

Funeral Services For
Max Randolph
At 3:30 This Afternoon

Ka Leo o Hawaii

The Voice of Hawaii

Dramatic Night At
Parish House
7:30 o'clock Tonight

VOL. V. UNIVERSITY OF HAWAII HONOLULU, HAWAII, FEBRUARY 24, 1927. NO. 20.

FARRINGTON URGES LEGISLATURE ERECT TWO NEW BUILDINGS

Engineering And Biological Plants For University Recommended

Recommendation that the University of Hawaii, "to accommodate the increasing demands made upon it by the youth of this Territory, should have at least two buildings to house the engineering plant and the laboratory for botany, zoology and entomology," was made by Governor Wallace R. Farrington, in his message to the 14th territorial legislature on Thursday, February 17, 1927.

Governor Farrington urged the legislature that "appropriation from loan funds made to meet the immediate needs of the University....., leaving to the future a large auditorium building."

Specific Tax For "U"

According to the Governor, the demands upon the University of Hawaii are so great and the limitations of the present revenues of the Territory are so definite, that approval has been given for the Board of Regents to present a scheme of specific taxation to provide for the University, and the budget has been framed on this basis.

Such legislation will place the university on much the same basis as the public schools, since the levy of a specific tax will automatically care for the university's needs, the Governor said.

Investment Vaule

"The investment of education has been strikingly demonstrated by the pineapple packers' organization deciding that this one industry can well afford to pay the president of the University of Hawaii as large a salary to look after their interests as the president was receiving from the Territory of Hawaii as large a salary to look after their interests as the president was receiving from the Territory of Hawaii to guide, counsel and direct the ducational training of all youth who take advantage of the Territory's university," declared the chief executive.

Such comparisons are not often made, said the Governor, who also declared that they "answered pessimists that decry the practical investment value of education for practical community service."

Continuing, the Governor said, "Students are presenting themselves in increasing numbers are the University. The graduates are finding places within the Territory where they are gaining personal success through the service they render toward the progress of the industries and enterprises in which they are dependable factors.

"Truly every dollar expended in the University as well as the public schools is a community investment," the Governor concluded.

President David L. Crawford is highly pleased with Governor Wallace R. Farrington's report to the territorial legislature, particularly as Mr. Farrington shows a strong appreciation of the importance of education in the Territory.

U. H.-Normal Issue Chosen For Debate

The question whether the University and the Normal school should be united will be debated by the Juniors and Seniors on Monday evening, March 14, in Room 107, Hawaii Hall, according to a decision reached by the teams at a joint conference held last Monday at noon.

The junior class team won the toss for sides, and chose the Affirmative, defending the proposition. The juniors are Walter Mihata, captain; Mitsu Kido, Richard Kaneko; and David T. Yap, alternate.

The senior team is composed of Harry Takata, Daniel Ainoa, and Shunzo Sakamaki.

Judges for the contest will be chosen by Prof. John M. Baker, chairman of the interclass debate tournament committee.

Dr. A. L. Dean Chosen Graduate Study Head

Board of Regents Creates New Faculty Position Friday

Dr. Arthur L. Dean has been appointed by the Board of Regents to the newly created position of director of graduate study and research at the University of Hawaii, a position which corresponds in status to that of college deans.

The position was created by the Board of Regents at a meeting held last Friday evening.

Dr. Dean will henceforth supervise all graduate study, and will be available as an advisor to all who are taking graduate work. He will also supervise all research work, as, for instance, work in connection with the Rockefeller fund.

Dr. Dean will be a regular member of the university faculty.

U. H. Regents Accept A. A. A. Scholarship

Arbitration Research Study To Get Stipend of \$250 A Year

The offer of a research scholarship by the American Arbitration Association was accepted by the Board of Regents at their meeting last Friday evening.

The scholarship, which is open to any member of the University of Hawaii, carries a fairly good stipend, which amounts to about \$250 a year. This will be paid to whomever is chosen to carry on research in the matter of arbitration in Hawaii.

The scholarship is offered in order to get a history of arbitration in the territory, and more complete information as to the place of arbitration in the courts here.

It is hoped that such work will help to relieve the courts of their heavy load of cases of commercial litigation which may be referred to an arbitration committee. The arbitration system would provide a quick means of settling commercial and industrial disputes.

No one has yet been selected as recipient of the scholarship, which is open to any one who is properly qualified to take up such research work as the offer stipulates, the scholarship will probably be awarded for the next school year, although it is not impossible that it may start as soon as someone is chosen to do the work.

Dr. Leebrick Speaks To Representatives

Predicting a large increase in mainland tourist travel to Hawaii in the future, Prof. K. C. Leebrick gave impressions of his recent trip to the mainland in his talk at the regular weekly meeting of the Representatives club in the Young hotel Friday.

"The University of Hawaii has a high standing with educators on the coast and is given a rating equal to any university on the mainland due to the success that students who have transferred to coast universities," Leebrick said.

"A number of southern states are on the verge of a new boom era. The South is trying to forget the Civil war, and is setting its eyes on the future. Slave labor did not produce the type of industries that is a credit to the country," he said, and predicted that several of the southern states would drop sugar raising as a business.

Giving Helping Hand

"The Pan-Pacific educational conference to be held here in April has an international significance," Professor Leebrick said in telling of his visit to Washington, where he helped to arrange the program for the conference. "It means that the United States is reaching out a helping hand in constructive peace. Hawaii in April will be the home of official representatives of nine nations around the Pacific."

(Continued on Page 2)

E. H. Baker To Address Students At Assembly

E. H. Baker, editor and publisher of the Cleveland Plain Dealer, will speak to a combined class of American Institution and Journalism students at the regular meeting of Prof. Leebrick's American Institution class at 9:30 this morning. Mr. Baker, who has an enviable reputation as an editor, will talk on the relation of journalism to politics and democracy.

CO-OP BOOK STORE SUGGESTED FOR "U"

A. S. U. H. Shop Proposed For Handling of Varsity Text-Books

"Do the students wish to run the book store as a "Co-op", as it is done at many universities on the mainland?" asks President David L. Crawford. There seems to be a feeling that prices are too high and perhaps the best way to smooth out such a difficulty is to have the business run by the A. S. U. H., so that all students would share in any profits realized.

Student Manager

It would require a good student manager and some competent helpers, who should be paid for their services from the business. The faculty and business office would, of course, give all the help they could to make the enterprise succeed on this new basis, says President Crawford.

Commenting on this question, Gerald R. Kinnear, treasurer of the university, says emphatically, "It is my belief that the time is ripe for the A. S. U. H. to handle this store. It should be headed by a capable student manager, who would draw compensation for his services.

