

Make your money work two places at the same time

---BUY "LIBERTY BONDS"

We accept them as payment for "COLE" cars on the basis of \$102.00 in any amount.

ROYAL HAWAIIAN GARAGE, Ltd.

FERN MAKES FREE WITH RELATIVE'S GOODS; WINS VOTES

Story going the rounds sheds light on how Mayor-Elect Defeated Rival

A story is going the rounds which probably has a bearing on how J. J. Fern came to be elected mayor and defeat his rival of many races, John C. Lane. The Saturday before election Fern visited the fish market where his brother runs a fish and poi stand. Hawaiian were out in force buying supplies for their Sunday dinner. Fern took one look and then whispered to his brother to "beat it." He then took off his coat, collar and hat and was ready for business. "Right this way ladies and gentlemen," sang out Fern. "We have here the finest poi and fish in the market." And the Hawaiian responded to the echo until the space in front of the stand was jammed with a good natured, laughing throng. But in the background Fern's brother snatched his teeth for the mayor-to-be was not selling but giving away his relative's stock in trade. It some of his customers took it, but mostly he graciously waved them away and in all cases gave them double their money's worth.

JURORS LATE IN COURT FINED \$3

Richard N. Moorman, trial juror who was scheduled to be in court promptly at 9 o'clock, walked in a few minutes late and had no excuse to offer for his tardiness. Judge Heen, after warning him not to be late again, declared Moorman guilty of contempt of court and fined him \$3. When Joseph I. Whittle came in a few minutes later, he was also declared guilty of contempt and given a similar lecture and fine.

AD CLUB OFFICERS TO BE INSTALLED

"After the war ration stunt we are in shape for another real Ad Club session," say the notices announcing the Ad Club luncheon at the Alexander Young Hotel tomorrow. A feature of the luncheon will be a report from the Army and Navy U. S. C. A. committee on the amount of money raised toward the purchase of the Hawaiian hotel property.

The business of the meeting will be as follows: Educational—A short address by H. S. Townsend on "The Building Up of Citizenship." Mr. Townsend, who will be a special guest, is an educator of note and is well-known to many Honoluluans. Business—Installation of the 1917 officers, and the naming of committees for the coming year by Pres. W. R. Farrington. Music—Violin solo by John Gifford. "Don't Wait for Conscience—Volunteer to Serve on a Committee," the announcement concludes.

EARLY RECEIPT OF DAVIS COURT ORDER EXPECTED

Federal officials anticipate early receipt from Washington, D. C., of the mandate in the Foster L. Davis case, which is now before the local U. S. court to be set for trial. No plans for the trial of the case will be made until the order arrives. U. S. Attorney S. C. Huber says he does not intend to call a special jury to try the case. Davis, former clerk of the federal court, was indicted on a charge of misappropriating the funds of his office. Judge W. W. Morrow, detailed here from the mainland, sustained a motion to quash the indictment. The government appealed the case and the supreme court held that the indictment constituted an offense against the United States.

Dance at the Beach

Special dinner-dansant at the Moana Hotel this evening. Large electric fans have just been installed, making it very comfortable for dancing. Music by Kasi Glee Club.—Adv.

SCHOOL TEACHERS' APPOINTMENTS FOR OAHU DEPARTMENT ANNOUNCED

Through the Star-Bulletin the department of public instruction today makes public a partial list of teachers appointed to the public schools of Oahu for the next school year. The partial list includes the names of those who will teach in the largest schools on this island, as well as the names of supervising principals, vocational instructors and special teachers for the territory.

Supervising principals are as follows: Oahu, James C. Davis; Maui, George S. Raymond; Kauai, Miss Bernice Hundley; East Hawaii, Eugene Horner; West Hawaii, Miss Bertha Ben Taylor. Following are the vocational instructors: Oahu, Ken C. Bryan and Mrs. Jane M. Ostrom; Kauai, E. Alan Creevey; Maui, R. C. Bowman; Hawaii, F. A. Cowley. Special teachers include the following: Music, Miss Margaret M. Cooks and Miss Nancy Daniels; physical training, Miss Nina J. Adams; special Hawaiian, Mrs. Emma N. Nakuna; defectives, Miss Gertrude A. Mason and Miss Nellie W. Haynes; Pa Oia, Miss Lorita Purrier.

