

If You want to-day's News, today you find it in THE STAR

THE HAWAIIAN STAR.

SECOND EDITION

New Ornamental Parlor Alarm Clock Free to Star Subscribers. Read Offer on Page 7

VOL. XIV.

HONOLULU, HAWAII, TUESDAY, FEBRUARY 19, 1907.

No. 4650

JAPANESE SQUADRON ARRIVES

REAR ADMIRAL TOMIOKA.

Rear Admiral Tomioka is in command of the fleet of the Japanese training vessels which arrived today. He was appointed principal of the Japanese Naval Academy just prior to the Japanese-Russian war. He is thoroughly conversant with the English and French languages and possesses a comprehensive knowledge of naval affairs. He is considered one of the ablest naval instructors of Japan. Admiral Tomioka recently succeeded Admiral Shimamura.

JAPANESE TRAINING SQUADRON.

The picture of the vessel by itself is the Matsushima, the flagship of the fleet. In the upper cut the side of the vessel shown is that of the Itakushima with the Hashidate following her. The picture was taken by Lieutenant-Commander Naruse on November 3, 1906 as the vessels were observing the Emperor's birthday.

Welcomed by several thousand Japanese ashore and some half hundred sampans, gaily decorated, in the channel and at the channel's mouth, the Japanese training squadron of three vessels, expected here from the Orient since Saturday last, arrived this forenoon, docking at the naval wharves during the noon hour.

The flagship, the Matsushima, as she entered the harbor at 12:15 p. m. fired a national salute of 21 guns and 21 guns answered from the naval station saluting batteries. Then the flagship saluted Admiral Very with 13 guns and the station guns responded, gun for gun, saluting Rear Admiral Tomioka who is in charge of the squadron.

Early in the forenoon the squadron was sighted, the vessels in line, scooting up from the westward. Before they could be seen a wireless message was received from Admiral Tomioka, at the naval station, addressed to Admiral Very, as follows:

"Admiral Tomioka, commanding the Japanese training squadron, sends best regards to Admiral Very. We expect to arrive there about noon."

This was received at 10:10 o'clock this morning by Wireless Operator Branch. Admiral Very at once sent the following reply message:

"Admiral Very welcomes Admiral Tomioka and his squadron to Honolulu and to the Naval Station where there is a wharf for each ship."

Officers of the flagship state that the squadron managed to keep together all the way from the Orient in spite of heavy weather. But for unfavorable sea and winds the vessels would have arrived here Saturday. From this port they will go to Fiji, New Zealand, Queensland, Batavia, the South Sea Islands, Singapore and so return to Japan. In all there are about 160 cadets in the squadron who graduated last December. They are now on a lengthy cruise.

The officers smilingly refer to the San Francisco trouble as nothing serious.

(Continued on Page Five.)

No fancy prices at New England Bakery.

CLOSE TOUCH

with the most prominent exporting mercantile house of Yokohama, together with the large trade he carries on with the plantation stores all over the islands, enable K. Yamamoto to deal in all kinds of Japanese goods at a smaller price than any other Japanese merchant in Honolulu. Hotel street, near Nuuanu.

EVERY BIT OF IT GOOD.

This applies to the 25c. lunch served with a glass of beer at the CRITERION, corner Bethel and Hotel streets.

Fine Job Printing, Star Office.

The best cup of Hawaiian Coffee in the city. New England Bakery and Cafe.

GREAT SALE NOW ON AT SACHS. Don't miss the unparalleled opportunity now offered at Sachs' to secure with the plantation stores all over the islands, enable K. Yamamoto to deal in all kinds of Japanese goods at a smaller price than any other Japanese merchant in Honolulu. Hotel street, near Nuuanu.

STUBBORN COUGHS.

Do not allow a cold to linger as it indicates some throat or lung trouble. The timely use of Chamberlain's Cough Remedy will avoid all danger. For sale by all dealers, Benson, Smith & Co. agents for Hawaii.

Delicious pies and cakes. Candy fresh every day. New England Bakery

Fine Job Printing, Star Office.

In a Thousand Different Ways

you are liable to be seriously injured, perhaps killed. An Accident policy in the Standard Life and Accident Insurance Company, will then come in handy both to you and to your family.

Hawaiian Trust Co., Limited
Fort Street

Sorosis SHOES

FOR WOMEN.

\$3.50 \$4.00 \$5.00

Oxford's Pumps and Boots. Newest String lasts, Ribbon Ties. For dress or street wear.

New custom made Boots and Ties. Choice Pat. Colt or Finest Kid. Fancy colored Linen Pumps and Ties.

L. B. Kerr & Co., Ltd
ALAKEA STREET.

DARGIE IS DEAD

(Associated Press Cable to The Star.) OAKLAND, February 19.—Postmaster Dargie of this city is dead. Dargie was formerly active in California politics. He was at one time nearly elected as Senator from California. He was the owner of the Oakland Tribune.

To Attempt To Pass Bill

(Associated Press Cable to The Star.) WASHINGTON, February 19.—President Roosevelt and Speaker Cannon have decided to attempt the passage of the ship subsidy bill at this session of congress.

WILLIAM OPENS REICHSTAG. (Associated Press Cable to The Star.) BERLIN, February 19.—Emperor William today formally opened the Reichstag.

HOBRON BOOSTING FOR YACHT RACE

EXAMINER HAS A STORY OF HOW HOBRON IS BOOSTING FOR TRANS-PACIFIC RACE.

SAN FRANCISCO, Feb. 13.—T. W. Hobron, ex-commodore of the Hawaii Yacht Club, is in the city and is enthusiastic over the prospects of another ocean yacht race from this Coast to the islands.

The race of last year, which was won by the schooner Lurline, owned and sailed by Commodore Sinclair of the South Coast Yacht Club, was held under the auspices of the Honolulu yachtsmen and proved a success, but the enthusiasts are looking forward to a much better race next time.

The event will be held in 1908 and will be handled by the South Coast Yacht Club of Los Angeles, which is preparing to send out circulars to every yacht organization in the United States, and by giving plenty of time expects that a number of Eastern yachts will be brought here for the contest and that several boats will be built for the purpose of entering the race.

Last year's competitors will all be available again. The Lurline will start unless her owner decides to proceed

(Continued on Page Five.)

EVELYN ON THE STAND

(Associated Press Cable to The Star.) NEW YORK, February 18.—The cross examination of Evelyn Thaw was begun today.

Hondurans Defeated

(Associated Press Cable to The Star.) MANAGUA, February 19.—The Honduran troops under the command of President Bonilla of Honduras attacked the forces under the command of President Zelaya of Nicaragua on the frontier. After many hours of fighting the Hondurans were defeated.

DEPUTIES SUSTAIN STATE. (Associated Press Cable to The Star.) PARIS, February 19.—The House of Deputies has sustained the government in its recent actions in the trouble between the state and the church.

PRINCESS THERESA APPEARS AS PORTIA

SAYS SHE BOUGHT PROPERTY FOR \$800 BUT THE DEED DOES NOT SEEM TO BE O. K.

Princess Theresa Wilcox the head of one of the pa-u rider combinations, appeared in a new role this morning before Judge Lindsay. The charming lady acted the part of Portia. She defended her own case.

It was in the case of L. A. Dickey vs. W. H. Cummins et al to determine about the sale of some property. Theresa claimed to have bought a piece of property from W. H. Cummins in Palama for \$800. But the evidence that was introduced on behalf of Cummins tended to show that the deed had been a forgery. The signature of Cummins was alleged to be a forgery, as was the signature of W. H. Peterson as the notary public before whom the deed had been acknowledged. Theresa said she could not understand it, at all. The case is still on trial.