"An Accommodation"

"Students and faculty do not realize the confusion which would result if all paper supplies, pencils, books, etc., had to be purchased down town. It is an accommodation which they do not recognize.

"Granting that the shop should be maintained on the campus, it should be controlled by the student body with a faculty advisor as is the case in almost every college and university on the mainland.

Arguments Pro

"With student control, there would be less opposition, less unfair criticism and fewer demands for credit, and perhaps no defaulting on orders. Taking student books in for consignment sale would facilitate the estimating of books for the new semester."

President Crawford suggests that the A. S. U. H. consider this question seriously at some future meeting. He has some detailed figures and other data pertaining to the business which a committee should study carefully before recommending any course of action to be taken by the Associated Students.

Deans Lose Casaba Game To Chinese

The University of Hawaii basketball team lost to the A. C. A.'s 37-13 in the second game of a doubleheader staged at the Palama gymnasium court last Tuesday evening to determine the casaba championship of Oahu.

Holt Leads

Although the Deans were heavily outscored, the final count does in no way indicate the hard-fought battle put up by Coach Harrison's boys.

W. Holt led in the scoring for Hawaii with two baskets. Captain Archie Kaaua followed with one field goal and a free throw. Billy Mountcastle and Willie Whittle tallied one apiece; while Hung Dau Ching converted two free throws. Kanky Chun did some nifty guarding; keeping his man well under cover.

MAXWELL RANDOLPH DIES FROM ACCIDENT: KIMURA IN HOSPITAL

PROF. ANDREWS TO GO TO M. I. T.

Prof. Carl B. Andrews of the Engineering department, is planning to go to Boston, Massachusetts immediately after the end of this college year, to take up post graduate work at the Massachusetts Institute of Technology. He has been granted sabbatical leave and plans to enroll for a general course, but he will specialize on soil pressure, under the direction of the eminent German scientist, Dr. Ternagli, who is devising a new line of attack upon soil pressure, relating especially to the problem of wall.

Professor Andrews, a graduate of Rose Polytechnical School, Indiana, will, it is understood, return to the University of Hawaii after completing his post graduate work.

Dr. Krauss To Go On World Study Tour

Daughter To Accompany Him On Research Trip Next Year

A year's travel and research study is planned by Dr. Frederick Krauss, professor of agronomy, who will leave on his sabbatical at the end of this college year. He will be accompanied by Mrs. Krauss and a daughter, Miss Beatrice Krauss.

In continental America, Dr. Krauss expects to visit the Boyce-Thompson Institute in New York, the Department of Agriculture in Washington, D. C., and as many federal agricultural stations and agricultural colleges as possible.

To Attend Conference

In Europe, Dr. Krauss will attend the Fifth International Congress of Geneticists at Berlin, September 11-18. This conference will be attended by geneticists from all over the world.

Dr. Krauss also expects to visit the famous Rothanstead experiment station in England, Suttons in England, de Vilmoring in France, Nilson-Ehle in Sweden, de Vries near Amsterdam, Bam-Correns in Germany.

He is also planning to do some intensive research study in the Himalayas and in Java. He is very much interested in Java as it is a tropical country that has great diversification of crops.

Dramatic Club Gives Three Plays Tonight

Three short plays will be presented by the Dramatic Club at 7:30 o'clock this evening at the Central Union Parish House. The performance are open to the public, without any charge, as usual.

The plays are as follow:

"Four-Flusher"

"The Four-Flusher" (from Harvard Plays): Larry Thomas as Mr. Cunningham; Miss Iris Houston as Mrs. Cunningham; Miss Lucy Powell as her laney, a crook; and John St. Sure as mother; Edward C. Keyes as Mr. Du-Fuller the butler.

A Night in an Inn

"A Night in an Inn," by Ducane: Joseph Swezey as Toffe; John Deveaux as Bill; Alfred Gles as Sniggers; Richard Waite as Albert; Norman Ault as the idolt; and three Hindoo priests. This is a mystery play.

"Suppressed Desire"

"Suppressed Desire," by Susan Glaspell: Dot Waters as Henrietta Brewster; Bill Chambers as Stephen Brewster; Gertrude Martin as Mable Henrietta's sister. This is a psycho-analytical play, coached by Miss Nancy Hall.

Popular University Student Succumbs To Injuries To Head

AUTO - BIKE CRASH

S. Kimura Sent To Queen's With Deep Gash In Thigh

Maxwell Randolph, son of Mr. and Mrs. Robert I. Randolph, 1545 Magazine street, and a junior at the University of Hawaii, died at 2:20 o'clock Tuesday afternoon at the Queen's Hospital from injuries sustained when his motorcycle and an automobile driven by Le Roy Folk collided on Beretania street, near Alapai, at 10 o'clock Sunday night.

Funeral This Afternoon

Services will be held at 3:30 o'clock this afternoon in the Masonic Temple, Hotel and Alakea streets. The body will be cremated, the ashes to be sent later to Los Angeles for burial.

Maxwell was 21 years old, having been born in Los Angeles on November 16, 1905. He came to Hawaii with his parents in 1919, his father being a civilian employee at Pearl Harbor naval station.

"Max" Randolph and S. Kimura, both students of the University of Hawaii were rather seriously injured in an accident which occurred Sunday evening when the motorcycle operated by Randolph ran head-on into a taxi at the corner of Alapai and Beretania streets. Both students were rushed to the emergency hospital, and later to Queen's.

According to the report of Officer Frank Sylva, who investigated, the two youths were riding toward Thomas Square on Randolph's motorcycle.

Folk, the taxi driver, was traveling towards town. Both vehicles were in the center of the car tracks when they collided, the report said. Folk told the police he lost control of his machine after the crash and dragged the lighter vehicle 118 feet before coming to a stop.

Kimura received a deep gash in the right thigh and Randolph, who was operating the motorcycle, suffered a possible fracture of the skull and internal injuries.

Mid-Year Degrees Granted By Regents

The first degrees to be given by the University of Hawaii at mid-year were granted last Friday evening when the Board of Regents, upon the recommendation of the university faculty, granted the degree of Bachelor of Arts to Mrs. Flora Woodhull, 1521 Lewis street, and to Shunzo Sakamaki.

The two graduates will receive their diplomas at the annual Commencement exercises in June, together with the other members of the senior class.

Mrs. Woodhull graduated in Education, while Sakamaki met the requirements of Group I, Arts and Sciences.

TENNIS TOURNNEY IS TO BE PLAYED SOON

The tennis tournament to decide the winner of a trophy offered by E. O. Hall & Co., will be held during the third week of March, according to Miss May K. Gay, director of women's athletics.

