

"From the home of the palm To the land of the pine I send my Aloha, Old friend of mine."

Our Christmas Cards

Are made in Honolulu. We have endeavored to put beautiful Hawaii on a card to send to your friends.

They are hand-painted; they have an original verse to carry the spirit of Hawaii and of the season.

Each has a different illustration and verse. These hand painted cards are sold for 25 cents.

H. Culman Co., Ltd.

Jewelers and Manufacturers. 1112 Fort Street

ENLISTED MEN ARE GIVEN COMMISSIONS

The following enlisted men of the Hawaiian department have been named as provisional second lieutenants in the national army through cable orders from Washington: Sergeants John H. Namie and Chas. J. Wellington, Engineers Robert R. Courtney, James M. Lewis and Samuel O. Bridgens, and Fireman James Riley, appointed second lieutenants, Coast Artillery, national army, effective November 28.

Word has been received that Twigg Smith, local artist, is soon to sail for France with the camouflage company of which he has been made a corporal. Mr. Smith left Honolulu to enlist in F Company, 24th Regiment

CONSTIPATION INVITES DISEASE

A reliable laxative is necessary to the comfort and health of any well-ordered household, because constipation is a condition that affects, in greater or less degree, practically every member of the family. When the bowels refuse to act the entire system is affected; digestion is impaired, nerves begin to twitch, foul gases and poisons generated by decomposing substances in the intestines are distributed throughout the body, and often result in serious illness. A prominent French scientist says ninety-five percent of all human disease is directly traceable to inactive bowels.

More than a quarter of a century ago Dr. W. B. Caldwell prescribed a combination of simple laxative herbs with pepsin that is now the standard remedy in thousands of homes. This prescription is sold by druggists for fifty cents a bottle, under the name of Dr. Caldwell's Syrup Pepsin. A trial bottle can be obtained, free of charge, by writing to Dr. W. B. Caldwell, 426 Washington St., Monticello, Illinois.

Most Complete Line of Chinese Goods at **FONG INN CO.** Honolulu's Leading Chinese Curio Store—1152 Nuuanu St., nr. Pauahi

CANDY Delivered Phone 3581 **KWONG SING CHONG CO.** Manufacturers

Everything For The Thanksgiving Dinner

We are prepared to supply your needs with all the necessities to serve a dinner to be remembered.

Forty open stock patterns of dinnerware to select from. Carving Sets from \$2.50 up.

Roasters from \$1.50 to \$9.50. Poultry Shears, \$2.00 and up.

Nut Crackers, 30c and up.

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

of Engineers, at Washington, D. C., which is made up of artists and painters. The company will be detailed for camouflage duty. Smith received his promotion, and the information that his regiment was soon to leave for the trenches.

Pots and Pans Need

to be thoroughly cleansed not merely washed

—and there is nothing "just as good" as Sapolio for the purpose.

Sapolio, the great labor saver removes the grease, routs the dirt and polishes like new.

Try it just once and you will always use

SAPOLIO

Sold everywhere **ENOCH MORGAN'S SONS CO., New York**

500 TEACHERS JOIN IN ANNUAL SCHOOL MEETING

Members of the Honolulu Teachers' Association are holding their annual meeting today at the Normal school building, with practically every principal and teacher from all the public and private schools in the city in attendance. This morning the big assembly hall which occupies the third floor of the Normal was filled to overflowing, with extra teachers lined up against the walls, and standing on the steps leading up to the auditorium on either side. Fully 500 voices joined in the opening chorus.

U. S. District Attorney S. C. Huber made his address a stirring appeal to the patriotism of the teachers. He illustrated his arguments by drawing a parallelism on the board showing the resultant forces of war, and followed the pages of history from the earliest days to the present to show that all wars that have been waged since the world began have resulted in the triumph of right in the end.

Miss Leone Jopson of the Territorial Normal school sketched as she talked to the teachers on "Story Work and Equipment," using the tale of Paul Revere as illustration.

An interesting paper was read by Paul Steel of the Honolulu military academy on "The Teacher Before the Class," and Miss Martha Chickering, noted Y. W. C. A. field worker, urged the teacher to direct aright the enthusiasm of the girls in war service.

Instructive and eloquent addresses were also given by Charles T. Pitts, principal Punahou preparatory, and William C. Avery, inspector-general of schools. Supt. H. W. Kinney, L. C. Blackman of the Honolulu military academy and Mr. Avery were on the platform.