IROQUOIS FOR MARE ISLAND. The United States tug Iroquois, Captain Carter, left at 1 o'clock this afternoon for San Francisco. She goes to Mare Island for an overhauling. About ten days will be occupied on the trip. Captain Carter hopes to have the Iroquois back here within two months.

The Gavels Will Fall Tomorrow

LEGISLATORS ALL ARRIVE AND WILL BE READY FOR WORK TOMORROW—CONVENES TODAY.

At 10 o'clock tomorrow morning two gavels will fall and the fourth legislature of the Territory of Hawaii will come to order. The wielders of the gavels will be, in the Senate, Senator R. H. Makekahu of the First Senatorial District, and in the House, Representative Charles Akan of the First Representative District. In the past it has been the custom that the legislators elected from the first districts who shall obtain the highest number of votes shall be the temporary presiding officer of the two bodies of the legislature, and in accordance with this rule the former named gentlemen will call the bodies of which they are members to order.

The Senate will meet in the Secretary's office and the House in the Throne room. This afternoon at 5 o'clock a caucus will be held at which the members of the legislature are all expected to be present and at that meeting will be framed up the plans for the legislature. Committees will be talked over and the appointees of the bodies decided upon.

(Continued on Page Five.)

A MATTER OF HEALTH

ROYAL BAKING POWDER

Absolutely Pure
HAS NO SUBSTITUTE

A Cream of Tartar Powder, free from alum or phosphatic acid

ROYAL BAKING POWDER CO., NEW YORK.

SHE'S MARRIED NOW

I am married, papa, married
To a darling Japanese,
He's bow-legged from his ankles
To his lovely lumpy knees,
His eyes are set at angles
And his nose is on askew,
But I know if "Teddy" will approve
'Twill be all right with you.
O, I'm sure he loves me dearly,
For he told some Nippon men
That he'd never, never sell me
Under fifteen hundred Yen.
All our Occidental customs
I've abandoned, Papa dear,
For the Oriental culture
That we used to think so queer.
I can swig a quart of Saki,
Rice and pork eat with a stick,
Hobble out in clogs or sandals
In a style that's really slick
Though my lovely silk kimono
Leaves my limbs a little bare,
'Tis the garb of dear old Nippon,
So I really do not care,
And I'd sooner, papa darling,
Be a "Geisha" in Japan
Than to wed some scurvy white man
Under your parental ban.

HILARY NEIL WESTON.

OUT-AND-OUT COMFORT

is what the Heywood "HACKNEY" last was made for, and it surely gives it on our new Balmoral, Rubber Heel, Viel Kid, an every wearer of this shoe will testify.

PRICE \$5.00.

MANUFACTURERS' SHOE CO., LIMITED

1051 Fort Street.
Phone Main 283.

Oceanic Steamship Company.

TIME TABLE. Table with columns for ship names (Alameda, Sonoma, Ventura, Sierra) and dates (Feb, Mar, Apr, May, June).

In connection with the sailing of the above steamers, the Agents are pleased to issue to intending passengers coupon through tickets by any railroad from San Francisco to all points in the United States, and from New York by steamship line to all European ports.

W. G. Irwin & Co. General Agents Oceanic S. S. Company.

Canadian-Australian Royal Mail STEAMSHIP COMPANY

Steamers of the above line running in connection with the CANADIAN-PACIFIC RAILWAY COMPANY between Vancouver, B. C., and Sydney, N. S. W., and calling at Victoria, B. C., Honolulu and Brisbane, Q.

Table with columns for ship names (Moana, Mowera, Aorangi) and dates (Feb, Mar, Apr, May).

THEO. H. DAVIES & CO., Ltd., Gen'l Agts.

AMERICAN HAWAIIAN STEAMSHIP COMPANY. DIRECT MONTHLY SERVICE BETWEEN NEW YORK AND HONOLULU, VIA PACIFIC COAST.

FROM NEW YORK TO HONOLULU. Weekly Sailings, Via Tehuantepec. FROM HONOLULU TO SAN FRANCISCO, VIA KAHULUI. S. S. "NEVADAN".....To sail February 9th

Pacific Mail Steamship Co. Occidental & Oriental S. S. Co Toyo Kisen Kaisha S. S. Co.

Table listing ship names (Korea, America Maru, Siberia, China, Mongolia) and dates (Feb, Mar).

H. Hackfeld & Co.

Advertisement for Primo Beer featuring an image of a beer bottle and the text "IF THE OCEAN WAS MADE OF Primo Beer WE WOULD GO SWIMMING EVERY DAY."

What's The Use? "Your digestive organs will not be benefitted if the meat you eat cannot be masticated. You should have tender bits, something that is not proof against the upper and nether millstones placed in your mouth by nature. Try ours." Paragon Market "THE GORE," Union, Emma, Beretania and Alakea Streets.

SHIPPING INTELLIGENCE

Table with columns for "ARRIVING" and "DEPARTING" ships, listing ship names, dates, and agents.

U. S. DEPARTMENT OF AGRICULTURE-WEATHER BUREAU.

The following data, covering a period of 32 years, have been compiled from the Weather Bureau and McKibbin records at Honolulu, T. H. They are issued to show the conditions that have prevailed, during the month in question, for the above period of years, but must not be construed as a forecast of the weather conditions for the coming month.

Shipping in Port

(Army and Navy). U. S. R. C. Manning, Joyner, from relief cruise, Jan. 27. (Merchant Marine.) Steamships. Br. S. S. Inveric, Batchelor, Newcastle Feb. 14.

The Mails

OUTGOING. For San Francisco, per S. S. Sonoma, Feb. 19. For San Francisco, per S. S. Mongolia, Feb. 19. For the Orient, per S. S. America Maru, Feb. 20.

"KIKKO-TEN" Best Soy

Advertisement for Kikkoten soybeans featuring a large stylized logo and the text "Packed in New and Large Tubs 30 Quart Bottles to a Tub".

The attention of Plantation Managers is called to this brand of Soy. Years of experience have brought it to the front and it now ranks as the best Soy in the market. K. YAMAMOTO SOLE AGENT. 25 Hotel Street near Nuuanu. Telephone Main 399.

FOR Ladies' Only 2 AFTERNOONS A WEEK. 2 TUESDAY AND FRIDAY 2 TO 5. SWIMMING, BOWLING, TURKISH BATHS. AT Hotel Baths

A "Cane Field Coolie" Can Operate A Gas Stove as Easily as a Chef

Union Express Co., BRANCH MUSTACE PECK CO., LTD. 63 Queen Street

Giving baggage contracts with the following Steamship Co.'s Lines: Oceanic Steamship Co. Occidental & Oriental Steamship Co. Pacific Mail Steamship Co. Toyo Kisen Kaisha Steamship Co.

VESSLS SPOKEN.

SAN FRANCISCO, February 11.—The liner Siberia, arriving yesterday, reported having spoken the French bark Brigues, from Dunkirk for this port, which was passed last Saturday morning and wished to be reported all well.

TAKEN UNDER ADVISEMENT.

After hearing more evidence and argument in the Kapolani Estate, Ltd., fishery right case, Judge Lindsay took it under advisement.

CASTLE & COOKE, LTD. Commission Merchants Sugar Factors. AGENTS FOR: The Ewa Plantation Company, The Waialua Agricultural Co., Ltd., The Kohala Sugar Company, The Waiamea Sugar Mill Company, The Fulton Iron Works, St. Louis, Mo., American Steam Pump Co., The George F. Blake Steam Pumps, Weston's Centrifugals, The New England Mutual Life Insurance Company of Boston, The Aetna Fire Insurance Company of Hartford, Conn., The Alliance Assurance Company of London.

The First of the Year

merchants and all others will want BLANK BOOKS, CALENDAR P.D.S., INKSTANDS, PENS, PENCILS, to fit up your office. We have just received a large shipment of OFFICE SUPPLIES.