This tournament was to have been held last semester but was postponed because the dates conflicted with the island tennis tournament.

Quite a number of women tennis players are showing interest in the coming tournament, and close competition is expected.

Ka Leo o Hawaii

"THE VOICE OF HAWAII"

Published by the Associated Students of the University of Hawaii.
Entered as second class matter at the postoffice at Honolulu, Hawaii.
Subscription Rate, \$2.50 per year.

EDITOR-IN-CHIEF
SHUNZO SAKAMAKI
NEWS EDITOR

J. STOWELL WRIGHT
BUSINESS MANAGER
HUNG WAI CHING
STAFF

Advisor: Prof. John Milton Baker. Sports: Harry Shiramizu. Reporters: Alfred Aki, Margaret Louis, Edith Widdifield, Mary Gertrude Luchbman, Mrs. Jessie S. Peet, Oliver K. Yanaga. Assistant business managers: Henry Tom, Percy Smith. Circulation manager: Kwan Heen Ho.

EDITORIAL

AN A. S. U. H. BOOK STORE?

What do you think of the suggestion that the A. S. U. H. operate the university book store on a "co-operative" basis? Certainly there are strong arguments both for and against such a proposal. We welcome and urge an expression of student opinion on this matter, through the Open Forum columns of Ka Leo. Don't wait for the other fellow to write his opinion; get yours in. Do you think we are ready for such a Co-op store? Do you think it will prove practicable? Is there any need for a change?

THAT GLEE CLUB

It is rather unfortunate that nobody at the university seems to have enough interest or industry to organize a glee club, notwithstanding the choice musical talent in the student body. But we still cherish a hope that somebody will start one. It is never too late to start a glee club. We may have only a few months left in this college year, but what difference does that make? We've got to start sometime, if at all. We look expectantly to Mrs. David L. Crawford, Paul Kirkpatrick, Carl Farden, Dwight Rugh, Sam Kahanamoku, and one or two others. Is our hope misplaced?

VOLLEYBALL

We recommend to the executive committee of the A. S. U. H. that a volleyball court or two be established on the campus, within easy access of all the students. Here is a sport in which any normal person may participate, with pleasure and benefit. To him who is not built for football or any of the other sports in which speed and strength are essentials, and to him who cannot afford tennis, the erection of a volleyball court would be a godsend. The equipment should be easily accessible to all the students, so that there is not too much bother in playing a game or so of volleyball.

A PAN-PACIFIC LIBRARY

Hawaii is certainly admirably located as a possible "clearing house" for the nations of the Pacific, particularly in regard to educational literature. How about a Pan-Pacific library in Honolulu, to which the several nations of the Pacific will send books, journals, reports, charts and other material that may be of help to other peoples? From this library the material could then be sent out wherever needed. Moreover, as a depository of scientific, political, economic, and other documents, the library would be a superb institution for research study.

The work of the Institute of Pacific Relations, the coming Educational Conference, and other Pan-Pacific conferences could be very substantially supplemented by mutual contributions to the Pan-Pacific library. With the support of the countries of the Pacific, and the selection of a capable executive staff, such a library would do a tremendous lot of good for the mutual progress and welfare of the various nations.

And it would not be a bad idea if this Pan-Pacific library were to be affiliated with the University of Hawaii, which some day will be a world-leading university. Dreams? Perhaps, but yet this is a matter worth thinking about. The day is not long distant when such dreams will begin to take on the forms of actuality.

THE BERNDT CONTEST

The Emil A. Berndt extemporaneous speaking contest should be a challenge to every student of the university. Here is an opportunity to test your ability to stand on your feet before an audience, and talk logically and convincingly on whatever subject may have fallen to your lot. A good extemporaneous speaker is one who knows his subject, and who has confidence in his ability to talk adequately on the essentials. The speeches in the contest are not to be written out and presented from memory, which means that the contestants must think as they speak, and speak as their ideas flow, one after another. We hope a goodly number of the students will try out at the preliminary contest on April 22.

THE EXECUTIVE COMMITTEE AND SMOKING

The responsibility of enforcing the A. S. U. H. regulations concerning smoking on the campus lies with the executive committee of the student-body. Let there be no shirking of that responsibility. The smoking rules were not adopted by the A. S. U. H. as a jest. And the editor of Ka Leo is convinced that the vast majority of the students respects the regulations, and wishes to see them diligently enforced. Members of the executive committee, this is your job. Go to it; and rest assured that the weight of student opinion is preponderantly on the side of strict enforcement of the rules.

THE UNIVERSITY OF HAWAII

We thank Governor Farrington for his interest in the work and welfare of the University of Hawaii, as shown in his report to the 14th Territorial Legislature. It is very gratifying to have as chief executive of the territory one who has such an active interest in the educational system of the islands as Governor Farrington manifestly has.

We hope that the legislature will act favorably on the recommendation of the Governor that two buildings be erected on our campus, one to house an engineering plant, and the other a zoology laboratory. There is a very vital and serious need for both buildings. The biological building would be a great boon to university students. The present, botany building is not only inadequate for extensive work but it is dangerous from an architectural standpoint. Moreover, the marine laboratory at Waikiki was not originally intended for continuous classroom work, and it is a serious inconvenience to zoology students to have to break up their day's program in order to make such a long trip to the laboratory. A biological building on the campus grounds would therefore meet a distinct and real need.

It may not be out of place to point out also the need for a university auditorium. This auditorium could be used as a gymnasium, which would be of great help to the physical education courses of study and to the student-body in general. Permanent gallery seats could be installed, and a stage or rostrum erected in one end of the hall, for dramatics, forensics, and student assemblies. Folding chairs could be used for such meetings, besides the gallery seats. It may be impossible to get the legislature to

MAX RANDOLPH

A cheerful, friendly soul with a smile for everyone; a giant in physique, big-hearted and generous; witty, optimistic, and carefree; Max Randolph was liked by all who knew his contagious personality. Slow to anger, even slower to make any one else angry, Max was one of those rare men who can make a host of friends without any studied effort.

HAWAII QUILL TO PRESENT "AS YOU LIKE IT"

Miss Lena Comstock, president of Hawaii Quill, sets May 30, Campus Day as the tentative date for the play. It is to be held out of doors, in the grounds immediately back of Hawaii Hall. The play is to be coached by Miss Lena Comstock and Bernard Hormann. Dr. Laura Schwartz, Prof. Charles Neil and Dr. Andrews are willing to give valuable assistance and information to the cast and the club in directing the performance.

Miss Marguerite Louis and Miss Olive Day are in charge of the costumeing. And nature will take care of the stage setting.