The partial list of Oahu teachers is as follows: Normal: Edgar Wood, Miss M. Ida Ziegler, Mrs. Lila G. Marshall, Miss Ida G. MacDonald, Miss Ruth C. Shaw, Miss Ada S. Varney, Miss Helen Pratt, Mrs. Jane M. Ostrom, Harlan Roberts, Wm. H. Metnecke, Miss Hedwig S. Ostrom, Miss Margaret F. Shaw, Miss Jessie L. Deems, Mrs. Jean Wyatt, Mrs. Paul A. MacCaughey, Mrs. C. W. Manley, Mrs. Hazel Bennett, Elmer King, Miss Clara Stevenson, Miss Leone Jopson, Miss Helen Peterson. Practice Department: Miss Frances M. Ostrom, Miss Lorna H. Jarrett, Miss Vera L. Everly, Miss Gladys Rickard, Miss Charlotte B. Betts, Miss Marjorie Wood, Mrs. Addie M. Hough, Miss Helen Schmelfennig, Miss Hazel Dewing.

Liliuokalani: T. H. Gibson, Miss Mineola Clough, Miss Mary Ferriera, Mrs. G. C. Hoguard, Miss Clara M. Gurney, Mrs. Gladys Pearce, Mrs. Clothilda Vivas, Miss Inez Underhill, Miss Cora A. Butler, Miss Bernice Cook, Miss Louise M. Copp (Voc.), Michael M. Dussan (Voc.), Mrs. Edith Longley, Mrs. Ruth E. Black, Miss Vera Henshaw. Waikiki: Miss Margaret Aungson, Mrs. Ellen Kenway, Mrs. Alung O. Dental, Mrs. Helena M. Perry, Mrs. Georgia P. Wright.

Molokai: Mrs. Jennie C. Bell, Mrs. Annabelle M. Boyd, Mrs. Mary T. Moore, Mrs. Alice Wong, Mrs. Mary Hee, Miss Tsuruyo H. Morita, Miss Sylvia P. Gomes, Mrs. Mary Williams, Mrs. Emma Huestein, Miss Anna E. Pung, Miss Hiltona Sato. Waiheae: Mrs. Marie H. Brown, Miss Maud Jordan, Miss Mabel Armstrong, Miss Jean E. Angus, Miss Victoria Jordan.

Kaunakakai: Charles W. Baldwin, Mrs. Katherine M. Winter, Mrs. Philomena Zerbe, Miss Isabel M. Weight, Miss Alleen E. Nott, Mrs. Ella S. Wong, Miss Eva V. Alana, Miss Marie C. Luis, Miss Eileen C. McCarthy, Mrs. Phoebe Amoy, Mrs. Hulda Bushnell, Mrs. Alice B. Correa, Mrs. Ruth Hampton, Miss Michie Tanaka, Mrs. Angela M. Mann, Miss Olivia Stevenson, Miss Charlotte M. Cowan, Miss Marion Hastie, Mrs. Ella Young, George K. Kekauoha (Voc.), Miss Myrtle Astleford, Manuel J. Andrade, Miss Aldine H. Tranquada, Miss Lilian Y. Tsin Moo, Miss Hazel Hoffman, Miss Susan Chu (Voc.), Miss Sylvia L. Satrianek, Miss Mildred E. Satrianek, Miss C. Almira Mitchell.