As we are closing out our STOCK CABINETS same will be sold at cost.

Wall, Nichols Co., Ltd.

W. G. Irwin & Co.

AGENTS FOR THE Royal Insurance Co. of Liverpool, Eng. Scottish Union & National Ins. Co., of Edinburgh, Scotland. Wilhelmina of Magdeburg General Ins. Company. Commercial Union Assurance Co. of London.

M. PHILLIPS & CO., Wholesale Importers and Jobbers of

AMERICAN AND EUROPEAN DRY GOODS

Corner of Fort and Queen Sts.

ARTISTS' MATERIALS MOULDINGS, ETC. Arrived by the Nevada

PACIFIC PICTURE FRAMING CO. Nuuanu Street near Hotel.

THE HAWAIIAN REALTY AND MATURITY CO. Ltd.

Real Estate, Mortgages, Loans and Investment Securities. Homes built on the installment plan. Home Office: McIntyre Building, T. H. L. K. KENTWELL, General Manager.

Telephones—Residence, White 861; Office, Main 298.

GOMES' EXPRESS CO

Furniture Moved With Care to All Parts of the City OFFICE 716 FORT STREET. Near Queen, opp. Hackfeld Building.

CONSOLIDATED SODA WATER WORKS COMPANY, LTD.

Sole manufacturers and agents of Genuine Kola Mint. (Don't buy poor imitations.) Phone Main, 71.

CLOTHES CLEANED AND PRESSED BY THE Honolulu Renovating Co. T. FUJI, MANAGER.

All Telephone Messages Promptly Attended To. We Call For and Deliver. Telephone Main 878. Richard Street near Queen.

Y. WO SING CO.

GROCERIES, FRUITS, VEGETABLES, ETC. California Butter, 40c. lb.; Cooking Butter, 30c. lb.; Island Butter, 35c. lb. 1188-1188 Nuuanu Street. Telephone Main 238. Box 952.

Honolulu Iron Works.

STEAM ENGINES, SUGAR MILLS, BOILERS, COOLERS, IRON, BRASS AND LEAD CASTINGS.

Machinery of Every Description Made to Order. Particular attention paid to Ship's Blacksmithing. Job Work Executed on Short Notice.

C. BREWER & CO., LTD. QUEEN STREET. HONOLULU, H. I.

AGENTS FOR. Hawaiian Agricultural Company, Onomea Sugar Company, Honomu Sugar Company, Wailuku Sugar Company, Ookala Sugar Plantation Company, Pepeekeo Sugar Co., Kapapala Ranch. Planters Line Shipping Company.

LIST OF OFFICERS. Charles M. Cooke, President. Geo. H. Robertson, V-Pres. & Mgr. E. Faxon Bishop, Treas. & Secy. F. W. Macfarlane, Auditor. P. C. Jones, Director. C. H. Cooke, Director. J. R. Galt, Director.

JAPANESE AND AMERICAN DRY GOODS. Straw Hats Manufactured.

K. FUKURODA, Hotel Street near Bethel. Fine Job Printing, Star Office.

The best advertisement for Purita Olive Oil

in the imitations now on the market, similar in name and label to Purita.

Take no chances with a 'Just as good' kind, the Purita Brand is well known and costs no more.

For sale only by BENSON, SMITH & CO., LIMITED

1907 Suitings

We have a full line of 1907 sample suitings open for your inspection now. These cloths are the very best value for the money and will appeal to the thrifty man for that reason.

W.W. Ahana Co. Ltd Merchant Tailors.

Phone Blue 2741. No. 62 King Street.

LATEST THING IN INSURANCE

23

Kind of annuities to protect you against the vicissitudes of old age JUST OUT.

It will pay you as it has paid others to investigate these policies before increasing your insurance. Call or write for particulars.

Castle & Cooke

GENERA AGENTS. A. B. ELNER, Special Agent.

W.G. Irwin & Co., Ltd

Wm. G. Irwin, President and Manager John D. Spreckels, First Vice-President W. M. Giffard, Second Vice-President H. M. Whitney, Treasurer Richard Ivers, Secretary W. F. Wilson, Auditor

SUGAR FACTORS, COMMISSION AGENTS

AGENTS FOR Oceanic Steamship Co., San Francisco, Cal. Western Sugar Refining Co., San Francisco, Cal. Baldwin Locomotive Works, Philadelphia, Pa. Newall Universal Mill Co., Manufacturers of National Cane Shredder, New York, N. Y. Pacific Oil Transportation Co., San Francisco, Cal.

ALEXANDER & BALDWIN, LTD

J. P. COOKE, Manager.

OFFICERS: H. P. Baldwin, President J. B. Castle, First Vice-President W. M. Alexander, Second Vice-President L. T. Peck, Third Vice-President J. Waterhouse, Treasurer E. E. Paxton, Secretary W. O. Smith, Director

Sugar Factors and Commission Merchants

AGENTS FOR Hawaiian Commercial & Sugar Company. Haiku Sugar Company, Paia Plantation. Maui Agricultural Company. Kihel Plantation Company. Hawaiian Sugar Company. Kahuku Plantation Company. Kahului Railroad Company. Haleakala Ranch Company.

Fine Job Printing, Star Office.

Weekly Weather Bulletin

For the Week Ended February 16, 1907. Honolulu, T. H., Feb. 18, 1907. GENERAL SUMMARY.

The greatest amounts of rainfall during the week occurred generally on Hawaii, in the Koolau, Hamakua, Waialua and Lahaina districts of aul, in the northern portion of the Koolau-poko district of Oahu, and in southeastern Molokai. Ewa, Oahu, reported no rainfall.

In the Hamakua, Hilo, Puna, central portion of the Kau, and the Kohala districts of Hawaii, the total amount for the week ranged from 2.93 to 8.78 inches, except at two stations in the last named district. In the remaining sections of Hawaii, and at the excepted stations in the Kohala districts the amounts ranged from .17 inch to 2.75 inches. On Maui the total for the week ranged from 1.53 to 6.89 inches; on Oahu from 0 to .85 inch, except in the northern portion of the Koolau-poko district, where they were from 2.64 to 3.71 inches; on Kauai from .15 inch to 1.37 inches, and on Molokai from .46 inch to 2.86 inches.

At stations having a record of ten or more years the rainfall was above the average for the week at all stations on Hawaii, excepting—.93 inch at Waimea and .74 inch at Pahala. In the remaining portions of the Kau district slight excesses occurred, while in the remainder of the Kohala district they ranged from +2.43 to +3.67 inches. In the Kona, Puna, Hamakua, and central and northern portion of the Hilo districts, the excesses ranged from +1.16 to +6.86 inches, and in the southern portion of the Hilo district from +.51 to +.67 inch. At stations on Oahu deficiencies ranging from -.85 inch to -1.59 inches occurred, except +1.42 inches at Maunawili Ranch. Deficiencies of less than -1.00 inch were reported from Kauai stations.

The rainfall exceeded in amount that of the preceding week in the Puna, Hilo, Hamakua and generally in the Kohala districts of Hawaii, and in the Koolau, Hamakua and Hamakua-poko districts of Maui, and was less in amount on Oahu, and in the Kau and Kona districts of Hawaii, and the Kula, Waialua and Kona districts of Maui.

The following excessively heavy rains occurred: Hawaii—Kohala Mission, 12th, 3.25 inches; Laupahoehoe, 10th, 2.6; Pauaiaho, 10th, 6.49; Hakalau, 11th, 8.68; Pepeekeo, 10th, 2.25 and 11th, 2.76; Papaikou, 10th, 3.56; Kapoho, 11th, 2.63; Maui—11th, 2.96, and Nabiki, 12th, 3.77.

