

Ka Leo o Hawaii

The Voice of Hawaii

VOL. 1

HONOLULU, MARCH 21, 1923

No. 26

VAMPIRES TO BE IMPORTED FOR THE ROUGH NECK RIOT

Progress is reported by the committee in charge of the Rough Neck Riot being planned by the combined Senior and Sophomore classes. New ideas are suggesting themselves all the time, and the leaders expect the affair to be novel and startling in the experience of the University. President Dean has approved of March 29 as the date for the entertainment.

At a meeting of the combined Senior and Sophomore classes on March 12, a committee consisting of three Seniors and three Sophomores was elected. The Seniors are, Henry Bindt, Dora Broadbent and Richard Tong. The Sophomores are, Dyfrig Forbes, Ichio Katsuki and Walter Samson. When the committee met it elected Richard Tong chairman and Ichio Katsuki treasurer.

Vampires are, according to the present plan, to be imported for the occasion. Who they will be and whence they will come are not known. Miss Broadbent has assumed the responsibility of seeing that they are brought. It is understood they will be selected from outside the University.

Unencumbered members of the male sex are to be "vamped." Those on the committee are looking forward in high glee to the occasion. Men who wish to escape the process of being "vamped" are advised by the committee to bring their "best girls."

A short program comprising a monologue, exhibition dancing, a burlesque and several other numbers of the same sort, will open the evening's entertainment. Afterward there will be dancing, a cafe, drinks served over a bar, a dungeon downstairs, and various other stunts.

BONFIRE PLANNED FOR FRIDAY NIGHT

A bonfire and rally are projected for Friday evening, the day before the A. A. U. meet. Marlyn Forbes '24 acting President of the A. S. U. H., states that the present plan is to invite the members of the legislature to attend the rally.

At the last A. S. U. H. meeting a motion was passed to the effect that the Y. M. C. A. lot should be cleared and used for the coming rally. Forbes says that several weeks would be needed to accomplish this, so that the lot will not be available that evening.

Awakening more interest in the A. A. U. meet on the twenty-fourth, is the purpose of the rally. Probably the events will take place in front of Hawaii hall. There is some talk of a bonfire, and it is said that Captain Rudalius is favorably disposed toward having the R. O. T. C. maneuver. Announcement of more definite plans is expected soon.

Pomona is to send two "stuck-ups" to Asilomar next year. A "stuck-up," opposite to the most popular impression, is a girl who does an "odds and ends" man's work, from washing windows to answering the telephone. Besides having fun, they are paid \$25 a month for the two months they are there. What a good idea for women who have to work during the summer!

An Adelphai college graduate says that "the hardest job in the world is looking for one." neat, eh?

UNIVERSITY MAY CAPTURE HONORS IN FORTHCOMING A. A. U. MEET

Varsity Strongest in Sprints Races but Dark Horses May Show up in Mile and Half Mile

University track men hope to upset the dope next Saturday afternoon in the A. A. U. meet at Kamehameha field, by topping the other teams in high point scoring. With the splendid material and proper training, there is a good chance of capturing the meet. If Punahou stars should run for Outrigger, Kams, and Palama, instead of all running for Palama only, and the Chinese stars run for Chinese, it is likely that our team would win the track meet.

Merchant, the greatest all-around athlete in the United States, has been working hard with our field men. He has found and developed several good men already. University will be strong in javelin throw, hammer throw and discus. However, the Deans have very little hope in the high and broad jumps. In the pole vault event, Snyder should take at least third. Wicke is another dark horse who should place in the pole vault. Sure point winners in the field events are Wise, Cruickshank, Wedemeyer, Snyder, Wicke, Tanimura, McLennan, Farden, and Hair.

University's strongest department is in the dashes. Tin Luke, Penhallow and Tarleton are sure to place in the century and 220-yard dashes. There is no question as to Tin Luke's being a better man than Beamer in the 100, and although public dopesters are predicting that Beamer would take the 220, there are a few others who are willing to put their fortune on Tin Luke.