Pohukaina: Miss Myra Angus, Miss Rose Tam Yau, Mrs. Aklau Wong, Miss Agnes M. Creighton, Miss Mary Apo, Miss May McGowan, Miss Carrie P. Gomes, Mrs. Margaret Waldron, Miss Georgina de Fontes, Miss Evangeline G. Gomes, Miss Ruth N. Hanamatal, Mrs. Emma McWayne, Miss Mabel Goo, Miss Helen Hoag. Central Grammar: Mrs. Sophie Overend, Miss Isabel Kelley, Miss Grace Hillmer, Miss Olive Horner, Miss A. Janet Gault, Miss Alice E. Davis, Mrs. Frank A. Cuning, Mrs. Lily Brescut, Mrs. Lurie A. Wilkins, Miss Mabel Lightfoot, Miss Edith H. Nichols, Miss Bernice Gustine, Mrs. Ethel Coulter, Mrs. Virginia E. Bauman, Miss Annie Ah Sam, Miss Esther C. Padgett, Miss Ann Z. Hadley, Miss Elizabeth Rouse, Miss Yukino Uno, Miss Gertrude A. McCarrison, Miss Elvira Soper, Miss Gertrude Whitman, Miss Mildred Merryman, Miss Ethel F. Padgett, Miss Edna H. Curtis, Miss Grace Ing, Miss Erika Hagan, Mrs. Elizabeth Ho, Miss Eva C. Ornellas, Mrs. Sada Matsuzawa, Miss Althea Holmes, Miss Ruth S. H. Tsou (Voc.), Louis Camara (Voc.), Mrs. Alice E. Fisher.

Paoua: Mrs. Louise N. Lucas, Mrs. Daisy Hong, Miss Hiro Miyahara, Mrs. Ling Tai Dung, Mrs. Julia C. Cokett, Kailhi-uka: Mrs. Elizabeth Abrahamson. Menaloa: Mrs. Clara M. Nohani.

Miss Eliza L. Akeo, Miss Rose Gomes. Aiea: Miss Carrie Claypool, Miss Lillian Claypool, Mrs. Hannah K. Ahi, Miss Olive K. Hamilton, Mrs. Elizabeth Bayless, Miss Lillian Fennell, Miss Marie Holt, Mrs. Lillian C. Bickford, Miss Helen K. Boyd, Mrs. Charlotte Cooke. Pearl City: Mrs. Kate B. Hafford, Miss Kealoa Hookano, Miss Mary S. Honan, Miss Frances Bindt, Miss Annie Kamau. Waipahu: Mrs. F. W. Carter, Mrs. Tillie Makaena, Miss Ruth Mossman, Miss Mary Raposa, Miss Lucy Raposa, Miss Emily Raposa, Miss Sophie Oster, Miss Madeline Lopez, Mrs. Rose Fuller, Mrs. Eliza Ontal, Miss Nellie K. Moore, Miss Violet Schiefel, Mrs. Sarah Kaaha, Miss Lucile Afaugu.

Ewa: H. S. Simpson, Miss Gladys R. Wilson, Miss Phoebe Shields, Miss Michie Tanaka, Miss Lora J. Shields, Mrs. Edna Koven, Miss Annie H. Logan, Miss Elsie F. T. Pung, Mrs. Alice O'Connor, Miss Katherine Robins, Miss Kathleen Len Lam, Mrs. Florence E. Soehren, Miss Olympia L. Silva, Miss Beesie Amama. Waiheae: Francis J. Nobriga, Mrs. Reba K. Nobriga, Mrs. Margaret K. Braun, Mrs. Rebecca Kinolau, Mrs. Letia Ontal.

Normal: Edgar Wood, Miss M. Ida Ziegler, Mrs. Lila G. Marshall, Miss Ida G. MacDonald, Miss Ruth C. Shaw, Miss Ada S. Varney, Miss Helen Pratt, Mrs. Jane M. Ostrom, Harlan Roberts, Wm. H. Metnecke, Miss Hedwig S. Ostrom, Miss Margaret F. Shaw, Miss Jessie L. Deems, Mrs. Jean Wyatt, Mrs. Paul A. MacCaughey, Mrs. C. W. Manley, Mrs. Hazel Bennett, Elmer King, Miss Clara Stevenson, Miss Leone Jopson, Miss Helen Peterson. Practice Department: Miss Frances M. Ostrom, Miss Lorna H. Jarrett, Miss Vera L. Everly, Miss Gladys Rickard, Miss Charlotte B. Betts, Miss Marjorie Wood, Mrs. Addie M. Hough, Miss Helen Schmelfennig, Miss Hazel Dewing.