The cast is:

Duke of Burgandy—Alla Neely.

Frederick, usurper of Dulsedom—John Deauveraux.

Amieus & Jacques Attending lords of banished Duke—Helmuth Hormann Bernard Hormann.

Le Beau, Courtier attending on Frederick—Larry Thomas. Oliver, Robert Thompson.

Jacques Orlando Younger brother to Oliver—Dan McCoy.

Adam, oldest servant of Sir Rowland de Boys—John Saint-Sure.

Touchstone, a clown—Dot Waters.

Corin, Sylvius. Shepherds—Evelyn Anderson, Alice Dennison.

William, a clown in love with Audrey—Ethel Frausen.

Audrey (a county wench)—Gertrude Martin.

Rosalind, Daughter to the Duke—M. Elizabeth Cornelison.

Celia, Daughter to Frederick—Nancy Hall.

Phoebe, A shepherdess—Doris Hair.

Pages and Lords—A. Serues, Alice O'Connor, Lena Comstock and Harold Oda.

Further announcement will be made later.

Tilton And Van Winkle Going To Harvard "U"

Cecil G. Tilton and E. H. Van Winkle are planning to go to Harvard University to study, at the close of this college year. Tilton plans to do two or three more years of study there in preparation of a Doctor of Science degree.

Van Winkle is going to attend the Harvard School of Business Administration, where he will work for his M. B. A. He received his B. A. there in 1920. Mrs. Van Winkle will accompany him to Boston, where she will continue her art studies, started under Mr. Luquiens.

Dr. Leebrick Speaks To Representatives

(Continued from Page 1)

President Coolidge impressed Professor Leebrick as being a "real man, with a real personality—a man who knows what he is doing—and not the 'Silent Cal' that he is pictured."

Growing Rapidly

He expressed surprise at the rate of growth of northern California cities, rapidly as the southern part of the "Northern California is expanding as state," he said. "The narrow streets in Los Angeles are forcing business to expand to the residential districts of the city," he added, and predicted that traffic in Honolulu would have a similar effect on the business district here.

Harold Kay presided at the meeting, and W. G. Robinson entertained with several violin solos. The accompaniments were played by Walter Maygrove.

appropriate funds for an auditorium-gymnasium, in addition to the other two buildings, at this session; but it should be remembered that each new year adds to the necessity for such a building. Perhaps we may be allowed to hope against hope that our wishes will come true sooner than most people expect.

"CHINESE LOVE" ABLY PRESENTED

"Chinese Love" was exquisitely lovely—everything, the gorgeous costuming, the soft low voice of the heroine, the beautiful stage settings, the peculiar characteristic, Oriental music, was lovely.

Eva Young as "Wah Hum," the house maid was precious. Edward Leong, the evil man, was good. Lillian Lee, the reserved, dignified widow, was sufficiently haughty. Livingstone Chun and Francis Fong, the street vendors with their "honorable onions" and "august carrots" would qualify for such a job any day.

Gladys Li as Ming Woo, the maid of the dusk, was clever—few people can say "I'll love you until the moon turns to blood," and make it convincing. James Wong was a bridegroom who could "forget yesterday for today, and today for tomorrow."

Elsie Ting as Pan Toy, the bride, was beautiful. There was fine, subtle inflection in her soft voice. She has a voice which can express deep emotion without being melodramatic.

Rose Achuck as the maid-in-waiting was very charming and pretty. Arthur Liu made an honorable—I should say "honorable" and "august"—lover for the lovely Pan Toy, and the play ended happily for all concerned.

I suggest that the Japanese students present "The Mikado."

M. LOUIS.

Margaret Black Elected Debate Club President

Miss Margaret Black was unanimously elected to be president-secretary of the Girls' Debate club at their last monthly meeting, held on Thursday, February 17, in the seminar room of the university library.

The main purpose of the meeting was to draw up a final constitution for the club.

Debate Suggested

The possibility of a debate with other women's organization in Honolulu was suggested by Prof. John M. Baker. This suggestion met with the hearty approval of the members of the club.

The question of immediate independence for the Philippines was discussed by the members, and an interesting debate was held.

First Club Started

This is the first woman's debate club to be organized at the university, and every indication points to a successful growth. The members are vitally interested in forensics, and hope to interest other students of the university, who, according to the constitution, are eligible to become members of the club.

Robert Littler

Recently one of the members of the debating club received a letter from Robert Littler, who was a member of the faculty in the history and political science department at this university last year, and who is now teaching debating at Stanford University. In his letter Littler congratulates the women students on their initiative and encourages them to continue their good work.

"I am certainly glad to hear that you have started debating among the women in Hawaii," he writes. "I feel it is very essential and hope you make a go of it. I am anxious to hear what you do."

University Women Lose To Normals In Casaba

Coach May Gay's women basketeters lost to the Normal school sextette 45-21 in a casaba contest held last Friday evening at the Palama gymnasium court.

During the first quarter of the game the Varsity women were clearly outplayed the Normal school teachers scoring 18 points to the collegians' two. But in the followin three periods, the Rainbow women cagers buckled down and prevented the Punchbowl pedagogues from maintaining their rapid-firing attack of the initial canto.

Captain Venus Gay was again the star performer for the university sextette. The Dean pilot scored eight baskets and one free throw for a grand total of 17 points. Blanche Bogert, also, put up a great games. In spite of the air-tight defense of the Normal school guards, she fed the ball to her partner consistently, and tallied one goal. Margart Wong, too, played hard and clean.

Aggie Students Busy At Work Compiling Figures

The class in Agriculture 251 (crops) is undertaking to compile crop statistics covering the five major crops and a number of lesser ones for the use of agricultural students and research men in Hawaii. The work is being done by the student themselves under the direction of Prof. F. G. Krauss and the cooperation of the extension department. These statistics when completed will be in tabulated form, graphical form and geographical form (outline maps).

Hong Chang Wong, Asao Doi and Isiam Iwanaga are working on the statistics for sugar; Richard Rice and Kenichi Kawaguchi on pineapple, and Iwao Takemura and Makoto Takahashi, coffee. The remaining students are assigned different crops, two or three students to a crop.

The crops which are being studied are, in the order of their present importance in the islands: (1) sugar, (2) pineapples, (3) coffee, (4) bananas, (5) rice, (6) taro, (7) Indian corn, (8) pigeon peas, (9) forage crops other than the above, such as alfalfa, sorghums, etc., and (10) pasturage crops. The students are seeking their information concerning these crops such as acreage planted, crop tonnage, manufactured products and money values, in various governmental reports, and in extensive personal canvasses of the industries concerned, Prof. Krauss said.