In the 440 event, May of Punahou is a sure winner. But B. Cruickshank and Jimmy Landers should give him a "hard rub." Jimmy Landers took first in the 440 in last year's A. A. U. meet, defeating Kinney in the last 100 yards sprint.

In the low hurdles, McNicol, Morse and Farden should capture several points. In the high hurdle, Morse is stepping over in good time.

The half-mile relay team should take first place and break the island record with such material as Tin Luke, Penhallow, Ault, McNicol and Tarleton.

University is weak in the mile and half-mile runs. Francis Kanahele, last year's graduate, should take first honors for Palama. Lately he has been making the mile in 4:44. Henry Thompson and Snyder are two men who will participate in the mile and half-mile runs. "Breezy" Deverill is not in condition and will not be able to run. He would have been a sure point winner.

Those who will represent the University at the coming meet are: Ault, McNicol, Morse, Tarleton, Flucke, Wicke, Snyder, Church, Lyman, B.

Letters have been received from Francis Abel '21 and T. Suzuki '21 by Dr. Dean, telling of their work this year. Abel has been appointed to the fellowship of the Hawaiian Pineapple association and begins his work March 1.

Eight dollars net was raised in Monday's candy sale for the R.O.T.C. saber fund.

Ernest Wedemeyer '26 has been appointed assistant advertising manager on Ka Leo staff.

Cruickshank, J. Cruickshank, Thompson, Penhallow, Tin Luke, Wedemeyer, Hair, Collins, Zane, Tanimura, McGrew, Poepoe, Kinney, Alexander and Landers.

University finished second last year. The results of the meet are as follows: 440-yard dash—Kinney (third); 220-yard dash—Tarleton (second), Tin Luke (third); 880-yard run—Deverill and Damon, dead heat for first; shot put—Lydgate (first); running broad jump—Wong (third); discus throw—Elliot (first); Lydgate (third); mile run—Kanahele (third); half-mile relay team (second): Conant, Tarleton, Tin Luke and C. Searle.

MISS MASHIMO AND ORMISTON WIN ANNUAL

Ruth Mashimo '24 and Douglas Ormiston '24, who were the two persons receiving the highest and second highest number of subscriptions respectively, in the recent three-day campaign, will each receive complimentary copies of Ka Palapala Hawaii. Ruth Mashimo obtained 42 subscriptions, while Douglas Ormiston secured 28.

Only 165 students out of 270 regulars have signified their intention to buy the 1923 University annual, according to figures turned in to the business manager by the subscription agents who conducted the three-day drive. The total number of copies subscribed by students and faculty members is 265, which in the opinion of the Business manager, is a very poor showing.

Although the actual campaign is now closed, Manager Yanagihara with his regular assistants is approaching those who have not yet subscribed to the annual.

The fact that only 165 out of the total 270 regular students are registered in the subscription book, shows that there are over 100 men and women in regular courses who either have not been approached by the agents or are somewhat indifferent to such matters as buying the University annual and supporting student activities on the campus.

DR. POLLOCK UNDERGOES OPERATION

Dr. Pollock of the Botany department was taken ill with appendicitis on Saturday morning and submitted to an operation at the Queen's hospital a few hours later. Dr. Straub reports that he is doing as well as can be expected.

Dr. Dean has not decided upon the final arrangements for the meeting of Dr. Pollock's classes during his absence.

Miss Chipman will spend her sebatlcal leave, which begins next year, in study and travel.

Ka Palapala has initiated a contest for a suitable cover design for this year's issue. Details of the contest are posted on the bulletin board.

"ARE THEY MARRIED OR ARE THEY NOT?" COME AND DECIDE

By THEONE LINDEMAN
"Are they married or are they not?" This is the question which concerns Olina and George Marden, in the A. A. Milne comedy "Mr. Pim Passes By," which is to be presented on the 6th and 7th of April at the Hawaii theater by the University of Hawaii Dramatic club.

