

HAWAIIAN STAR.

Telephone 365 Star Business Office

SECOND EDITION

VOL. XVII.

TWELVE PAGES.

HONOLULU, HAWAII, SATURDAY, AUGUST 28, 1909.

TWELVE PAGES.

No. 5429

PROBLEM OF TRANSPORTATION

JAPAN BUILDING THREE CRUISERS

TOKIO, August 28.—The Japanese government will build three cruisers of three thousand tons each.

HARRIMAN NEEDS NO OPERATION

ARDEN, N. J., August 28.—Dr. Jacob Schiff, prominent surgeon and specialist, declares that an operation is not contemplated in Harriman's case.

AVIATION CUP WON BY CURTISS

RHEIMS, August 28.—Curtiss is the winner of the international cup in the aviation contests and also receives five thousand dollars as a prize. He accomplished 12.42 miles in 15 minutes and 50 and 3-5 seconds. Bleriot wins the lap contest, making 6.21 miles in 7 minutes and 47 and 4-5 seconds, taking the record.

ZEPPELIN REACHES BERLIN TONIGHT

BERLIN, August 28.—Count Zeppelin will reach this city tonight and will be royally received.

PHILADELPHIA, August 28.—The United States battleship South Carolina has made 18.88 knots in four hours, attaining a maximum of 20.52 knots, thereby showing herself to be the fastest in her class.

FEDERAL JURORS FOR OCTOBER TERM

Jurors for the October term of the United States District Court were drawn by Clerk A. E. Murphy today. Grand jurors to appear on October 11:

Island of Oahu—John Mitchell, Irving J. Hurd, John H. Jones, Frank H. Armstrong, Norman Watkins, W. O. Barnhart, Edward C. Holstein, A. V. Peters, Hjalmar P. R. Glade, Arthur Wall, Charles W. Marques, J. Harris Mackenzie, James H. Fiddes, all of Honolulu; John A. Scott, George N. Day, A. M. Cabrinha, all of Hilo. Island of Hawaii—John S. Grace, Olan; A. L. Moses, Laupahoehoe; Frederick K. O'Brien, Kohala; Samuel Johnson, Pahoa. Island of Maui—Angus McPhee, Ulupalakua. Island of Kauai—Henry Sheldon, Keala; Jas.

K. Kula, Koloa. Petit jurors to appear October 25 are the following:

Island of Oahu—Fred. M. Lewis, A. D. Castro, Chas. H. Bellina, C. Collins, Geo. T. Coulter, Jas. D. McInerney, D. P. R. Isenberg, Thomas Gandall, Josephus C. Axtell, Robert B. Booth, E. R. Bath, Chas. F. Herrick, John K. Inch, A. Henry Afong, A. G. Hawes Jr., Hugo Herzer, Frank C. Atherton, Edwin Benner, Geo. R. Ewart, Gladstone Scott, Leithhead, James Steiner, Chas. Hustace Jr., Clifton H. Tracy, Richard A. Cooke, Archibald Robertson, Henry Davis, H. A. Walker, James A. McCandless, B. F. Vickers, Gustav E. Schaefer, John S. Walker, Alonzo J. Wilson, John Staff, Fred J. Lowrey, J. E. Jaeger, Kenneth F. Brown, James W. L. McGuire, Henry Easton, Arthur C. Mackintosh, Lawrence Robinson, Chas. B. Hall, Solomon Kaleiopp, Howard W. Adams, all of Honolulu; Chris J. Holt, of Waianae. Island of Hawaii—Theodore A. Dragna, Daniel Porter, Geo. Mumby, H. C. Hitchcock, R. T. Guard, W. S. Terry, all of Hilo; Manuel S. Botelho, Jarrett T. Lewis, of Honolulu; Robert Hind, of Puuwaawaa; Palmer P. Woods, of Kohala; Archie C. Kaana, of Kamuela; Peter Lee, of Kurtistown. Island of Maui—W. A. Sparkes, of Puunene; E. O. Born, W. J. Moody, of Kahului; Harrison W. Hayselden, of Kihel; W. H. Feld, James Kirkland, Wm. J. Coelho, of Walluku. Island of Kauai—C. R. Jardin, Henry Jaeger, of Kolon; C. W. Hudson, of Waimea; Joseph A. Akina, Erling E. Mahlum, of Waimea; Chas. B. Gray, of Nawiliwili.

The following minute order, was promulgated today: "The minute order of July 29, as amended by the minute order of August 9, prescribing the class of cases at which the judges of this court shall preside for the remainder of this term, is hereby amended as follows:

MRS. MARY ATCHERLEY FIGHTS INJUNCTION

A motion to dissolve the temporary injunction in the case of Kapiolani Estate, Ltd., vs. Mary H. Atcherley was filed today by Lyle A. Dickey and E. M. Watson, attorneys for defendant.

Among the reasons given for dissolving the injunction are those:

1. Because the injunction bond of \$3000 is inadequate, as the lapse of seven years has added to the time the defendant has been kept out of possession of the property, and the damages claimed in the ejectment suit enjoined have been increased by amendment of the complaint to \$30,000.

2. Because the defendant has filed a sworn answer denying the material allegations in the bill for injunction.

3. Because upon a principle of law not decided in this cause by the Supreme Court a decree should be rendered for the defendant.

4. Because the Supreme Court of Hawaii has decided that Lewers & Cooke, Ltd., has no title to the premises referred to in the bill, etc.

M'CANDLESS ANSWERED

Lydia Moidehauer, one of the defendants in the suit of L. L. McCandless against W. R. Castle, trustee of the Williams estate, and others for an accounting, has filed an answer. Referring to the disputed deed she tells what it did convey and says it was not the intention of the grantors to convey any interest in the estate of Joshua R. Williams or in the trust estate held by Castle. She adds that the intent of the grantors was well known to McCandless and participated in by him and that, in equity and good conscience, he should be barred from claiming any interest in the trust fund or the income thereof by virtue of said conveyance.

ATKINSON GOES AFTER RUSSIANS

A. L. C. Atkinson, member and special agent of the Board of Immigration, will leave for Siberia in the steamer Siberia the first of the week.

"Jack" has procured from his banker a booklet showing the values in United States parity of rubles, roubles, etc., as a protection against overcharges and a convenience in totting up his expense vouchers.

"I will land at Yokohama," Mr. Atkinson said today, "and go by way of Tokio to Tsuruga, a seaport on the west coast of Japan, then across the Inland Sea to Vladivostok. From Vladivostok the journey by rail to Harbin is 800 miles.

"From Harbin I will probably go to the Amur country, where the agricultural people are. I expect to be back in Honolulu on October 22 by the return trip of the Siberia."

"What the Board of Immigration has decided to do is to get a trial list of fifty families. They will be tried out here to see what they can do. When we get them here we will keep tab on everyone of them, watching them carefully as to their modes of living and capability.

"I intend of course to examine each individual family as to its capability for agricultural work, and see that there is no criminal record in the background.

"I shall also examine into the transportation problem, because the fact that a man can leave here and come back within six weeks with labor is an important factor in the labor problem of Hawaii, providing the labor is suitable, but it is only agricultural laborers that are wanted.

"There is room in Hawaii for willing hands."

Have your typewriters, cash registers and adding machines repaired by the Office Supply Co. They have a complete repair department for this particular work which they guarantee.

Judge Woodruff will preside in the trial of new civil cases and of such civil cases as have already been filed but the trial of which has not yet been begun. Otherwise the said order will remain unchanged.

The court adjourned to August 31 at 10 o'clock a. m.

Fine Job Printing, Star Office.

HACKMEN ALLEGED DISCRIMINATION

STATE THAT THEY ARE KEPT OFF WHARVES THAT CHAUFFEURS ARE ALLOWED ON.

Some of the local hackmen have a grievance against Hack Inspector Scully. They say that he allows drivers of automobiles to solicit custom on the wharves of the Inter-Island S. N. Co., while keeping the drivers of hacks outside.

A well known local hackman told a Star man this morning that he and a fellow jehu were on the Mauna Kea wharf this morning, waiting for the arrival of the Hilo boat.

Hack Inspector Scully told them that they must get off the wharf as the steamship company didn't allow hackmen inside the gates. The jehus in question obeyed Mr. Scully but were surprised and pained to see several chauffeurs allowed to remain on the wharf and grab the baggage of passengers almost before they had disembarked from the steamer.

"Of course the steamship people have a right to allow only whom they please on their wharves," said one of the hackmen mentioned. "It strikes me as very unfair, however, that hackmen should be discriminated against in favor of the drivers of automobiles. What is sauce for the goose certainly should be sauce for the gander."

LATEST SHIPPING

Saturday, August 28, 1909.

San Francisco—Sailed, Aug. 27, S. S. Missouriian, for Puget Sound.

San Francisco—Sailed, Aug. 28, S. S. Alameda, for Honolulu.

San Francisco—Arrived, Aug. 28, S. S. Arizona, from Punta Arena.

San Francisco—Arrived, Aug. 28, S. S. Manchuria, for Honolulu.

Hilo—Arrived, S. S. Virginian, from Kahului, Aug. 25.

Hilo—Arrived, St. Katherine, from San Francisco, Aug. 26.

Hilo—Arrived, S. S. Ocean Queen, Aug. 26.

Hilo—Departed, S. S. Virginian for Sallia Cruz, Aug. 25.

Hilo—Departed, S. S. Ocean Queen, for Tahiti, Aug. 26.

Makino is the only one of the four appellants from sentence for conspiracy who has not obtained bail.

Judge De Bolt this morning gave Makino an extension of time until Wednesday morning to produce a bond of \$1500. In the meantime his cash deposit of \$1000 bail gives him liberty.

CHAMBERLAIN'S COUGH REMEDY.

This is a medicine of great worth and merit. Try it when you have a cough or cold and you are certain to be pleased with the quick relief which it affords. It is pleasant to take and can always be depended upon. For sale by all dealers, Benson, Smith & Co., agents for Hawaii.

SOLDIER McCULLOUGH.

Commencing Monday the management of the Gem theater has secured the services of Soldier McCullough and George Henley, who will amuse the Gem's patronage in a 4 round refined boxing exhibition; ladies invited to attend.

Merchants Have Important Discussion

COASTWISE SHIPPING PROPOSITION IS AGAIN BROUGHT UP WITH NO VERY DEFINITE RESULT—ENTERTAINMENT OF THE VISITING CONGRESSMEN IS DISCUSSED—MOTIVE TO URGE SUSPENSION OF COASTWISE LAWS IF SUBSIDY FAILS IS CARRIED

At a meeting of the Merchants' Association held at 11 o'clock this morning important action was taken in regard to the following topics: Attempt of Hilo to exact a license fee of Honolulu drummers; suspension of Coastwise shipping laws; entertainment of the visiting Congressmen and the death of Charles M. Cooke.

Present at the meeting were Vice-President W. F. Dillingham, chairman; Secretary E. A. Berndt, Zeno K. Myers, J. H. Hertsche, Cheatham, J. M. Riggs, General John H. Soper, E. H. Paris, C. C. von Hamm, Ed. Towse, George W. Smith, R. J. Buckley, Wakefield, Chas. Eakin, R. Lange and Mr. Catton.

Mr. Dillingham brought up the subject of the overhauling of drummers in Hilo and detailed the action thus far taken. Mr. Paris thought the opinion of Attorney Robertson complete and action not necessary until the Hilo authorities had made another move. But if the Hilo authorities insisted upon pressing the matter, a test case should at once be made. The speaker had heard that the Standard Oil and Hackfeld & Company had paid the fee demanded, which he regarded as unfortunate.

Mr. von Hamm stated that his representative had returned from Hilo this morning with the report that the matter was still held in abeyance. He agreed with Mr. Paris in regard to being prepared for a test case. On motion of George W. Smith the matter was referred to the Committee on Trade and Finance with power to make a test case in the event of the Hilo authorities forcing the issue.

Vice-President Dillingham reported that he had reappointed R. H. Trent and G. F. Bush as members of the Promotion Committee.

In a lengthy speech Mr. von Hamm urged some special entertainment for the Congressmen by the Merchants' Association. This he thought should take the form of a dinner at the Commercial, which would probably cost not much more than \$500. He wanted to impress upon the party that there were two active commercial bodies, and he thought the Association should present in a direct way to them its views on the questions of transportation, ship subsidy and other things. What he wanted first was a ship subsidy, but in event of the failure at that point he would have the Association urge a temporary suspension of the coastwise shipping laws.

Mr. Paris agreed that the Association should attempt some special form of entertainment for the Congressmen. The Association had dealt through the Delegate with the Congressmen and should not retire into the background at this time. He moved to have the matter referred to the Committee on Publicity and Promotion, that committee to confer with the general entertainment committee, to the end that a dinner be arranged for at the Commercial Club. George W. Smith went over the history of the famous meeting at the

Executive building at which Delegate Kuhio seemed to be the whole works in the matter of entertainment and endorsed the idea of a committee to act with the general committee. As for the shipping matter, he thought the matter of suspension of the coastwise laws should be submitted without argument. It was a dangerous thing to fool with. He moved that a committee of five be appointed to act with the general committee and to arrange for a dinner.

Mr. Dillingham disapproved anything that would look like a split between the commercial bodies in regard to the entertainment. He thought a luncheon at noon in place of a dinner would be the better scheme.

Mr. Riggs favored a dinner, as a luncheon would not give time for speechmaking and the real purposes of the affair.

General Soper thought it late in the day for the Merchants' Association to take independent action. He disapproved it anyhow. In fact, he wanted to see the day when there was no Merchants' Association and all the merchants working together in one body. He wanted suspension of the coastwise shipping laws and thought everybody should work for that and that alone. These promises of Schwein and others in the past had not amounted to a "d-n" and never would.

The motion to appoint a committee of five, the duties of which to be as above outlined, carried.

Mr. Cheatham moved that the committee urge suspension of the coastwise laws. Lost.

Mr. Towse moved that the persons addressing the Congressmen, whoever they may be, urge a subsidy first, and, failing in that, recommend temporary suspension of the coastwise laws. This carried.

The chair appointed the following on the committee: George W. Smith, C. C. von Hamm, G. F. Bush, E. H. Paris and General John H. Soper.

George W. Smith offered the resolution on the death of C. M. Cooke, elsewhere published, and the same was adopted unanimously.

BIG REMNANT SALE.

The big remnant sale at Sachs Dry Goods Co., commences Wednesday morning at 8 o'clock and will continue four days. Splendid opportunity for bargains.

NEW RICE MILL.

The K. Yamamoto Rice Mill is the largest as well as the finest in the islands. All the machinery is of the very latest pattern. The famous Tengu Rice is cleaned at this mill. With the large cleaning capacity they are able to handle considerable outside work.

Something New Something Easy

Cream elkskin no heel bals—non slip. Made for extreme comfort for the man that tramps. Also easy and pliable for bowling, handball or tennis.

Price \$3.50

Call and see them

MANUFACTURERS' SHOE CO. LIMITED

1041 Fort Street, Phone 333.

ROYAL BAKING POWDER
Absolutely Pure

The only baking powder made with Royal Grape Cream of Tartar
No Alum, No Lime Phosphate

WORRY?

Insure your house and household effects and then stop worrying about fire.

Insurance Department

Hawaiian Trust Company, Ltd.
223 Fort Street.

Oceanic Steamship Company

Alameda Schedule

LEAVE S. F.	ARRIVE HON.	LEAVE HON.	ARRIVE S. F.
AUG. 25.....	SEPT. 3	SEPT. 8.....	SEPT. 14
SEPT. 18.....	SEPT. 24	SEPT. 29.....	OCT. 5
OCT. 9.....	OCT. 15	OCT. 20.....	OCT. 26
OCT. 30.....	NOV. 5	NOV. 10.....	NOV. 16
NOV. 20.....	NOV. 26	DEC. 1.....	DEC. 7

Rates from Honolulu to San Francisco. First Class, \$60; Round Trip, \$110.

FOR PARTICULARS, APPLY TO

W. G. Irwin & Co., Ltd

AGENTS FOR THE OCEANIC STEAMSHIP CO.

Canadian-Australian Royal Mail Steamship Co

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.

FOR FIJI AND AUSTRALIA. FOR VANCOUVER.

MAKURA.....	SEPT. 17	AORANGI.....	SEPT. 15
AORANGI.....	OCT. 15	MARAMA.....	OCT. 13

CALLING AT SUVA, FIJI, ON BOTH UP AND DOWN VOYAGES.

Theo. H. Davies & Co., Ltd., Gen'l Agents

American - Hawaiian Steamship Company

From New York to Honolulu---Weekly Sailings via Tehuantepec

Freight received at all times at the Company's Wharf, 41st Street, South Brooklyn.

FROM SAN FRAN. TO HONOLULU FROM SEATTLE AND TACOMA TO HONOLULU DIRECT.

S. S. PLEIADES to sail.....	Sept. 10	S. S. MISSOURIAN.....	Sept. 2
Freight received at the Company's Wharf, Greenwich Street.		S. S. Columbian.....	Sept. 15

FROM HONOLULU TO SAN FRANCISCO. C. P. Morse, General Freight Agent

Pacific Mail Steamship Co. Toyo Kisen Kaisha S. S. Co.