Liliuokalani: T. H. Gibson, Miss Mineola Clough, Miss Mary Ferriera, Mrs. G. C. Hoguard, Miss Clara M. Gurney, Mrs. Gladys Pearce, Mrs. Clothilda Vivas, Miss Inez Underhill, Miss Cora A. Butler, Miss Bernice Cook, Miss Louise M. Copp (Voc.), Michael M. Dussan (Voc.), Mrs. Edith Longley, Mrs. Ruth E. Black, Miss Vera Henshaw. Waikiki: Miss Margaret Aungson, Mrs. Ellen Kenway, Mrs. Alung O. Dental, Mrs. Helena M. Perry, Mrs. Georgia P. Wright.

DUTCH STEWARD TWICE ON SHIPS SUNK BY MINES

Chief Steward J. Beilin of the Dutch liner Rijnland, now in port, holds the record of being in one week forced to leave two steamers which had been struck by floating mines in the English channel.

In his 30 years' experience Beilin has crossed the English channel hundreds of times, and heretofore never met with a mishap. Last year he was a passenger on a Dutch ship which was mined and the boat went to the bottom six hours after it had struck. The passengers and crew then made preparations for a big banquet, and all the choice wines and foodstuffs were placed upon the table, and all joined in the festivities. One hour later the ship went to the bottom. Less than one week later, Beilin, who was transferred to another ship, met with a similar experience. When about 600 yards away from the spot where the first steamer was sunk, the liner hit a mine and went to the bottom in 30 minutes. Not one life was lost in either case.

MID-PACIFIC TO GRADUATE 22

Commencement exercises are being held by the Mid-Pacific Institute, comprising the high school and Kawailoa Seminary, in Wilcox hall this afternoon, having begun at 2:30 o'clock. The commencement address was to be delivered by Rev. George Laughton of the First Foreign church, Hilo. Kawailoa graduates 11 students this year and Mills 10. They are as follows: Mills—Ahn Soon Nam, Louis M. K. Choo, Frank T. Ishii, Kiichi Jo, Keiji Okasaki, Andrew K. Kita, Dang Tai Hee, Hin Yew Char, August Puuk and Yasohachi Sakuma. Kawailoa—Annie Ahi, Ruth Ezzia, Nobuko Hilo, Toshiko Ichinose, Lily Kabele, Mary Kaman, Lizzie Kilauano, Hazel Mitchell, Edna Morse, Miriam Olsson, Suzy Sakuma.

Commencement exercises are being held by the Mid-Pacific Institute, comprising the high school and Kawailoa Seminary, in Wilcox hall this afternoon, having begun at 2:30 o'clock. The commencement address was to be delivered by Rev. George Laughton of the First Foreign church, Hilo. Kawailoa graduates 11 students this year and Mills 10. They are as follows: Mills—Ahn Soon Nam, Louis M. K. Choo, Frank T. Ishii, Kiichi Jo, Keiji Okasaki, Andrew K. Kita, Dang Tai Hee, Hin Yew Char, August Puuk and Yasohachi Sakuma. Kawailoa—Annie Ahi, Ruth Ezzia, Nobuko Hilo, Toshiko Ichinose, Lily Kabele, Mary Kaman, Lizzie Kilauano, Hazel Mitchell, Edna Morse, Miriam Olsson, Suzy Sakuma.

FORTY YEARS' SUCCESS

For a business to be successful for forty years means a great deal. Among other things, it means remarkable excellence in the products it sells. No inferior article can be sold on a large scale for so many years; and it must not only be good at the outset, but so good that the progress of forty years shall not develop any better article to supersede it. So women cap, with confidence, depend upon that old, tried and tested remedy for women's ailments, Lydia E. Pinkham's Vegetable Compound, still as popular as ever, though it was placed on the market before the centennial year, 1876.—Adv.

On Saturday the steamer Azuma sailed from Yokohama for the United States, having on board the body of Mr. Guthrie, the United States Ambassador, who died suddenly in March. The body was embarked with much ceremony, and salutes of 19 guns were

LOCAL AND GENERAL

The territorial board of health will probably meet on June 23.

