

NEXT MAILS
From San Francisco
Next mail, Dec. 6.
To San Francisco
Saturday, Dec. 1.

Honolulu Star-Bulletin

2:30 Edition

LENINE GOVERNMENT FALLS; AUSTRIA ACCEPTS PEACE PLAN

PLAN TO APPEASE ALL SIDES

Fishermen Would Receive Fair Return, Broker a Fair Percentage and Trading Would Be Abolished
Plans whereby the price of fish in Honolulu will be fixed by agreement among fishermen, fish companies and fish vendors are being worked out by J. F. Child, federal food administrator. Practically all handlers of fish are in favor of the plan and Mr. Child expects to see it in operation within a short time.

The results anticipated from the agreement are:
The fisherman will receive a return which will make going to sea worth while.
Fish companies and fish vendors will receive a fair percentage above their actual operating expenses.
The price of fish to the public undoubtedly will be lowered.

Steps are now being taken to determine the amount of the fish vendor's overhead expense, so that a percentage can be added to the price which they pay to the fishermen. This will determine what a fair retail price would be.
Thus the dealers will make a fair profit, and the profit to the fishermen would make it worth while for them to fish.

BISHOP STREET HEARING
An open discussion on the Bishop street improvement project will be held tonight before the board of supervisors. The majority of property owners appear to be in favor of widening Bishop street and carrying out the plans that have been proposed by the city engineer's office.

Table with 3 columns: Commodity, Today, Wednesday. Includes Alaska Gold, American Smelter, American Sugar Ref., etc.

Local Irishman Of Hun Leanings Loses Position

Fired When Employer Learns of Poem He Wrote Indorsing Sinn-Feiners, Germans
Statements flavored with pro-Germanism, reflecting upon Great Britain and apparently indorsing the Sinn Fein uprising which has since passed into history, have cost a well known Honolulu and a naturalized American his position which he had held for six years.

WITNESS DAS AND DEFENDANT DAS ARE OLD FRIENDS

Smiddy Finds Correspondence From Accused Hindu in Mauite's Luggage
Taraknath Das of Japan, one of the defendants in the Hindu plot trial in San Francisco, and Saranghadhar Das, Maui sugar mill chemist and government witness against the plotters, may not be related, but that they are intimately acquainted was discovered yesterday when Marshal J. J. Smiddy opened and inspected some of the latter's baggage.

MEAT CHEAPER ON MAUI THAN ON OAHU
There is at least one place in the Hawaiian islands where meat is cheap, and that is on the island of Maui.

GUARD COMPLAINT TO BRING BETTER UNDERSTANDING

Full Probe to Be Made; Plans for Improvements Under Consideration
Thorough investigation of the various complaints against the conduct of the national guard camp at Kawaiahae and some important changes in national guard conduct may be looked for as a development from last week's incidents.

Plans for securing a larger number of white men for the guard.
The proposal of a reasonable "Niteracy test" for all applicants who desire to enter the militia and operation of this test on present force.

WILSON AT METHODIST CHURCH; HAS 40-POUND THANKSGIVING TURKEY

WASHINGTON, D. C., Nov. 30.—President Wilson yesterday attended Thanksgiving church services at the Metropolitan Methodist church in Washington. The president's Thanksgiving dinner included a 40-pound turkey. The dinner was at the White House, the president's immediate family attending.

WAIKIKI BOARD DECIDES TODAY UPON BID PLAN

Specifications which have been prepared for the Waikiki Sanitarium, Reclamation and Improvement Commission will be presented by Chairman W. R. Hobby at a meeting called for 3 o'clock this afternoon at the harbor-board rooms in the capitol.

Garcia Goes To Death Insisting He Killed Girl

In Last Breath Absolves Billineva of Kohala Crime; Shows No Fear
Maintaining to the last breath that it was he who had murdered Harriet Kunaue, 16 year old Hawaiian girl, at Kohala, Hawaii, Antonio Garcia, convicted of the murder of a Japanese man at Honolulu, and for which crime he was sentenced to die, went to the gallows at 9:15 o'clock this morning. The trap was sprung and he was pronounced dead fifteen minutes later.

HARBOR BOARD AND I.-I. AGREE ON WHARF PLAN

At a conference held this morning at the offices of the Inter-Island Steam Navigation Company between directors of the corporation and the territorial harbor board, represented by Chairman W. R. Hobby and Commissioner James Wakefield, a definite agreement was reached toward the use of the proposed new Kuluwha wharf at Hilo.