Steamers of the above Companies will call at HONOLULU and leave this Port on or about the Dates mentioned below:

LEAVE HONOLULU FOR ORIENT.	LEAVE HONOLULU FOR S. F.		
SIBERIA.....	AUG. 30	ASIA.....	SEPT. 7
CHINA.....	SEPT. 10	MONGOLIA.....	SEPT. 18
MANCHURIA.....	SEPT. 21	TENYO MARU.....	SEPT. 24
CHIYO MARU.....	SEPT. 21	KOREA.....	OCT. 2
ASIA.....	SEPT. 30	NIPPON MARU.....	OCT. 16
MONGOLIA.....	OCT. 11	SIBERIA.....	OCT. 22
TENYO MARU.....	OCT. 19	CHINA.....	OCT. 30
KOREA.....	OCT. 26	MANCHURIA.....	NOV. 6
NIPPON MARU.....	NOV. 9	CHIYO MARU.....	NOV. 12
SIBERIA.....	NOV. 15	ASIA.....	NOV. 20
CHINA.....	NOV. 23	MONGOLIA.....	DEC. 4
MANCHURIA.....	NOV. 29	TENYO MARU.....	DEC. 10

FOR FURTHER INFORMATION APPLY TO H. HACKFELD & CO. LTD

MATSON NAVIGATION COMPANY

Schedule S. S. HILONIAN in the Direct Service between San Francisco and Honolulu.

S. S. HILONIAN.....	Arrive Honolulu. SEPT. 29TH	Leave Honolulu. OCT. 5TH
S. S. HILONIAN.....	OCT. 27TH	NOV. 2ND
S. S. HILONIAN.....	NOV. 24TH	NOV. 30TH

The S. S. LURLINE of this line sails for San Francisco direct on or about September 1st, 1909.

Castle & Cooke Limited, Agents

UNION-PACIFIC TRANSFER CO., LTD

BAGGAGE, SHIPPING, STORAGE, WOOD, PACKING, COAL.

Phone 58

126 KING ST. FURNITURE AND PIANO MOVING.

STAR Printing Office

For years the Star's printing office has been a busy place. We have gained a reputation for doing good work at fair prices and delivering the job when promised. Few printing offices can make a similar claim. With addition to our plant we are in a better condition than ever to handle commercial printing. Our three Linotypes at your service for book and brief work. If you are not a Star customer, send us a trial order; you will be pleased with the result.

Star Printing Office

McCandless Building, Bethel Street. Telephone 365.

SHIPPING INTELLIGENCE

(Later Shipping News on Page Five)

TIDES, SUN AND MOON.

New Moon August 15th at 1:23 p. m.

First quarter of the moon, Aug. 23.

Date	High Tide	Low Tide	High Tide	Low Tide	High Tide	Low Tide	Sun Rises	Sun Sets	Moon Rises	Moon Sets
23	9:48	1:4	7:50	1:54	5:46	5:50	5:42	11:29		
24	10:58	1:5	9:0	2:43	7:20	5:40	5:42			
25	11:53	1:5	11:40	3:30	8:01	5:40	5:42	0:12		
26	12:48	1:5		4:30	8:32	5:40	5:42	1:00		
27	1:32	1:5	0:56	6:01	9:00	5:41	5:40	1:54		
28	2:16	2:1	1:48	7:02	9:28	5:41	5:41	2:55		
29	2:58	2:0	2:32	7:57	9:50	5:41	5:41	4:00		

Times of the tide are taken from the U. S. Coast and Geodetic Survey tables. The tides at Kahului and Hilo occur about one hour earlier than at Honolulu. Honolulu standard time is 10 hours 30 minutes slower than Greenwich time, being that of the meridian of 157 degrees 30 minutes. The time whistle blows at 1:30 p. m. which is the same as Greenwich, 0 hours, 0 minutes. The Sun and Moon are for local time for the whole group.

Shipping in Port

(Army and Navy)

Iroquois, U. S. station tug, Moses Supply, U. S. S., Bissett, Bremerton, Aug. 26.

(Merchant Vessels.)

Dauntless, am. schr. Johnson, Grays Harbor, Aug. 17.

Flourance Ward, Am. schr. Piltz, Midway, Aug. 11.

Lurline, Am. S. S. Weeden, San Francisco, Aug. 25.

Marion Chilcott, Am. sp. Gaviota, Aug. 27.

Nordsee, Ger. sp., Peitsmeier, Leith, July 27.

Olympic, Am. bk. Evans, Callto Bena, Aug. 22.

S. G. Wilder, Am. bktn. Jackson, San Francisco, Aug. 23.

Vennachar, Br., s. s., Gordon, Newcastle, Aug. 26.

The Mails

(Incoming.)

From San Francisco, Siberia, August 30.

From Yokohama, Asia, September 7.

From Colonies, Aorangi, Sept. 15.

From Vancouver, Makura, Sept. 17.

(Outgoing.)

For San Francisco, Chiyo maru, Aug. 28.

For Yokohama, Siberia, Aug. 30.

For Colonies, Makura, Sept. 17.

For Vancouver, Aorangi, Sept. 15.

(U. S. A. Transports.)

Buford, from Seattle for Manila (direct.) Aug. 5.

Dix, arrived Seattle from Honolulu, June 4.

Logan, arrived San Francisco from Honolulu, August 10.

Thomas, from Manila for Honolulu, Aug. 16.

Sheridan, from Honolulu for Manila, Aug. 14.

PASSENGERS

Arrived.

Per S. S. Mauna Kea, from Hawaii and Maui ports, August 28.—L. Fewsmith, Mrs. L. Ingleden, W. H. Kelley, W. Fewsmith, Jr., Beerman, W. Low, Mrs. Low, Mrs. H. Parmelee, Miss Kelley, Mrs. F. Afsay, A. Carter, P. Carter, Miss H. Hitchcock, Mrs. K. Sloan, Mrs. J. Meekin, Dr. J. T. McDonald, Miss H. Forbes, Mrs. E. Nichols, and child, J. H. McKenzie, Joe Mendorea, Mrs. Mendorea, Miss Mendorea, Miss N. Stewart, Mrs. Manu, Miss H. Perkins, Miss H. Kaina, J. W. Bergstrom, A. Mitchell, J. B. Fergusson, W. Dunn, Mrs. Dunn, H. F. Hayselden, Mrs. C. R. Buckland, Misses Buckland (2), A. M. Wilson, Mrs. Wilson, A. W. Dunn, C. V. Smith, W. Graham, Mrs. Graham, Master Graham, Miss Hickox, Master R. Quinn, A. B. Lyman, F. Harrison, B. F. Heasband, J. Penn, V. A. Cawallis, F. Headley, H. Gorman, H. W. Mist, Mrs. Mist, Master Mist, S. P. Woods, Mrs. Wood, C. Akana, Mrs. J. H. McKenzie, Master McKenzie, Miss B. Soper, Miss C. Low, D. B. Maconachie, C. Bustard, C. P. Chamberlain, K. S. Gjerdrum, Miss A. Strand, Miss J. Gibb, Miss E. Gibb, Mrs. W. E. Devereaux, Miss M. Nohriga, Mrs. W. Williams, W. F. Drake, W. McQuaid, J. K. Aea, C. A. Widemann, Mrs. F. Carter and two children, Miss D. Waldron, J. M. Ezera, Miss H. Kamanoulu, Master M. Saag, E. Shim, H. B. Penhallow, J. H. McKenzie, Misses Christophersep (2), W. Green, A. Gartenberg, H. M. Gibbel, Mrs. Mackall and child, Miss K. Burnham, Miss K. Misa, Mrs. A. Silva, Miss Bell, Miss Tewksbury, Miss Tay-

lor, Mrs. Taylor, Misses Bortfeldt (3), Miss Wool.

Departed. Per T. K. K. S. S. Chiyo Maru, for San Francisco, Aug. 28.—Mr. and Mrs. P. R. Chance, Col., William Brooke Rawie, Mrs. Brooke Rawie and maid, Miss Eliza Arnott, Miss Rosalind W. Cooke.

THE LOG-BOOK

Honolulu, T. H., Aug. 27, 1909. LOCAL NOTICE TO MARINERS. The following affects the List of Lights and Fog Signals, Pacific Coast, 1908, No. 334, page 72; List of Lights, Buoys, and Daymarks, 12th Lighthouse subdistrict, 1909, page 15.

HAWAIIAN ISLANDS.

Oahu—Southernly Coast—Diamond Head Light station increase in intensity of light. On or about September 1, the intensity of this light will be increased by change in illuminant from oil to incandescent oil vapor.

By order of the Light-house Board, V. S. HOUSTON, Lieutenant, U. S. N., Asst. to the Inspector, 12th L. H. District.

Purser Phillips of the Mauna Kea reports the following sugar ready for shipment on Hawaii: Olaa 5,029; Waiakea, 19,000; Wainaku, 1,800; Onomea, 20,100; Laupahoehoe 8,000; Ookala, 5,500; Kukui, 2,391, H. 432; Hamakua 20,000; Paauhau 16,000; Honokaa, 9,600; Kukuihaele 5,500; Punaluu 6,828; Honuapo 1101.

The steamer Noeau arrived from Anahoa this morning, bringing 4 cabin and 9 deck passengers. Her freight consisted of 3518 bags of sugar, 600 bags of rice, 11 empty carboys and 22 packages of sundries.

The Noeau reported the steamer Kinanau loading 5450 bags of K. S. sugar at Waimea.

The T. K. K. S. S. Chiyo Maru departed for San Francisco at 9 a. m. today, the band playing her off.

The steamer Mauna Kea arriving from Hawaii and Maui ports this morning, brought the following freight: 2 bags coin, 7 bags awa, 13 packages vegetables, 20 empty kegs, 2 dogs, 7 crates chickens, 18 bags taro, 20 bags bottles, 3 horses, 13 crates celery, 68 bags cabbage, 20 bbls bottles, 30 cords wood 234 packages sundries.

The S. S. Virginian arrived at Hilo last Wednesday morning from Kahului and sailed the same evening for Salina Cruz.

The Br. S. S. Ocean Queen, from Honolulu arrived at Hilo on Thursday afternoon and sailed last night for Fanning Island.

The American bark Annie Johnson was discharging at Hilo when the S. S. Mauna Kea left.

Purser Phillips of the steamer Mauna Kea reported the steamer Kauai at Hilo, the Kaulani at Hakalau, the Iwalani at Kukuihaele, the Mikahala as leaving Mahukona just after the Mauna Kea's arrival, with 4800 bags of sugar aboard and the Maul as arriving at Mahukona from Kawahae.

EPISCOPAL CHURCH. The Rev. Charles H. Hayes, D. D., who holds the chair of Christian Evidences at the General Theological Seminary, New York, will preach at St. Andrew's Cathedral tomorrow at 11 a. m.

Oahu Railway

TIME TABLE

OUTWARD.

For Waianae, Waiawa, Kahuku and Way Stations—*9:15 a. m., *3:20 p. m.

For Pearl City, Ewa Mill and Way Stations—*7:30 a. m., *9:15 a. m., *11:15 a. m., *2:15 p. m., *5:15 p. m., *9:30 p. m., *11 p. m.

For Wahiawa—*9:15 a. m. and *5:15 p. m.

INWARD.

Arrive Honolulu from Kahuku, Waiawa and Waianae—*8:36 a. m., 5:31 p. m.

Arrive Honolulu from Ewa Mill and Pearl City—*7:46 a. m., *8:36 a. m., *10:38 a. m., *1:40 p. m., *4:31 p. m., 5:31 p. m., *7:30 p. m.

Arrive Honolulu from Wahiawa—*8:36 a. m., and *5:31 p. m.

The Haleiwa Limited, a two-hour train (only first-class tickets honored), leaves Honolulu every Sunday at 8:22 a. m.; returning, arrives in Honolulu at 10:10 p. m. The Limited stops only at Pearl City and Waianae.

*Daily. †Ex. Sunday. ‡Sunday Only.

G. P. DENISON. F. C. SMITH, Superintendent. G. P. & T. A.

HAWAIIAN Macaroni Manufacturing Co., LIMITED

Beretania Street near Aala Street.

MANUFACTURERS OF

MACARONI (HOSHI UDON)

—AND—

BUCKWHEAT (HOSHI SOBA)

The Largest and Only Incorporated Concern of Its Kind in Honolulu. A New Enterprise Launched by Enterprising Merchants.

K. Yamamoto

SALES AGENT. Tel. 399. Hotel Street near Nuuanu. P. O. Box 819.

One Man One Hammer and the roll.

So runs the brief and simple story of getting a perfect roof with

REX FLINTKOTE ROOFING

It is made on honor and backed by a firm with a business reputation covering the past 70 years

What Should a Good Roof Do?

Protect from water, cold, heat, sparks and fumes—be laid with economy, and wear without expensive repair.

Unlike shingles, REX Flintkote ROOFING will not blaze up at the first spark—unlike slate, it will not yield to the gale of wind—unlike tar, it will not melt and run—unlike tin, it will not rust nor leak at the first chance.

Unlike them all—it may be laid by any ordinary workman—with a hammer—everything else needed is in the roll.

Unlike them all it is suitable for every kind of farm building.

We have it in stock, and heartily recommend this roofing to all who believe it is economy to pay a fair price for a superior article.

E. O. Hall & Son, Limited

Corner King and Fort St., Honolulu.

Comfort MEANS Economy

A Westinghouse Electric Fan in your Office means comfort and comfort means economy. You know the whole office force works better and gives you a better return for your pay roll on a cool day. Westinghouse Fans make all days "cool days." We have all types of fans ready for you to carry away with you.

The Hawaiian Electric Co.,

Y & E

Complete line of famous Yawman & Erbe sectional filing cabinets and other business labor-saving devices.

Hawaiian News Company, Ltd.,

Alexander Young Building.

The DAILY Call Chronicle or Examiner

Everybody should read one of these papers and get the news of the world. Only \$1.00 per month.

WALL NICHOLS CO., LTD. AGENTS.

Corner Fort and Merchant.

Forcegrowth WILL DO IT.

Framing is an Art When Properly Done

Pacific Picture Frame Co. Phone 222. Nuuanu nr Hotel.

SUN CHUNG KWOCK BO LTD

CHINESE NEWSPAPER PUBLISHING AND JOB PRINTING.

No. 49 Cor. of Smith and Hotel Sts.

Latest Paquin Models FOR

The Swellest Gowns Davison YOUNG BUILDING ROOM 73

THE BOOM IS COMING

SIGNS

—TELL YOU OF IT—

Sharp

Makes Good Signs

Elite Building. Phone 897

PACIFIC PHOTO GALLERY

Waverley Block.

(17 Hotel St. makai side.)

Photography in all its branches, pictures enlarged.

Kodak developing and printing specialty.

WE INVITE INSPECTION OF OUR GOODS

K. FUKURODA

Hotel near Nuuanu. Honolulu

CONSOLIDATED SODA WATER

IS ABSOLUTELY PURE.

PHONE 71.

Carriage manufacturers and repairing in all its branches.

NEW OAHU CARRIAGE CO.

Queen Street near River.

Primo

The Beer that's brewed to suit the climate.

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.

The Regal

are the shoes that prove.

REGAL SHOE STORE

King and Bethel Streets

SOCIETY

so much in her career. Mrs. Ingalls severed her connection with Oahu College faculty to resume her studies in Europe and left Honolulu on May 18th last. Mrs. Ingalls visited Montreal en route engaging passage on the S. S. Inlian thence to Glasgow. Scotland held much sight seeing and while there Edinburgh Castle, Scott's Monument, the Abbey and Palace of Holywood, and John Knox's house were visited. From Scotland Mrs. Ingalls journey-

The Man: This Russian Toque is the latest fashion, is it? Well, I guess the band of lunatics who create styles will have an aeroplane hat next.

There are two certain ladies that live near my domain. One of whom is up-to-date; the other one is plain. And the latter's always trying when her husband isn't nigh to get some little pointers from the other on the sly.

She peeps from out her window when her neighbor boards a car. And notes with delectation how neat her ankles are. Her wondrous flower garden hat, her petticoats of lace. And studies with just what shade of pink she touches up her face.

But when her husband asks her why she is not the same. Why she's not chic and stylish like the fashionable dame. She says "That you admire her, I think is very queer. "I wouldn't be a bit like her for anything, my dear!" —Eleanor Rivenburgh.

A WANDER-YEAR.

An interview with Miss Myrtle Dickson.

By ELLEN RIVENBURGH.

Undoubtedly the most fortunate member of Honolulu's younger set today, is Miss Myrtle Dickson, who has just returned from a European tour in company with her mother, Miss Dickson left Honolulu in June 1908, a mere school girl, and has returned as a charming maiden of seventeen, tall and graceful with sweet natural manners, and naive daintiness. The itinerary pursued was via Vancouver, Winnipeg, Fort William, Montreal and Greenock to the Orkney Islands where Miss Dickson's mother was born.

The winter was spent principally in Glasgow, and later, Edinburgh, London and Paris were included in their route of travel and sight seeing. As Miss Dickson had never before visited abroad it was interesting to hear her first impressions. "The Tower of London!" she exclaimed. "It is altogether too marvelous for me to attempt to describe. The exterior of the building alone is impressive, but who could narrate the precious relics it holds? Think of the regal coronation robes of England's Kings and Queens alone, flowing full length ermine trimmed, in rich purple and carmine velvet folds within a large glass casket that everyone may see! Think of that masterpiece of genius His Majesty the King's crown with its heavy filigree work containing or rather barely holding together every known gem—every size and shape of diamonds, pigeon blood rubies, sapphires and pearls; the prize trophies gained in England's various wars of all periods in the armory, quaintly arranged in the form of flowers all over the ceiling and walls where in the same compartment equestrian figures in armor sit silent and erect. It seemed so hard to realize the warriors were only in effigy so natural they seemed. And Wallace's collection of antiquities, rare old time-pieces, dainty bric-a-brac, furniture and lamps; St. Paul's and Westminster Abbey, who could describe them according to their worth? Buckingham Palace? Why it's a dingy looking building, not half so nice as our Executive Building here!"