Huc Luquiens Art Work Praised By Many Critics

Have you seen the two new aquatints of Huc Luquiens which are causing so much comment? Both compositions are the same, yet there is an interesting and subtle difference between the two.

One of the aquatints is "Moonlight at Halekulani," and the other is "Morning at Halekulani." Diamond Head is in the distance, and the foliage of a large kiawe tree makes a decorative foreground.

Work On Exhibit

These aquatints are being featured in The Art Shop at the new Royal Hawaiian Hotel and are being especially admired by the tourists as very representative and typical of the islands. Other Hawaiian etchings by Mr. Luquiens are also on exhibit at the Royal Hawaiian Hotel, The Art Shop on Union street, and Patten's.

Mr. Luquiens is at present having an exhibit in Washington, D. C. of his work. Sixty of his prints are being shown in the United States National Museum, which features the graphic arts and has a number of exhibitions during the year.

Pupils Make Good

It is interesting to note the success of Mr. Luquien's pupils. Mrs. Kate Kelly is probably the best known of his late pupils. A number of her etchings, as well as those of Mrs. Alice Greenwood and Miss Leonie Schwallie, are featured at The Art Shop.

Other fortunate members who were admitted to Mr. Luquien's etching class, and who have made interesting etchings include Mrs. Arthur L. Dean, Mrs. Van Winkle, Mrs. K. C. Leebrick, Mrs. Armstrong, Miss Marguerite Louis, and Miss Muriel Peterson.

A man once went into a Post Office and found a pen that would write.

There was once a girl who got mad every time she saw her name in the paper.

"Did any of your family ever make a brilliant marriage?"
"Only my wife."

Honolulu Sporting Goods Co., Ltd.

our
Track and Baseball Lines
are specially selected to suit
the needs of Island players.
See us first regarding your
needs. We will give you
satisfaction.

Phone 6253

for

Skeet, Red or Bus.

Rainbow Soccer Team Scores Another Win

Varsity Eleven Trounces Koreans 3-0 Saturday At Makiki

The University of Hawaii booters continued their winning streak by trouncing the Korean A. C. 3-0 in a soccer game at Makiki field last Saturday afternoon.

Coach Dwight Rugh of the Varsity team made only two substitutions; H. Kai replacing Morrison, and Black relieving Cushnie.

Donald Dease, the Deans' center-forward, was the star of the game, scoring two field goals. Grant Morse booted the other Varsity goal. Captain U. P. Das, St. Sure, Morrison, Kao and Christopherson also gave a fine exhibition of soccer playing.

The Massacre

For almost two periods, both teams battled on even terms, vainly trying to register. But just before the end of the first half, Donald Dease scored in a goal scrimmage.

The Deans made their second goal three minutes after the resumption of play in the third session. Grant Morse eluded a guarding back and booted the leather sphere into the meshes.

Donald Dease registered the last score of the tilt in the final period. Receiving a pass from brother Maitland, the Dean sharpshooter with the aid of his trusty toe sent the ball under the crossbar. Final score: Hawaii 3; Korean A. C. 0.

The starting lineups:

Hawaii	Korean
G	S. S. Kim
Christopherson	R.B.
Ferreiro	Ed. Kim
Das	L.B.
Cushnie	R.H.
Kao	M. S. Kim
St. Sure	C.H.
J. Kai	S. Inn
Morse	L.H.
D. Dease	O.R.
Morrison	Whang
M. Dease	O.L.
Substitutes: Hawaii—H. Kai for Morrison, Black for Cushnie. Koreans—Richards for Kong.	Paik
Referee Doc Clauss: 15 minute quarters. Goals, D. Dease, 2; Morse, 1.	H. Kim
	S. Kim
	Lee
	H. Choi

ADELPHAI CLUB ENJOYS BEACH PARTY AT YWCA

A delightful beach party was held by the Adelphai club at the Y. W. C. A. beach house last Monday afternoon, starting at 3 o'clock. Swimming and a picnic supper were enjoyed.

LEEBRICK SPEAKS TO Y MEN AT MEETING

Dr. K. C. Leebrick addressed the monthly meeting of the Student Y, at Nuuanu Y. M. C. A. last Wednesday evening. He spoke on his recent tour of the mainland. Dr. Leebrick also

Varsity Defeats Liberty House 3-2

"Lefty" Ishii Leads Aggregation To Close Triumph

A brilliant spurt in the seventh and eight innings enabled the University of Hawaii baseball team to win a 3-2 decision over the Liberty House nine in a close contest at Moiliili field last Saturday afternoon.

For more than two thirds of the game the Fort Street Retailers enjoyed a 2-0 advantage, but by dint of a timely attack, led by "Lefty" Ishii, the Deans tied the count in the seventh frame, and scored the decisive marker in the last half of the eighth session.

Although the Deans outbatted, eight hits to nine, not a single member fanned. Coach Otto Klum's boys also played a greater defensive game than the Merchants, committing only one error to their opponents' three.

"Lefty" Ishii, the young pitching sensation, was the hero of the contest. The freshman twirler relieved Horii in the seventh inning, checked an impending Liberty House rally, then started the Rainbow offensive drive in the second half of the lucky seventh which netted two runs tying the count, and followed with a single in the next frame which scored the winning tally.

Al Lemes was again the Deans' slugger, securing two hits from five times at bat. Joe Gerdes proved to be a timely hitter by crashing a single which sent two Dean runners across the rubber. "Pake Duke" Wong, center-fielder, gave his teammates admirable support by collecting six putouts and one assist.

Liberty House assumed the lead by scoring one run in the fourth inning. Yee singled to center, advanced to second on Lee Chong's sacrifice.

The Merchants annexed their second tallied on Nishigaya's single. Iwata smashed a single to center. Nishigaya also crashed one to left field. Then Eguchi advanced them both with a sacrifice hit. At this stage of the game Coach Otto Klum sent Ishii to the mound to relieve Horii. Ishii was greeted with a single by Nakamichi tallying Iwata. From then on Ishii tightened up and prevented the Liberty House gang from further scoring.

Going into the seventh inning two runs behind, the Varsity ball-tossers made a superhuman effort and knotted the count. Ishii commenced the rally with a single. Lemes followed suit, and on the throw in, both runners advanced. Now the Rainbow supporters were clamoring for a hit. Reliable Joe Gerdes responded with a Texas-leaguer that scored Ishii and Lemes.

Ishii won his own game in the eight. Nakamura drew a base on balls. Tanaka sacrificed. Wong popped to the infield. Ishii singled to center, Nakamura romping home with the winning marker. Final score: Hawaii 3; Liberty House 2.