BRITISH SKIPPER KEEPS LOOKOUT FOR ENEMY

The commander of a British ship now in port is reported to have kept a careful watch for strange craft, while on the voyage from the Panama canal, as his vessel is heavily armed. He was more than anxious to meet an enemy raider ship, but was not successful.

225 APPLY FOR SECOND TRAINING CAMP; OPENS JAN 5

Twenty-two Are to Be Chosen From National Guard; Japanese Seek Admission
According to estimate made today there will be approximately 225 candidates at the second training camp at Schofield Barracks, to open on January 5 for enlisted men of the army and the National Guard.

DECIDE PARK PLUM TONIGHT

The proposed reappointment of A. K. Vierra to the position of parks superintendent will be brought up before the board of supervisors tonight following the public hearing in the Bishop street improvement project. It was learned today that A. K. Vierra will in all probability be reappointed to his position; word having come from the "efficiency party" camp that both Supervisors E. A. Mott-Smith and Chas. H. Bellina have had a change of heart and are ready to reappoint the present incumbent.

OUR BOYS' EAT REGULAR TURKEY

PARIS, France, Nov. 30.—American soldiers in France yesterday had an old-fashioned dinner. The thousands of Americans at the front and in various lines of war service got their "turkey and fixins" just as they would have done in the United States.

ANOTHER VILLA SCARE ON BORDER AT JUAREZ

JUAREZ, Mex., Nov. 30.—Juarez was practically deserted last night with few soldiers even on the streets. All troops stationed at Juarez have been hastily sent south to reinforce the federal troops which are said to be engaged with Villa whose main command is said to be in the vicinity of Chihuahua City.

LAST TROOPS LEAVE CAMP AT KAWILOA

With the departure today of the Hilo companies of the National Guard for their homes, Camp Liliuokalani at Kawaiahae, this island, has taken on a deserted appearance. Other companies left last night for Maui. Men from the quartermaster department are busy clearing up the camp site. Such companies as are up to required strength will receive federal pay. Others will be paid by the territory.

RUSSIA IN TREMENDOUS CHAOS; SOCIALIST CABINET IN POWER AND NEW UNION NOW FORMING

VIENNA DESPATCH SAYS DUAL MONARCHY ASSENTS TO PEACE PROPOSAL MADE BY RUSSIA IN WIRELESS EXCHANGE
(LONDON, England, Nov. 30.—Another government in Russia has fallen after a few days in the saddle. The Lenin government has collapsed, according to a despatch today from Petrograd. A Socialist cabinet on which the Bolsheviki faction is represented, has succeeded the other.

AMSTERDAM, Netherlands, Nov. 30.—Austria has accepted the wireless proposal for peace negotiations sent by Russia and assented to the plan of the Lenin-Trotzky faction, according to a despatch today from Vienna.

LONDON, England, Nov. 30.—A telegram from Russia today announces that a union has been formed between the All-Russian Central Executive Committee of Workmen and Soldiers and the Executive Committee of the All-Russian Peasants' Congress on Land, and that the two are henceforth to work in conjunction.

U. S. AIRMEN NOW ON FRENCH FRONT

NEW YORK, N. Y., Nov. 30.—News from Europe indicates that the language of American airmen behind the French front is now being heard.

U.S. MEN LEARN FAST IN FRANCE

PARIS, France, Nov. 30.—The commander of the American troops in France says the men are learning the new science of war fast. The officers are much pleased with the progress made.

LABOR DEARTH HALTS BUILDING OF JAPAN'S DREADNOUGHT NAGATO

TOKYO, Japan, Nov. 30.—Work on the new battleship Nagato, which is now under construction at the Kure shipyard, has been ordered halted by the navy department. Difficulty in getting skilled laborers to keep the work on the Nagato in progress compelled the navy department to suspend the work temporarily. It may be after some weeks or probably months that the work will be resumed, according to navy department officials.

BIG WAR CONFERENCE IS NOW ON IN PARIS

NEW YORK, N. Y., Nov. 30.—The Inter-Allied conference began at Paris yesterday with 15 nations represented. Its sessions are expected to be the most vital to the interests of the Allies of any event during the course of the war.

GERMANY HOPES FOR PEACE SOON

BERLIN, Germany, Nov. 30.—Chancellor von Hertling today made a speech in the reichstag reviewing the war. He said that he hoped that present efforts would "bring us peace." He also declared that the fundamental principles of the imperial constitution will remain unchanged.

PRESIDENT ARTHUR'S NAVAL SECRETARY DEAD

CONCORD, N. H., Nov. 30.—William Eaton Chandler, President Arthur's secretary of the navy, died here today.