have withdrawn at 2.64c and are asking 2.51c to 2.54c c&f, or 3.61c to 3.73c landed for the moderate amounts offered by them.

Our market is 41-cents per 100 lbs. below European parity of beet sugar, so that no sugars from Europe can be added to our immediate supplies.

Unpacked Louisiana sugar, not under contract, has been sold in New Orleans at 2.36c for November of 2.31c per lb. for December to the principal buyers, with 2 1/2c paid in instances by Henderson.

The total business is about 75,000 to 100,000 bags f.o.b. New Orleans. The first shipment north from this crop is 16,000 bags now due to arrive at Boston.

Crop weather reports have remained favorable and rather improved for European beets, Cuba and Louisiana. Cuba is specially favored by abundant rains.

The U. S. has drawn some centrifugals from the holdings of European

operators in Cuba at prices higher than their value in the United Kingdom.

New crop business quiet this week, Europe showing the only interest at around 2c f.o.b. Apparently there has been no attempt to sell December shipment, as no offerings have appeared on the market.

EUROPEAN BEET CROP.—F. O. Licht cables us specially from Magdeburg, Germany, November 1, 1913: "The weather is mostly favorable for the growing crop, and also benefited the harvest work."

November 11, 1913: "The weather is chiefly favorable for the growing crop."

CUBA CROP.—Special cables received by us from Havana, Cuba: November 7, 1913: "Heavy rain generally."

November 11, 1913: "Rains have been plentiful, but new weather is fine."

LOUISIANA CROP.—The weather during the past week has continued clear and cool, in every way most favorable for harvesting, hauling and mill work, all of which operations are progressing most rapidly and are well advanced. In many important sections both the field and factory yields are exceptionally good this year, while in others the tonnage is light, and along the river both the sugar and tonnage are below the average in some sections. However, with present weather conditions, the cane is continually increasing in quality as well as weight, although for the latter a little rain would be welcome. Rain would be even more welcome for the fall planted cane, the ground being very dry, and lack of moisture will soon be felt, unfavorably. The sugar mill at Braithwaite is reported to be planning the making of white sugar.

Temperature at New Orleans—Maximum, 80 deg.; minimum, 42 deg. F.

NEW PORTO RICO CROP ESTIMATE.—San Juan, P. R., November 6, 1913: We beg to inform you that we estimate, after receiving information from our various Centrals, that our next crop will amount to about 345,000 long tons.

At the same time, some of the larger Centrals have informed us that if the favorable weather continues, the crop will reach that of last year possibly about 355,000 long tons.

TARIFF.—Present duties on imports of sugar according to polariscopic test: On 96 deg. test Foreign raws, 1.685c per lb.; on Foreign refined, 1.90c; on Cuban 96 deg. test, 1.348c, and Cuban refined 1.52c.

On and after March 1, 1914, new tariff rates will be: On 96 deg. Foreign, 1.258c and 100 deg. test Foreign, 1.36c; on 96 deg. test Cuban, 1.3048c and 100 deg. test Cuban, 1.388c per lb.

Men's Linen
lasts longer,
wears better,
[and is cleaner]

when done up by the

French Laundry

---because
of less wear and
tear in the
laundering

J. ABADIE, Prop.

Est. 1901

Phone 3481

Meat and Butter

The best close-grained Island Meats and 100 per cent pure Butter only are sold here. If you are after something really good for your dinner ring up.

Metropolitan Meat Market

PHONE 3481

Have that Sidewalk laid before the holidays

WE SUPPLY THE BEST MATERIALS

HONOLULU CONSTRUCTION & DRAYING CO.
Robinson Building Queen Street

MEAT--that's the best ever

Phone 3451

C. Q. YEE HOPP MEAT MARKET