"How did the Orkneys strike you," I asked. "They were quite a contrast to London, were they not?" "Oh quite, we visited at Ramsay, you know, one of the islands of the group, but all the others are practically the same. There are no trees at all on the whole island. There's only heather everywhere and of course the cereals that he people live on. It is very cold and bleak and lonely in that part of the world, and the coast is bare, rugged and rocky, with the combers from the open sea dashing against the cliffs. But there's excellent fishing and rabbit hunting. On several occasions we went fishing, and in less than an hour the bottom of the boat was completely covered with shining fellows. Why it is not considered at all uncommon to pull out five and six at a time all dangling on one line.

"The hills are covered with rabbits," continued Miss Dickson enthusiastically. "Many times while walking through the heather my foot slipped into a hole where some soft little bunny snugly lay. It's no trick at all to aim straight in that country. "What impressed you as most unusual in those far away islands?" I asked. "Well it seems funny to tell you, but I must be honest," laughed Miss Dickson. "What really amused me most was their refreshments. You see," she explained, "the people are all very poor, and instead of afternoon tea with biscuits or sandwiches each

caller is offered tea and eggs. Queer combination isn't it? Yet like true hearted souls they feel hurt if their simple hospitality is refused. Why, I never in all my life ate so many eggs before!"

"The Lord of the Manor is the only person of wealth and social position and the peasants all live in little cottages of gray stone with thatched roofs like natives of the South Sea Islands.

"Now speaking of contrast," remarked Miss Dickson, "what do you think of Paris after that? It struck me so forcibly that all I seem to recollect of the gay Metropolis is one grand whirl. The streets were so clean, the shops so bewildering, the woman so chics the men so handsome, the general atmosphere so refined! It was like a dream. They have a good system for keeping the streets clean. The thoroughfares slope gently and ditches of clear water run continually on each side. When a breeze blows the refuse is swept automatically as it were into the water and carried away. I don't know where. But the avenues are immaculate.

"And I do so admire their artistic proclivities. In building, every inch of space is utilized, you will see some of the queerest shaped buildings in Paris and yet on each awkward ledge a statue is placed. It is a charming city to live in."

"What took your fancy most in Paris?"

"Well," said Miss Dickson, "that is rather difficult to answer. But the most impressive sight I think is the Tomb of Napoleon. Everything is so still. When we entered we felt the sacred hush of silence and looked down with reverence and awe. A holy light of blue and gold envelopes the tomb, and looking up we beheld the tattered fragments of flags of those whom the conqueror had vanquished in war. They too are very impressive most of them hanging in shreds.

"What did you think of the public life?" I asked. "Well I remarked to mother that plate glass must be quite expensive as so much merchandise was exhibited on the side walks. I think too that the husbands there must be much nicer to their wives. We saw many couples walking along with their hands clasped lovingly together. The men like to try stylish hats on their wives and I imagine from the appearance of the woman that they like to buy them too."

"What is the general appearance of Madame these days?" I inquired. Miss Dickson held up one finger and laughed.

"Just like that!" she replied. "Madame's heels are very high and her skirts are higher. She does not superfluous clothes, her gown is drawn still closer revealing her form very plainly; the men are wearing very long and pointed boots. On the other hand in Scotland there is little style and the people are rather slow. The ladies are still wearing jumpers, and the men are wearing 'sheath' pants."

"At Greenock we visited the prison and saw hundreds of half starved children at the daily meal of soup and bread which is furnished them free during the severity of the winter months. They were all in ragged

clothes and bare feet, cold as it was, and many of the little girls struggled along carrying heavy babies.

"Then we went to Edinburgh which is a lovely city. Princess Street is bounded on the north by beautiful shops and on the south by beautiful parks."

"Did you visit Holyrood Palace while there?" I asked.

"Indeed I did. And there is Mary Stuart's bed just as it was in the days of yore, a big four poster with draperies of crimson and gold, and there is her little workbox just as she used it so many years ago! It brought the past very near to us as we stood there, looking at it self same things that she had looked upon, and it seemed almost sacrilegious at trespassing in the privacy of her apartments. Of course you know the story of Rizzio? A brass plate marks the blood stain on the spot where he fell at Mary's feet."

"I daresay you greatly regretted leaving the old world to return, did you not?"

"No indeed I didn't a bit!" exclaimed Miss Dickson. "It was very cold when we were up the St. Lawrence river on our return trip and we passed icebergs, oh such monsters like iridescent rainbows in the sun."

"And when we landed in dear old Honolulu again it had been raining a little and the wet warm air was filled with the delicious perfume of the tropics, you cannot know how homelike it looked to us, and really I've eaten pol ever since our return, and cannot seem to get enough."

"I shall always cherish the memory of my delightful trip," concluded this charming girl, "but there's no place like home after all, is there?"

An elaborate dance was given by Mrs. F. M. Swamy last Saturday evening in honor of her daughter Miss Nora Swamy. The decorations consisted of mountain greens, and ferns festooned artistically overhead. A bountiful buffet supper was served on the spacious lanai, where the guests strolled between dances to enjoy the refreshing cool mountain breezes of Manoa. A very novel idea was carried out in the form of a duplicate flower presented to each lady and gentleman upon arrival. The same kind of blossom designated the partners for the first dance and supper.

The guests included Miss Harriet Young, Miss Alice Hedemann, Miss Jessie Kennedy, Miss Irene Fisher, Miss Irma Ballentyne, Miss Marie Ballentyne, Miss Dorothy Wood, Miss Violet Damon, Miss Cordelia Gilman, Miss Nora Swamy, Miss Alice Cooper, Miss Alice Brown, Miss Harriet Hatch, Miss Spalding, Miss Alice Spalding, Miss Mayme Wadman, Miss Gemma Wadman, Miss Thompson, Messrs. Stanley Kennedy, Sherwood Lowrey, Fred Lowrey, Lathrop Withington, Austin Jones, Alfred Cooper, Kenneth Brown, Percy Cleghorn, Harold Castle, Gilchrist Hatch, Philip Marvel, Guy Macfarlane, Bob Thompson, Hedemann, Dr. Cloos, Lieuts. Rogers, Bowen, Jones, Houston and Kilgore.

The many friends of Mrs. A. B. Ingalls, a charming lady and talented violinist of Honolulu, will be glad to learn of the movements which mean

ed to Liverpool, and Stratford-on-Avon, visiting Shakespeare's home and many other points of interest in that vicinity.

While in London, Mrs. Ingalls was fortunate in witnessing the first production of Charpentier's opera "Louise" in French. Besides being in itself a huge attraction, a unique fact concerning it is that never before has a London audience heard any opera in the French language.

After a short visit in London, Mrs. Ingalls crossed to France, and went at once to By a short distance from Paris where in the chateau de Rosa Bonheur she is at present the guest of the Klumpke family. It will be remembered that Rose Bonheur bequeathed her chateau and practically every portion of her fortune to her favorite pupil Miss Anna Klumpke. Other members of the latter's family have reached distinction in various walks of life, Dorothy Klumpke-Roberts, an astronomer, is carrying on to completion much work in this branch of science that her husband left unfinished at the time of his death and another of the family, a woman also, has gained an enviable reputation as a physician. Miss Jila Klumpke, the violinist is well and favorably known in Honolulu, having visited here with her friend Mrs. Ingalls about a year ago.

Mrs. Ingalls and Mrs. Klumpke have recently been auto-touring through the principal cathedral and chateau cities of France. Mrs. Ingalls has also commenced her violin work with Remy, a famous teacher of Paris and it is possible that she may not go to Berlin before January 1910.

In the meantime she may be the guest of Miss Klumpke or take up her residence in Paris, where she will be still closer to the influences of music and art.

Mrs. C. B. Cooper arrived in New York on August 4th last from Europe. Mrs. Cooper later joined her father and mother Dr. and Mrs. McGrew in San Francisco visiting there for a short time. The party is expected to return home on the "Manchuria."

Judge Perry and six members of his family took a round-the-island automobile trip on Thursday, stopping at Haleiwa for luncheon and a short rest.

A letter from Miss Anna Danford who accompanied Miss Krupp as her guest to the Orient some months ago, states that they are visiting in Mianoshita, Japan, where they will remain for about two months. They expect to visit China, spend Christmas in Manila, thence journeying through Australia and New Zealand, where they will be the guests of Miss Danford's sister Mrs. Kitzel. Miss Krupp plans to return with Miss Danford in April.

H. M. Queen Liliuokalani will hospitably throw open the doors of her residence Washington Place, on September the second from eleven to one. The reception is in honor of Her Majesty's seventy first birthday, and spe-

(Continued on Page Six.)

Fraternal Meetings

HONOLULU LODGE No. 616, B. P. O. ELKS.

Meets in their hall on King Street, near Fort, every Friday evening. Visiting Brothers are cordially invited to attend.

E. A. DOUTHITT, E. R. H. C. EASTON, Secretary.

HARMONY LODGE, No. 3, I. O. O. F.

Meets every Monday evening at 7:30 in Odd Fellows' Hall, Fort street. Visiting brothers cordially invited to attend.

F. D. WICKE, N. G. E. R. HENDRY, Sec.

DIVISION No. 1, A. O. H.

Meets every first and third Wednesday, at 8 p. m., in C. B. U. Hall, Fort Street. Visiting brothers are cordially invited to attend.

FRANK C. CREEDON, Pres. JAMES T. CAREY, Sec.

W. G. CHALMERS GENERAL CONTRACTOR AND BUILDER

Estimates Furnished Free. Telephones—Office 60; Residence 1224. Honolulu, T. H. Offices 1059 Bethel near Hotel.

Castle & Cooke, LIMITED

Honolulu, T. H.

SHIPPING AND COMMISSION MERCHANTS.

SUGAR FACTORS and GENERAL INSURANCE AGENTS.

—representing—

- Ewa Plantation Co. Waialua Agricultural Co., Ltd. Kohala Sugar Co. Waimea Sugar Mill Co. Apokaa Sugar Co., Ltd. Fulton Iron Works of St. Louis. Blake Steam Pumps. Westons Centrifugals. Babcock & Wilcox Boilers. Green's Fuel Economizer. Marsh Steam Pumps. Matson Navigation Co. Planters Line Shipping Co. New England Mutual Life Insurance Company of Boston. Aetna Insurance Co. National Fire Insurance Co. Citizens Insurance Co. (Hartford Fire Insurance Co.) The London Assurance Corporation.

W. G. Irwin & Co.

AGENTS FOR THE

Royal Insurance Co. of Liverpool, Eng. Scottish Union & National Ins. Co., of Edinburgh, Scotland. Commercial Union Assurance Co. of London. The Upper Rhine Ins. Co., Ltd.

FIRE INSURANCE

ATLAS ASSURANCE COMPANY OF LONDON.

NEW YORK UNDERWRITERS AGENCY.

PROVIDENCE WASHINGTON INSURANCE COMPANY.

The B. F. Dillingham Co., Ltd.

General Agents for Hawaii.

Fourth Floor, Stangenwald Building.

Catton, Neill & Co. LIMITED

Engineers, Machinists, Blacksmiths and Boiler-makers. First class work at reasonable rates.

C. BREWER & CO. LIMITED.

QUEEN STREET Honolulu, T. H. AGENTS FOR

Hawaiian Agricultural Company, Onomea Sugar Company, Honomu Sugar Company, Wailuku Sugar Company, Ooala Sugar Plantation Company, Pepeekeo Sugar Co., Kapapala Ranch.

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 All of the above named constitute the Board of Directors.

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

The Hawaiian Star

DAILY AND SEMI-WEEKLY.

Published every afternoon (except Sunday) by the HAWAIIAN STAR NEWSPAPER ASSOCIATION.

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 365.

The Supreme Court of the Territory of Hawaii has declared both THE HAWAIIAN STAR (Daily) and THE SEMI-WEEKLY STAR newspapers of general circulation throughout the Territory of Hawaii, (suitable for advertising proceedings, orders, judgments and decrees entered or rendered in the Courts of the Territory of Hawaii.)

Letters to THE HAWAIIAN STAR should not be addressed to any individual connected with the office, but simply to THE HAWAIIAN STAR, or to the Editorial or Business Departments, according to tenor or purpose.

GEORGE F. HENSHALL..... J. M. MANAGER

FRIDAY..... AUGUST 27, 1909

THE LOCAL POLITICAL SITUATION.

The Star has no disposition to retract a word of what it has said, more than once, in appreciation of the work which Delegate Kuhio has done for Hawaii in Washington. If he chooses now to retire from the position, it will be with a knowledge of a great deal of good accomplished by his efforts and a great credit won for his people, generally speaking. From a Republican standpoint the situation is a very serious one. Democratic gains here,—made mostly, we think, as a result of Republican errors and dissensions rather than on matters of principle or doctrine,—make it certain that the Republican party has a job on its hands to carry the next election. The Republican party has had some pretty heavy burdens to carry, and it staggered a bit last time before it finished the race. The coming election is in an off year, always Democracy's chance. Republicans who care for the success of their party may well take warning that they have a very serious fight on their hands.

No answer has yet been suggested to the question, 'Why should department heads of the Territorial government object to buying supplies from the lowest bidder?'

When John Smith & Company want to buy \$5 worth of stationery, they follow Uncle Sam's plan and get bids all round. When Registrar Merriam tried to follow this same plan, he was given a quick call down by Treasurer Conkling. The call down came too late to stop the bids from coming in, but in time to stop Merriam from accepting the lowest bid.

WHERE ARE WE AT?

The Attorney General:—"The Departments are not bound by the six months' bids asked for by the Auditor."

The Treasurer:—"I am bound by the six months' bids and cannot buy supplies now from the lowest bidder."

The Board of Health:—"We have no bids on the six months' basis and call for our own,—when we feel like it. When we don't we buy without getting bids at all."

The Registrar of Public Accounts:—"I regret that my superior, the Treasurer, will not allow me to get bids when I want supplies, as I could save public money by so doing."

The above about represents the situation in the Capitol building today. What is an ordinary business man going to think about it? What does it mean? Who can explain it? Why is Treasurer Conkling making a fight against the lowest bidder? What sense or reason is there in such an attitude? If there was a doubt, why didn't he resolve it the other way and try to buy supplies as cheaply as he could? His subordinate, the Registrar, told him that public interests were best served by the bid system; a plain concrete case was before him in which public money might be saved, if he would allow it, by the bid system; the Attorney General wrote him in the course of an opinion that the Registrar's plan was carrying out the legislative desire,—not only that, the Attorney General clearly advised him that he need not spend the larger price but had a right at any time to accept any lowest bid. But he stuck to the higher figure. Why?

It is unfortunate that Mr. Conkling, at the start of his public career, should have been found so deficient in ordinary judgment and discretion. The business man's position is perfectly clear: There was a call for bids; business men thought it not bidding; the Attorney General agreed with them; therefore most of them did not bid; this fact, on the authority of the Territory's legal adviser, made the bids not competitive; ergo, as plainly as the proposition that water runs down hill, department heads with a sense of public duty were left free to buy as cheaply as they could. The Treasurer has decided and has instructed his subordinates, not to do so.

If this is not a correct statement of the situation, we invite correction and will cheerfully publish it.

The Territory of Hawaii has to jew teachers' down until it disgraces itself by paying some of them twenty-five or thirty dollars a month. But that doesn't seem to prevent department heads from paying more for supplies than they need to pay.

DEATH OF MR. COOKE.

(From the Maui News).

Yesterday morning's wireless brought the sad news of the death of one of Hawaii's best known and most respected citizens, Charles M. Cooke.

Mr. Cooke was born and raised in Hawaii, and for many years has stood in the front ranks of those who have taken an active part in shaping the business, social and religious destinies of the country. He was a leader in affairs financial, but never forgetful of the duties wealth owes to society. During the whole of his business life he has been a constant supporter of all religious and philanthropic interests throughout the Islands. He was a member of the Hawaiian Board, and of Central Union Church. A recent munificent endowment of \$125,000 has given an opportunity to place the missionary enterprise of the Territory on a substantial basis, and the Cooke library of Punahou College, which supplies a long felt need, is another of the many evidences of Mr. Cooke's interest in public affairs.

In addition to his large business interests on Oahu, Kauai and Hawaii, Mr. Cooke was president of the First National Bank of Wailuku, of the Lahaina National Bank, and a director of the Wailuku Sugar Company; being also identified with numerous other enterprises in this county. No man of prominence in public life in Hawaii has been more active as well as useful in life.

Loved by all his intimate friends, as well as his family, and respected by all who knew him, Mr. Cooke will long be remembered in Hawaii not only as great in affairs financial but as one of the most generous supporters of all interests having to do with the religious, philanthropic and social life of Hawaii. He leaves a wife, five sons, and a daughter.

HILO SAYS HONOLULU KNOCKS

HILO, August 24.—The Tribune says: The Honolulu knocker is still at work, and as a result of the absolute falsehoods which he has been retailing, the number of tourists which came to see the Volcano last week was much reduced. Undisputable evidence of this fact was given last week to the Tribune from an excellent source, namely Mr. E. C. Bradley, the president of the Pacific Telephone Company, who with his wife is making a visit here.

"Yes, it is absolutely certain that the volcano trip is being strenuously knocked in Honolulu," said Mr. Bradley. "Those who are responsible for this are in the main hotel and boarding house keepers, it being quite evidently their intention to keep the tourist trade as much as possible right in Honolulu so that they may have the entire benefit therefrom themselves, instead of giving this island the share which would otherwise naturally come here. These people described the trip from Honolulu to Hilo in the Mauna Kea as being one of the worst trips in the world, one in which should be avoided if possible, and the trip from Glenwood to the Volcano was also described as being very rough. As a matter of fact, such effective work was done by these knockers that out of our party, consisting of sixteen persons, all of whom were exceedingly anxious to see the Volcano, Mrs. Bradley and myself were the only ones who dared to take the trip, all the others having been frightened away by nothing else than the warning given by the hotel people. It seems ridiculous that people should travel five or six thousand miles, or even more, to see the Islands, and should then leave them without seeing the most interesting feature which they had to offer the tourist.

