

WALL & DOUGHERTY

Exquisite
Gold and Platinum

Jewelry and Novelties

Bracelets, Mesh Bags,

Buckles,

Bangles, Vanity Cases,

Card Cases, Rings,

Lapel Chains, Fobs,

Waldemar Chains,

La Vallieres

Colonials!

The Newest Footwear
For Every Occasion

Colonials!

We are showing some wonderfully snappy styles in these new COLONIALS.

ELABORATE BUCKLES are all the go.

SEE OUR WINDOW.

These come in all materials, Patent Kid, patent Kid with Satin Back, Dull Kid and WHITE NUBUCK.

These are the newest of all styles. Our price, Your Choice, the pair \$5.00.

Manufacturers' Shoe Co., Ltd.,

1051 Fort St.

Havoline

OILS and GREASES

MAKE
MOTORS
MIGHTIERH. HACKFELD & CO.
WHOLESALE AGENTSPhone 2295 Reaches
Hustace-Peck Co., Ltd.,
ALL KINDS OF ROCK AND SAND FOR CONCRETE WORK,
FIREWOOD AND COAL.CHINESE GREET DAYLIGHT MADE
BASEBALL SUBJECT TO
VICTORS POLICEHome from Mainland Tour,
Crack Players Are Honor
Guests at Banquet

Prominent members of the Chinese community and their guests to the number of nearly 150 gathered last evening at the Sun Yin Wo hall on Hotel street to welcome home the All-Chinese baseball team from its successful invasion of the mainland. The fine record of the team, and the large part it can play in upbuilding clean sport and high ideals in the community was the subject of toast and address by a number of those present.

Chuck Hoy, one of the best-known Chinese in Honolulu, was toastmaster of the evening and he kept the large crowd in high spirits. Chuck Hoy sat at one end of a long table and at the other end was the Hon. Chen Ching Ho, Chinese consul. Consul Chen was the first speaker of the evening and he set the keynote of the addresses by declaring that all China is proud of the achievements of its young men and that the new republic needs the splendid spirit and enthusiasm shown by the baseball team. He said that he hoped members of the team will be able to go to China to teach the game in all parts of the republic. Consul Chen was cheered heartily and the new republic toasted by the diners.

President W. R. Farrington of the Honolulu Ad Club, introduced as one of Hawaii's boosters for clean sport and for all-around promotion work, responded with a talk in which he declared that team-work and the never-say-die spirit are responsible for the success of the Chinese team. He said that the good work of the team on the field and the conduct of the boys on and off the diamond have been an effective advertisement for Hawaii and a splendid example at home and abroad. Mr. Farrington urged that the Chinese consider themselves, as they are considered, a part of all Hawaii, not of any one race community, and work for all Hawaii.

Captain Lai Tin, the crack third-baseman of the Chinese team, then was called upon and spoke a few modest words of thanks to the Chinese community for the banquet and thanks to all those in Hawaii who have backed the team on its mainland tour.

Collector of Internal Revenue Cat-trill, who is one of Honolulu's most ardent baseball fans, gave an eloquent address of appreciation for the work that the Chinese have done in proving that high personal character and qualities of manhood are above any distinction of race and color. He said that the work of the Chinese team on the mainland has given those mainlanders who saw the team a new idea of Hawaii—an idea of Hawaii as a place where merit counts and where blood is no bar to advancement.

Tells of Mainland Tour.
Sam Hop, manager of the Chinese team, speaking in Chinese, gave the large gathering an idea of the tour of the team, on which it won 103 games, tied 1 and lost 40. He was frequently interrupted by applause as he told of victories gained by his team.

Riley H. Allen, editor of the Star-Bulletin, spoke from the standpoint of a baseball fan, expressing appreciation of the results of mainland tours by local ball teams, as proving beneficial to the sport at home. He made the point that the conduct of the Chinese team on the home grounds directly influences thousands of boys and youths who have their ideals formed by winning athletes in sport, and that the Chinese have done much to promote clean and hard playing. He also asked the Chinese and their supporters to aid in getting up an inter-island baseball series next February, during Carnival week.

The banquet was an elaborate one, with many Chinese dishes finely cooked and eaten with splendid appetites by the guests. The event was a big success in every way and all present ended the evening with three cheers for the Chinese team and its great showing. Then the evening closed with personal congratulation from those present to the members of the team.

This afternoon the Chinese team will go to Maui. Foster Robinson, the clever pitcher, will be escorted to his home on the Valley Isle. Whether any games will be played is uncertain, but if opportunity offers, the Chinese will play a Maui nine.

Koa Wardrobes.

REDUCING ALBUMEN
BRIGHTEN'S DISEASE

To prove that Fulton's Renal Compound reduces the escape of albumen in many cases of Bright's disease we will mail on request formula for quantitative test that will show the percentage of albumen from day to day. As the albumen reduces patients commonly improve, recoveries have been reported in thousands of cases.