Turtle—"I tell you I'm the oldest critter 'round these parts! I'm for, mebbe fifty years old."

Rooster—"That's nothing. I don't know how old I am—I was hatched from a cold storage egg."

spoke at a meeting of the Japanese university men's club at the Bankers' beach club on Friday evening, last week.

Ka Pueo Organized Again On Saturday

It was decided at a meeting of Ka Pueo held at the home of Miss Alice Denison, last Saturday afternoon at 3:30 o'clock, that the club should be reorganized, with all the women students at the meeting as charter members.

Miss Denison Is President

Miss Denison, who was instrumental in reorganizing the club, was elected as president, with Miss Betty Smith as vice-president. The following constitutional committee was chosen: Miss Leilani Rhorig, Miss Cornelia MacIntye, Miss Alice Denison, Miss Margaret Steger, and Miss Eleanor McKenzie.

Meetings will be held at the homes of different members on every other Monday. The activity of the club will be chiefly social, though some other work may be undertaken this year. There will be no dues.

Freshies Invited

Twenty-five members of the freshmen class who expressed interest in the club are invited to attend the meeting.

Initials of the various members were taken, for Ka Pueo pins. The design of the Ka Pueo pin is an owl with amethyst eyes. Ka Pueo is Hawaiian for "an owl."

FINE WORK TEAM!

LIBERTY HOUSE

	AB	R	BH	PO	A	E
Eguchi, 2b	3	0	0	2	3	0
Nakamichi, lf	4	0	1	2	0	0
Chow, cf	3	0	0	2	0	0
Yim, rf	3	0	1	0	0	0
Luis, lb	2	0	0	6	0	0
Lee, ss	4	1	3	1	3	1
Lee Chong, 3b	3	0	0	2	8	2
Iwata, c	3	1	2	1	0	0
Nishigaya, 1b-p	3	0	2	6	3	0
You Chong, p	2	0	0	0	3	0
Yuen, lb	1	0	0	2	0	0
Totals	32	2	9	24	20	3

UNIVERSITY OF HAWAII

	AB	R	BH	PO	A	E
Lemes, 3b	5	1	2	1	2	0
Gerdes, lf	3	0	1	1	0	0
Nishihara, rf	4	0	0	1	0	0
Izumi, lb	3	0	1	11	0	0
Fernandez, 2b	4	0	1	2	1	0
Nakamura, ss	3	1	0	2	4	1
Tanaka, c	1	0	1	2	3	0
Wong, cf	4	0	0	6	1	0
Horio, p	0	0	0	0	1	0
Ishii, p	2	1	2	0	0	0
Okimoto, 2b	0	0	0	1	0	0
Totals	29	3	8	27	12	1

Libhouse	0	0	0	1	0	0	1	0	0	2
Varsity	0	0	0	0	0	0	2	1	x	3

Three hits, 0 runs off Nishigaya in 4 1-3 innings.

Seven hits, 1 run off Horio in 6 1-3 innings.

Left on bases: Libhouse 7, Varsity 8. Runs batted in: By Nishigaya, Nakamichi, Gerdes 2. Two-base hits: Iwata. Sacrifice hits: Lee Chong, Gerdes, Tanaka. Stolen bases: Chow. Double plays: Lee Chon-Eguchi-Luis, Lee Chong-Yee-Luis. Hit by pitcher: Izumi, Tanaka. Bases on balls: Off Horio, 2; off Ishii, 0; off Nishigaya, 3; off You Chong, 1; Struck out: By Horio, 2; by Ishii, 0; by Nishigaya, 0; by You Chong, 0. Umpires: Chillingworth-Hemmings. Time of game: 1 hr. 35 min.

Advertising Class Started By Tilton

Extension Department Offers Evening Classes In Psychology

The first meeting of Cecil G. Tilton's new courses on "The Psychology of Advertising" was held Monday evening at 7:30 at Hawaii Hall. This course is being offered by the Extension department, and the class will meet every Monday evening at 7:30 o'clock.

This course is divided into two parts, the first of which deals with the psychological problems which arise in connection with modern advertising. The question of demand creation, which is composed of the Law of Thinking, the Law of Association, phenomena and characteristics of memory, and the facts of human habit as well as animal, constitutes the first division.

A detailed analysis of mechanical incentives, such as size, frequency, contrast in color; and of human interest, such as novelty, charm, frequency of use of rational motives, primary, selective, and emotional motives, is correlated with practical illustrations of national and local advertising.

The second division of the course is the relation of the advertising plan to the scheme of distribution. In this are the following significant factors: (1) retail advertising, such as store, bank, real estate, and local advertising; (2) competitive advertising, problems of circulation, and class reached by media; (3) buying advertising space, position with respect to vision, economical placement; (4) window displays-special attention is devoted to the effectiveness of this medium; (5) dealer helps and their significance.

Throughout the course there will be many illustrations and examples of nationally advertised products, with respect to local marketing conditions. The student is aided by critical discussions of the various advertising media.

Mr. Tilton is especially fitted to conduct such a class by reason of his former training and experience in this field. He received his Master of Science degree from the department of commerce of the University of California and has gained his experience from wholesale paper trade, and department store and book store work.

The registration fee for the course is \$7.50.

Movie Star's Cousin Registers At U. of H.

Ramon Navarro's cousin, Miss Clara Samaniego, has registered here as a special student for the second semester. She is a member of the Beta Phi Alpha chapter at the University of California, which she attended during the past two years. Miss Samaniego visited Hawaii during the summer last year and enjoyed her visit so well that she has returned.

Knocking in an individual is just as much evidence of lack of power as in an automobile.

A magazine writer tells us that a dog fills an empty space in a man's life. This is especially true of the hot dog.

There was once a bowlegged girl who liked to stand around on the beach in a bathing suit.

Yours' Now

THE SMOOTH HAIR YOU'VE ENVIED

Exasperating, the way your hair is forever getting out of place?

Don't put up with it. You can have the hair you've envied—smooth, well-kept, smart!

Stacomb keeps the most stubborn hair in place—all day long. And gives it a fine, healthy luster. Stacomb helps prevent dandruff, too. Not sticky. In tubes 35c, Jars 75c, Liquid 50c.

Stacomb

Try It -- FREE --

Mail Coupon

Agt. Standard Laboratories of N. Y., P. O. Box C-613 Honolulu, T. H.

Please send me, free, a generous sample tube of Stacomb.

Name

Address

THE ADMIRABLE CRICHTON

J. M. Barrie's

Famous Desert Comedy

Presented By

University of Hawaii Dramatic Club

PRINCESS THEATRE

March 4 and 5

50c 75c \$1.00 \$1.50

THE BANK OF HAWAII, LTD.