"I can readily see that what Hilo needs more than anything else to succeed in the tourist business is a hotel, and I am told that you are now getting ready to have a hotel opened. In this regard I should like to say just one thing; do not make the mistake to make the hotel otherwise than a typically Hawaiian hotel, one which differs absolutely from what you find on the mainland. People come here to see things which are different from what they see at home. For instance, I am stopping at the Seaside Hotel in Honolulu, rather than in the other hotels. There I can have coconuts dropping down on my head, and that is a thing which cannot happen to me at home. In California they are making the mistake of making things as closely resembling those found in the East as possible; they plant eastern trees, and imitate the eastern architecture in their buildings. The Santa Fe Railroad is the only one which is doing much to preserve the typical characteristics of the country, by building all its stations in the mission style, and by having them surrounded with typical California vegetation. If you people want to please and attract the tourists you must have things as typically Hawaiian as you can."

Commercial News

BY L. D. TIMMONS

Despite the fact that the Stock Exchange has been closed, the past two days have been exceptionally lively ones on the streets. A number of sales were made yesterday and this has been an unusually good Saturday. One thing adding to the life of street business was the arrival of a batch of orders from the other islands by the S. S. Mauna Kea this morning. These were for stocks of properties in the neighborhood of the respective correspondents.

Sales of Waialua were made this morning at \$114, which is to be regarded as an advance, as the most that could be figured for the market yesterday was \$113. Offers of \$114 were still made to the last today, with no stock in sight at that figure.

Ewa has been strong at \$41.25, and a number of small sales have been made at that figure. Oahu has been equally strong at \$32.25.

Correction: In yesterday's report of a sale of Honokaa, the figure was given as \$19.75. It should have read \$19.37 1/2. Pioneer has probably been the most active stock on the streets today, several sales having been made at \$190. One of these sales was of 100 shares and the other of 200. This is a smart advance upon the last figures, and the stock closed the week very strong.

Honokaa has remained \$19.37 1/2 today, with few or no offers.

Hawaiian Commercial is quiet—not weak. There have been offers in plenty of \$34.00, but the only stock in sight is at \$34.50. No sales are known of at this writing.

A large deal in Hawaiian Agricultural was reported this morning at \$181.

No bond sales were heard of on the streets, although different issues were being sought all forenoon. Any good sixes are snapped up readily and fives are ranging above par.

A sale of considerable size of Olan stock was made this morning at 4 1/2 and the stock seems to be regarded as a good buy at that figure.

About 100 shares of Pineapple stock are reported to have changed hands since yesterday at \$27.50. This is the same figure obtaining earlier in the week.

This week has been a quiet one in all lines of retail trade, as compared with like periods earlier in the summer. When compared with the same week of previous years, however, the advantage is largely on the side of the six days just closing. Standard dry goods houses, such as Jordan, Sachs and Ehlers have held their own in satisfactory shape, and the same may be said of Hall & Son, Diamond and other houses in their line of business. Houses quickly affected by the rise or fall of the business tide, however, have probably experienced the first, real 'depression' of the year. Wholesale business has been good, despite the fact that fall orders have not yet come in and the regular summer business is over. The banks have had their hands full. Transactions have not edged quality. The plantations of Oahu have been gradually parting with their strike breakers, but those coming into town seem to have no difficulty in obtaining

work on the waterfront and elsewhere. It is feared, however, that the termination of the arrangement with the strike breakers on the plantations will set the small shop keepers back to the humdrum of the days before the trouble came on in the cane fields.

RESOLUTIONS.

At the meeting of the Merchants' Association held this morning the following resolutions on the death of Hon. C. M. Cooke were offered by Geo. W. Smith and unanimously adopted:

Whereas, there has been taken from our midst Charles M. Cooke,

And Whereas, the business interests which this Association represents, have by his death been deprived of one who for many years has been identified with the upbuilding of this community and who has rendered long and faithful service in our commercial development,

Therefore, be it resolved, that we the members of the Honolulu Merchants' Association, do hereby express our deep sorrow and tender to his wife and family our sincere sympathy.

SIBERIA MONDAY.

The Siberia, bearing the Congressional party and an overflow list of other passengers, will arrive during Monday. Although one of the largest vessels calling here, the Siberia has no wireless equipment and consequently her hour of arrival will not be known until she is sighted from Waimanalo. The members of the reception committee will go out to meet the steamer and the lei party will carry out their part of the program at the wharf.

TOBACCO MEN HERE.

William M. McQuaid, of the Kona Tobacco Company, arrived in the S. S. Mauna Kea this morning and is at the Young. He brings a most encouraging report of tobacco conditions in his section and says that the prospects for the future are of the very best.

COMMISSIONER WEINSTOCK.

Harris Weinstock, a prominent business man of Sacramento and San Francisco, who had been making a tour of Australia, Europe and the Orient for Governor Gillett, of California, in the interest of labor, was a guest of the Young last night, being a passenger for home by the Clyo Maru. He was met last evening by Secretary H. P. Wood of the Promotion Committee, and other citizens. Mr. Weinstock has made a very complete investigation of conditions in all the countries visited and will have a very interesting report to make to his superiors.

SUGAR TO TEHUANTEPEC.

The steamship Mexican, which is due to arrive today, will take 11,500 tons of sugar to the Tehuantepec railroad

for transshipment to Philadelphia. From Honolulu the vessel will proceed to Kaaunapali, Kahului and Hilo.

ONOMEA'S SUGAR CROP.

Last Wednesday afternoon the Onomea mill finished its work for the present season, having produced 14,416.875 tons of sugar from the past crop. The decimal represents about six bags of sugar, so it is not entirely to be disregarded. The crop is regarded as a very satisfactory one, being well above the estimate, which was placed at about thirteen thousand tons. It is the second largest crop in the history of the Onomea Sugar Company, that of last year being the largest, when 17,006 tons were produced.

"As a matter of fact, we always exceed the estimates," said Manager Moir last week. "The reason for that lies in the fact that we have a number of Japanese contractors who have holdings runnings from a small fraction of an acre to two and three acres, and as it would be impossible to make anything like a correct estimate of the crop from these patches, we lump them all together, and estimate it at a lump

figure, which is always well on the safe side. We finished grinding last Wednesday afternoon at 2:30 o'clock, and the result was announced from the mill, blowing fourteen whistles and a toot, the latter being to rattle six odd bags."—Hilo Tribune.

MERCHANTS IN SESSION.

The Merchants' Association held its adjourned meeting at 11 o'clock this morning and took important action on the matters which had been deferred from last night. A full report of the session appears in another column.

GENERAL.

Norman K. Watkins, having returned from his vacation, has resumed the management of the Hawaiian Fertilizer Company. Clinton G. Owens, who has been acting manager in the absence of Mr. Watkins, has returned to the manufactory of the concern in Iwilei.

Owing to the death of C. M. Cooke the Bank of Hawaii was not regularly opened today. The Merchant street side door was kept open during banking hours, however, for the accommodations of patrons having urgent business.

Draying and Heavy Teaming

PHONE 295

Hustace-Peck Co. LTD.

SAME OLD NUMBER 63 QUEEN STREET.

We are always equipped to handle any thing in the draying line, from a keg of nails to a sugar mill.

SPECIAL ATTENTION
PROMPT DELIVERY

Films! Kodaks! Supplies!

Complete assortment of Films of every size, Kodaks and Kodak Supplies just arrived in the S. S. Lurline, and now ready for distribution.

ALL FRESH. ALL NEW.

Honolulu Photo-Supply Co.

"Everything Photographic." Fort St. below Hotel.

IS YOUR SKIN HEALTHY?

IF YOU ARE TROUBLED WITH A ROUGH SKIN USE CURATIVE SKIN SOAP BECAUSE IT IS UNEQUALLED FOR THE TOILET. IT IS PURE AND WILL REMOVE FROM THE PORES ALL DIRT AND SECRETIONS WHICH CAUSE IMPERFECTIONS.

Benson, Smith & Co., Ltd.

HOTEL AND FORT STREETS.

Pastry

From the Palm Cafe has class. There is nothing better in the city because it is always fresh and light

HOTEL NEAR UNION.

Jas. W. Pratt,

Telephone 602, P. O. Box 451
125 Merchant Street, adjoining Stangenwald Building.

Real Estate For Sale and Lease

CITY AND SUBURBAN LOTS. FARMING LANDS.

Steam-Roller and Traction Engine

With our new combination engine we are prepared to undertake rolling, plowing and heavy hauling. See us for rates.

Honolulu Construction & Draying Co., Ltd.

Fort St Opposite W. G. Irwin & Co. Phone 281

AMUSEMENTS.

THE ART
New Feature Film
The Mysterious Double
Three changes a week
MONDAY, WEDNESDAY and FRIDAY

HONOLULU ATHLETIC PARK
Moving Picture Vaudeville
Commencing Monday Aug. 23 at 7:30 p. m.

THE EMPIRE
EDWIN M. K. ROSE
Famous Hawaiian Tenor
MOTION PICTURES

The PARK
Open Air Theater
Motion Pictures
MUSICAL MONOLOGUE ARTIST.

ORPHEUM
The Big Show For Little Money
Moving Pictures and Vaudeville

HONOLULU ATHLETIC PARK
Sunday, August 29
U. S. M. C. vs. K. A. C.

HONOLULU ATHLETIC PARK
Sunday, August 29
U. S. M. C. vs. K. A. C.
J. A. C. vs. C. A. C.

AMUSEMENTS.

Baseball
Honolulu Baseball League
Saturday, Aug. 28, 1909
1:30 P. M.
N. G. H. vs. Fort Ruger
Punahou vs Kamehameha

THE Princess Rink
Open Every Afternoon And Evening
AFTERNOON SESSION, 3 TO 5
EVENING SESSION, 7:30 TO 10:30

EXHIBITION OF Fancy Skating
BY Miss Emma Wiener
Champion Lady Skater of the World.

A 4-round exhibition
REFINED BOXING
SOLDIER McCULLOUGH VS. GEORGE HENLEY
LADIES INVITED.

Gem Theatre
Commencing Monday, August 30.
AT AUCTION

At our salesroom, Merchant street, adjoining the Stangenwald Building,
TUESDAY, AUGUST 31, 1909
AT 10 O'CLOCK, A. M.

Jas. W. Pratt, AUCTIONEER
DU-RA-BUL Typewriter Ribbon
A. B. ARLEIGH & CO., LTD.

Beacon Hats \$3.50. Knox Hats \$5.00.
Silva's Toggerly
KING near PORT.

NOTHING IN GRAFT TALK

Supervisor Aha, just before the Board adjourned last night, sprung a talk of "graft" on the meeting. At least he said people had asked him about the name of a dead man on the payroll for maintenance and repairs of school-houses using the ugly word to him in that connection.

J. O. Lukes, of the Hospital Corps, missed his footing on a narrow ledge while goat hunting last Thursday in the mountains near Kahana, falling to his death on the rocks three hundred feet below.

IN THE CIRCUIT COURT, FIRST Circuit, Territory of Hawaii.
In Probate—At Chambers, No. 4105.
In the Matter of the Estate of Mary Edgell Goodale, Deceased.

It is ordered that Monday, the 27th day of September, A. D. 1909, at 10 o'clock a. m. before the Judge presiding at Chambers of said Court at this Court Room in the Judiciary Building, in Honolulu, County of Honolulu, be and the same hereby is appointed the time and place for hearing said Petition and Accounts, and that all persons interested may then and there appear and show cause, if any they have, why the same should not be granted, and may present evidence as to who are entitled to the said property.

BY AUTHORITY
SEALED TENDERS.
Sealed Tenders will be received by the Superintendent of Public Works until 12 m. of Thursday, September 30, 1909, for furnishing the Department of Public Works with genuine wool bunting U. S. Flags of the following sizes: 6 ft., 8 ft., 10 ft., 12 ft., 14 ft., and 20 ft.

MARSTON CAMPBELL, Superintendent of Public Works, Department of Public Works, August 26, 1909.
3ts—Aug. 26, 31, Sept. 29.

PERFECTING INSPECTION

CITY SANITARY INSPECTORS WILL HAVE IMPROVED RELATIONS WITH TERRITORY.
There is soon to be a consultation between City and County authorities and the Territorial Board of Health in regard to the disposition of the work of sanitary inspection.

ST. KATHERINE'S SKIPPER DEAD

CAPTAIN HERBERT, WELL KNOWN HERE DIES BETWEEN SAN FRANCISCO AND HILO.
Word arrived by the steamer Mauna Kea this morning that Captain Herbert of the American bark St. Katherine which arrived in Hilo, eighteen days out from San Francisco, last Thursday, died when two days out of San Francisco.

LOCAL NOTICE TO MARINERS.
The following affects the List of Lights, Buoys, and Daymarks, 12th Light-House Subdistrict, 1909, page 18.
HAWAIIAN ISLANDS.
OAHU ISLAND—Pearl Harbor-Peninsula Point Shoal Buoy, 17, a 3d-class spar, broken from its mooring August 25, will be placed as soon as practicable.

BORN.
NOTT—In this city, August 24, to Mr. and Mrs. S. F. Nott, a son.

It is the intention of the management of Haleiwa to give one of the dances for which that place is noted next Saturday night. The music is to be the best there is in the city and the Waiwala band will probably furnish that which is usually required for the promenades.

Sugar, 4.11c
Beet, 11s, 5 1-4d
Henry Waterhouse Trust Co.
Members Honolulu Stock and Bond Exchange.
FORT AND MERCHANT STS. TELEPHONE 736

Dr. Bell is an eloquent speaker and has a very magnetic presence. He has lectured in nearly every city of any size in the civilized world and those who hear him tomorrow will be amply repaid for their time.

New Advertisements

NOTICE.
The Columbia Cafe has changed hands and is now under the management of Chun Hee.

KONA TOBACCO CO., LTD.
Kealahoukua, Hawaii, August 29, 1909.

Notice is hereby given that Yuen Dai Lau has sold all his right, title and interest in the firm of Honolulu Painting Company to the undersigned.
Dated August 26, 1909.
HONOLULU PAINTING CO., BY W. B. KAM, Manager.

STOCKBOOKS CLOSED
Honolulu, August 27, 1909.
The stock books of the Kona Tobacco Company, Ltd., will be closed from August 27 to September 3, 1909.
H. P. WOOD, Treasurer, Kona Tobacco Co., Ltd.

NOTICE.
Notice is hereby given that Yuen Dai Lau has sold all his right, title and interest in the firm of Honolulu Painting Company to the undersigned.
Dated August 26, 1909.
HONOLULU PAINTING CO., BY W. B. KAM, Manager.

NOTICE OF SALE OF GENERAL LEASE OF PUBLIC LANDS.

At 12 o'clock noon, Monday, September 20, 1909, at the front entrance to the Court House, Honolulu, there will be sold at public auction under provision of Part V, Land Act 1895, Section 278-285 inclusive, Revised Laws of Hawaii, General Leases of the following described lands:
(1) Government remnants at Niuea-Kealahoukua, Hamakua, Hawaii, containing an area of 557 acres, more or less, 456 acres, more or less, being classed as agricultural land. Upset rental, \$1300.00 per annum. Payable semi-annually in advance. Terms of lease, 15 years from July 1, 1910.
(2) The makai portion of the land of Humuula, Hamakua, Hawaii, containing an area of 940 acres, more or less, 671 acres, more or less, being classed as agricultural land. Upset rental of \$1800.00 per annum. Payable semi-annually in advance. Term of lease 15 years from July 1, 1910. This lease will contain conditions requiring the agricultural rate of rental to be paid upon any additional land put under cultivation.

At the same time and place, there will be sold a General Lease of John-son Island.
Upset rental, \$25.00 per annum. Payable semi-annually in advance. Terms of lease, 15 years from September 11, 1909. Covenants regarding removal of guano, tree planting, use of explosives, and capturing or killing of birds, will be embodied in this lease.
Reservations regarding the premises or any portion thereof, which may be required by the Federal or Territorial Governments, for public or other purposes, will be embodied in this lease.
For maps, and further particulars, apply at the Office of the Commissioner of Public Lands, Honolulu.
MARSTON CAMPBELL, Commissioner of Public Lands.
Dated: Honolulu, Aug. 13, 1909.
6ts—Aug. 21, 28, Sept. 4, 11, 18, 20.

Public Reception

The Governor and Mrs. Frear will receive at their residence, Punahou, on the afternoon of Tuesday, August 31, from four until six o'clock, in honor of the visiting members of Congress and their wives. A cordial invitation to the public is extended. It is requested that gentlemen attending will dress in white or business suits.

NOTICE.

In respect to the memory of the late Charles M. Cooke the Committee in charge of the Tennis Tournament which has been in progress during the past week desires to announce the postponement of the contests until Monday, August 30th, at 4 p. m. All contestants please take notice.
COMMITTEE TENNIS TOURNAMENT 1909.

FOR RENT

First class furnished rooms centrally located. Hot and cold baths, & lighted Hotel, 215 Hotel St.

STOMACH CATARRH AND LAMENESS.