Excelsior Lodge No. 1, I. O. O. F., meets this evening for regular business.

The territorial grand jury will meet in the Judiciary building at 2 o'clock Friday afternoon.

The regular meeting of Hawaiian Board of Relief will be held this afternoon at 5 o'clock.

Honolulu Chapter No. 1, meets this evening for conferring the past and most excellent degree.

The harbor board will meet at 1:30 Thursday afternoon in its offices in the basement of the Capitol.

Mr. and Mrs. R. Renton Hind announce the birth of a daughter at the Maternity Home on Saturday.

Court Camoes, Ancient Order of Foresters, meets this evening in San Antonio hall for regular business.

Among the recent Honolulu arrivals at the Chalfonte Hotel of Atlantic City, N. J., was Mrs. F. F. Carden.

E. W. Quinn has filed in circuit court an attachment suit and action for debt against the Grand Hotel of Waialuku, Maui.

L. D. Timmons, cattle raiser, who has spent several weeks in Honolulu, expects to return this week to his home on Kauai.

A daughter was born to Mr. and Mrs. Jose Coelho de Sousa, 1521 Lewis street, Saturday, at the Kapiolani Maternity Home.

A meeting of the Woman's Auxiliary of St. Clement's church, Makiki, will be held this parish house at 3 o'clock this afternoon.

For a three months' visit to Japan, Ines T. Hattori, editor of the Japanese Pacific News, will leave on the next steamer for the Orient.

With a bid of \$2258.70 the Honolulu Iron Works has submitted the only offer for furnishing expanded metal for the new territorial prison at Kaili-kai.

H. Lum Chung, a graduate of Mills school, returned last week from the mainland, having graduated from the school of agriculture, University of Missouri.

The funeral of Charles A. Stewart will be held at 3 o'clock tomorrow afternoon from Silva's undertaking parlors. Burial will be in Nuanuu cemetery. The deceased was 63 years old.

The wedding of Miss Clara Louise Pomroy, daughter of the late Walter M. Pomroy and sister of Edward M. Pomroy, this city, to Harry Adilian will take place at 8 o'clock Saturday evening at St. Andrew's Cathedral.

At the residence of Miss Edna Harte, 408 Beretania street, Christopher J. Maxwell and Miss Emily J. Scott were married, the Rev. L. L. Looftbour, pastor of the First M. E. church, officiating. Witnesses were Mrs. Annie A. Kearns and Miss Jessie E. Maxwell, sisters of the bridegroom. Mrs. Maxwell was formerly a stenographer with the von Hamm-Young Company. Mr. Maxwell is inspector of the U. S. fruit fly investigation service.

Funeral services for Tong Yuen Wong, a well known Chinese who died Sunday evening at 838 North King street, will be held next Sunday at Silva's undertaking parlors. The burial will be in the Manoa Chinese cemetery. The deceased recently returned from the University of California. His brother, Dr. T. L. Wong, accompanied him home. Another brother, Wong Lin, is with W. W. Diamond & Co. He was a native here, 31 years old and unmarried.

At 8 o'clock last night at the home of the bride's parents, Mr. and Mrs. Richard Perry, 2868 Henry road, Laie, Nuanuu Valley, George Robertson Boyd and Miss Marie Clara Perry were married by Rev. Father Stephen J. Alencastre, pastor of the Sacred Heart Catholic church, Punahou. Witnesses were Miss Violet Rodrigues, cousin of the bride, and Andrew Boyd, the bridegroom's brother. Mr. and Mrs. Boyd have gone to Waialua for their wedding trip and will make their home in this city.

At 8 o'clock last night at the home of the bride's parents, Mr. and Mrs. Richard Perry, 2868 Henry road, Laie, Nuanuu Valley, George Robertson Boyd and Miss Marie Clara Perry were married by Rev. Father Stephen J. Alencastre, pastor of the Sacred Heart Catholic church, Punahou. Witnesses were Miss Violet Rodrigues, cousin of the bride, and Andrew Boyd, the bridegroom's brother. Mr. and Mrs. Boyd have gone to Waialua for their wedding trip and will make their home in this city.