The following table shows the weekly averages of temperature and rainfall for the principal islands and for the group:

Table with 3 columns: Island, Temperature, Rainfall. Hawaii: 69.2 deg, 3.89 ins. Maui: 71.7 deg, 3.28 ins. Oahu: 70.2 deg, 0.60 ins. Kauai: 70.2 deg, 0.60 ins. Molokai: 70.6 deg, 1.66 ins.

Entire group: 70.4 deg, 2.79 ins.

At the local office of the U. S. Weather Bureau in Honolulu the barometer was above the normal throughout the week, and generally clear weather obtained. The maximum temperature was 80 deg., the minimum 64 deg., and the mean 72.6 deg., 1.5 deg. above the normal for the week, and 2 deg. higher than last week's. The mean relative humidity was 67.4 per cent; the prevailing wind direction E, with an average hourly velocity of 8.5 miles, and the total rainfall was .12 inch, .430 inches below the normal, and 4.85 less than during the preceding week.

REMARKS BY CORRESPONDENTS. (Note.—The figures indicate the date with which the week's report closed.) ISLAND OF HAWAII.

Puuhiue Ranch (14)—Very warm weather obtained from the 8th to 11th. The total rainfall was 1.10 inches.—S. P. Woods.

Punahele Ranch (14)—The total rainfall was 2.97 inches, 1.37 less than during the preceding week.—A. Mason.

Kohala Hill (14)—The mean temperature was 71.1 deg., and the rainfall 4.44 inches, 3.26 above the average, and 1.69 more than last week's.—T. Holmum Little.

Kohala Mission (15)—The total rainfall was 4.99 inches, 2.44 greater than during last week, and 3.67 above the average for the week. The mean temperature was 71.1 deg.—Dr. B. D. Bond.

Niuli (14)—The mean temperature was 71.0 deg., and the rainfall 3.53 inches, 2.43 above the average, and 1.57 more than during last week.—F. C. Pactow.

Waimea (15)—The total rainfall was .17 inch, .38 below the average, and 1.58 inches less than last week's. The mean temperature was 55.2 deg.—Jas. Laird.

Paaubau (14)—The mean temperature was 70.4 deg., and the rainfall 4.74 inches, 2.88 greater than during last week, and 3.17 above the average.—Paaubau Sugar Plantation Co.

Ookala (14)—The total rainfall was 4.02 inches, 2.23 above the average, and 1.98 more than during the preceding week. The mean temperature was 70.8 deg.—W. G. Walker.

Laupahoehoe (14)—The rainfall was 5.47 inches, 3.27 more than last week's and 3.10 above the average.—E. W. Barnard.

Papaiaho (14)—The total rainfall was 7.24 inches, 4.36 more than during the preceding week.—C. McLennan.

Hakalau (14)—The rainfall amounted to 8.78 inches, 6.86 above the average, and 6.09 more than last week's.—Hakalau Plantation Co.

Pepeekeo (14)—The mean temperature was 71.4 deg., and the rainfall 6.27 inches, 4.28 greater than during last week, and 4.13 above the average.—Wm. H. Rogers.

Papaikou (14)—The total rainfall was 5.74 inches, 2.84 greater than during the preceding week.—John T. Moir.

Hilo (14)—The mean temperature was

WHAT'S IN A WATER?

Sometimes many of us would like to know. Without doubt to the reservoir water may be traced a deal of sickness. Pure, sparkling and delicious is

Sauerbrunnen

the ideal table water. Try a case of 50 bottles for \$4.50.

H. HACKFELD & CO., LTD LIQUOR DEPARTMENT.

No Machinery

is up to date without ELECTRIC POWER. By up to date we mean producing the best possible results, with the least possible labor, at the greatest possible saving. Let us supply you with full information on the subject.

Hawaiian Electric Co., Ltd.

King St. near Alakea. Phone Main 390.

Roast Pork

You have not had a roast of pork for a long time because you have not thought of it. We will do the thinking. Telephone us your wants and let us fill your order for dinner tomorrow to your entire satisfaction.

Metropolitan Meat Co., Ltd

Nothing Like Newness Becomes an Office

A complete, attractive stock of office supplies will be found in our store. Few of you do not need supplies of some kind to carry on your office work. Type-writer paper, carbons, ribbons, pens, pencils and stationery of all kinds.

Hawaiian News Company, Ltd.,

Alexander Young Building.

Advertisement for Pilsener Beer featuring a bottle image and text: 'To troubles that are past! 'Tis well they didn't last. Our Chinese cooks had fun. Be we, alas, had none. Cold joints are good enough, But ah, we like "hot stuff," No skittles and no beer, For us, Chinese New Year. "Life is not all beer and skittles" But it will be if we drink RAINIER. C. A. Nelson, Agent. Phone White 1331.'

NEW LINES OF BEDDING AT REDUCED PRICES

Sheet with Pillow Case Set. Woolen and Cotton Blankets, Comforters and Quilts. YAT LOY CO. No. 12 and 16 King St.

NO EXCITEMENT IN JAPAN. Law by the American Congress excites TOKIO, February 19.—The news of no unfavorable comment here. The passage of the new immigration public is unaroused by the news.

The Hawaiian Star, DAILY AND SEMI-WEEKLY.

Published every afternoon (except Sunday) by the Hawaiian Star Newspaper Association, Limited.

SUBSCRIPTION RATES:

Local, per annum. \$ 8.00 Foreign, per annum. 12.00 Payable in advance.

Entered at Post Office at Honolulu, Hawaii, as second class mail matter.

Subscribers who do not get their papers regularly will confer a favor by notifying the Star Office; Telephone 305.

FRANK L. HOOGS.....MANAGER

TUESDAY.....FEBRUARY 19, 1907

It Is Still Indeterminate

It is evident from the coast files received by the America Mau that the plan of using the immigration bill as an appliance for settling the Japanese question was an after-thought, and in some respects a last resource. It is clear that at the time the President sent for Mayor Schmitz and the members of the San Francisco school board he had no definite proposal to set before them other than an appeal to them to yield their position on the school question because it would make it so much easier for him to bring about a restoration of good feeling with Japan.

But no matter how willing the California delegation might have been, either to oblige the President, or as a patriotic duty, to yield to his wishes, it could hardly do so in the face of the strong expression of sentiment from California, not to do so. It is said that the Mayor and his party were in receipt of three and four hundred telegrams a day urging them to stand firm and not to yield on the school question or in their determination that there should be some means of freeing the Pacific coast from the influx of Japanese.

It seems likely that the journey of Mayor Schmitz and his party would have been without avail, had not Chairman Bennett of the House Committee on Immigration suggested to the President the possibility of that measure being used as the means of settling the trouble. The bill which is one that has been in process of incubation for a long time had been finally sidetracked because of a deadlock between the two houses on account of the educational clause. It was, so to speak, on the legislative scrap heap, from whence it was brought for the purpose of making it useful for this particular purpose.

The coast files end with the thirteenth, and it was only on the twelfth of February that the utility of the immigration bill was discovered by the President through the suggestion of Chairman Bennett. The exact amendment to it necessary to make it serve this stop-gap purpose, was at that time not thoroughly understood, so that in this respect the files do not throw much more light on the exact provisions of the new enactment, than the cables have done. In the newspapers of February 13 it is stated that it was proposed to amend the immigration bill so as to prevent the immigration of oriental coolies from the Philippines and Hawaii into the United States.

How Much Sugar We Eat

Most interesting statistics of the sugar consumption of the United States have lately been compiled by the department of Commerce and Labor. From this it seems that the average citizen of the United States has consumed one-half his own weight in sugar in the year just ended. The quantity of sugar brought into the United States in 1906, plus that produced at home, minus the quantity exported, amounts to nearly 64 billion pounds, and if we divide into this enormous total the number of people in the United States we get an average consumption of 67 pounds per capita.