MR. NEAL M. NELSON.
Mr. Neal M. Nelson, 1700 Lincoln Ave., Alameda, Cal., writes:
"As I was a great sufferer with chronic catarrh in my stomach, and lameness in my back and limbs, I am pleased to say that after using four bottles of Peruna I feel perfectly well, and will never be without it in my home.
I advise everybody who has not used it to give it a trial and they will regain their health.
"After all other doctors have failed, I have been cured through Peruna, and next to God I owe my thanks to Dr. Hartman for being cured."
Indigestion Causes Rheumatism.
What connection is there between stomach catarrh and lameness?
There is a vital connection. Catarrh of the stomach deranges digestion, deranged digestion leads to the formation of acids in the stomach and bowels. These acid formations are absorbed into the blood and produce a rheumatic condition.
Peruna relieves the rheumatism only by relieving the indigestion, and thus cleansing the source of the blood impurities that lead up to lameness in the joints, neuralgia and rheumatism.
Mr. Frank Richter, 309 East 2nd St., Winona, Minn., says: "I take pleasure in recommending Peruna for catarrh of the stomach. I know what it is to be afflicted with this awful disease. Peruna cured me. For catarrh of the stomach it is unsurpassed."

WATERHOUSE TRUST For Rent

Table with 2 columns: Address, Rent.
Anapuni Street.....\$31.50
Matlock Avenue..... 30.00
Lunalilo Street..... 35.00
Lunalilo Street..... 22.50
Kalakaua Avenue..... 20.00
Beretania Street..... 20.00
Magazine Street..... 27.50
Nuuanu Avenue..... 15.00
Wildier Avenue..... 15.00

"Waterhouse Trust"

Corner Fort and Merchant Streets.

For Quick Communication USE WIRELESS

Classified Advertising

FOR RENT.
Six small room cottage. Gas. \$14 1436 Young Street above Keekauokū. Phone 1568.

LOST

Pass Book No. 3013 on Bank of Hawaii, Ltd., in name of Chung Tong Chung has been lost. Finder please returned to the bank.

WANTED.

To buy a good second-hand nickel plating outfit. Address P. O. 223, stating price and where same can be seen.

PIANO-TUNING AND REPAIRING.

James Sheridan, tuner and repairing of pianos and organs. No. 18, Hotel street, orders left at Hawaiian News Co., Young building. Good pianos to rent or sell at cheapest rates.

WANTED TO BUY

Old books, magazines, Hawaiian stamps and curios. Books exchanged. Weedon Curio Bazaar. Fort Street, above Pauahi.

AYER'S Sarsaparilla

is the best family medicine you can have. A thorough course of treatment with it makes good red blood, brings the old color back to the lips, fills out the cheeks, and gives the glow of perfect health.

Perhaps you suffer from the enfeebling effect of a prolonged spell of warm weather. If so, Ayer's Sarsaparilla will vitalize your blood and give you renewed force, vim, and energy.

As now made, Ayer's Sarsaparilla contains no alcohol.

There are many imitation Sarsaparillas.

Be sure you get "AYER'S."

Prepared by Dr. J. C. Ayer & Co., Lowell, Mass., U.S.A.

w a l l paper

in new and attractive patterns special show room

Lewers & Cooke, Ltd., 177 S. King St. Phone 775.

68 HOURS To Chicago

From San Francisco, The Fastest transcontinental train.

OVERLAND LIMITED

Electric Lighted, Buffet, Library and Drawing Room compartment, observation car, with diner. Telegraphic messages posted on train.

Southern Pacific

NEW ARRIVALS IN SILK GOOD For years our line of silk goods has been the best in town and our last shipment proved no exception.

Iwakami & Co., - - Hotel St.

M. OHTA CONTRACTOR & BUILDER Estimates given on all kinds of work. 636 South Hotel St. between Punchbowl & Alapai.

PAPER All kinds WRAPPING PAPERS and TWINES, PRINTING and WRITING PAPERS. AMERICAN-HAWAIIAN PAPER & SUPPLY CO., LTD. GEO. G. GUILD, General Manager Fort and Queen Streets. Honolulu. PHONE 410

SPORTS

Maui Will Welcome Asahi Ball Players

MAUI, Aug. 28.—It has been proven time and again in the past few years that the Japanese in this Territory have become lovers of the great American national game of baseball and that fact is again demonstrated by the Japanese enthusiasts of Central Maui. By today's Claudine the Asahi baseball team, composed entirely of Japanese students in the Honganji high school of Honolulu, will arrive and will play a series of games here. They are scheduled to play this afternoon at 4 o'clock at the Kahului baseball park and will meet a nine composed of local Japanese players, captained by Suzuki, otherwise known as Wm. McGerrow, of Pauoene. Tomorrow morning the same teams will meet at Well's Park, Wailuku, at 10 o'clock and in the afternoon at 3:30 o'clock the Asahis will play the last game of the series with a team composed of Maui junior ball players. The general admission to these games will be 25 cents and an additional charge of 25 cents will be made for grand stand seats. The local Japanese are taking great

interest in these games and will turn out en masse. Their patriotic spirit combined with the enthusiasm they have taken in the game is such that the price of admission will not be considered by them. There will, it is expected, be a large attendance of fans of other nationalities who will want to see the class of ball put up by the "sons of the Rising Sun." The Asahi baseball team is now playing in the Junior Oahu League and has made an excellent showing. In fact they are the leaders in their class, and are expected to surprise a great many of the local fans. Dr. Oyama, who is one of the leading Japanese baseball fans on Maui, will manage the local Japanese teams, and is doing everything possible for the success of the meet. He it was who took the initiative in bringing the team up from Honolulu, and hopes in the near future to have a Japanese team come here and compete with the All-Maui team. The doctor's work in promoting higher class of ball among the Japanese fans here is commendable and should receive the support of all local fans.

is an employe of H. Hackfeld & Co. Word was received from Tsukamoto, the Hilo runner, by the steamer Mauna Kea, that he preferred to do his training in Hilo and would arrive by the steamer Claudine next week. A number of Hilo Japanese are coming up for the race and to back their countryman.

Entries close on Wednesday, Sept. 1, and may be left at the Real Estate Exchange, opposite the Union Grill, or with H. M. Ayres. The prizes, which are \$100, \$50 and \$25 are well worth running ten miles for and the chances are that the race will show up some runners of whom Hawaii may in the future have cause to be proud.

GUNNER MOIR LOSES AGAIN

A Reuter's message from London to Shanghai states that Young Johnson met and defeated Gunner Moir after five minutes of fighting.

Evidently Gunner Moir, as the heavy-weight champion of England, has seen his best days and is now on the downward path which eventually will lead to his retirement. Moir has suffered defeat at the hands and weighs 132 lbs. He was born on August 17th, 1879, so he is just short of thirty years old. It will be remembered that Tommy Burns beat Gunner Moir at the National sporting club on December 2nd, 1907, in a ten rounds match for the world's championship. A feature of the bout was the enlargement of the ring to 18 feet. Now Moir has suffered defeat at the hands of young Johnson, a new star who has recently come to the front.

SCHEDULE OF POLOISTS

The International polo tournament will start next Wednesday at Lihue when the Fifth Cavalry will play the Oahu team. On Saturday, September 11, the Maui team will play the Fifth Cavalry, at Lihue. On Wednesday, September 15, Oahu and Maui will play at Moanalua. On Friday, September 17, there will be a picked team match. Tickets for each game will be \$1. There may be obtained at the sporting goods' stores, cigar stores or at any of the local newspaper offices.

TSUKAMOTO BY CLAUDINE HARRISON ON CRICKET

Interests in the great ten-mile running race to be pulled off at the Athletic Park a week from today, under the auspices of Joe Kubeys, is growing apace, and entries are coming in steadily. This morning the entries were received of J. McCandless, A. N. Norton, Charlie the Chinaman and Joe Macedo. The two former are well known local athletes and have a fine chance of finishing in the money. Joe Macedo

LOVE WOULD RIDE BRONCHO

J. H. Love wishes it announced through the Star that he challenges any man in the Territory for a broncho-busting contest and can find backing for as much as \$500.

Love is an experienced broncho buster and was at Cheyenne last Frontier Day when the Hawaiian cowboys carried off the honors.

He won the broncho-busting contest which took place as a preliminary to the Corbett-Fitzsimmons fight at Carson City, Billy Woods of this city being present at the time.

Mr. Love's conditions are that there shall be no stirrup tie and that he and his opponent must ride free, straight up and down, whipping and spurring while on the jump.

Mr. Love is ready and willing to compete with anyone in the islands, neither nationality or colored barred, at any time. He is at present working at the Government corral, where he may be communicated with.

Answers to this challenge made to the Sporting Editor of the Star will receive immediate attention.

The Fort Ruger nine is playing the first game at the big league ball park this afternoon, their opponents being the N. G. H. team. The second game will be between the Punahou and the Kams.

There will be a four-round boxing contest at the Gem Theater tonight between McCullough and Henley, both of Fort Shafter.

MAUI PAPER ON CRICKET

MAUI, Aug. 28.—The cricket match between the visiting Honolulu teams and the home team at Kahului park last Wednesday ended in a decided victory for the visitors. After watching the game until the visitors had scored more than one hundred runs, whilst the home team had very much less than a half a hundred the Maui News reporter left in a very unorthodox mood. He was prepared to shout for the home team but the conditions were against making the enthusiastic demonstration desired, and he did not know enough of the game to see an opening for boosting the home team. However the visitors couldn't have won if they hadn't been such good fellows.

TSUKAMOTO BY CLAUDINE HARRISON ON CRICKET

Interests in the great ten-mile running race to be pulled off at the Athletic Park a week from today, under the auspices of Joe Kubeys, is growing apace, and entries are coming in steadily. This morning the entries were received of J. McCandless, A. N. Norton, Charlie the Chinaman and Joe Macedo. The two former are well known local athletes and have a fine chance of finishing in the money. Joe Macedo

the clubs to consist of the H. C. C., Theo. Davies & Co., and Bishop & Co. As it would be impossible to get these clubs together for a long series of game it will probably be arranged for each club to meet the other twice during the season. Fred Harrison, an enthusiastic cricketer as there is in the Territory, arrived by the steamer Mauna Kea this morning from Hilo. He states that great interest was taken on the big island in the match between Oahu and Maui, and great disappointment was felt because the result was not wirelessly to Hilo. Arrangements are being made for a Married vs. Single game to be played in Hilo on Labor Day. Harrison states that the Hilo folks want the H. C. C. to send an eleven to Hilo for a game, and that they fancy that they can turn the trick on the visitors. They figure that as the Lilliputians beat a H. C. C. team and the Hilo players in turn beat the Lilliputians, the Hilo eleven should be able to win from the local aggregation of cricketers. All of which looks well enough on paper but has to be proved. Harrison states that amateur boxing contests have been started in Hilo and are drawing good crowds.

Mrs. Dening was a through passenger on the Nippon Maru from San Francisco. Dr. Carl Ramus, who was formerly head of the United States Marine Hospital Service at Honolulu, and left here to go to Ellis Island to do immigrant work, has been ordered to Honolulu, and will arrive here about the middle of September.

Mrs. Ogden Mills, the mother of Lady Grannard, has leased the home of Bulwer Lytton, and will entertain extensively in the British capital.—S. F. Bulletin. William M. Giffard of Honolulu who has been staying at the Fairmont hotel with his family, is now at Del Monte. His son, Harold, is an enthusiastic golfer, being a scratch player on the Honolulu links. The course and putting greens on the Hawaiian Islands remain green throughout the year. Harold Giffard may return to el Monte for the big golf tournament that begins the 28th.—Call.

Miss Dunlop, daughter of the late Bishop Dunlop of Arizona, a missionary to Honolulu, is spending her vacation in Long Beach and yesterday gave a very interesting talk to the Juniors of St. Andrew's class of St. Luke's Episcopal church, on her work and surroundings in Honolulu. Miss Dunlop's mother and sister are with her here.—S. F. Chronicle.

Rear Admiral Hollyday, U. S. N., is coming on the same boat as the Congressional party, to renew his inspection of the Pearl Harbor work. Senator C. H. Dickey and his son Lyle Dickey leave next week on a world tour. They will take in the Seattle Fair cross the continent, stopping for brief visits en route. They will pass through Europe, Suez Canal, India, China and Japan. Dr. and Mrs. Benjamin Brodie of Detroit who have been visiting California, left for Honolulu during the week for an indefinite stay. Mrs. Brodie was formerly Miss Ann Tallant, daughter of the late well known banker, J. D. Tallant. Her first husband was Austin C. Tubbs who died several years ago. She married Dr. Brodie last year in Washington, D. C. I am told Mrs. Brodie dislikes Detroit where Dr. Brodie is one of the leading and most prominent physicians; she longs for her old California home and friends and is trying to persuade Dr. Brodie to take up his residence here.—Town Talk.

Society

cial honors are to be shown the members of the visiting Congressional party. The Hawaiian Band will play, and the various societies of men and women of Hawaii will turn out in a body to do homage to their ally. A novel feature of the reception are the Kahili bearers, who, attired in the Poolas or yellow feather capes will be in attendance, two stationed at the entrance, and four about the person of Her Majesty Queen Liliuokalani. The queen will be assisted in receiving by Prince and Princess Kahanaloa and Governor Cleghorn.

A party of ladies from the east lunched at Haleiwa on Wednesday after a delightful run over the Pail and around the island. They expressed themselves as being very much pleased with the spin and were considerably surprised and delighted with the men and service at Haleiwa. The party consisted of Mrs. and Miss Tanner, Washington, D. C.; Miss Howell, Miss K. W. Howell, and Miss Rupert of Uniontown, Pa.; and Miss Hogg of Pittsburg.

The "Bachelor's Bungalow" of the Pleasanton Hotel is nearing completion charmed with the scenery and the plications for accommodation in this cozy building the management is already preparing to double its capacity. About August 1910 the Pleasanton, and owing to the number of approval a hundred guests. During the past week Haleiwa has been filled to its utmost capacity, and many Honoluluans have been tempted out of town to enjoy the quiet of this charming spot. A great many Scotch people being registered it is needless to say that the links were kept busy, while many motoring parties have invaded the home-like place. After the long hilly stretches of dusty roads and lonely slopes, Haleiwa bursts unexpectedly upon one, and the grandeur of the open sea, the smooth winding river with its sampans, the long green slope of lawn, and the beauty of the cool corridors, and lanais, in fact the informality and hospitality of it all are most refreshing.

Tonight is the night of the dance there, whence Waialua people, townspeople and guests of the hotel will gather informally, to the strains of Hawaiian music. Many are planning to run down in their autos, intending to return by moonlight after the dance. All are invited to attend. Mrs. J. R. Pourie, wife of Captain Pourie, U. S. A., is enjoying an outing at Santa Cruz, where she has been entertained during the last few days and has been the complimented guest at a succession of luncheons and dinner parties. Mrs. Pourie will remain several days longer at Santa Cruz before going to Del Monte and other places in the southern part of the State, but her friends in town are trying to persuade her to return here for a brief visit before sailing early in September for Honolulu, where Captain Pourie is stationed.—Call.

General Frederick Funston will build a summer home in Oakland, California.—S. F. Chronicle. The armored cruiser South Dakota will leave shortly for Honolulu on her way to Manila, where target practice will occupy a month. Nicholas Covarrubias, of Santa

Immediate steps are being taken by the navy officials to put the four cruisers, West Virginia, Maryland, California and South Dakota, in readiness so that these vessels may leave on Sunday for a cruise to Seattle. They will be one of the attractions of the Alaska-Yukon Exposition. The quartet of fighting ships will remain in the north until September 1, when they will return to San Francisco, coal and proceed to Honolulu and the Asiatic station with four other armored cruisers under the command of Admiral Uriel Sebree.—S. F. Bulletin. Dr. and Mrs. Moore returned to town Tuesday after a sojourn at Haleiwa. Mrs. Moore is much benefited by her stay in the country.

Mrs. Renton Hind of Kohala, and Miss Hall of San Francisco are stopping at the Pleasanton. These ladies intend to enter the tennis tournament for the championship next Saturday. The postponement of the wedding of Miss Nora Brewer and Edward Cudaby, which was to have been a pretentious affair at the Catholic church at San Mateo last Saturday, has caused much gossip in San Francisco society as to the possibility of the engagement having been broken. Miss Brewer once lived in Honolulu. The bridegroom-to-be is the Cudaby who was kidnapped several years ago by Pat Crowe.—Town Talk.

As a result of a fall from a saddle horse several days ago Jack London, the novelist and lecturer, is at Glen Ellen, recovering from bruises of the body and shock. He was taking a long ride along the country road when his horse stumbled, throwing him many feet. London is visiting with his wife's mother, Mrs. Eames, at Glen Ellen.—S. F. Bulletin. Mrs. Henry S. Goar, who has been a frequent hostess this summer, gave

(Continued on Page seven)

How one Baseball dispute ended.

You Cannot Afford

to take unnecessary risk with your hard-earned savings. During these prosperous times the temptation to speculate is very great.

The shrewd investor does not put his money into every scheme presented which promises large returns; rather he is satisfied with absolute security for both principal and interest.

We pay 4 1-2 per cent on savings.

THE BANK OF HAWAII, LTD.

Capital and Surplus, \$1,000,000. Fort and Merchants Sts.

TOWN TALK

By THE MAN ABOUT TOWN.

He might have been a Turcoman, Or a modest Honolulu. Or just a common stouche; But when they called his Highway He took a fearful grouch.

Talk about the tropics and dolce far niente; Talk about palm trees and ease! Murrur to me comes about the candy life of the favored few who dwell where Nature ever smiles and always did smile but smiles more broadly when the twang of the entrancing ukulele is added to the gentle music of the warm sun!

Yapanese wanine? NO SAR! Certainly none of those present ever dreamt that a clean tidy looking Japanese wahine was "alla same" as her or her class.