At 8 o'clock last night at the home of the bride's parents, Mr. and Mrs. Richard Perry, 2868 Henry road, Laie, Nuanuu Valley, George Robertson Boyd and Miss Marie Clara Perry were married by Rev. Father Stephen J. Alencastre, pastor of the Sacred Heart Catholic church, Punahou. Witnesses were Miss Violet Rodrigues, cousin of the bride, and Andrew Boyd, the bridegroom's brother. Mr. and Mrs. Boyd have gone to Waialua for their wedding trip and will make their home in this city.

At 8 o'clock last night at the home of the bride's parents, Mr. and Mrs. Richard Perry, 2868 Henry road, Laie, Nuanuu Valley, George Robertson Boyd and Miss Marie Clara Perry were married by Rev. Father Stephen J. Alencastre, pastor of the Sacred Heart Catholic church, Punahou. Witnesses were Miss Violet Rodrigues, cousin of the bride, and Andrew Boyd, the bridegroom's brother. Mr. and Mrs. Boyd have gone to Waialua for their wedding trip and will make their home in this city.

At 8 o'clock last night at the home of the bride's parents, Mr. and Mrs. Richard Perry, 2868 Henry road, Laie, Nuanuu Valley, George Robertson Boyd and Miss Marie Clara Perry were married by Rev. Father Stephen J. Alencastre, pastor of the Sacred Heart Catholic church, Punahou. Witnesses were Miss Violet Rodrigues, cousin of the bride, and Andrew Boyd, the bridegroom's brother. Mr. and Mrs. Boyd have gone to Waialua for their wedding trip and will make their home in this city.

DAILY REMINDERS

The honeymooners are at last alone with their J-HOY. Six months later a moment like it will be a bore. Wanted—Two more passengers for motor party around island, \$4 each. Lewis Garage, phone 2141.—Adv. For Distilled Water, Hire's Root Beer and all other Popular Drinks try the Con. Soda Water Works Co.—Adv. YES: a want ad is worth while if the want itself is worth while. NO: an advertisement will NOT sell

RUSSIAN EXILES HERE EN ROUTE TO FATHERLAND

Two more units of the flowing tide of Russian exiles now returning to their homes in Russia, their expenses paid by the provisional government established since the revolution, are in Honolulu today. They wear red ribbons with "Russian Revolutionary Party" printed on them, and their baggage is similarly labeled. They sing songs of the homeland, and discuss plans for the future.

The largest party of 100 men, women and children are second cabin passengers aboard a Dutch liner. According to the purser, G. Radersma, they are political exiles, some having been expropriated for as long as seven years. Their leaders are two prominent Socialists, S. Temkin and D. Kotlarenko. Another prominent Russian in the party is Dr. S. G. Ziff, who has lived in New York since he was exiled for his revolutionary activities.

Among the Russians is L. Ismailoff, who was one of the leaders aboard the Russian Black Sea squadron, the crews of which mutilated two years ago, disabling the vessels' guns and setting the warships afire. He and others were sentenced to death, but escaped, made their way to Siberia and thence to the United States.

The Russians will go to Yokohama, thence to Vladivostok and home by train across Siberia, over the Imperial Russia-Siberian railway. Aboard a T. K. K. liner in port today are more Russians, half a dozen first cabin, about 35 second and 15 steerage. They are likewise political exiles, Socialists and Nihilists, going home.

TERRITORY FOOD COMMISSION BILL UP IN CONGRESS

Delegate Kuhlo has introduced in Congress a number of important Hawaii measures, copies of the bills reaching Honolulu yesterday. Some of the measures are bills which have been under consideration at previous sessions but lapsed with the expiration of the 64th congress.

On May 21 the delegate introduced as House Bill 4616 "a bill to ratify, approve and confirm an act duly enacted by the legislature of the territory of Hawaii creating a commission to increase, conserve, regulate and control the food supplies of the territory of Hawaii, defining its powers and duties and making an appropriation for the purpose thereof."