One-fifth of this enormous total of 64 billion pounds of sugar was produced at home, another one-fifth was brought from our own islands, and the remaining three-fifths from foreign countries, these statements being of course in round terms. The actual quantity of sugar imported from foreign countries, including the Philippines, during the year, as shown by the reports of the Bureau of Statistics, just completed, was 3,864,665,661 pounds; the quantity brought from Hawaii and Porto Rico was 1,281,384,046 pounds; the quantity produced in the United States is estimated for the year at 1,304,600,000 pounds, and the quantity exported was 25,731,407 pounds.

More than nine-tenths of the sugar imported from foreign countries and all of that brought from our own islands was produced from cane and less than one-tenth from beets. Of the production in the United States a little less than one-half was from cane and a little more than one-half from beets. Of the 64 billion pounds of sugar consumed in the United States last year, 53 billions was produced from cane and about 1 billion pounds from beets. This is in marked contrast with conditions in Europe, where by far the larger proportion of the sugar consumed is produced from beets.

The quantity of beet sugar consumed in the United States varies greatly. The quantity brought in from foreign countries (chiefly Germany) was, in 1906, in round terms 375 million pounds, but in 1905, only a year earlier, the total was but 50 million pounds, while in 1904 it was 225 million pounds. The quantity supplied by home production is steadily increasing, having been but 185 million pounds in the year 1900 and in 1906 672 millions, having in that year for the first time exceeded the production of cane sugar in the United States. The cane sugar produced in the United States in 1900 was 390 million pounds and in 1906 600 millions. Thus beet sugar production increased 260 per cent from 1900 to 1906, while cane sugar production increased but 54 per cent, these figures being based upon the latest estimates of the 1906 production.

Rapid as the increase in sugar production in the United States has been in recent years, it has not by any means kept pace with the increased consumption. The consumption in 1896 was 4,390,592,640 pounds, and in 1906, 6,415,389,120 pounds the increase in consumption

Pompadour

EXTRACT FACE POWDER TOILET WATER THE LATEST! HAVE YOU TRIED IT?

STEINWAY STARR AND OTHER PIANOS. THAYER PIANO CO. 156 Hotel St., Opp. Young Hotel. Phone Main 218. TUNING GUARANTEED.

El Palencia Cigars DISTRIBUTORS Hayselden Tobacco Co.

NEW OAHU CARRIAGE MANUFACTURING CO.

Any kind of repair work on carriages. Horses shod. No. 1179 River street, Honolulu.

Catton, Neill & Co., LIMITED

Engineers, Machinists, Blacksmiths and Boltmakers. First class work at reasonable rates. Fine Job Printing, Star Office.

Whitney & Marsh

Great Clearance SALE!

Beginning Friday the 15th OF LADIES' SKIRTS

In all styles of materials, such as Voile, Silks, Alpaca, Cloth and Wash

Ladies' Wash Suits, made of Indian Head Skirt and Eton Jackets complete for \$2.50

Friday Morning Next, February the 15th

Delicatessen

WHAT TO EAT AND WHERE TO BUY IT. CALIFORNIA RIPE OLIVES in Glass. Grape Fruit Marmalade. DILL PICKLES. French Prunes in glass. Pin Money Sweet Pickles. Roast Pigeon.

Lewis & Co., Ltd.

DEALERS IN DELICATESSEN. 169 King Street Telephone Main 240.

in the ten years being 2,024,816,480 pounds. The production in 1896 was 647,635,520 pounds, and in 1906, 1,304,607,360 pounds, an increase of 656,971,840 pounds. The increased consumption in the ten-year period was 2,025 million pounds and the increase in consumption from 1896 to 1906 was more than three times as great as the increase in home production. The share which domestic sugar formed of the total consumption in the United States was, according to the Bureau of Statistics of the Department of Commerce and Labor, in 1906, 20 1/2 per cent; in 1905, 21.9 per cent; in 1895, 19.4 per cent, and in 1880, 16 per cent. Prior to the civil war domestic sugar formed more than one-half of the total amount consumed in the United States, having been in 1855, 57 per cent, and in 1845, 73 per cent, though at that time the quantity consumed per capita was far less than at present, having been in 1845, 20 pounds; in 1855 and in 1860, 30 pounds; in 1870, 35 pounds; in 1880, 43 pounds, and in 1890, 53 pounds; in 1900, 65 pounds, and in 1906, 76 pounds per capita.

Of the imports of sugar that from Porto Rico and the Hawaiian Islands entered free of duty, that from the Philippine Islands at 25 per cent below the regular rates of duty, and that from Cuba, under the reciprocity treaty, at 20 per cent below the regular rates of duty.

This is a great day for the Japanese cooks and yardboys. Incidentally also, it is a great day for their employers.

The Japanese fleet is here. Now if those two regiments of Japanese soldiers were called out in organization, there might be both a naval and a military display.

Without doubt the Governor presented a topic for widespread discussion when he announced his willingness to have his daughter marry a Japanese.

The settlement of the Japanese question by the passage of the immigration bill yesterday, makes possible all the heartier welcome of the visiting Japanese naval squadron.

The most conspicuous characteristic of the newspaper reports of the Thaw trial is that all the newspapers seem to be trying to have a new picture of Evelyn Nesbit Thaw every day.

Tomorrow begins our regular biennial anniversary of oratory.

While seats and desks and other conveniences are being arranged for the members of the two houses of the legislature let us hope that seats, at least, will be provided for the third house, under the trees on the lawn.

The evidence hardly justifies the accusation that last night's meeting of the Japanese was at the instance and instigation of the Japanese hotel keepers. If they had been back of the affair the attendance would have been a great deal bigger than it was. With nearly 4,500 Japanese arrivals since the first of the year, a considerable proportion of whom are still in Honolulu, together with the thousands of Japanese resident here, the Hotel Keepers ought to have been able to get up a gathering of more than 500 people which was as many as there was at any one time at the meeting last night.

New Patterns for a moment may make the greatest Stir but McCall Patterns always make the best garment

E. W. Jordan & Co. LIMITED.

SELF-DENIAL

through the Lenten season will not prevent us from enjoying these Codfish in blocks and strips:

CODFISH, ROES, SMOKED SALMON, HOLLAND, BISMARCK and MARRINATED HERRING, SPICED ANCHOVIES, OYSTERS, CLAMS, SARDINES and CANNED FISH OF ALL KINDS

Henry May & Co., Ltd

Telephones 82 and 92 Boston Block, Fort Street

DAILY STOCK REPORT

Table with columns: Session Sales: 5 Kibei \$7.75. Stock, Bid, Asked. Lists prices for various goods like Hawaiian Agri., Sugar, etc.

May we suggest that if you do not use an Oscillator, you ought to use one, you should; it will pay you, and increase your business.

If you send out circulars, you cannot afford to ignore the quick practical, economical method of printing them through the medium of the Edison Oscillating Mimeograph.

Hawaiian Office Specialty COMPANY

931 Fort Street Tel. Main 143.

Y. ISHII, Corner Beretania and Nuuanu Sta.

JAPANESE DRUGGISTS GENERAL MERCHANDISE All kinds American patent medicines at low prices.

Telephone Main 101 P. O. Box 633.

HARRY ARMITAGE Stock and Bond Broker

Member of Honolulu Stock and Bond Exchange.

Few shares of following stocks for sale: Pioneer Mill Co., Oahu Sugar Co., Ewa Plantation Co., Hawaiian Sugar Co., Wai'alea Agricultural Co., Etc.

Office, Campbell Block-Merchant St. Honolulu, T. H.

IRON BEDS

BIG SHIPMENT JUST RECEIVED.