It is a comedy of brilliant errors, diverting in its way. The action of the play falls in the Marden House, Buckinghamshire, England. It is the Marden House which Mr. Carraway Pim passes by. He is a genial, absent-minded old codger, who manages accidentally to spill the beans right and left wherever he goes. He appears in the dining room of the Marden home with a letter of introduction and is accosted by Dinah, niece and ward of George Marden, who in a most unconventional and spontaneous way discusses confidential family matters with casual passers-by. She inadvertently tells him that her aunt was formerly a Mrs. Tellsworthy of Australia, and married her uncle, Justice of the Peace, George Marden, who if he had lived in New England instead of the old, might have been described "sot in his ways."

Informed that the master of the house is out, Mr. Pim decides to send a telegram and departs. Meanwhile, Marden arrives upon the scene besieged by a "damned futurist artist," Brian Strange, for permission to marry his niece, Dinah. This Marden refuses to do, in spite of the arguments advanced by his wife, Olina, a friend of the lovers.

George Marden mentions that hasty marriages cannot be successful, and that "neither party knows its own mind" in this case.

Whereupon—come and judge for yourself whether they do or not.

EXPENSES FOR PLAY ARE HEAVY

Fourteen hundred dollars, state officers of the Dramatic club, is the amount that must be paid to cover the expenses of producing "Mr. Pim Passes By" at the Hawaii theater.

Of this sum, \$1,250 is needed to pay for the use of the theater, \$100 for royalties and \$50 for incidental expenses.

Apparently some of the students feel, it is believed by officers of the club, that the play should have been put on with smaller expense. In this connection it is to be remembered that the Hawaii theater represents an investment of a half million and that it costs \$500 to operate the theater for one day. Members of the club feel that the united support of the student body is needed to sell enough tickets to make the play a financial success.

T. Suzuki is attending the University of Wisconsin. Last year he made places in the dual meet in track and won his numerals in Frosh baseball and wrestling. This year he is on the varsity wrestling team.

Katharine Adams '26 and Hidemichi Tokimasa '26, reporters on Ka Leo, have been promoted to the rank of star reporters.

Dr. Dean Discusses University Problems of Administration

"Problems of University Administration" was the subject on which President Dean spoke in Assembly last Friday morning. The text of his speech was as follows:

"How far ought the state to go towards the support of public universities? Should the individual student pay tuition for the benefits he derives from attending a university? Ought the attendance to be limited? If so, in what way? These are the vital questions which have occupied the attention of the great educators of the day. Before we attempt to answer them, let us talk over the ideas which lie behind the university of today.

"The first college in the United States was founded in 1636 at Cambridge, Mass. It was founded for the purpose of training intellectual and moral leaders.

"There followed a gradual broadening of the educational movement, until in 1825 the University of Virginia was founded for the purpose of general instruction for all those who desired it. This university represents the lasting personality of Thomas Jefferson, the ablest and most cultured politician of the time. His ideal for higher education was that it should produce judges, statesmen, and legislators worthy of the nation; that it should harmonize and promote the industries of agriculture and manufacturing; that it should generally foster habits of reflection and cultivate virtue in the students attending. In 1841 the University of Michigan was founded with practically the same purpose in mind.

"Up to the Civil War it was the prevailing opinion that only the classical studies could properly become the subject matter of higher education. But during the war the movement in favor of teaching practical subjects, such as agriculture and engineering, came to a head under the Land Grant Acts. By these acts certain tracts of land were given to the several states, and provision was made that each state should sell its allotment and use the money to support an institution for teaching agriculture and engineering. It was further provided that military science be taught in such institutions. By successive acts an annual federal appropriation of \$50,000 for each institution was provided for.

"As a result of the Land Grant Acts the College of Agriculture and Mechanic Arts was founded in Hawaii in 1907. Later was changed to College of Hawaii. In 1920 the charter was re-cast and the institution became the University of Hawaii.