Other speakers were Miss Olive Day, on "Speech Training," and Miss Margaret Shaw on "Equipment for Teaching Hygiene." Both are Normal school teachers.

Mrs. Sophie Overend gave the names of the teachers who had been nominated as officers for the coming year, and the following elections were made: W. C. Avery, president; Miss Isabel Kelley, vice-president; Paul MacCaughy, treasurer. At Mrs. Overend's suggestion a vote of thanks was extended the retiring officers.

MANOA'S MYSTERY SHIP PROVES TO BE TANKER; SUSPICIOUS OF LINER

That the extreme caution of two navigators was responsible for the meeting of the Matson steamer Manoa with a strange ship, thought possibly a German raider, last Friday noon, is the information which has reached the naval authorities today from San Francisco.

Upon the arrival there of the Standard Oil tanker La Primera her commander explained a maneuver made by him to avoid the Manoa, and of then witnessing her turn tail and start in a southerly direction. When he first changed the course of his ship he did so because of inability to identify the Manoa and was following navy cautions to steer clear of any unknown ship.

After the Matson boat turned her side and stern to his ship he was able to make out her identity.

SEA CAMOUFLAGE DEMONSTRATED BY TANKER HERE

Painted like a "Christmas necktie," a big Anglo-Saxon petroleum tanker now in port has excited much interest along the Honolulu waterfront, for it is a striking example of sea camouflage.

Dressed as she is with great splotches, even squares, cross-wise stripes and long parallel bars of green, grey, cream, blue, black and rust colors, extending from the bow to the stern and even up to the ship's housing, make the ship an indistinguishable mass at a distance.

Beyond 2,000 yards, it is said, it is impossible for a submarine commander to get a sight through a periscope which will register a hit with a torpedo. No ship disguised as is this tanker has been lost since such sea camouflage was started, it is asserted by the ship's officers.

The tanker has other protection against the dangers of the war zone consisting of a four-inch gun and a British gun crew of three men, and a cleverly contrived mine sweeper, which is also a menace to submarines.

Capt. S. H. Thackery, master of the ship, just two months from Portsmouth, England, says: "One always has experiences in the Atlantic," but refuses to be explicit.

The chief officer of the tanker, C. A. Klyberg, was in another tanker which was torpedoed about a year ago, but escaped uninjured.

The Kinau brought in the following freight yesterday from Kauai: One automobile, two crates of chickens, 10 barrels of honey, 20 sacks of coconuts, 128 empty containers, and 50 packages of sundries.

A shipping board steamer is due here next week with a cargo of coal which will take back all of the 1917 sugar now remaining in the islands.

There are 2423 bags of Kekaha sugar awaiting shipment on Kauai.

DON'T ENDURE RHEUMATIC PAIN

Any Kind of External Ache Relieved by Sloan's Liniment

For prompt relief from Rheumatism, Neuralgia or Lumbago, you can depend on Sloan's Liniment. The warming, soothing, counter-irritant effect is the quickest way to overcome the inflammation, swelling or stiffness. A few drops go right to the sore part, draw the blood from the congestion and remove the cause of the ache.

The great penetrating power of Sloan's Liniment makes rubbing needless. It is easier and cleaner to use than plasters or poultices. It does not stain the skin or clog the pores. A bottle of Sloan's Liniment is all you need for quick rest and relief from the pains of sprains, bruises, backache, stiffneck, and most forms of rheumatic twinges. Generous size bottles at druggists everywhere. 25c, 50c, \$1.00.—Adv.

Sloan's Liniment KILLS PAIN

Asthma Catarrh BRONCHITIS COUGHS CROUPS COLDS

Vapo-Cresolene ESTABLISHED 1870 A simple, safe and effective treatment for bronchial troubles, without dosing the stomach with drugs. Used with success for thirty years. The air rendered strongly antiseptic, inhaled with every breath, makes breathing easy, soothes the sore throat, and stops the cough, assuring restful nights. Cresolene is invaluable to mothers with young children and a boon to sufferers from Asthma. Cresolene relieves the bronchial complications of Scarlet Fever and Measles and is a valuable aid in the treatment of Diphtheria. Sold by Chemists. **Vapo-Cresolene Co.** 92 BOSTON ST., N.Y., U.S.A.

Ann Pennington, Famous Players Star in Paramount Pictures.