Fred Harrison has made formal application for membership to the Toupee Club, of which George R. Carter is President and George O'Neill is vice-president with the accent on the word before the hyphen.

The Advertiser spoiled a good "Town Talk" by printing as a news item the story of Chester Doyle and the Bulletin in the "skates." This was unkind and thoughtless of the Tiser, for the affair was a general matter of town talk and it is not news for Doyle to play a joke, nor is there anything new about the Bulletin swallowing the bait.

They do say that Lorin Andrews has been imported by the Republican party to conduct George R. Carter's campaign for Delegate to Congress a year from now.

Perhaps the most pathetic incident of the Dr. Atcherley hearing is Atcherley asking that another asylum inmate be summoned as a witness in order to demonstrate to the Lunacy Commission what is a paranoiac.

Charles F. Clemons of Honolulu H. T., who has been visiting in the valley for a number of days, is so well pleased that he has secured an option on a large orchard tract in the valley and will probably return to purchase the property.

Society

(Continued from Page six)

be the favored method of announcing to the public that the old Palace, with all its associations and memories, is again a feature of San Francisco life.

Mr. and Mrs. Benjamin P. Brodie of Detroit, who have been stopping at Del Monte, sailed on the Korea for Honolulu. They were accompanied by Mrs. Brodie's two sons, Austin and George Tubbs.

The Pacific Mail Steamship Siberia is due to arrive here Monday morning. The vessel brings the visiting party of Congressmen who are to be entertained officially by the Territory.

A wedding of no small interest to Honoluluans took place in San Francisco when Miss Ethel Coope became the bride of Mackenzie Gordon.

Dr. J. S. McGrew of Honolulu, known throughout the Sandwich Islands as "The Father of Annexation," arrived this morning on the Pacific Mail steamer Siberia, accompanied by Mrs. McGrew.

The doctor is eighty-nine years of age and went to Hawaii over half a century ago. He was the first American to settle on the islands, and for forty-five years waged a battle for annexation which finally resulted in that celebrated historical event taking place at the outbreak of the Spanish war.

"But I feel like a boy again to get to the mainland," the venerable empire-builder declared as he stepped from the gangplank of the Siberia. "Oh, it is good to get home; home!"

Plans for the official opening of the Palace Hotel in November are already being formulated, and it promises to be one of the gala events of the season, aye, and of many seasons.

Among those present besides the host and the guests of honor, were Mr. and Mrs. Robert Purvis, Miss Purvis, Miss Dow, a guest of Mrs. Purvis, Mr. Stodart, of Eleele, Mr. and Mrs. Moier, Mr. and Mrs. Zoller, J. A. Silva and wife, Mr. and Mrs. C. H. Jennings, Mr. Bole, D. L. Austin of T. H. Davies & Company, Mr. Ryder, the Superintendent of the Lualu Cannery and Henry Jaeger.—Garden Island.

It is becoming a fad these days for a great many Honolulu ladies to gather in groups for afternoon tea on the broad and spacious lanais of the Pleasanton Hotel.

"Mrs. W. O. Smith and Mrs. A. H. Smith returned today, after spending a week at Haleiwa.

passed, although things at present are quiet.

"The Japanese made a terrific blunder at the outset," he declared. "They thought when they went out that the public would support them, and in this they were badly mistaken. Then they sought to get aid through the newspapers and this only added to the resentment which was already felt. So they sneaked back to work, one by one, but they are only waiting an opportunity. Once they are assured of general public support they will strike again, and if they do they will carry the strike further than they have yet done."—S. F. Bulletin.

Another bride of the autumn will be Miss Lydia Gibbons, whose marriage with Gustave Schaefer of Honolulu will be an event of this month and will take place, in fact, Friday evening, August 27, at the First Presbyterian church in this city.

The bride elect is the attractive daughter of Mr. and Mrs. Charles R. Gibbons, and had not made her formal bow to society when her engagement to the prominent clubman of Honolulu was announced several months ago. The bride has selected green and white for the color scheme at her wedding, and it is said that the gowns and details of the decorations have an originality quite unusual in the chosen effect.

The bride will be attended by her sister, Mrs. J. Charles Green, as matron of honor, while Miss Constance Cummings will attend as bridesmaid and George Brown of Honolulu will act as best man.—Call.

A bathing party was given at his Lualu beach house, last Sunday, at which Mr. Walter McBryde was the host. It was in honor of Mrs. Jaeger, who is a sister of Mrs. S. C. Allen and of Miss Jaeger, her daughter. This was Mrs. Jaeger's first visit to the beach house, although she is closely connected with the interests of the neighborhood, and was also one of the promoters of Port Allen (Eleele Landing). Miss Jaeger was unfortunately unable to be present, being detained at Kukuila on account of sickness. She and her mother will soon return to Honolulu.

After the bath, the luncheon was held on the grass under the shade of the trees in the yard, and the pleasure of the guests was very much added to by the skill of Johnnie Kamanuwal at cooking the delicious Hawaiian dishes for which he is famous. While the feast was in progress some fine Hawaiian music was listened to, and afterwards a delightful dance was enjoyed on the lanai.

Charles F. Clemons of Honolulu H. T., who has been visiting in the valley for a number of days, is so well pleased that he has secured an option on a large orchard tract in the valley and will probably return to purchase the property.

Mr. and Mrs. H. N. Almy repaired to Haleiwa on Wednesday for their honeymoon. Both being enthusiastic motorists, many enjoyable trips around the other side of the island are anticipated. Mr. and Mrs. Almy expect to remain a week.

What Kind of GARTERS do you wear, Mister? If you wear knee drawers, let us sell you a pair of Boston Needraw or the new Paris Garters, either of which have the usual article beaten a mile.

It is becoming a fad these days for a great many Honolulu ladies to gather in groups for afternoon tea on the broad and spacious lanais of the Pleasanton Hotel.

Mr. and Mrs. H. N. Almy repaired to Haleiwa on Wednesday for their honeymoon. Both being enthusiastic motorists, many enjoyable trips around the other side of the island are anticipated. Mr. and Mrs. Almy expect to remain a week.

"Mrs. W. O. Smith and Mrs. A. H. Smith returned today, after spending a week at Haleiwa.

What Kind of GARTERS do you wear, Mister? If you wear knee drawers, let us sell you a pair of Boston Needraw or the new Paris Garters, either of which have the usual article beaten a mile.

It is becoming a fad these days for a great many Honolulu ladies to gather in groups for afternoon tea on the broad and spacious lanais of the Pleasanton Hotel.

Mr. and Mrs. H. N. Almy repaired to Haleiwa on Wednesday for their honeymoon. Both being enthusiastic motorists, many enjoyable trips around the other side of the island are anticipated. Mr. and Mrs. Almy expect to remain a week.

What Kind of GARTERS do you wear, Mister? If you wear knee drawers, let us sell you a pair of Boston Needraw or the new Paris Garters, either of which have the usual article beaten a mile.

What Kind of GARTERS do you wear, Mister? If you wear knee drawers, let us sell you a pair of Boston Needraw or the new Paris Garters, either of which have the usual article beaten a mile.

What Kind of GARTERS do you wear, Mister? If you wear knee drawers, let us sell you a pair of Boston Needraw or the new Paris Garters, either of which have the usual article beaten a mile.

ALEXANDER & BALDWIN LTD.

- OFFICERS and DIRECTORS. H. B. BALDWIN, President; J. B. CASTLE, 1st Vice-President; W. M. Alexander, 2nd Vice-President; J. P. Cooke, 3rd Vice-Pres. & Mgr; J. Waterhouse, Treasurer; E. E. Paxton, Secretary; W. O. Smith, Director; J. R. Galt, Director; W. R. Castle, Director.

SUGAR FACTORS AND COMMISSION MERCHANTS

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

BEAUTIFUL ROCKERS

Chair, Bureau and Furniture of all kinds made from select Koa. Wing Chong Co., Corner King and Bethel.

USE Sweet Violet BUTTER

C. Q. YEE HOP TEL. 251

Empire Chop House

(Lately Palace Grill.) Bethel St. Opp. Empire Theatre. Open Day and Night. Cuisine Unsurpassed. BEST MEALS AT ALL PRICES!

IN THE DISTRICT COURT OF THE UNITED STATES, for the Territory of Hawaii.

THE UNITED STATES OF AMERICA, Plaintiff, vs. HAIKU SUGAR COMPANY, et al. Defendants.

Action brought in said District Court, and the Petition filed in the office of the Clerk of said District Court, in Honolulu.

The President of the United States of America, Greeting:

To HAIKU SUGAR COMPANY, a Corporation organized and existing under and by virtue of the Laws of the Territory of Hawaii; R. MIA, whose full and true name is unknown; KAPOPEWAI, (w) wife of R. MIA; W. P. KEPAA, whose full and true name is unknown; ANNE KALAAUHINA (w); B. W. KEPAA, whose full and true name is unknown; PAIA KAHOE; KAIANUI KAHOE, wife of PAIA KAHOE; HOLOWAHINE ANETONO; C. W. ANTONE, whose full and true name is unknown; MRS. L. K. TILTON, known; L. K. TILTON, whose full and true name is unknown; JOHN KAUAI, WILLIAM MAUI, MARY NIHAU and HELEN WAIMEA, unknown heirs at law of ATAWALE, deceased; HIKOOPAOA; W. B. KIKOOPAOA, whose full and true name is unknown; HOLAKA; ISERAELE; HOOKA; H. KAIKAULA, whose full and true name is unknown; M. H. KAIKAULA, whose full and true name is unknown; S. KAI, whose full and true name is unknown; GEORGE BROOKS; KIA, wife of GEORGE BROOKS; G. KAIMOKU, whose full and true name is unknown; KAEHA KAIMOKU, wife of G. KAIMOKU; HOLO; KAIMOKU; M. KAHIAPO, whose full and true name is unknown; KEKALAE; S. P. N. KAHIAPO, whose full and true name is unknown; GENKURO CHIMEN; KAPIHE; KAHOE (w); KEKANE (w); MOE-WALE II; MIA; MAKANUI (w); KANAHUNA; W. D. KUKAUA, whose full and true name is unknown; MELEANA MOMONA; HOP HING; DAVID MOMONA; PAKE-KEPA (w); LOUISE WAIALUA; HARRIET WAIALANAE, GEORGE KOOLAU and CLARENCE EWA, unknown heirs at law of MOMONA, deceased; M. KANIKANIHILA, whose full and true name is unknown; LAHELA, wife of N. KANIKANIHILA; Rev. J. E. KEKIPI, whose full and true name is unknown; MARY DOE, wife of REV. J. E. KEKIPI; KAPOPEWAI (w) wife of R. MIA; MOO; MI; E. K. PUOWAINA, whose full and true name is unknown; A. KAAHA, whose full and true name is unknown, wife of R. K. PUOWAINA; J. NAKUALII, whose full and true name is unknown; JONA NAKILA; KEKAI; ADA KONA, IDA KAU, MOSES LANAI, and ELIZABETH KAUPU, unknown heirs at law of NAKILA, deceased; KALUAHINENU KAUMAKAOLE; P. KAUMAKAOLE, whose full and true name is unknown, husband of KALUAHINENU KAUMAKAOLE; JOSEPA KAUMAKAOLE; KAEU (w), POKA (k), LUCY WAIKIRI, ROSE MAKIKI, AUGUSTUS KALIHU, ALSTON PALAMA, unknown heirs at law of NIATHOE, deceased; NIATHOE KEKIPI; AA KEKIPI; OINA; PALAOLELO; KAHAKU WAIWAILOE, husband of KAHAKU; KAAHAANUI; AIONA, husband of KAAHAANUI; PAIA KAHOE; NAMAI LEIALOHA; PILI-

And you are hereby notified that unless you appear and answer as above required, the said Plaintiff will take judgment of condemnation of the lands described in the Petition herein and for any other relief demanded in the Petition.

WITNESS THE HONORABLE SANFORD B. DOLE, Judge of said District Court, this 12th day of July in the year of our Lord one thousand nine hundred and nine and of the Independence of the United States the one hundred and thirty-fourth.

(Sgd.) A. E. MURPHY, Clerk. (Endorsed)

"No. 61. DISTRICT COURT OF THE U. S. for the Territory of Hawaii. THE UNITED STATES OF AMERICA vs. HAIKU SUGAR COMPANY, et al. SUMMONS. ROBERT W. BRECKONS, Plaintiff's Attorney, UNITED STATES OF AMERICA, Territory of Hawaii City of Honolulu.

I, A. E. MURPHY, Clerk of the District Court of the United States of America, in and for the Territory and District of Hawaii, do hereby certify the foregoing to be a full, true and correct copy of the original Petition and Summons in the case of THE UNITED STATES OF AMERICA vs. HAIKU SUGAR COMPANY, et al., as the same remains of record and on file in the office of the Clerk of said Court.

IN WITNESS WHEREOF, I have hereunto set my hand and affixed the seal of said District Court this 12th day of July, A. D. 1909. (SEAL) A. E. MURPHY, Clerk of United States District Court, Territory of Hawaii.

PILI; PAKA; ELIZABETH PAHIA; YOUNG MEN'S SAVINGS SOCIETY LIMITED, a corporation organized and existing under and by virtue of the Laws of the Territory of Hawaii; KAEU; J. H. HANA, whose full and true name is unknown; KATAEAD; MOONONIO; KAILI (w) and KOBU POKA, heirs at law of POKA, deceased; S. M. PAAHAO whose full and true name is unknown; L. K. WAIPA, whose full and true name is unknown; PULEHU; KAHEAKULANI, wife of PULEHU; TIKO; MAKANUI (w); MAKANUI (w) wife of R. MIA; KANAHUNA; HOOMANA; KALUA, (w), wife of HOOMANA; KAHOOMANA; KAIPU; HOOKONO, wife of KAIPU; D. KEKALOHE, whose full and true name is unknown; KUAPUU, wife of D. KEKALOHE; PAIA KAHOE; KAIANUI, wife of PAIA KAHOE; HOLOWAHINE (w); K. WAIWAILOE, whose full and true name is unknown; PAIA; KAIANUI, wife of PAIA; KUAPUU (w); KANE KEALOHA (w); KEALOHA end HOOLA, heirs at law of KAOMEHA, deceased; KALIA; KALAAUULA; J. KANAKAOLE; KELIAE; J. PAIWI KEPOU, whose full and true name is unknown and KEKAHUNA, (w) heirs at law of KEPOU, deceased; A. KUHAUULA, whose full and true name is unknown; M. MAKEE, whose full and true name is unknown; KUHIO; KUPA; M. KAPIHE, whose full and true name is unknown; CLARA WHITE; JOSEPHINE BLUE; SAMUEL BROWN, JOSHUA PURPLE unknown heirs at law of KEKOLEHE deceased; KEAWE (k) and KALELEAMAULE, heirs at law of WAHIELOA, deceased; ELENA II; KUPA PIOHIA; KAHU PIOHIA, wife of KUPA PIOHIA; KAUKAU KANEI-KALA; JACK PIOHIA; KEOMAKA PAPOKO; L. KEOMAKA, whose full and true name is unknown, husband of KEOMAKA PAPOKO; HELEN NAKILA HANOHAHO; SOLOMON HANOHAHO, husband of HELEN NAKILA HANOHAHO; J. E. WATSON, whose full and true name is unknown; C. P. WEST, whose full and true name is unknown; J. B. WATSON and C. P. WEST doing business under the firm name and style of WATSON & WEST; KEONI MALIKO; KAOHOHI, wife of KEONI MALIKO; AKTONA; PUAAKUNI; NAINA; KALA KIKOOPAOA; HAINA; WAHINELAWAIA; PAOOAO; J. P. KAPIHE, whose full and true name is unknown; ELVIRA KONA; MILDRED WAIAKEA; MARION PUETO; MARIE PAHOA; KATHLEEN HAKALAU; LILIOE HALAWA; SARAH LAHAINA; CHARLOTTE MANELE; EDITH MAUNALEI; GRACE KIHAEI; FRANCES WAIHEE; MABEL PAIA; ELSIE HONOMU; LULU MAKENA; EMMELINE HANALEI; CHARLES LIHUE; ROBERT KAUPU; CHRISTIAN HALEAKALA; OTTO WAIALEALE; PAUL HUALALAI; WALTER KOLOA; EMIL ALAPAI; FEDERICK AALA; MANUEL PAUOA; WILFRED NAHUKU; ALEXANDER KILAEUA; HAROLD KAWAILOA; VINCENT IAO; HERBERT NAKAKULI; ANTONIO PUNIWA; CLIFTON HAIKU; FERDINAND ULUMALU; ANTHONY PUULOA; PETER HUELO, unknown owners and claimants, MALAEA POO, LEIALOHA KUA, JULIAN NOHO, ROSALIE MOKU, MALCOLM WAI, JULIA KAMAKA, and BENTON AIEA, unknown heirs at law of KAIMOKU, deceased; HOOLA; Defendants.

And you are hereby notified that unless you appear and answer as above required, the said Plaintiff will take judgment of condemnation of the lands described in the Petition herein and for any other relief demanded in the Petition.

WITNESS THE HONORABLE SANFORD B. DOLE, Judge of said District Court, this 12th day of July in the year of our Lord one thousand nine hundred and nine and of the Independence of the United States the one hundred and thirty-fourth.

(Sgd.) A. E. MURPHY, Clerk. (Endorsed)

"No. 61. DISTRICT COURT OF THE U. S. for the Territory of Hawaii. THE UNITED STATES OF AMERICA vs. HAIKU SUGAR COMPANY, et al. SUMMONS. ROBERT W. BRECKONS, Plaintiff's Attorney, UNITED STATES OF AMERICA, Territory of Hawaii City of Honolulu.