"Now, what are the benefits which the student gains by coming to college? First, he becomes broad-minded and ceases to have only a narrow, provincial point of view. Second, he learns to think clearly. Third, he should be able to do something worth while after he gets out of college.

"What are the benefits of a college to a community? First, we dare not do without it. It is absolutely essential to a democracy to have well-trained intellectual leaders, and it can therefore not neglect its institutions of education. Second, the university is a continuous repository for knowledge. Third, it is the place in which research is most effectively carried on. Fourth, through its extension courses, the university enables outsiders to educate themselves.

"Now that we have the background, let us think over the problems which I first stated."

The following are no longer connected with Ka Leo: Beatrice Chong '23, Theone Lindeman '26, Vesta Quinn '26.

UP TO CASES By Why Go To

MR. PIM PASSES BY

If the Faculty should give the play Mr. Pim Passes By," the cast might be as follows:

Mr. Pim.....Dr. Romanzo Adams
George Marden.....Dr. A. L. Andrews
Olivia Marden.....Professor Chipman
Brian Strange.....Dr. A. L. Dean
Dinah Marden.....Madame Dahl
Lady Marden.....Mrs. A. L. Andrews
Anne (the maid).....Miss Yoder
A UNIVERSITY STUDIO

THERE IS ROMANCE IN CHEMISTRY

Yesterday
In Chemistry 99,
I made a compound
By mixing 3 grams of
Potassium and iodine,
And six grams of sulphur.
It was a sweet "stuff"
But it made my heart
Beat faster when
I tasted it.
I consulted
Several chemists
For its name in vain.
In chemistry, K stands for
Potassium, I stand for Iodine and S
For Sulphur. I used two grams
Of sulphur to one each of
Potassium and Iodine.
So its name is
Potassium iodo-disulphide
K I S S.

IDEAL MAN AND WOMAN

The IDEAL MAN should have:
Eyes like Mahi Downer's
A nose like Fat Young's.
A mouth like Fat Allister's Forbes's.
A smile like Simmy McNicholl's
A complexion like Smily Connell-
son's.
Hair like Teddy Hair's
A moustache like Herbert Keppler's.
Legs like Johnny Morse's
A disposition like Ralph Ault's
A way with the ladies like Bert
Lawson's.
Drawn up by a committee of three
co-eds.

The IDEAL WOMAN should have:
Eyes like Leonie Schwallie's.
A nose like Martha Nichol's
A mouth like Laura Pratt's.
A smile like Dora Broadbent's.
A complexion like Mike Ryan's.
Hair like Gretchen Bierbach's.
Style like Annie Deverill's.
Legs like Margaret Wall's.
A form like Anita Carvalho's.
A disposition like Kitty McLane's.
A way with the boys like Regina
Messing's.
—Drawn up by a committee of three
boys.

Hawaii Literary Society Stages Debate Friday

"Resolved: That the University of Hawaii Literary Society should require each of its members to write at least one original production every semester," was the question debated at the regular meeting of the Literary society Friday. By a vote of those present, it was decided that the affirmative won.

Gwenfread Allen '24 and James Chun '24 upheld the affirmative, while Lucila Varella '26 and Yasuo Goto '24 defended the negative. Miss Allen and Chun argued that the rule would be beneficial and practicable. The negative based their contentions upon the argument that the rule would not be practicable. The debate was the first given by the society.

Florence Pollock '25 suggested the debate and was the one who conducted the whole matter. She took the Chair during the presentation of the arguments. She introduced the speakers and kept time.

"Dashy's" Labor Insures Rarely Beautiful Cow Pictures for Annual

By FUZZY-WUZZY

The photographer had come to take pictures of the University farm for Ka Palapala. "Dashy" Krauss, as its editor, was accompanying him on his rounds. It was a beautiful(?) day for taking pictures, rainy and muddy; so both the photographer and "Dashy" were in a sublime mood.

