

March . . .	626	399	128	392
April . . .	529	435	339	721
	3111	1299	703	1522

From these figures we see an increase of over 100 per cent during the period of 1926 as compared with 1925 on those Filipino going to the United States, while laborers to Honolulu fall off during the same period, to where the movement is slightly more than 40 per cent of the previous period.

Following a squabble lasting some six or seven weeks, matters finally righted themselves and the United States Shipping Board with the Emergency Fleet Corporation concluded arrangements to deliver the five Board passenger liners operating between Manila and Seattle to the new owners, Admiral Oriental Line, Inc. The only announcement made regarding future operation is that delivery will be effected as each vessel arrives in Seattle, commencing with the *President Grant* June 7, scheduled to sail for Manila June 15 and arrive here July 9.

From statistics compiled by the Associated Steamship Lines, there were exported from the Philippines during the month of April, 1926:

To China and Japan ports 17,094 tons with a total of 13 sailings, of which 5,897 tons were carried in American bottoms with 11 sailings; to Pacific coast for local delivery 22,564 tons with a total of 13 sailings, of which 17,163 tons were carried in American bottoms with 11 sailings; to Pacific coast, thence overland or inter-coastal, 1050 tons with a total of 10 sailings, of which 892 tons were carried in American bottoms with 8 sailings; to the Atlantic coast 50,599 tons with a total of 13 sailings, of which 21,718 tons were carried in American bottoms, with 6 sailings; to European

ports 9,726 tons with a total of 15 sailings, of which 204 tons were carried in American bottoms, with 3 sailings; to Australian ports 2,853 tons with a total of 5 sailings, none of which was carried in American bottoms; or a grand total of 103,896 tons with 99 sailings, of which American bottoms carried 48,784 tons with 39 sailings.

Prince Line, was in Manila a few days the second part of May. Mr. Yates' headquarters are in Hongkong. The occasion of his visit was coupled with the maiden call at Manila of the Prince Line's new fast motor vessel *Malayan Prince*.

Mr. E. T. Beyer, Holo representative of the Dollar Steamship Line, was a visitor in Manila the last week in May.

SHIPPING PERSONALS

Cupid surely has been active with his bow and arrow and accurate in along shipping row. First on the list of Cupid's victims we find Mr. M. J. Thompson, passenger agent for the Dollar and Admiral Lines, who takes as a June bride Miss Alice Jones, June 11, next. Second on the list is Mr. E. J. Brockway, formerly assistant manager of the shipping department of Welch-Fairchild and Co., Ltd., and now connected with the passenger department of the Dollar Steamship Line. The engagement of Mr. Brockway to Miss Isla Kane was announced during the past week. No date for the wedding has been set as yet. Then we must not overlook Mr. F. Y. Smith, also of the Dollar organization, whose engagement was announced a few weeks ago, but Mr. Smith says the minister's work is about two years in the offing. Rumors are current that Mr. "T. B." Wilson and Mr. J. E. Gardner, Jr. have also been targets of Cupid's bow, but no casualties are reported.

Mr. Albert C. Dierick, assistant general manager of the Matson Navigation Company, accompanied by Mrs. Dierick, was a visitor in Manila May 13 and 14.

Mr. Yates, oriental manager of the

FAMILIAR MANILA SHRINES

Manila has not a few notable shrines, among them the chapel at the *convento* of the Franciscan friars in the walled city, where, each Tuesday morning, large congregations worship the image of St. Anthony of Padua, who was the most celebrated of the followers of St. Francis of Assisi. St. Anthony would have been a missionary in North Africa, but his ship was wrecked on the Sicilian coast, so he journeyed to Italy and devoted his life to preaching the fundamentalism of the day. The chief part of his career as a preacher was at Padua, where he attained a remarkable reputation for the performance of miracles. He began as an Augustinian, in his 15th year, but his stern nature drew him into the Franciscan order at a more mature age. He opposed the *modernism* of the general Elias. Countless legends cling round his memory. It is said that even fishes sprang out of the water to listen to his sermons. He is the patron saint of Padua and Portugal. By appealing to him the devout are aided in recovering lost objects. His festival occurs on June 13, when it will be interesting to visit the Franciscan church. Pope Gregory IX canonized him in 1232, the year following his death in Padua.

DOLLAR STEAMSHIP LINE

SERVES THE WORLD ROUND THE WORLD

24 Calle David

Telephone 22441

High-class Passenger and Freight Service

SAILINGS
EVERY
14 DAYS

The President Liners Offer
SPEED - SERVICE - COURTESY - COMFORT
Excellent Food, Comfortable Cabins, Broad Decks,
American Orchestra, Dancing, Swimming Pool,
Sports.

SAILINGS
EVERY
14 DAYS

To SAN FRANCISCO

via

HONGKONG, SHANGHAI, KOBE,
YOKOHAMA and HONOLULU

NEXT SAILING

PRESIDENT CLEVELAND - - June 16th
PRESIDENT PIERCE - - June 30th

THROUGH RATES TO EUROPE
Railway Tickets to all points in America.

To BOSTON-NEW YORK

via

SINGAPORE, PENANG, COLOMBO,
SUEZ, PORT SAID, ALEXANDRIA
NAPLES, GENOA, MARSEILLES

Round—the—World

NEXT SAILING

PRFSIDENT MONROE - - July 9th
PRESIDENT HARRISON - - July 23rd

Stopovers will be granted which permit the making of interesting side trips at various points.