Patients with Bright's disease are largely on Digitalis, Nitro Glycerine, Basham's Mixture, etc., admitted to be hopeless in chronic cases. Under Fulton's Renal Compound patients often begin to feel better before the albumen shows much decline, thus patients often know the case is responding before the tests show it. Important—Keep the liver active.

If you have Bright's disease do you not owe it to yourself and family to try Fulton's Renal Compound before giving up?

Ask for pamphlet or write John J. Fulton Co., San Francisco.—advertisement.

STAR-BULLETIN GIVES YOU
TODAY'S NEWS TODAY.Prussian Court Upholds Rule
of Authorities Over the
Actual Condition

BERLIN.—It is dark in Prussia whenever the police say it is dark. The mere fact that it may happen to be daylight in defiance of police orders is of no importance.

This is the decree of the Prussian supreme court in an appeal taken by a truck owner accused of driving after dark without a lantern on his wagon. The law prescribes that a lantern must be carried by such vehicles after dark, and the police have decided that it is dark 30 minutes after the sun sets. The defendant admitted that he had driven after the prescribed time without a lantern, but contended that it was still light. Two lower courts permitted him to prove his contention and acquitted him. The police, the lower courts held, have no power to set a certain time when it shall be considered dark. The actual conditions must govern in each case. The supreme court has reversed this decision upon appeal by the prosecutor and imposed a fine on the offender.

An analogous ruling has been made in an action for damages, brought by a tenant of an apartment house who had fallen in a dark hallway and injured himself. The landlord pleaded that the hour had not yet arrived when, by police regulation, hallways must be lighted. The plaintiff offered proof that it was quite dark when the accident happened. The proof was excluded as irrelevant. The police, said the court, had decided that it was dark at a specified hour, and that settled it.

A decided check in the growth of Germany's population, most alarming to the military apostles of the empire, is shown by the statistics for 1911, which have just been published.

The surplus of births over deaths fell from 879,000 in 1910 to 740,000 in 1911, shrinkage in the rate of growth of 139,000, or over 15 per cent. This marked retardation in the growth of the nation was due both to a reduction in the number of births and an increase in the death rate. Despite an increase in marriages from 496,396 to 512,819, the total number of births for the empire dropped from 1,982,836 in 1910 to 1,927,039 in 1911, while on the other hand, the number of deaths rose from 1,103,723 to 1,187,094, an increase of more than 83,000. This increase in mortality is attributed chiefly to the extraordinary heat and drought which prevailed during the summer of 1911, and under which infants suffered with particular severity.

Almost a third of the deaths, 359,522, during the year were of children under 1 year old, some 43,000 babies more than in 1910 succumbing to the heat. The death rate for children in their first year rose from 16.2 in 1910 to 19.2 in 1911. The general death rate, too, after a steady decline for a number of years, rose to 18.2 per 1000, as compared with 17.1 in 1910.

Summing up the statistics in another form, the net surplus of births over deaths per 1000 of population was only 11.8 in 1911, as against 13.6 in 1910 and 14.9 for 1906. These statistics bring out also the fact that almost 30 per cent of the illegitimate children died before reaching their first birthday.

EAT CABBAGE, FISH,
SAUSAGE, NEW BREAD

No Indigestion, Gas, Sourness or Upset Stomach if you'll take "Pape's Diapepsin"—Try This!

Do some foods you eat hit back—taste good, but work badly; ferment into stubborn lumps and cause a sick, sour, gassy stomach? Now, Mr. or Mrs. Dyspeptic jot this down: Pape's Diapepsin digests everything, leaving nothing to sour and upset you. There never was anything so safely quick, so certainly effective. No difference how badly your stomach is disordered you will get happy relief in five minutes, but what pleases you most is that it strengthens and regulates your stomach so you can eat your favorite foods without fear.

Most remedies give you relief sometimes—they are slow, but not sure. "Pape's Diapepsin" is quick, positive and puts your stomach in a healthy condition so the misery won't come back.

You feel different as soon as "Pape's Diapepsin" comes in contact with the stomach—distress just vanishes—your stomach gets sweet, no gases, no belching, no eructations of undigested food, your head clears and you feel fine.

Go now, make the best investment you ever made by getting a large fifty-cent case of Pape's Diapepsin from end drug store. You realize in five minutes how needless it is to suffer from indigestion, dyspepsia or any stomach disorder.—advertisement.

HONOLULU DRUGGIST
HAS VALUABLE AGENCY

The Hollister Drug Company has the Honolulu agency for the simple mixture of buckthorn bark, glycerine, etc., known as Adler-i-ka, the remedy which became famous by curing appendicitis. This simple remedy has powerful action and drains such surprising amounts of old matter from the body that JUST ONE DOSE relieves sour stomach, gas on the stomach and constipation almost IMMEDIATELY. The QUICK action of Adler-i-ka is astonishing.—advertisement.

"Buy Some Christmas Gifts Now!"