"We want a good picture of the cows," said the photographer.

"Dashy" scouted around for the cows' caretaker, and at last discovered him, and asked him to drive them together in a bunch.

"Aw, you can't get them that way," said he, "you've got to feed 'em."

Nobly, through the mud and mire, "Dashy" waded to pluck a tempting tuft of grass. She waved it luringly before their noses. But the cows were coy. They winked their bovine eyes at "Dashy," and for the moment could not be tempted. At last, however, they succumbed to "Dashy's charm—who would not?—and gathered in a beautiful semi-circle to have their picture taken.

When we questioned "Dashy" as to

Calendar

Wednesday, March 21, 12 o'clock—
Staff meeting, Dr. Adams' office.
4 o'clock—International Relations,
Dr. Harada, Room 17.

Thursday, March 22, 12:15 o'clock—
Psychology and Religion, Dr. Palmer, Room 107.

Friday, March 23, 11 o'clock—As-
sembly.

Saturday, March 24, 1:30 o'clock—
Track and field meet, Kam field.

Thursday, March 29, 7:30—Senior
Rough Neck Riot.

BIRTHDAYS

March 22—William Lee.
Herbert Cullen.

March 23—W. K. Kekapa.
Margaret Searby.
Allister Forbes.

March 24—David Owens.

March 26—K. Ching.

Ella Ward.
Herbert Keppeler.
A. Kono.
Ernest Wedemeyer.

the success of the photograph, she answered: "All that it needed to make it a perfect photograph of bovine beauty was me standing right in the center."

England-Hauck

Hairdressing Parlor

Marcelling and Water Waving

Phone 2354

Hotel & Union Sts. Upstairs

Magazines

FISHER'S NEWS CAR

Fort and King Streets

NEWSPAPERS

To-night and Tomorrow

Tonight, don't forget, you've a date
At the Princess at quarter to eight.
The Fashion Review,
"A Week of Love" too,
Will doubly amuse; *don't* be late!

The Liberty House

Y. M. C. A. NEWS

Seventy-one men attended the 10 discussion groups held in various parts of the University and down town last week and heard practical ideas on the "how" of making life more effective in daily living.

Dr. Palmer, in his discussion group on "Psychology and Religion," lectured at length on the so-called subconscious mind, explaining that a better name would be the unconscious mind. He stated that although it performs hard work easily, it is not a substitute for hard work. It must be given facts so that it can mold them into something better. A student must read his history or psychology, or work his math. problems, to supply the unconscious with materials which it can use in doing other things.

All the leading groups are invited to ask questions of all kinds relating to the subjects on discussion, so that the meetings may be made practical and interesting. Many new students are joining the different groups each week, and Dwight Rugh, student secretary, hopes that many more will join, to supplement their strictly academic work with some refreshing insight into human nature.

Professor Leebrick has written a summary of the Japanese language school situation for government use. He has not yet determined whether the document will come out in print.

Tennis Tournament Ends this Afternoon

The men's annual singles tennis tournament for the championship is rapidly drawing to a close, although its early stages were held up by rain. Competition is keen among the competitors because of the added incentive for the four or possibly six of the best players who will get the opportunity to represent the University against various tennis clubs this year.

In the first round Wilson defeated Ault by default; Cook defeated D. Forbes by default; Yamaguchi defeated McGrew 6-2, 6-4; Morse defeated Tong in a hard-fought contest, as the score shows, Morse coming up from a bad start, finally defeating his opponent 1-6, 7-5, 6-3; Kai defeated Low 6-1, 6-3; Zane drew a bye; Rugh defeated Kirchman 6-4, 6-1.

In the second round Wilson defeated Cook 6-4, 6-1; Rugh defeated Zane in a hard-fought contest 6-1, 12-10; Yamaguchi defeated Wicke in what proved to be one of the hardest matches played so far, 4-6, 7-5, 6-4; Morse upset the dope by defeating Kai 6-3, 6-4.