I, A. E. MURPHY, Clerk of the District Court of the United States of America, in and for the Territory and District of Hawaii, do hereby certify the foregoing to be a full, true and correct copy of the original Petition and Summons in the case of THE UNITED STATES OF AMERICA vs. HAIKU SUGAR COMPANY, et al., as the same remains of record and on file in the office of the Clerk of said Court.

IN WITNESS WHEREOF, I have hereunto set my hand and affixed the seal of said District Court this 12th day of July, A. D. 1909. (SEAL) A. E. MURPHY, Clerk of United States District Court, Territory of Hawaii.

CLAUS SPRECKELS & CO. BANKERS. 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. TRANSACT A GENERAL BANKING AND EXCHANGE BUSINESS. Deposits Received, Loans Made on Approved Security, Commercial and Travellers' Credits Issued. Bills of Exchange Bought and Sold.

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 Ltd. Capital (Paid Up).....Yen 24,000,000 Reserve Fund.....Yen 15,940,000 HEAD OFFICE, YOKOHAMA. The bank buys and receives for collection bills of exchange, issues Drafts and Letters of Credit, and transacts a general banking business. The Bank receives Local deposits and Head Office Deposits for fixed periods. Local Deposits \$25 and upwards for one year at rate of 4% per annum. Head Office Deposits Yen 25 and upwards for one-half year, one year, two years or three years at rate of 5 1-2% per annum. Particulars to be obtained on application. Honolulu Office—67 S. King Street P. O. Box 183. M. TOKIEDA, Manager.

The Two Jacks THE FASHION. Jack Scully, Prop. Jack Roberts, Mgr Hotel Street near Fort. Phone 482. PRIMO BEER IS ALWAYS GOOD AT THE Orpheum Saloon

Auto Fenders, \$2.50 up. Will Examine Gutters free of charge also do Plumbing Work. Lowest Prices. Work Guaranteed. JOHN MATOS. 1175 Alakea St.

A SOUVENIR

A souvenir of Hawaii makes an acceptable gift the whole year round. The line of curios and novelties at the Woman's Exchange is the largest in the city.

Woman's Exchange

Hotel and Union Streets.

W. G. Irwin & Co., Ltd

SUGAR FACTORS, COMMISSION AGENTS

Wm. G. Irwin... President and Manager
John D. Spreckels... First Vice-President
W. M. Giffard... Second Vice-President
E. M. Whitney... Treasurer
Richard Ivers... Secretary
O. G. May... Auditor

AGENTS FOR

Oceanic Steamship Co., San Francisco, Cal.
Baldwin Locomotive Works, Philadelphia, Pa.
Makalau Plantation Co., Hilo Sugar Company, Honolulu Plantation Co., Hetchinson Sugar Plantation Co., Kilauea Sugar Plantation Co., Olowalu Company, Paunahu Sugar Plantation Co., Waimanalo Sugar Co.

NEW ADVERTISEMENTS.

Independent Auto Stand... Page 11
H. Hackfeld & Co... Page 11
W. G. Chalmers... Page 12
Tom Sharp... Page 10
Honolulu Printing Co... Page 5
Columbia Cafe... Page 7
Ehlers & Co... Page 7
Kona Tobacco Co. (2)... Page 5
Honolulu Con. & Draying Co... Page 4
Sachs Dry Goods Co... Page 4
Regal Shoe Store... Page 4
H. May & Co... Page 12
Gem Theater... Page 5

THE WEATHER.

Local Office, U. S. Weather Bureau, Young Building.

Honolulu, August 28, 1909.
Temperatures, 8 a. m.; 5 a. m.; 10 a. m.; and morning minimum.
74; 76; 78; 75; 72.

Barometer rearing, absolute humidity (grains per cubic foot); relative humidity and dew point at 8 a. m.:
30.02; 6.082; 63; 62.

Wind: Velocity and direction at 6 a. m.; 8 a. m.; 10 a. m.; and noon:
12 NE; 10 NE; 5 NE; 4 E.

Rainfall during 24 hours ending 8 a. m.: .03.

Total wind movement during 24 hours ended at noon: 187 miles.

WM. B. STOCKMAN,
Section Director.

NEWS IN A NUTSHELL

Paragraphs That Give Condensed News of the Day.

Noite's is the business man's cafe. District Attorney Breckons and Marshal Hendry are on Kaula, to return tomorrow morning.

The stock books of the Kona Tobacco Co. will be closed to transfers from Aug. 27 to Sept. 3rd.

Meals are served at Noite's from 5 a. m. to 7:30 p. m.

Yuen Dai Lau has sold all his right, title and interest in the Honolulu Printing Co. to W. B. Kam.

A full line of sporting goods, hardware, kitchen utensils and crockery always on hand at C. M. Tai, King street, near Nuuanu.

There will be no services at the German Lutheran Church until Sunday, Sept. 26th.

"Bones" of the Kaal Quintet Club will be at the dance of St. Louis College Alumni Association tonight.

A special meeting of the Kona Tobacco Co. will be held on September 3rd at 10 o'clock a. m., at the office of Castle & Withington.

Midday luncheon at Noite's is served quickly. Everything first class, clean and neat.

Call at the Associated Garage and ask for information concerning the new Hudson auto, a machine that is establishing a wonderful record in the east.

While preparing for the good times which are coming, see Tom Sharp about a new sign for your place of business. Office and shop, Elite building.

W. G. Chalmers, constructor of the Princess skating rink, contractor for the new mausoleum and other improvements of note, is prepared to furnish estimates and complete building contracts on limited time. Office, Bethel street, between King and Hotel.

Holders of Oahu Railway & Land Co. six per cent bonds are requested to present same for redemption, without delay, at Bank of Claus Spreckels & Co.

Remnant sale at Sachs Dry Goods Co. for four days commencing Wednesday, Sept. 1st. Thousands of remnants left from the big Sachs' clearance sale. Special chance for mothers who have school dresses to make for their little ones.

Mr. and Mrs. Allan Herbert are expected back from the Coast soon. Mr. Herbert gave up the intention of an auto trip north from San Francisco.

Robert O. Bailey, private secretary to the Secretary of the Treasury, made a careful examination of the Federal building site while at Hilo, and expressed himself as greatly pleased with the location.

While at Hilo the cruiser St. Louis endeavored to send wireless messages to Kahuku Point station, but was unsuccessful. The test was made at the request of Manager J. A. Balch of the Wireless Company, who was anxious to find out if it would be possible to send messages direct to Hilo.

With their new combination traction engine and steam roller, Honolulu Construction & Draying Co. are prepared to take orders for rolling, plowing and heavy hauling. Call for rates. Office, Fort street, below Merchant. Phone 281.

Regal skating shoes should be in possession of every skater. The soles are made specially to stand the strain of skates and they will give you long wear. Prices, \$3.50 and \$4 at the Regal Shoe Store, corner King and Bethel.

Private Jacob O'Lukes of the hospital corps, 20th Infantry, came instantly to his death by falling over a precipice at Kahana while goat hunting on Thursday. The body was recovered and taken to Fort Shafter, whence it was transferred to Silva's undertaking parlors for burial. Major Wadham's signed a death certificate and an inquest was deemed unnecessary.

Coffee, to be good, must be aged when the berry is green. Then it must be properly roasted and freshly ground. These requirements are all given strict attention in May's Old Kona Coffee, sold only by Henry May & Co., phone 22. Try some.

The new Parla Garter for men is worn inside the leg and has no metal to scratch and poison the skin; just the thing for wear with knee drawers. For sale at Ehlers.

It was the late C. M. Cooke who effected the amalgamation of the

ROAD WORK DISCUSSED

SUPERVISOR WILSON EXPLAINS BIG OVERDRAFT AND ASKS FOR A SPECIAL APPROPRIATION.

Important road matters came before the Board of Supervisors last night. A letter from Major McCree requesting the making and repairing of roads connecting Fort Ruger with the city highways, backed with a strong endorsement by Mayor Fern, was anticipated by a report of the road committee to a great extent and when read was referred to that committee.

Road Supervisor Wilson wrote explaining an overdraft of over \$2,000 he had made on the July appropriation. He attributed it to extra expenditures for oil, school grounds curbing, new wagons, etc., to the amount of \$3,746. A special appropriation was asked for, on the plea that all the road work possible should be done before wet weather set in. The letter was referred to the committee.

More petitions for street lights were received, J. B. Gibson addressing the Board in behalf of one for an arc light at King and Artesian streets. All were referred to the committee on that subject. Aylett quoted Electrician Frazer as predicting the possibility that the town might soon be plunged in darkness owing to the growing scarcity of water for the dynamos.

A report of the health committee allowing a charge of \$2 a day for indigent patients admitted by Dr. Mackal to Kapiolani Maternity Home was adopted.

Mayor Fern's entertainment fund of \$500 for the half-yearly period was drawn upon by resolution to the amount of \$200 for His Honor's luau to the Congressional visitors.

Dr. Mackal was allowed a clerk and on his nomination A. St. C. Pihanga was appointed at \$75 a month.

A new expense created by last Legislature bobbed up in a demand, which was ordered paid, of \$15 from the Lunacy Commission, consisting of a fee of \$5 each to Dr. W. L. Moore, Dr. J. R. Judd and Judge A. Lindsay, commissioners, for the examination of John Gorme de Silva.

Chief Engineer Charles Thurston reported the death from accident of a dark chestnut gelding called "Dick" at Palama fire station. The loss was referred to the proper committee with instructions to have the horse written off the inventory of Territorial property used by the municipality.

Bids for supplies for roads and bridges were opened, contracts being awarded to the lowest bidders.

The meeting adjourned to September 2 at 7:30. On that occasion bids for the Kalaunui section of the belt road will be opened.

COURT ITEMS

Bishop Trust Co., Ltd., administrator of the estate of Lahapa Maulakawa, has brought an equity suit for specific performance against John F. Colburn, on an agreement of sale relative to property on Queen street.

Plaintiff in the suit of Hicks Judd Co. of San Francisco against L. G. Kellogg appeals for judgment for defendant rendered by District Magistrate Andrade.

Judge Robinson granted a divorce to Joe Ambrose against Lola Ambrose on the ground of habitual intoxication.

William J. White has taken the oath of an attorney in the district courts.

MR. LEIGHTON WILL LECTURE

M. O. Leighton, chief hydrographer of the United States Reclamation Service, will address the Hawaiian Engineering Association this evening on the subject, "The Application of Hydrographic Surveys to Engineering Development." The meeting will open in the Association rooms, Kapiolani building, Alakea and King streets, at eight o'clock.

Wilder Steamship Company with the Inter-Island Steam Navigation Company. This item was inadvertently overlooked in the notes of the writer of the obituary in yesterday's Star.

Lelewelyn Jordan, secretary of the U. S. Civil Service Retirement Association, has written to Federal employees in Honolulu urging them to form a branch of the organization.

The St. Louis College Alumni Association will give another of their delightful dances at Dreier Hall this evening commencing at 8 o'clock. The Kaal Quintet Club will furnish music and a delightful time is anticipated. Judge Carlos A. Long will officiate as floor manager.

Tomorrow afternoon at 3 o'clock Dr. Frederic Bell will give his free lecture at the Hawaiian Hotel the subject of which will be "If a Man Die, Shall He Live Again." The lecture will be given on the hotel lanai and the public is cordially invited to be present.

Fine Job Printing, Star Office.

HAWAIIAN TOBACCO PLANTATION CO. Limited

Capital Stock \$100,000.00
5000 Shares Par Value \$20.00

Subscription list now open at the office of

HARRY ARMITAGE

Stock and Bond Broker
Campbell Block, Merchant Street.
Prospectus may be had on application.

JAMES F. MORGAN

STOCK and BOND Broker

Member of Honolulu Stock and Bond Exchange.
Stock and Bond Orders receive prompt attention.

Information furnished relative to all STOCKS AND BONDS.
LOANS NEGOTIATED.
Phone 72. P. Box 594.

NEGRESS TO JAIL FOR THIRTY DAYS

Friends of Mrs. Mollie Nash with sincerely regret her enforced absence from society during the next month. Mollie this morning went into retirement for thirty days, upon the obligatory invitation of Judge Andrade who prescribed a session of seclusion for the lady in the City and County institution vulgarly referred to as the jail.

It seems that Mollie took unto herself seven dollars which were the property of another lady. Another negress, out of the goodness of her heart, paid the seven to the lady from whom it was taken, and then went to Chief of Detectives Joe Leal and begged that her friend be liberated, inasmuch as the money had been returned.

But the police have wanted Mollie for some time, owing to this and other irregularities and, being found guilty in police court this morning, it was thought thirty days would help the negress to think better of her mode of living.

Mollie's husband called to see her this morning, expressing regret that she would have to go into retirement for so long a period and promising to remain sober while she is in jail.

SANE MEN ROASTED BY DELUDED DOCTOR

Dr. Atcherley yesterday afternoon and evening, before the lunacy commission, made statements which were identical with those made by people who believe him to be the victim of a has been "hanging round his house and of the "gang" which he still states consists of Chester Doye, Dr. Brinkerhoff, Dr. Wayson and County Attorney Cathcart, and declared that Doye has been "hanging around his house and throwing cocaine fits in the sewer." He accused everybody who has anything to do with leprosy treatment or his present detention in the insane asylum of being combined to do him injury.

Allowed to talk as he liked, Atcherley was the strongest witness as to his being a paranoiac. He wished to get a Kailhi receiving station inmate and an inmate of the asylum to testify, but the commission would not permit. His idea in asking for the lunatic to testify, he said, was to show the commission what is really a paranoiac, declaring that the desired witness is a paranoiac. County Attorney Cathcart was willing to admit, however, that the asylum inmate would testify as Atcherley said he would.

Dr. Peterson, superintendent of the insane asylum, testified that Atcherley still imagines he hears noises in the attic.

THE GUNS.

Twelve three-inch siege guns arrived by the S. S. Lurline.—Daily Paper.

In their olive-colored cases they are lying
On the wharf beneath the liner's towering side,
And they voice a solemn warning which disturbs the rainbow morning
And the painted peace of mountain and of tide.

To and fro pass wayfarers all flower-laden,
On the breeze is borne the music of a band,
And a benison of love is o'er everything above—
But the guns—how few who see and understand!

In the sides of old Leahi they'll be buried,
And the memory of their coming soon will cease,
Till there dawns a dreadful day when mankind goes forth to slay,
In these isles of sweet contentedness and peace.

H. M. AYRES.

REMNANT SALE

BEGINNING WEDNESDAY MORNING, SEPT. 1st.

FOUR DAYS ONLY. We shall sell all of the short ends left over from our big sale. This means a bonanza for the mothers who have children to get ready for the opening of school.

A big sale, like ours just passed, always means legions of short pieces. Good Shirt Lengths, Lengths for Children's Dresses, Lengths for Shirt Waists and some Dress Patterns. All new goods at cost and less than cost prices.

N. S. Sachs' Dry Goods Co., Ltd

Corner Beretanta and Fort Streets. Opposite Fire Station.

Creamery Butter

Solid pack, fine, full flavor and as creamy as any you ever got on the farm. Kept in our own cold storage away from other foods. Has only the butter flavor.

Metropolitan Market

W. F. Heilbron, Proprietor. Phone 45.

HAWAIIAN Alfalfa HAY

A sound clean hay. Free from rubbish. Equal to bran as a feed, but cheaper. \$25.00 a ton.

\$25.00 a ton. For sale by your dealer, or

The Pond Dairy

PHONE 890. P. O. BOX 162.

We're Ready! Are You? To Skate!

REGAL SKATING SHOES are the finest shoes you can buy. Fine new stock designed to fit skates. Good solid soles, strong calf uppers, easy fitting shape and handsome in appearance.

PRICES, \$3.50 AND \$4.00. SHOES REPAIRED WHILE YOU WAIT.

Regal Shoe Store

McCandless Building. Corner King and Bethel.

Serges

Some very choice goods just in that Blue and Black will make very handsome suits.

W. W. AHANA CO., LTD. 62 King St. Phone 529

ALWAYS in the LEAD

"JEWEL" Stoves and Ranges

Household Millinery

We do not advocate using our goods for this purpose but our line is such a representative one that it fulfills every requirement of the up-to-date housekeeper.

GURNEY Refrigerators and Ice Boxes

W. W. Dimond & Co., Ltd.

53, 55, 57 King Street Honolulu

The Best Cakes, the best of everything, come from The Alexander Young GAFE

BECAUSE they have the Best Facilities—always open to public inspection.

The Visiting Congressmen

will all use

PACHECO'S DANDRUFF KILLER

because it will help to keep them cool and comfortable. There is nothing like it for the relief of prickly heat and eczema.

Sold by all druggists and, at Pacheco's Barber Shop. Phone 332.

EUREKA PERFECTION ROOF PAINT

The Best Roof Paint for use in Hawaii. Postal to P. O. Box 93 brings booklet.

THEO. H. DAVIES & CO. AGTS.

NEW ENGLAND

MUTUAL LIFE INSURANCE

COMPANY

of Boston, Massachusetts.

NEW POLICY

The contract embodies, in an absolutely COMPLETE and PERFECT form, the principle of strictly MUTUAL life insurance.

Castle & Cooke, Ltd.

AGENTS

Also representing
Aetna Insurance Co.
National Fire Insurance Co.
Citizens Insurance Co.
The London Assurance Corporation.

K. L. WONG

Just received a nice assortment of shirt waists and dress goods

32 Robinson Block, Hotel Street, opp. Bethel Street.

HONOLULU, HAWAII, SATURDAY, AUGUST 28, 1909.

PARADISE PARAGRAPHS

BY WILL SABIN.