The purpose of introducing in Congress the territorial food commission bill as made law here by the last legislature is to give this drastic law a federal standing and sanction.

On May 24 the delegate introduced local measures as follows: H. R. 4665, a bill giving the territorial legislature power to provide woman's suffrage, and also power to submit the question of woman's suffrage to vote of the people. This follows action by the last legislature.

H. R. 4664, a bill to provide for the election of the governor and the secretary of the territory. This bill has been much discussed for the past year.

The Congress of the Armies on the Western Russian front has decided to grant complete liberty to soldiers, both in barracks and when off duty, and the right to wear civilian clothing. It also decided to abolish the military salute and the unnecessary use of soldiers as officers' servants.

An Athens correspondent says that trench officers belonging to the Allied Military Control Board, accompanied by Greek police, entered a factory at Kilithea (an outlying suburb at Athens) on Saturday. They found 15,000 rifles, most of them old.

BRUSH YOUR TEETH THOROUGHLY TWICE DAILY WITH BORADENT THE MILK OF MAGNESIA TOOTH PASTE AND KEEP YOUR MOUTH CLEAN AND SWEET

MADEIRA GOES FREE; ACCIDENT CASE DISMISSED

In less than an hour after the jury had been sworn and the testimony of the first witness for the government taken, Leonard Madeira today walked out of Circuit Judge Heen's court exonerated of a charge of manslaughter. The case was nolle prossed at the instance of Deputy City Attorney Will T. Carden.

Makerda, driving a Hudson automobile, ran down and injured a Japanese, Kausaburo Sakai, at Eighth avenue and Waialae road on the afternoon of April 22. Sakai was removed by Madeira to the Queen's hospital, where he died 12 hours later.

Frank Coombs, local automobile expert, testified that he had seen the accident and declared that, from his experience with automobiles, while there might have been a chance of averting the accident, 90 per cent of 100 drivers would have struck the man under the same circumstances. The accident occurred near where a street car had stopped and the Japanese had started to cross the road when he was struck.

Attorney Carden moved that a nolle prosequi be entered and Judge Heen granted the motion.

KILL FISH WITH DYNAMITE; BREAK LAW UNCHECKED

Market fishermen at various spots on Oahu are openly violating the law by using dynamite to fill fish along the shores, according to the personal observation of a Honolulu business man who has recently done considerable angling from various beaches around the island.

On several of these trips he saw the dynamiting and yesterday found evidence that explosives were being used to kill fish along the shore near the Boys' Industrial School, Waialae. He says that so far as he knows, no attempt is being made to stop the law violation.

SMOOT WELCOMES CALL TO RESERVE

Capt. P. M. Smoot, officers' reserve corps, who was among those ordered on Saturday night to Schofield, said today that he welcomes the call to active work. While it takes him away from a busy auto business, he is glad to "do his bit" and will be ready tomorrow to go with the others to the big post.

TO CURE A COLD IN ONE DAY TAKE LAXATIVE BROMO QUININE (Tablets). Druggists refund money if it fails to cure. The signature of E. W. GROVE is on each box. Manufactured by the PARIS MEDICINE CO., St. Louis, U. S. A.

H. Culman Co., Ltd. Jewelry and Souvenirs REMOVED To 1112 Fort St.

The JAPANESE BAZAAR We carry all sizes in Tea Cloths with napkins in blue and white. JAPANESE BAZAAR Fort St., opp. Catholic Church

Suggestions for June Bride Gifts Tea Wagons Sterling Silver in Gift Cases Wonderful New Glassware in Colors Italian Marble Statuary Shintani Bronze Vases, Jardinieres, Bowls and Incense Burners. Community Silver, always acceptable China Dinner Sets Beautiful New Service Plates Oven Baking Glass in Silver frames Electric Portables Cut Glass This Immense Gift Store is the logical place to buy Wedding Gifts. W. W. Dimond & Co., Ltd. Honolulu Phone 4937

ALL REPAIRING DONE QUICKLY AND ACCURATELY. Wall & Dougherty Optical Department Second Floor Young Building