The semi-finals are to be played off before Wednesday, the finals being scheduled to be played on Wednesday, the 21st.

The drawings of the doubles have been made and have been posted on on the bulletin board. The doubles will be run off as soon as possible after the singles.

Shao Chang Lee, Professor of Chinese language and history, is giving an extension course in the Chinese language at the Library of Hawaii

R.O.T.C. NOTES

The entire freshman force of the R. O. T. C. turned out 61 strong last Friday and cleared off the lantana bushes back of the University farm, where the new 200-yard rifle range is to be made.

An area 100 feet wide and 600 feet long was cleared off in a miraculously short period when each cadet devoted one hour to pick work. The lantana bush was often five or six feet in height, and every square foot of the whole lot was covered with stones varying in size from a man's fist to a football. But nothing could stand before the cadets of Companies K and L. Such men as Corporal Wise, Corporal Miyake, Louis Collins, and "Bear" Tong, were seen working so hard that their brows sparkled with perspiration. Jisoo Sanjume was heard saying, "Gee, I feel as though I'm back on my father's farm."

The range will probably be ready for use early next month if work goes at the present rate. It will be one of the best rifle ranges in the islands, as there is practically no wind disturbance and the butt of nature's hill to the rear could not be any better.

According to radio messages from the ninth corps area R. O. T. C. headquarters, the University of Hawaii first and second teams took nineteenth and twenty-third places respectively in the recent gallery rifle competition.

Merchant Coaching U.H. Men in Field Events

Merchant '21 of University of California, who is considered the greatest all-around athlete in the United States, is preparing for the coming A. A. U. meet at the University field. He is also helping our men in the field events.

When asked: "What rank did you have as all-around university athlete in the United States?" he smilingly stated that he could not answer that question. However, he added that he was the highest point winner in the Eastern, Middle West and National collegiate meets.

His best records are: Broad jump, 23 feet 11½ inches; javelin throw, 117 feet 10 inches; 16-lb. shot put, 45 feet 6½ inches; hammer throw, 117 feet 4 inches; discus throw 128 feet.

While attending the University of California, Merchant made his debut as a sprinter in the second meet with the University of Southern California. He took second in the 100-yard dash, finishing about 2-5 of a second behind Paddock. He took first place in the shot put event.

In the Redlands-Pomona combined meet, Merchant broke the Stanford-California record in the broad jump with a leap of 23 feet 9 inches.

In the Olympic club meet, he captured broad jump, javelin throw, and hammer throw.

In the Illinois meet, Merchant took the first honor, defeating the Illinois man for the first time in five years. He also captured the javelin throw, hurling the spear 161 feet 6 inches. He placed second in broad jump with a leap of 23 feet 3¼ inches. He finished a close second to Kirksey. He took second in shot put and javelin.

Look for
the
**RED
LABEL**

Silent Barber Shop

125 HOTEL STREET

OPP. UNION

You Should Turn Out for Track

AND

TO DO JUSTICE TO YOUR-
SELF AND SCHOOL
YOU NEED
THE PROPER EQUIPMENT
YOU WIN
WE WILL EQUIP YOU

Honolulu Sporting Goods Co., Ltd.

86 HOTEL ST.

PHONE 6253

Telephone 1635

T. KUNIKIYO FLORIST

Fresh Cut Flowers For All
Occasions

1111 Fort St. Honolulu

THERE ARE innumerable ways in which personal injury may be caused by the use of an automobile, and while, as frequently happens, it may be due to the carelessness of the injured person, claims for damages are almost certain to be made, and unless disposed of, an expensive law suit may follow.

Shift this responsibility to a reliable Insurance Company by purchasing a Policy, and when the accident occurs you have simply to report it at once and be relieved of annoyance and expense.

The policy does not expire upon the limits being reached, but continues its warranty to pay within such limits upon every accident that may take place while the policy is in force.

The low rate will surprise you.