Our Special Sale
Now OnHeavy Reductions in Artistic Handicraft Goods, Picture
Frames, Prints and Water Colors, Framed Pictures, Pottery, etcMany have availed themselves of these bargains, thus saving
money on Xmas-Present buying. There are still many beautiful
things left.

Ye Arts & Crafts Shop,

Pantheon Block

1122 Fort Street

CREST LAKE IS
SHALLOW - NOT
BOTTOMLESS

(Special Star-Bulletin Correspondence)

HILO, Oct. 17.—"The lake on the summit of Mauna Kea has no bottom," is a statement that has often been made to visiting tourists and mail-hinis. Often the kamaaina has been told the same thing. To make belief doubly sure, the narrator usually adds in repetition: "The lake is bottomless."

True, the lake has appeared to sightseers to be without bottom or of great depth. The water within the lake is clear as a mirror and most of those who have seen it thought that on this account they ought to be able to see the bottom if it had one. Some may have even carried their experiments so far as to plump missiles into the lake to judge its depth.

Anyway, so far as known, no one has gone to the simple expedient of sounding its depths, until recently, when two explorers ascended the mountain for this very purpose. Their report makes the "bottomless lake" story sound very ridiculous, for the greatest depth they found was eight feet and two inches.

S. W. Lycan, health inspector located at Ooakala, and George Johnston, head carpenter of the Ooakala plantation, were the two who made the measurements. They were accompanied on the trip to the summit of Mauna Kea by Ikua Purdy, manager of Keanakole, and a Hawaiian and a Japanese boy. They made the ascent of the mountain prepared to remain two weeks hunting and exploring. To show that they, like others, had credited the story of the lake's great depth, they went supplied with 1000 feet of fishing line to use in making the soundings.

Lycan in telling of the ascension of the mountain and the two weeks spent on its peak and the measurement of the lake, says:

"Early in the morning of September 28 we started for the Mauna Kea summit. We reached the summit about 11:30 a. m. After taking a good view of all the surrounding country we went over to Wai'an, the lake, and had our lunch. We then proceeded to measure the lake. Taking one end of a line around the lake, and after winding it around a pile of stones which is about five and a half feet high, one man held that end, another got on a saddle horse and stretched it tight, holding it there with the horse about four or five feet above the water.

"On this line was a loose ring through which we passed another line and fastened a piece of iron weighing about four pounds to the end. Holding this line tight so as not to touch the water one man walked around the lake paying out his line and pulling the weight and ring out on the first line held by the horse.

"When he got his weight out to what looked like half way, he began letting it down until the line began to slacken, then he knew he had struck bottom. He pulled his weight back to shore and we measured the length of the string that went down into the water. This was repeated several times, shifting the horse around the lake and plumb line in different places. The deepest spot, we could find was near the center, which was eight feet and two inches, but to look at it, a person would think it much deeper. The widest measured 222 feet and the narrowest 290 feet.

"We could tell by the looks of the shore that at times it is much higher than now, possibly four or five feet deeper at high water mark. Purdy, who has seen it a great many times, said it was as low now as he had ever seen it.

"Hunting on the mountain was very good, and we feasted on wild pig and wild turkey all the time we were away, and brought back five wild turkeys."

Special sale of high grade pianos and player pianos at Thayer Piano Co., this week; 156 Hotel St.—advertisement.

The foreign trade of the port of Yokohama shows an excess of exports for the first half of 1913 of \$5,500,000 as compared with \$1,225,000 for the like period in 1912. The total foreign trade of the port for the six months ending June 30, 1913, was approximately \$123,438,000, as compared with \$109,700,000 in the first half of 1912.

Exports of raw silk from Yokohama continue to increase, in the present season totaling 170,237 bales, as compared with 165,382 bales for the previous season. The United States has absorbed the bulk of the present season's deliveries, taking 129,571 bales, and all Europe 50,756 bales. These totals show an increase in the sales to the United States of 19,211 bales, and to Europe of 5768 bales.

Good Way to Spend A
Hot Day

A cool bathing beach—a good lunch—a bottle of Armour's Grape Juice—best, most refreshing of all Summer drinks. It cools, quenches thirst, helps keep you energetic, robust and in good trim for work or play.

Put Armour's Grape Juice in your basket for every picnic, every motor trip, every beach party. Served at fountains, buffets and clubs. Order a case from your Grocer or Druggist.

FREE—Our New Grape Juice Booklet. New recipes for beverages, punches and desserts. Hints for the hostess and housewife. Yours for your name on a postal. :: :: ::

Grape Juice

Armour's
Bottled Where the Best Grapes Grow

H. Hackfeld & Co., Ltd.
WHOLESALE DISTRIBUTORS

FOR THE LOVE OF MIKE!

Don't waste your time mopping the sweat from your noble brow when the Volcano House is only one right away, where the weather is cool and snappy, the walks and drives perfect, appetites welcome any bill of fare, and there is a bill of fare to make glad any appetite.

See Waterhouse Trust Co. for full information.

KILAUEA VOLCANO HOUSE CO.

STAR-BULLETIN \$.75 PER MONTH