TONIGHT *Liberty* **TONIGHT**
At 7:40 o'clock
Ann Pennington
IN
THE LITTLE SOLDIER GIRL
AFTER THE STORY
"The Little Boy Scout"
A powerful military drama of the Mexican Border. New York's Crack "Troop 100" of the Boy Scouts Plays Active Parts in this Production.
Last Big Chapter of
"THE SECRET KINGDOM"
PATHE WEEKLY NEWS PICTORIAL
Prices—15c, 25c, 35c. Reserved, 55c.
PHONE 5060
TIME TABLE
Pathe Weekly
7:40 P. M.
Serial
7:55 P. M.
Features
8:30 P. M.

Bijou Theater - - Tonight at 7:40 o'clock
LAST TIME TONIGHT
A Special Sensational Film Offering.
FEATURING **Marguerite Snow and James Cruz** in...
The Slave Mart
SEE the truth about the GREATEST EVIL IN AMERICA.
YOUNG FOLKS UNDER 16 NOT ALLOWED.
PRICES: 15, 25 AND 35 CENTS.
PHONE 3937 AFTER 10 O'CLOCK
RESERVED SEATS, 55 CENTS

EMPIRE THEATER
The General and Universal Film SERVICES.
Daily Matinees (except Saturdays and Holidays) from 1:00 to 4:00 o'clock. Saturday and Holiday Matinees from 10:00 a. m. to 4:00 o'clock. Evenings (two shows) 8:30 and 8:45 o'clock. PICTURES CHANGED DAILY. Prices: 10, 20 cents

National College of Dancing
Roof Garden Odd Fellows' Hall Mondays, Tuesdays, Fridays, 10 a. m. to 10 p. m. Classes 8 to 9 p. m. PHONE 6275

Terkins PHOTOS
110 S. HOTEL STREET NEAR FORT

DANCING
Take a private lesson from Madame Lester, Honolulu's leading teacher, and have your faults corrected. Removed from I. O. O. F. hall to The M. Lester Dancing Academy, Lunaillo and Alapai streets. Phone 6251. Punahou car passes academy.

Maui!!
Service, Comfort, Style and Safety is my motto.
1917 COLE 8
By Appointment:
A. POMBO ("Bumps")
Wailuku, Maui.

MATINEE Hawaii Theater TONIGHT
At 2:15 o'clock **TONIGHT** At 7:40 o'clock
Stuart Holmes and Mary Martin
—IN—
"The Scarlet Letter"
Have you read the "SCARLET LETTER?" You will surely want to see the picturization of this great American novel. Every student of American literature should see it. RUTH ROLAND in "BEYOND RECALL"—4th Chapter of "The Neglected Wife." Be sure and follow up this great Pathe Serial. Better than "The Iron Claw" or "The Fatal Ring." MUTUAL WEEKLY No. 138—Items of interest from all over the world. PRICES: 15, 25, 35 Cents.

ELLEN BEACH YAW
World-Renowned Coloratura Soprano, and
ERNEST KAAI
"Hawaii's Music Man"
In Two Grand Joint Concerts
with FRANK MOSS at the piano
MISSION MEMORIAL HALL
Tuesday, Dec. 4—Friday, Dec. 7
Tickets, \$2.00. Season Tickets, \$3.50. On Sale Territorial Messenger Service, Phone 3461. Make Reservations Early.

New Oriental Goods
Just Opened
THE CHERRY
1137 Fort St.

Mr. Frank B. Arnold
of New York begs to announce that he has rented the **Bijou Theater** FOR TWO WEEKS Beginning Saturday, Dec. 1st where he will show the following FOUR SUPER-FEATURES:

THE TYRANNY OF THE ROMANOFFS

THE BARRIER

THE BIRTH OF DEMOCRACY

THE LUST OF AGES

As told by Iliodor the confidant of Rasputin the Monk
REX BEACH'S FAMOUS STORY OF LIFE IN ALASKA AS PRODUCED FOR SIX MONTHS AT THE BROADWAY THEATER, NEW YORK.
SHOWING THE REVOLUTION IN FRANCE AND THE STORMING of the BASTILE
A PHOTO DRAMATIC SPECTACLE. A HEROIC STORY SHOWING TREMENDOUS SCENES OF ANCIENT AND MODERN TIMES.

Special Music
For each Production
Augmented Orchestra
The only time these productions will be shown on the Islands.
PRICES
25c 35c 55c