C. BREWER & COMPANY, LTD.

(Established in 1826)

INSURANCE DEPARTMENT
FORT STREET, HONOLULU, T.H.

ALOHA PARK

OPEN EVERY NIGHT IN THE YEAR AND SATURDAY
AND SUNDAY AFTERNOONS

DANCING EVERY NIGHT EXCEPT SUNDAY IN THE
BALLROOM BEAUTIFUL

10c—ADMISSION—10c

... Ka Leo o Hawaii ...

"THE VOICE OF HAWAII"

Published by the Associated Students of the University of Hawaii

EditorHenry Bindt, '23
Managing Editor Rebecca McVeagh '24
News Editor.....Yasuo Goto '24
Feature Editor....Dorothea Krauss '24
Star Reporters—Katherine Adams '26
Hidemichi Tokemasa '26
Sports EditorKenneth Lau '26
Copy ReaderBenita Clark '24
Business Manager Herbert Cullen '23
Advtg. Manager.....Addison Kinney '26
Circulation Manager Laura Pratt '25
Asst. Circ. Mgr.....Kath. McLane '25

REPORTERS

Ruth Mashimo '24, Helene Morita '24, James Seals '24, Florence Pollock '25, Kau Wilcox '26, Ah Hee Young '25.

BOARD OF CONTROL

Henry Bindt '23 Prof. D. L. Crawford Herbert Cullen '23

EDITORIAL

Swimming

By Herculean efforts, the students of the University obtained the swimming tank. It stands as a monument of our endeavors and our ability to get what we want. But don't you think it is a rather neglected monument?

Why not develop swimming? Surely, we have the material for one or two good teams. This is the sport in which Hawaii should stand pre-eminent. Now that we have temporarily lost our world leadership, are the students of the University going to make an effort to regain the laurel?

Important traditions will grow up about the tank if we use it for developing a swimming team and giving such events as the water circus. Then, the tank will be a dynamic influence as well as a monument.

Not To Be Sneezed At

One hundred dollars, in common parlance, is "not to be sneezed at." This is the prize in the Berndt Oratorical contest. Some one with enough confidence in himself is going to win this money.

Those who make the Berndt Stage (take part in the final contest) will be highly honored, particularly this year, which is the first. In time this will become a much-coveted distinction. Those who achieve it will find themselves amply rewarded in self-reliance.

April 14 marks the preliminary contest. The ones who plan to take this opportunity are reminded to be sure to have their orations ready by then.

Psychology of College Spirit

"More attention should be given to the causes of college spirit and not merely to its outward manifestations," declares Mr. E. H. Van Winkle with keen insight.

Too much emphasis has been placed on getting students to yell at rallies and otherwise display college spirit without, perhaps, feeling it. Our aim should be so to organize student life that every one will feel himself a part of the student body.

We can do this by uncovering and allying the latent energies of our inert students with the various activities on the campus. In this regard, the secret of success is to know what one would enjoy doing, and then to set him doing the thing he enjoys.

When the freshmen enroll in September, committees of students would do well to ask them which activities they wish to enter, and then to associate them with the proper organizations.

The Dramatic club might have some of its Oriental members translate and present an Oriental play. At least, the Dramatic club might give a production in which the Oriental members could take a part.

The Literary society might put on a program showing the literary aspirations and achievements of the different races it represents.

College entertainments need not be limited so strictly to dancing, but might consider some means of interesting the students who do not know how, or do not care to dance.

Carrying such methods into every activity on the campus, will enable all the students to enjoy themselves. With this universal self-expression will come complete solidarity.

More Bonfires

Hardly a ripple of attention has been given to Saturday's A. A. U. track meet. If the University exerts itself to the utmost, it should win. Only carelessness and indifference will make us lose.

Scant interest has been taken so far in the Dramatic club's play

to be given in the Hawaii theater. It will be necessary for the "dramat" to pay expenses to the tune of \$1400. A few persons will need to sell tickets in order to get this sum.