J. HOPP & CO.

1053-1065 BISHOP STREET.

CAMERA & CO LIQUOR DEALERS.

Corner Queen and Alakea Streets. PHONE MAIN 492. P. O. BOX 664.

Oregon Restaurant HOY WO, Proprietor.

Reopened under new management. Best 25 cents Meal in Town. Open Tuesday December 23.

Hawaiian Preserves to the Coast

If you want to send a case away You get good value for the price you pay. Leave your order and to whom addressed. Mrs. Kearns will see to all the rest.

Fine Job Printing, Star Office.

ANDREW BROWN PASSES AWAY

WELL KNOWN CITIZEN DIED THIS MORNING—LEAVES WIFE BUT NO CHILDREN.

Andrew Brown, a well known citizen of this city died at his home at an early hour this morning. His illness has extended over the past two years and his death came as a welcome relief from his suffering.

Mr. Brown was one of the best known residents of the Territory he having resided in the islands for a period of nearly thirty years. For a number of years he was at the head of the copper-smithing department of the Honolulu Iron Works, leaving that position to become the superintendent of water works under the provisional government. A position which he held until about two years ago when he resigned. Since that time he has been confined by illness to his home the greater portion of the time. He was a member of the committee of safety during the days of the revolution and also a member of the advisory council of the Provisional government.

Mr. Brown leaves a wife in this city, but no children.

Death was caused by multiple neuritis. Dr. Hodgins was the attending physician.

Mr. Brown was born in Scotland and was about 55 years of age. He died at 4 a. m. The funeral will be held tomorrow.

Miss Mary A. Case had her first rehearsal this morning for the concert to be given early in March.

PUREMA Olive Oil ABSOLUTELY PURE MADE FROM SELECTED CALIFORNIA OLIVES ADAPTED FOR ALL CULINARY PURPOSES.

HONOLULU DRUG CO., HONOLULU.

Nothing Equals the Effect

of beautiful plants or ferns arranged artichically with green moss in hanging baskets. Secure some dried moss, by the pound or sack, from us and try it.

E. O. HALL & SON, LIMITED Cor. KING and FORT STS.

HAWAII JAPS MAROONED HERE

Already the new immigration law shutting out Japanese laborers from the mainland of the United States has gone into effect. Evidently President Roosevelt signed the act yesterday or today, making it a law for Governor Carter today received cable directions from Secretary of State Root, directing him to notify the Japanese in these islands that the new law is effective.

THE JAPANESE SQUADRON ARRIVES

The boats are all different in design; all have the appearance of being handy little fellows in an engagement. The flagship Matsushima, as well all in fact, was slow in docking, but she was at a strange wharf and wanted to be careful, no doubt, besides there was no occasion for hurry.

FOR RENT. Liliha Street \$50.00 Makiki Street \$30.00 McCully Street \$25.00 Beretania Street \$30.00 Aloha Lane \$18.00

Henry Waterhouse Trust Co., Ltd. Real Estate Department. Corner Fort and Merchant Streets.

Classified Advertising

For Sale By F. J. Fitzpatrick & the Myrtle Cigar Store, a new lot of Hawaiian Cigars received by the last Alameda.

NEW ADVERTISEMENTS

Notice is hereby given that on the 14th day of February 1907, ARTHUR C. ALEXANDER and E. D. BALDWIN, both of Honolulu, County of Oahu, Territory of Hawaii, have entered into a partnership for the purpose of carrying on surveying and civil engineering...

Notice The captain of the S. S. Elaine will not be responsible for any debts contracted by the crew of said vessel.

FOR SALE!

Large house on slopes of Punchbowl, extensive grounds, fine view. Lot on Kawaloa Street, Makiki, 26,000 square feet.

BISHOP TRUST CO., LTD.

Don't Fail to Visit the Crater of Kilauea During Its Present Activity. Leaving by S. S. KINAU Tuesday, February 19th. Returning by same vessel Saturday, February 23rd.

Henry Waterhouse Trust Company, Ltd., Tourist Information Bureau, Cor. Fort & Merchant St., Honolulu.

NO HOPE FOR THE REFUND BILL

THE BILL AS IT PASSED THE SENATE IS TO BE FAVORABLY REPORTED BY THE HOUSE COMMITTEE WITHOUT A DISSENTING VOTE, BUT THE DELEGATE DOES NOT THINK IT HAS ANY CHANCE OF PASSING.

Houses of Representatives, Washington, February 8, 1907. EDITOR STAR: As already told by my cablegrams, in the week just closing, the House voted Hawaii \$800,000 for Honolulu and Hilo harbors, and \$50,000 for a new light station to be located on the northern coast of Molokai...

There is snow on Mauna Kea and on Mauna Loa. The S. S. Mauna Loa reports this morning after a rough trip. So rough was it and so fuciously did the wind operate at Kau that three pieces of machinery and 5,000 feet of lumber, destined for Kau from Honolulu had to be brought back.

HOBRON BOOSTING FOR YACHT RACE

with the construction of a new schooner of larger dimensions, for which plans have been drawn by Crowninshield, and which it is likely Commodore Sinclair will have built. The Anemone, which finished second in the last race, is still on the Coast and will likely have another try at the race.

FUNERAL NOTICE

Hawaiian Lodge No. 21, F. & A. M. All members of Hawaiian Lodge, No. 21, F. & A. M., are notified to meet at the Lodge-room, Masonic Temple tomorrow, (Wednesday) at 3 p. m. for the purpose of attending the funeral services of our late Brother Andrew Brown P. M.

BY AUTHORITY

Notice is hereby given that Japanese laborers in Hawaii, who came here on passports issued by the Japanese Government for Hawaii only, will not be admitted to the United States mainland, and all vessels are hereby notified not to transport them.

Last Night!

23 Saturday 23 Myrtles VS. Healanis -Final Heats of-

25 yard dash, 50 yard dash, 100 yard dash, Plunge for Distance. THE CHAMPIONSHIP RELAY. SWIMMING.

HOTEL BATHS Admision \$1.50 Reserved Seats \$1.00

Shur-On Eye-glasses A. N. Sanford GRADUATE OPTICIAN Boston Building—Fort St.

DRESSMAKING Johnson House, Private Cottage. MRS. J. A. RODANET Punchbowl near King Street.

Alexander Young Cafe

The Meal Department Opens at 6:30 a. m., Closes at 8 p. m.

Our Watch Club will start soon \$15.00 JOIN NOW. J. A. R. VIEIRA & CO. 115 Hotel Street.

Just Opened Up. THE LEADING HAT CLEANER. Work All First Class. Phone Main 493. 1154 Fort Street, Opposite Convent.

James T. Taylor, M. Am. Soc. C. E. CONSULTING HYDRAULIC ENGINEER. Honolulu, T. H.

Won Loui & Co. Plumbers and Tinners 77 Hotel Street near Maunakea.

THE WEEK'S WORK. If you tire yourself out this week you may find satisfaction in knowing that at Haleiwa you may secure the rest you need. Next Sunday there will be a golf tournament for a cup offered by the management.

TEXAN FOR HONOLULU. Advices were today received by cable to the local agents that the next sailing of the A. H. line from Seattle and Tacoma for Honolulu will be the S. S. Texan, leaving about March 5.

THE GAVELS WILL FALL TOMORROW

The committees of the Senate have been decided upon and will be as follows, the first named Senators in each committee being the chairman of that committee: Committee, Accounts.—Knudsen, Lane and Woods.

The President of the Senate will be E. Faxon Bishop. The Speaker of the House will be H. L. Holstein.