Commercial
and
Savings Banking

OUR SAVINGS DEPARTMENT is conveniently located on the corner of King and Bishop Streets in our new bank building. Interest is compounded at 4 per cent semi-annually.

THE BANK OF BISHOP & CO.
King and Bishop Sts., Honolulu, T. H.

ANNUAL COLLEGE TOURS TO EUROPE

will be arranged upon application.

Castle & Cooke Travel

BUREAU

Merchant & Bishop Sts. also Moana Hotel

INSURANCE—is a very ancient safeguard, which, in these modern days can look after your present need.

C. Brewer & Company, Ltd.

PHONE 2622

827 FORT ST.

K & E Mechanical DRAWING

Instruments and Sets

Honolulu Paper Co., Ltd.

Young Hotel Bldg. Bishop St.

Say it with Flowers

T. Kunikiyo Florist

Fresh Cut Flowers Daily
Floral Designs for all Occasions

1111 Fort St. Tel. 1635 Honolulu

LECTURE SERIES TO BEGIN NEXT MONDAY

Institute of Pacific Relations Talks To Be Given

An interesting series of lectures on international subjects, open to the public, will begin at 8 p. m. Monday, February 28, at Mission Memorial hall.

Merle Davis, executive secretary of the Institute of Pacific Relations which will hold its second conference in Honolulu next July, will open the series with a lecture on "Feudalism and Japanese Psychology." These lectures have been planned to give a background of information on the countries of the Pacific which will participate in the next conference.

The remaining lectures will be given as follows:

March 7—"The Maori and the Pacific," Prof. J. B. Condliffe of New Zealand.

March 14—"Some Effects of the Industrialization of the Orient," Professor Condliffe.

March 21—"The Second Generation Oriental in America," Prof. W. C. Smith of the University of Hawaii.

March 28—"The Evolution of Chinese Civilization," Prof. Kalfred Dip Lum, University of Hawaii.

April 4—"The Aboriginal Races of the Pacific," Dr. H. E. Gregory of the Bishop museum.

The world fellowship committee of the Young Women's Christian association, of which Mrs. J. P. Cooke is chairman, is sponsoring this series of lectures.

Donald Smith Goes Under Doctor's Knife

The Rainbow basketball quintet suffered a serious blow when Donald Smith, star center, was taken to the hospital Friday afternoon and operated on for rupture.

Smith was in the midst of a workout Friday, when his condition became suddenly critical. He was taken to the hospital, where he was given immediate attention. Smith is now reported to be past danger, but he will be unable to finish the basketball campaign.

This misfortune will be felt in other sports as well as by the Varsity casaba team, for Smith was a track star of the first caliber. As a quarter-miler and relay man, he was counted on to garner some valuable points for Coach "Supd" Harrison's cinder-pathers in the coming track meets. His chances of entering athletics again this year are very small.

The College World

Washington State College

Eighty-three per cent of the men and 37 per cent of the women enrolled in the college are engaged in work of some kind, earning all or part of college expenses.

Smith College

Bicycles are being used by co-eds to go from the campus to the dormitories, which are about a quarter of a mile away.

University of Washington

Beer mugs, fencing foils and programs in German served to carry out the Heidelberg motif of the Junior Prom this year.

University of Kansas

Of 1513 co-eds at the university who turned in their preferences as to what line of work they wish to follow after graduation, only seven expressed a desire to become home-makers.

University of Washington

A 27-hole golf course will be constructed on a tract of land adjoining the campus. This course will be student-owned and will have ample facilities for a student body of 10,000.

Cornell University

No dancing will be allowed on the campus, according to the verdict given by the board of trustees. Students who have the consent of their parents, however, may attend such dances off the campus which have the sanction of the faculty committee on such affairs.

ONE NIGHT AT CHICKEN INN

By MARGUERITE LOUIS

Alice Broadbent: "Hey! beat it! what'er you doin' around here anyway?" And the man of the dusk, startled, took to his heels and ran.

Alice: "Greta! Violet! Hey! Violet! Greta! Marguerite!! Lock your door, for heaven's sake, lock your door!" (Alice stood glued to the spot, in her brilliant Japanese kimono, one hand stilling her pounding heart, her nostrils dilating, her wide open eyes staring into the darkness after the fleeting figure—she could still see the white cords, and yes, he had on a blue shirt.)

"What's the matter?" (Three startled girls left their angel food cake and dashed out onto the lanai. The sight of them gave Alice moral support and, by a superhuman effort, she walked the longest walk anyone ever walked on that lanai, from her door to the living room.)

At the phone: "Boys' dorm? Wedemeyer? Come over quick, tiddliwinks—yes—I'll tell you when you get here! No! Yes! Quick! Yes! a man! Quick, please! quick!"

Violet (her blue eyes round as saucers): "No,—really?"

Grete Glud: "O! gowan!"

Alice: "Yes! Really (gasping for breath), and what's more, he was standing RIGHT THERE, looking in your window!"

Violet: "What! looking in my window?" (her brand new marcel starts sneaking out of her hair as the latter started to stand up straight on end.)

Dot Anderson (at the other end of the lanai—running out in a lovely sheer pink silk crepe nightie, her golden hair disheveled and falling over her shoulders): "Now, isn't that all fake up there?"

I: "Sure it is!"

Alice: "Fake nothing! I saw him with my own eyes!"

Aileen (arriving on scene): "I saw him too—honest, he had red hair, didn't he, Alice?"

Alice: "Yes, and curly—and a bluish shirt."

Aileen: "And white cords."

Grete: "Gosh, where is he? Let's go scout for him! Come on, kids!"

Violet: "Oh! lookie, there's someone running, down there."

All: "Where?" (they all dash after Violet, who runs down the lanai.)

Violet: "There! don't you see him running down towards Gartley Hall?"

Grete (keeping up with the rest): "Look at him! He has white cords on! Let's catch him!" (all chicken inn dashes out into the road, becomingly attired in—er—er "evening dress?"; suddenly Grete stops short, hesitates, then—) "My God! he's turned around!"

Violet (screaming, and running back): "He's running after us!" (all chicken inn screams, and runs back after her.)

Doris Hair (who did not run with the rest; also alarmed; in a trembling voice): "For heaven's sake, girls, please use your heads; get inside and lock your doors immediately!"

Iris (just arriving on the scene, clad in her pale pink pajamas, and looking rather sleepy): "It's Red Weight running after you!"

Violet: "Really, is it?"

Everybody: REALLY? (the doors all open again.)

Mrs. Lydick arrives on the scene, just returned from Church.