Failure in presenting "Mr. Pim Passes By" will not be blamed on the Dramatic club, but on the entire University. Likewise, success will not be accredited to the club, but to the whole institution. This organization officially represents the University, and our reputation is inseparably linked with its fortunes.

Arousing interest in these two coming events is the big problem before us. During the football season we held rallies and had bonfires and developed real good college spirit. Some one suggested clearing the Y. M. C. A. lot and having a bonfire there Friday evening. Let's do it. Let us awaken enthusiasm for the A. A. U. meet Saturday.

Why not have a bonfire or a rally or some demonstration to stir up interest in the play to be given at the Hawaii theater? Perhaps the assembly period Friday could be used for this purpose. Perhaps some evening would be more suitable.

Most of us probably have never realized that the Dramatic club is an essential part of the student body. The club should take the student body into its confidence, show them where they can help in making the next play a splendid success, and start a ticket-selling campaign that will have no rival for earnestness and determination.

Gleanings

Yanigahara got a ride the other day and was asked all about his courses at the University by his companion. Finally he asked the driver whether he was a special student at the University. It was Professor Young.

The Lodger: Oh, Mrs. Grabb, you've made a mistake in my washing this week. You've kept my shirt and sent me a half dozen very old handkerchiefs instead.

Mrs. Grabb: Lor' bless yer, sir, them ain't handkerchiefs; this is yer shirt.

Insurance man over phone: Is this Mr. Jones? How would you like to have your wife and child receive fifty dollars a week after your death? Now, our—

Mr. Jones: Very much indeed, thank you. I wish 'em luck. By the way, do you supply the wife and child?

Charlie: Your dog just bit a piece out of my leg.

Becky: Glad you mentioned it. I was just going to feed him.

Judge: You are charged with running down a policeman. What have you to say for yourself?

Fat: I didn't know he was an officer, your honor. I thought he was just a pedestrian.

Prof. Van Winkle: Do you all know what a parasite is?

Yes, a student who is always borrowing paper in class.

Joke—An extreme case of absent-mindedness.

Capt. McNeil (after calling the roll): "Is Kuninobu the only one absent? Today we will take up First Aid. Will you tell us what we mean by First Aid, Kuninobu?"

K. Kawachi knows who "Ear-rings" is. Ask him.

Ad Kinney '26 has a new pair of sport shoes. He's "stepping" out.

C. Hayashi '25 was seen at a dance with a certain "Freckles" of Normal School.

A musician who had been kept awake by a neighbor's cat, one day asked her if she could not do something with the feline.

"Do you want me to kill the poor animal?" she inquired.

"No, not exactly," he replied, "but you might have it tuned."

Annie Deverill and Y. Goto have established a new photography company. Its name will be Y. Goto A. Deverill Photo Co.

But—
Why Go To A Devil Photo Company.

In the Name of the Law

The Most Stupendous Heart Drama Ever Screened

SEE:

The Thrilling Bank Robbery!
The Danger Signal!
The Big Police Round-Up!
The Shooting of Johnnie O'Hara!
The Father's Grief!
The Mother's Devotion!
The Banker's Perfidy!
The Stenographer's Peril!
The heroism of the blue coats!
Policeman O'Hara's great problem!
The Great Trial Scene!
The Sister's Dramatic Revelation!
Brother Defending Brother!
The Thrilling Shooting in the Court-room!

THE FINAL TREMENDOUS PUNCH THAT WILL LIFT YOU OFF YOUR SEAT!

It's for the benefit of the Widow's and Orphans' Relief Association of the Honolulu Police Department, and it's at the

HAWAII

NEXT SUNDAY, MONDAY AND TUESDAY,

at the same old prices. If you are not already ossified, you'll go wild over this picture.

Coming Wednesday, March 28—The biggest racing picture ever made,

"THE KENTUCKY DERBY,"

starring Reginald Denny. It's the snake's hips!