SNOW ON HAWAII'S BIG MOUNTAINS

S. S. MAUNA LOA'S ROUGH EXPERIENCE—SIGHTED BARK ALBERT—BRINGS PASSENGERS.

There is snow on Mauna Kea and on Mauna Loa. The S. S. Mauna Loa reports this morning after a rough trip. So rough was it and so fuciously did the wind operate at Kau that three pieces of machinery and 5,000 feet of lumber, destined for Kau from Honolulu had to be brought back.

SUGAR ON HAWAII

Purser Friel of the S. S. Mauna Loa reports the following sugar awaiting shipment: Honokaa 5,600; Kakuhihelo 380; Paahoa 117,990; Kukui, 3,200; Paahilo 3,800; Honouapo, 500; Punaluu 7,482; Total 140,782.

RETURNED ALIAS EXECUTIONS.

Carl S. Smith, attorney, has returned alias executions for \$218.59 and \$214.85. In the two suits of Hilo Mercantile Co. V. J. E. Rogers, to the Supreme Court clerk as having never been presented for service.

SNARK ON TRIAL TRIP.

SAN FRANCISCO, February 11.—The ketch rigged vessel named the Snark built for Jack London, had her trial trip on the bay yesterday.

BANK OF HAWAII

LIMITED.
Incorporated Under the Laws of the Territory of Hawaii.
CAPITAL, SURPLUS AND PROFITS \$1,029,366.90

OFFICERS.
Charles M. Cooke.....President
P. C. Jones.....First Vice-President
F. W. Macfarlane.....Second Vice-President
C. H. Cooke.....Cashier
C. H. Cooke, Jr.....Assistant Cashier
F. B. Damon.....Assistant Cashier
Zeno K. Myers.....Auditor

DIRECTORS: Chas. M. Cooke, P. C. Jones, F. W. Macfarlane, E. F. Bishop, E. D. Tenney, J. A. McCandless, C. H. Atherton, C. H. Cooke, F. B. Damon, F. C. Atherton.

COMMERCIAL AND SAVINGS DEPARTMENTS.
Strict attention given to all branches of Banking

JUDD BUILDING, - FORT STREET.
Claus Spreckels. Wm. G. Irwin.

Claus Spreckels & Co. BANKERS

HONOLULU, H. T.
San Francisco Agents—The Nevada National Bank of San Francisco.
DRAW EXCHANGE ON SAN FRANCISCO—The Nevada National Bank of San Francisco.
LONDON—Union of London & Smith's Bank, Ltd.
NEW YORK—American Exchange National Bank.
CHICAGO—Corn Exchange National Bank.
PARIS—Credit Lyonnais.
BERLIN—Dresdner Bank.
HONGKONG AND YOKOHAMA—The Hongkong and Shanghai Banking Corporation.
NEW ZEALAND AND AUSTRALIA—Bank of New Zealand, and Bank of Australasia.
VICTORIA AND VANCOUVER—Bank of British North America.

TRANSACTION A GENERAL BANKING AND EXCHANGE BUSINESS.
Deposits, Received, Loans Made on Approved Security, Commercial and Travellers' Credits issued, Bills of Exchange Bought and Sold.
COLLECTIONS PROMPTLY ACCOUNTED FOR.

BISHOP & CO. BANKERS

Commercial and Travellers' Letters of Credit issued on the Bank of California and The London Joint Stock Bank, Limited, London.
Correspondents for the American Express Company, and Thos. Cook & Son.
Interest allowed on term and Savings Bank Deposits.

THE YOKOHAMA SPECIE BANK Limited. ESTABLISHED 1890.

Capital Subscribed.....Yen 24,000,000
Capital Paid Up..... 21,000,000
Reserve Fund..... 13,700,000

HEAD OFFICE, YOKOHAMA.
Branches and Agencies:
Honolulu, New York, San Francisco, London, Lyons, Bombay, Hongkong, Dany, Newchwang, Leiyang, Peking, Hangkew, Shanghai, Chefoo, Tientsin, Mukden, Antung Hsien, Kobe, Nagasaki, Tokio, Osaka.
The Bank buys and receives for Collection Bills of Exchange, issue Drafts and Letters of Credit, and transacts a general banking business.

Honolulu Branch 67 King Street
HAND PAINTED NOVELTIES.
At
O. Y. ITOW
Beretania St. near Emma Honolulu.

Best Meal in Town CALIFORNIA RESTAURANT

Hotel Street, near Nuuanu. OPEN ALL NIGHT. Telephone, Main 469.

IF YOU WISH TO ADVERTISE IN NEWSPAPERS ANYWHERE AT ANYTIME Call on or Write E.C. DAKE'S ADVERTISING AGENCY 124 Sansome Street SAN FRANCISCO, CALIF.

IMANISHI ABOARD S. S. AMERICA MARU

MANAGER OF NEW YORK BRANCH OF YOKOHAMA SPECIE BANK PASSING THROUGH WITH WIFE.

With few passengers going through to the Orient and seven stopping over here, the T. K. S. S. America Maru Captain Philip Going, arrived early this morning from San Francisco, having left there February 15, docking on the town side of the Haeckfeld wharf at 3 o'clock. She sails for the Orient at 10 o'clock tomorrow morning.
She is ahead of time and not in a hurry to depart. One hundred and fifty tons of coal are being taken aboard here.

Prominent among the through passengers are Mr. and Mrs. K. J. Imanishi Imanishi. Mr. Imanishi was formerly manager of the Yokohama Specie bank branch here and is now manager of the New York branch. He and his wife are going to Yokohama for a six months vacation. The lady is a sister of Mr. Ozawa of this city, the immigration agent of the Planters' Association. She was a protégée of Mrs. Bickerton and was born and educated here. In New York she is thought a great deal of, being quite prominent in society and a leader in thought and culture. While here today the Imanishis will be entertained by the Japanese Merchants' Association.

The America Maru enjoyed a most pleasant trip, having a fair wind nearly all the way from the coast.

WANTS REGISTERED TITLE.
Harry Peters has petitioned for a registered title to land in Manoa containing 3.17 acres, assessed at \$2250 including improvements.

MUD.
A dispatch says Vesuvius is spouting mud. We hadn't heard that a political campaign was in progress in that neck of the woods, either. Salt Lake Herald.

WHAT THEOSOPHISTS GENERALLY BELIEVE

A SORT OF DOCTRINAL ADDRESS BY THOMAS PRIME TO ALOHA LODGE LAST NIGHT.

A very interesting address was given by Thomas Prime to the Alexander Young Hotel last night. His topic was theosophy, and he addressed a large gathering of members of the Oahu Lodge of the society. He said that three great truths were taught by theosophy.
1.—God exists, and He is good. He is the great life-giver who dwells within us and without us, is undying and eternally beneficent. He is not heard, nor seen, nor touched, yet is perceived by the man who desires perception.
2.—Man is immortal, and his future is one whose glory and splendor have no limit.
3.—A Divine law of absolute justice rules the world, so that each man is in truth, his own judge, the dispenser of glory or gloom to himself, the decreer of his life, his reward, his punishment.

ASHFORD GOING TO WASHINGTON

C. W. Ashford, the attorney, will depart for the mainland by the S. S. Alameda to fight the habeas corpus case of Mrs. Kaipu before the U. S. Supreme Court. She is a lover at the Mokolai Settlement and the present proceedings are to test the police power of the Territory relative to dealing with lepers. Ashford's son, Stanley, has been appointed cadet at Annapolis Naval Academy, to represent Hawaii. The appointment was made by Delegate Kuhio.