Everyone: "O Mrs. Lydick! A man—a burglar—yes, and he had red hair and white cords—and a blue shirt—yes! I saw him—I saw him too—I heard him, but I thought it was the night watchman."

Alice: "Oh I was scared to death, Mrs. Lydick" (she lays her head on Mrs. Lydick's shoulder and cries), "yes—ugh—he-e-e-e stood RIGHT THERE!" (gulp).

Violet: "And he looked in my window! imagine! Gee, Grete, I'm glad you had some cake tonight. I would've died if I'd seen him lookin' in at me, honest!"

Mrs. L.: "Girls, I think you'd better run right in and get your robes or wraps on; you'll catch your death of cold; and besides, the boys will be here any moment now."

Aileen: "Oh! whose books are those over there?" (pointing to the scene of the recent escapade near Violet's window), "Go get them, somebody."

Violet: "Not me!"

I: "Aren't you the suceptible scare crow?"

Iris: "Oh, you wouldn't laugh, Marguerite, if you'd a been here when Sylvia Dean was attacked. Believe me, it was some scare, I'm telling you, and no foolin'."

Mrs. Lydick and Grete walk over and pick up the books—they read "Dick Rice."

Dot: "It must have been Dick!"

Violet: "No, it couldn't be, because he's out with Betty, and she isn't in yet."

Grete (in my ear): "Oh, do you suppose it could have been Dick? Maybe Betty didn't sign out, and he was trying to sneak her in."

I: "Dick?—Well, for that matter it might have been Vasili with a red wig on, who knows?"

The Hawaiian night-watchman arrives on the scene, puffing like a steam engine. He wipes his sweaty brown brow with a large red handkerchief, and flashes his searchlight on my face, which is radiantly shining with Elizabeth Arden's cleansing cream (I retreated immediately).

Watchman: "Yes. In white corduroys, you say? He went in that direction?" (Gasping) "Thank you!" (he scampers off as quickly as he came).

Wedemeyer arrives in his bare feet—he had evidently been asleep.

Wedemeyer: "Who saw him? Yes—white cords, red hair, blue shirt. How tall? Little shorter than me? Good—we'll manage him."

Violet: "Hey! Tiddliwinks! you can't chase burglars in bare feet, and all those kiawe trees around here too!"

Wedemeyer: "Don't worry, sweet-heart" (looks back longingly at Violet

in her seductive padded nightie; but his R. O. T. C. training has taught him "duty before heart"—besides it was to protest her life, anyway, and he continues).

Olive: "O Tiddliwinks! don't you want my pop gun? I've loaded it already."

Violet: "O Tiddliwinks! please take my blackjack."

Wedemeyer: "No thanks, girls, thos Colt '45 is good enough for me."

By this time the whole men's dorm has come over.

Grete (facetiously): "What're all these men doing over here, Mrs. Lydick? It's not callers' night."

Aileen: "Gee, it's handy having the men's dorm so close, isn't it, Mrs. Lydick?"

Mrs. Lydick: "Yes, in more ways than one."

Maud McKeever still in bed—at other end of building): "Olive! Olive darling! I'm afraid! Come on over—I'm all alone—Lucy hasn't come back yet!"

Olive: "Oh, sister, come over here, sister dear! it's safer on this side—there are more of us."

Maud: "All right, Hon!"

Mrs. Lydick: "Girls, I think you'd better all go to bed and lock all your doors; and I also advise you to close your windows at the bottom."

Olive (the last to do so): "I'm waiting for Maudie, Mrs. Lydick."

Maud: "Olive! Will you open your door, Hon, so I can run right across?"

Olive: "It's open, dear."

Maud dashes over.

"Good-night!"

Gee "You know Miss Cass doesn't need a horn on her car."

Whizz "How come?"

Gee "People just look at the radiator and say 'Dodge Brothers.' "

School Jewelry
See
Our Agents
Q. S. LEONG
S. MATSUBAYASHI
Dawkins, Benny Co.,
Ltd.
Manufacturing Jewelers &
Engravers
1112 FORT STREET

A trifle
Starts
A Fire;
But—
A Fire
Is no Trifle!
It is possible to avoid serious financial loss by passing it on to an insurance company.
TRENT TRUST
Company
Fire Insurance Department

Spaulding
Athletic
Equipment
for all sports; the finest that can be made.
E. O. Hall & Son, Ltd.
Distributor for Terr. of Hawaii
Cor. King & Fort St., Honolulu.

THEATRE
HAWAII
Feb. 23-24-25-26
OLD CLOTHES
STARRING
Jackie Coogan
Feb. 27-28-Mar. 1
BEN HUR
STARRING
Ramon Navarro

A.S.U.H. Presents Gift To Dr. Arthur L. Dean

Daniel Ainoa, president of the student-body, presented Dr. Arthur L. Dean with a desk set for his new desk, at a meeting of the A. S. U. H. last Friday at noon, representing the student-body. Dr. Dean made a short speech in which he said that he did not need a desk set as a reminder of the students for he would always remember them.

Hubert Martin Visits Dean Arthur Keller

Hubert Martin, of the North Western Mutual Fire Insurance Company, is visiting Dean Arthur R. Keller.

Mr. Martin is a graduate of Dennison university, Granville, Ohio, and has lived for some years in the Northwest, around Seattle and Portland.

Coming to the island with the Seattle chamber of commerce, Mr. Martin expects to remain in the islands till early in March.

The University of Hawaii Y. M. C. A. is planning to entertain the members of the Adelphai club at a beach picnic on Saturday, February 26, from 4 o'clock to 9 o'clock in the evening. The joint picnic is an annual custom.

HOW ABOUT BASKETBALL EQUIPMENT?
We have a complete stock of everything you need for the team and solicit an opportunity to figure with you on your needs.
Phone 3491 and ask for
"DAD" CENTER or
"PUMP" SEARLE
Theo. H. Davies & Co.
Athletic Department

EXQUISITE
BITS OF
SWEETNESS
Société
CHOCOLATS
American Factors, Ltd.,
Wholesale Distributors

FACULTY and STUDENTS
We will be pleased to meet you and talk about
INSURANCE
Alexander & Baldwin Ltd.
Phone 4901 119 Merchant St.

FOR THE YEAR OF 1927
Keep the family—Strong and Healthy
By
Buying Clean and Wholesome Food
at
Metropolitan Meat Market
(The most sanitary and modern market in the city)

THEATRE
PRINCESS
Feb. 23-24-25-26
LA BOHEME
STARRING
John Gilbert
Feb. 27-28-Mar. 1
THE POTTERS
starring
W. C. Fields
ALSO
The American Trio