The last dance of the winter given by the Gayety Club took place last evening in the beautiful home of Mr. and Mrs. W. G. Irwin, Miss Helene Irwin being the hostess. The affair was a very brilliant one, and was specially enjoyed by all present, from the fact that it is a return to the club's first custom, that of giving the dances in the private homes of the members. This winter, under the new conditions, when so many had lost their homes in the fire, the plan was changed, and the

THE IRWINS IN SAN FRANCISCO

PROVE POPULAR HOSTS FOR GOLDEN GATE CITY SOCIETY-GAYETY CLUB GIVES DANCE

The Chronicle of February 14 has the following concerning the W. G. Irwins:
Mr. and Mrs. William G. Irwin entertained forty guests at an elaborate card party given at their beautiful home on Washington street last evening. Bridge, of course, furnished the evening's amusement, and ten tables of the games were played. The prizes were very handsome. Those who enjoyed the occasion were: Mr. and Mrs. Timothy Hopkins, Mr. and Mrs. Henry T. Scott, Mr. and Mrs. George B. Mendell, Jr., Mr. and Mrs. William Huckleley Taylor, Mr. and Mrs. Mountford Wilson, Mr. and Mrs. Robert Oxnard, Mr. and Mrs. George Lent, Mr. and Mrs. William S. Tevis, Mr. and Mrs. William Brown, Mr. and Mrs. Fred Sharon, Mr. and Mrs. Horace Blanchard Chase, Mrs. James Robinson, Mrs. Sally Stepan Winslow, Mr. and Mrs. J. K. Nuttall, Dr. and Mrs. Alexander Garcesat, Mrs. Hyde-Smith, Dr. and Mrs. James W. Keeney, Mr. Halstead, Mr. and Mrs. Francis Carolan, Mr. and Mrs. Rudolph Spreckels and E. W. Hopkins.

The last dance of the winter given by the Gayety Club took place last evening in the beautiful home of Mr. and Mrs. W. G. Irwin, Miss Helene Irwin being the hostess. The affair was a very brilliant one, and was specially enjoyed by all present, from the fact that it is a return to the club's first custom, that of giving the dances in the private homes of the members. This winter, under the new conditions, when so many had lost their homes in the fire, the plan was changed, and the

BAND CONCERT

CONCERT AT THOMAS SQUARE. By special permission, a moonlight band concert will be given this evening at 7:30, at Thomas Square. The following program will be played:

- PART I.**
March, "Spirit of Liberty".....Sousa
Overture, "Popular Airs".....Mills
Ballad, "Moon and Coon".....Fisher
Selection, "The Winner".....Maackle
PART II.
Vocal, Hawaiian Songs.....by Berger
Serenade, "It Happened in Nordland".....Herbert
Intermezzo, "Georgia Sunset".....Brown
Finale, "Molokai".....Berger
"Star Spangled Banner"

DIED.
GRAY—In Berkeley, Cal., February 16, 1907, Mary A. Gray, for many years a resident of Honolulu, aged 78 years.

FAMINE RELIEF FUND.
The total amount of collections for the famine relief fund amount to \$5,306.70.

Dances have taken place at the Palace, or the Paris Tea Garden. The Irwin home is splendidly adapted for entertaining, and the bathroom, on a lower floor, offered ample space for the dancers, the music and noise of the young people being far removed from their elders, gathered at the bridge tables in the great drawing-room upstairs. Miss Irwin was a charming hostess, and received her guests with a graceful charm of manner. An elaborate supper was served at midnight.

WHOOPING COUGH.
Chamberlain's Cough Remedy will greatly lessen the severity of whooping cough. It liquifies the tough mucus; making expectoration easy and keeps the cough loose. Any tendency toward pneumonia or other serious results is promptly counteracted. Sold by all dealers, Benson Smith & Co., agents for Hawaii.

Shirtwaists

SERIAL STORY NO. 2

Most nice shirtwaists worn in this country are thin and delicate, with lace insertions. It is hard to find a laundry with reasonable prices that does satisfactory work on shirtwaists. Very often the waist is returned not properly starched and the lace is ironed flat and folded over at the edges and all sealed down with starch. This makes a beautiful hand-worked waist look like an old fifty cent stock waist. The Hartman Steam Laundry employs Hawaiian women to starch and iron all shirtwaists by hand. These girls do nothing else. We see to it that they do them the way you want them. Our prices for shirtwaists are from 20 to 60 cents each. Phone for our wagon to call.

HARTMAN STEAM LAUNDRY

PHONE MAIN 484.
JAPANESE LABOR BUREAU SATO & OZAWA

Japanese young man in store or office. Plantation laborers furnished in any number at the shortest notice. Families supplied with cooks, house boys and yard-boys. Contracts Taken. House work, window cleaning and gardening by hour, day or week. Prices reasonable. Phone White 5574. River Street near Hotel.

S. SAIKI, Bamboo Furniture AND PICTURE FRAMES. Neat and Handsome. Designs made to order. 41 Beretania Street, near Punchbowl. TELEPHONE BLUE 881.

HUSTAGE PECK CO., LTD QUEEN STREET DEALERS IN Firewood, Stove, Steam and Blacksmith Coal. WHOLESALE AND RETAIL. Special Attention Given to DRYING ALSO WHITE AND BLACK SAND.

Vienna Bakery GOOD Bread, the only HOME-MADE BREAD in town. All kinds of cakes our specialty. Wagon delivery through city. Phone Main 178. No. 1128 Fort St.

Clothes Neatly CLEANED AND PRESSED Honolulu Clothes Cleaning Co. Alakea St., near King. Phone Main 147

Koa Furniture Made to Order. Upholstering and Repairing. WING CHONG CO. Cor. King and Bethel. P. O. Box 1028.

M. OHTA, JAPANESE CONTRACTOR AND CARPENTER. House No. 762 Sheridan St. Telephone White 601.

Horse Clipping. Luke Rogers is back again from Maui, clipping horses at the old stand, corner Punchbowl and King streets.

THE HAWAIIAN PAWN SHOP Nuuanu Street, near King

Jade Jewelry Hand worked jade jewelry in gold and silver. Back combs, bracelets and rings. SANG ON KEE, 130 King Street.

The Greatest Premium Offer Ever Made

By a Newspaper in Honolulu

Parlor Alarm Clock For Readers of THE STAR

EVERY HOUSE IN HAWAII CAN USE AN Alarm Clock
IT IS A WANT AND A NECESSITY.
Here's a chance to get a New Ornamental Parlor Alarm Clock absolutely free. This is a STAR premium and it beats anything ever put out. Indeed, we've spread ourselves to secure an unusually attractive, durable and Ornamental Parlor Alarm Clock. They sell everywhere for FIVE DOLLARS, but readers of THE STAR can secure one absolutely free.

THIS ILLUSTRATION WILL GIVE THE READER A GOOD IDEA OF THE APPEARANCE OF THE NEW ORNAMENTAL PARLOR ALARM CLOCK, BUT THE ACTUAL SIZE OF THE CLOCK IS MUCH LARGER; IT STANDS ABOUT 12 INCHES HIGH AND IS MASSIVE IN APPEARANCE. IT IS MADE OF EBONIZED BAR BUFF GUN METAL OF VERY ORNAMENTAL DESIGN, AND IS FITTED WITH AN EXTRA LOUD BELL ENTIRELY HIDDEN FROM VIEW.

Parlor Alarm Clock
CLOCK STANDS ABOUT TWELVE INCHES HIGH.
Guaranteed by Manufacturer to be a perfect timepiece. The clock can be seen at THE STAR office. It is an attractive piece of furniture and when you see it you will want one to replace that cheap nickel affair which is usually called an Alarm Clock. This clock is made of Gun Metal and the movement is guaranteed to keep absolutely correct time.

How to Obtain a New Ornamental Parlor Alarm Clock
Subscribers to THE STAR, both old and new, who will pay \$8.00 in advance for one year's subscription will receive one New Ornamental Parlor Alarm Clock free of charge

CALL AT THE STAR OFFICE AND SEE THE PARLOR ALARM CLOCK