"Please knock" was at one time not an uncommon legend on front doors. As electricity advanced civilization the portal admonition became "Please ring the bell." Later people came to be able to knock without specially inscribed encouragement and, also, progressed to the stage of being able to recognize an electric button without a label.

Knocking, however, is not the subject of this epistle; rather is a Bell to be the text; and the opening remarks are not inappropriate, for the Bell under discussion is something of an electric Bell, the simile being carried out even to the pressing of the button to get the desired response.

Edgar A. Poe, if he were here today and could meet Dr. Bell, or Professor Bell, Ph. D., would have to add a verse to his immortal poem, "The Bells." Poe managed to work in fire, wedding, funeral and sleigh bells, but he evidently forgot all about astral bells, such as Dr. Bell, or Professor Bell, Ph. D.

Several years ago, here, a certain cultured cult cultivated the occult under Bell's guidance at so much a cult, and now again is he here to take on a few "classes" of those who may imagine that he can let them into the innermost secrets of nature. There's some "class" to Bell, Professor Bell, Ph. D. which inspires the query: "What manner of man is this?"

To go back, this is not a roast but an attempt at a study, during which shall be told, without charge, some things for which information Dr. Bell might charge you tuition.

Dr. Bell, or Professor Bell, Ph. D., and then some, is a type. Without doubt he manages to say many things which are true, calling himself a disciple of truth. Therefore the truth, as another may see it, cannot harm him and may even help him. He is a type of an odd profession, an unhired teacher for pay, one who is not sought to be hired but is paid when he demands the price, sort of a semi-recognized instructor in patent truth, for a fee, and in a very broad and profitable field. It may be said that so is a clergyman a paid teacher, but herein lies the difference: A clergyman, following a specific doctrine, is limited to his certain prescribed orthodoxy and receives a stipulated salary, and his hearers, or pupils, if you prefer, get their spiritual food predigested, and the clergyman may be fired if he preaches anything to offend those who pay him; while Dr. Bell, or Professor Bell, Ph. D., is the type that labels nothing, identifies nothing, speaks in burning eloquence of beautiful generalities, attaches mystery to what should be simple truth, and theatrically kaleidoscopes the ideas of the ages before the indiscriminating eyes of the almost thinking thousands, that he may gather, what? Is he teaching because he must deliver a message to the world? Is he preaching because he feels called upon to give his fellow men some message to lead them to a happier method of living? Or is Dr. Bell, or Professor Bell, Ph. D., making a mere business of this so-called occultism?

Such a man as Dr. Bell, or Professor Bell, Ph. D., A. T. S. (And Then Some), fascinates his hearers where an ordinary clergyman would fail for the reason that he states certain facts that each individual feels that he recognizes, though he may seldom have thought of them. He is a thinker, to a considerable degree, but charges so much per thought. Thought, of course, is marketable, fetching the highest prices occasionally, but in the commerce of thought that is found in all dealings, the distinction between labor and graft. There must be a shadowland where labor and graft meet, but broad principles do not border on the shadow. A man writes thought for pay, he thinks and invents and, in the last analysis, all that is saleable or purchasable is thought in the concrete. Yet we have been told by them of old time, and there are many of us of this time who feel that if we have something good to tell our neighbor we should not ask him to give us gold for the information.

Now Bell was once a clergyman, and is supposed to have found out that he was "unconsciously hypnotic" to such an extent that he had the faculty of raising huge sums of money for the church for which he labored. Women stripped themselves of their jewels and flung the baubles at his feet under stress of his emotional eloquence and animal magnetism, wishing next day that they had their pretty playthings back. It occurred to Bell

that he was not forever going to remain a mere collector of cash for churches when he was inspired to teach truth, or words to that effect. Why, then, did he not forever quit collecting and pass around the truth that inspired him, free? Perhaps the discovery that he was an unconscious hypnotic. Wise enough to remember the women who gave up their jewels and regretted the giving on the morning after, Bell realized that his system of purchasable philosophy must not be over emotional. It must last. To last it must be indefinite. It must not have a name. People are forever changing their brands, in everything, whereas if they have no brand in any one thing or idea they cannot very well change, though they may develop. Hence Bell's round-the-world success, meeting in parlors and polishing platitudes till the fact that the earth is inclined to be somewhat roundish becomes interpreted as a sacred fact that can be communicated only to the elect initiates in occultism—at so much per.

We pay a preacher, if we like, and, if we like, we may pay Dr. Bell, or Professor Bell, Ph. D., even as we pay an actor, a musician, an artist or even a grocer, but we want to know, sometimes, if we could not get the same goods without the cash deposit.

All this may strike the reader as very rambling and without particular point, but it is not pretended as a lecture, an essay, an article, a roast, a criticism, or any other predigested thought projection. It is alleged to be only food for thought.

Now here is the promised occultism for which, elsewhere, you might have to pay; though here it is stripped of mystic words, priestly postures, holy handclaps, eye actions, animal magnetism, unconscious hypnotism, and voice vaudeville, all of which actings are all right when they are the natural accompaniment of sincere expression, but all of which may hinder rather than help real thinking thought, when slapped in as ulterior theatricals.

1. Breathe.
2. Eat.
3. Sleep.
4. Think.
5. Act.
6. Love.
7. Live.

Now that would cost you something by the Bell system!

Probably it is too simple to satisfy. Let us expatiate: 1. Breathe all the time with thoroughness (corsets and cigarettes have to be dropped or at least properly regulated at the portal of true occultism). 2. Eat what you want when you want it (if you can get it). 3. Sleep when you are tired and until you are rested. 4. Think your own thoughts without fear of the opinions of others (opinions are not necessarily thought). 5. Act after thought, not on impulse or instinct without thought. 6. Love, well, just love; but be serious about it. It is not an amusement, but a religion, the universal religion of which we are all followers but in whose observance we are not all initiates. 7. Live! If you breathe, eat, sleep, think, act and love, you'll live. Any well regulated cow or cat can be your instructor (without charge and without unconscious hypnotism) in breathing, eating and sleeping. Thinking and acting distinguish the man from the animal, or ought to. When we come to loving loving in reality thoroughly excuses all the stories we ever read of angels, or paradise, and "living" explains all the theories of gods.

If this doesn't suit, gather your loose change and go sit cross-legged or cross-eyed before a large, impressive gentleman with engaging eyes and voluminous voice, who left several pounds of occult hair with the Young Hotel barber last time he was here, and who exudes elocution, perspires proverbs, sighs secret, whispers wizardry, murmurs mysticism, mumbles mystery, mutters mesmeric messages, manhandles emotions, outpreaches the preachers and "explains" everything.

The laborer is indeed worthy of his hire, but is the patent medicine peddler hired or is he not obtaining money under false pretenses? Inasmuch as Bell helps people to think he is indeed to be called blessed, for if they think enough they will sometime understand. But isn't Bell, Dr. Bell, or Professor Bell, Ph. D., something of a ringer?

Fine Job Printing, Star Office.

SANITARY JOBS REPORTIONED

Last night the Board of Supervisors, on motion of Aylett, resolved to rescind the approval of the Mayor's appointees of sanitary officers. Cox and Logan voted against the resolution, on the grounds that the officials had all been satisfactorily performing their duties and that the Board's approval of the appointments was tantamount to regular appointments by the Board authorized by the new legislation.

Another resolution moved by Aylett made nominations, the nominees all being elected. Kane, seconded by Ahia, put up William Isaacs for fish inspector in opposition to Lot C. Lane, but Ahia voted for Lane who was elected in place of Williams, whom the Mayor had appointed in place of Lane, who had held over from the Board of Health service.

Thos. P. Cummins was elected a sanitary inspector in place of Durao, who had "queered" himself by complaining about his job.

An assistant fish inspector was appointed in the person of Albert Woodward, at \$45 a month, on the representation of Chairman Aylett of the health committee that the office was necessary. When the Chinese marketmen paid for inspection there were two inspectors and Williams had been paying an assistant out of his own pocket.

These were the only changes, officials reappointed being: Dr. Bruce McV. Mackall, city and county physician; Dr. W. T. Monsarrat, meat inspector; J. H. Mielstein, plumbing inspector; J. Vivichaves, sanitary inspector; Louis K. Kane, morgue attendant.

Cox declined to vote on the appointments for the same reasons as he had voted against rescinding appointments, and was excused by unanimous consent.

While Cox's vote was pending a discussion broke out between Mayor Fern and Aylett in the course of which the Mayor declared he would have the action of the Board tested in the courts. Although out of order this debate was renewed at nearly every vote on a name, wasting a great deal of time over a matter already decided. On two occasions the Mayor declined to put the motion, smilingly requesting Logan to put the "one, two, three" process in action.

Motions were carried to make the appointments take effect on September 1 and that they be in lieu of the Mayor's appointments, the salaries to be unchanged.

FIRST METHODIST CHURCH.

Corner Beretania avenue and Miller street. John T. Jones, pastor. Sunday School 10 a. m. Mr. Arthur Robbins, superintendent. Morn worship, 11 a. m. Sermon by the pastor; subject, "What think ye of Christ?"

Epworth League, 6:30 p. m. subject, "Relief in Sorrow." John 11:1-16. Evening worship 7:30 o'clock. Sermon by the pastor; subject, "The Way that Seemeth Right to a Man."

The music will be in charge of Prof. Nathan M. Lewis, organist. An Epworth League social will be given on the lawn at Castle Home in Manoa valley on Tuesday evening. Prayer meeting, Wednesday evening. Tourists, soldier, sailors, and friends are most cordially invited to attend the services of this church.

CENTRAL UNION CHURCH.

Doremus Scudder, Minister, Amos A. Ebersole, Assistant Minister. Bible School at 9:50. Morning services at 11. Sermon by the Assistant Minister "Nehemiah, The Practical Reformer."

Christian Endeavor meeting at 6:30. Topic, "Many in One America or Our Cosmopolitan Population." Leader, Mr. Lyle A. Dickey.

Evening service at 7:30. Sermon by the Minister "Much Joy in that City." A cordial invitation is hereby extended to strangers, seamen, travelers, visiting friends and the public generally to attend these services.

PROPER TREATMENT FOR DYSENTERY AND DIARRHOEA.

The great mortality from dysentery and diarrhoea is due to a lack of proper treatment at the first stages of the disease. Chamberlain's Colic, Cholera and Diarrhoea Remedy is a reliable and effective medicine, and when given in reasonable time will prevent any dangerous consequences. For sale all dealers Benson Smith & Co. agents for Hawaii.

Fine Job Printing, Star Office.

CHINA CRITICIZES JAPAN'S ACTION

RELIVING ON HER MILITARY SUPERIORITY TO FORCE HER RAILWAY POLICIES IN MANCHURIA.

WASHINGTON, August 13.—That China is suffering from a plain violation of treaty stipulation on the part of Japan is the statement made in a memorandum furnished the State Department by the Chinese legation in regard to the issues arising out of the Antung-Mukden railway.

"It is a matter of surprise and regret, therefore that Japan, relying on her military and naval superiority," the memorandum says, "ventures to override reason and disregard the provisions of the Peking convention."

"It is manifest," the statement continues, "that the object of Japan in contending for the reconstruction of the line is not for commercial but for military and strategic reasons. China is already suffering much from the encroachments of the Japanese on her powers of sovereignty in the South Manchurian railway, in plain violation of treaty stipulation. With this lesson in mind, the imperial government was determined that questions of railway guards and military police should be discussed as soon as the negotiations commenced. If Japan had adopted a reasonable attitude, the negotiations would have been long concluded.

LAST RESPECTS TO C. M. COOKE

Public funeral services over the remains of the late Charles M. Cooke will be held at 3:30 tomorrow afternoon at Central Union church. Mrs. Bruce McV. Mackall will be the soloist, she having been summoned home by wireless for the funeral.

At the family services conducted by Rev. Dr. Scudder at the house yesterday, many of the intimate neighbors, business and church associates attended.

The Hawaiian band will be in attendance at Kawaiahao churchyard. The impasse must, therefore, be due to Japan's obstructive policy.

"The imperial government, convinced of its correct attitude, will resume negotiations with Japan in the same conciliatory spirit as before."

Bearing date of Peking, August 10, the memorandum reviews the recent negotiations and the statement is made that in the present dispute it is to be noted that the imperial government has shown throughout a conciliatory attitude. China has not declared the concession given to Japan for introducing improvements on the line of the Antung-Wukden railroad forfeited, in spite of the fact that the time limit for making them has expired. In the matters of widening the gauge China has also yielded, although the widening, China alleges, is uncalled for.

WE invite small accounts. We want the small property owner or investor to see how much it is to his advantage to do business through a Trust Company. Call at our office and learn how we can serve you. A consultation will cost you NOTHING

Bishop Trust Co., Ltd.,
Bethel Street

Y. WO SING CO.
GROCERIES, FRUITS, VEGETABLES, ETC.
California Butter, 40c lb.; Cooking Butter, 35c lb.; Fresh Dried Fruits.
1186-1188 Nuuanu Street.
Telephone Main 238. Box 853

Fine Job Printing, Star Office.

40

40

STRONG MULES!

Just Arrived in the S. S. LURLINE

The Finest Lot of Mules Ever Brought to Honolulu

Now on Sale

Schuman Carriage Co.,

Merchant Street bet. Fort and Alakea Honolulu

THE SIGNS OF THE TIMES indicate that the next five years will be the most Prosperous in the history of Hawaii; and

SHARP SIGNS

on your place of Business will prepare you for the BOOM

Office and Shop-- Elite Building, Hotel Street.

Aloha Cafe

Junction Beretania and King Streets.

MEALS AT ALL HOURS.
Best Wines, Liquors and Beers.
HARRY KLEMME, Prop.

Lewis & Co., Ltd

GROCERS.

Phone 240. 169 King St.

Y. Yoshikawa

163 King Street, opp. Young Building.
Good, new bicycle, \$25; second hand, any kind, cheap. Tricycles for sale. Motorcycles repaired and re-tired.

Territorial Board of Immigration

OFFICE: 405 Stangenwaid Bldg. HONOLULU.

FOR SALE.

Solar Water Heaters, 30 to 120 gallons, Galv. Iron Tanks any size and weight, Shee Metal Work of all kinds made to order on short notice, Water Pipe and Fittings 1-4 to 2 in. in size, Plumbing and Pipe Fitting.

Job work given prompt attention.
EMMELUTH & CO., LTD.
Phone 211. 145 King St.

JOHN K. COOK

Practical Tailor, Busheler and Presser.
Gentlemen's Own Cloth Made Up.
Thirty-five Years Experience. Give Me a Call.
Room 4, Oregon Block, Hotel and Union, Entrance 1111 Union.

LEADING HAT CLEANERS

1154 Fort Street, opp. Convent

All kinds of Hats Cleaned and Blocked. We sell the Latest Styles of Porto Rico Panama and Felt Hats. All work guaranteed, called for and delivered on short notice. Prices Moderate.

FELIX TURRO, Specialist

DR. F. SCHURMANN

OSTEOPATHIC PHYSICIAN, OSTEO-PATHIC OCULIST

Hours:—Consulting, 2-3 p. m. Saturdays Excepted. Operating, 8-12 a. m., 3-6 p. m.
Telephone 33. Office, 223 Emma Square HONOLULU, T. H.

BLANK BOOKS

for bookkeepers

OAT & MOSSMAN

Merchant St. near Postoffice.

FINE ROLLS AND CAKES, BUNS, PIES

and all the delicacies of the table at
ASAHI BAKERY
Beretania near Alakea.

Autos

INDEPENDENT AUTO STAND.

King and Bishop Streets.

Phone 699.

Trust Us

with the most delicate materials to be cleaned and dyed. We guarantee the work.

THE FRENCH LAUNDRY.

Phone 1491.

Smoke Manila Cigars Now 5c.

LA LNS LAR!

LEE TOMA

P. O. Box 1034. 33 N King St. PHONE 640.

PROSPERITY HARBINGERS

WASHINGTON, August 10.—A cornucopia of prosperity seems to be tilting over the country, ready to pour down a golden stream of beneficence, judging from the trade and financial reports flashed from every section of the land. Nature and the republican party, by team work, are said to be pulling off a big stunt. But let it be understood that it is a distinct concession on the part of the republican party to headline nature at all, in this double turn.

Yesterday's government crop reports predicting bumper crops of grain and financiers who keep a finger upon the reasonably good crops of cotton, warmed the cockles of the heart of the pulse of trade. They foresaw big returns to the farmers, gratifying freight receipts for the railroads and a "rake-off" to all the middle men. Coincident with this good news came dispatch after dispatch telling of resumption of activity in manufacturing employment of labor and preparations for big business for the future. The settlement of the tariff agitation and the preservation of protection to American industries are claimed to be the causes of these happy conditions, and that is where the republican party steps to the front and bows to bouquets.

BIG ORDER FOR LOCOMOTIVES.

An order for \$1,000,000 worth of locomotives from one railroad company was placed with a Philadelphia shop yesterday. That means, it is claimed, the taking on of more machinists and laborers. There are now 6,500 men in the shops, against 4,500 this time last year. The maximum of employes in these works is 17,000 in good times.

In one county alone in New Jersey—Essex county—2,000 additional workmen are to be taken on in one branch of industry—leather manufacturing, as direct result of the tariff legislation, it is announced. The leather makers have been running with limited forces up to this time.

From Chicago came the announcement of the placing yesterday of orders for over 50,000 tons of steel rails, and the Harriman lines are to buy 100,000. Lubricating iron is selling \$10 above the low point of the year. The South Chicago rail mills of the steel trust are blocked ahead until December with orders and the Gary plant until October.

The Denver and Rio Grande Railway Company borrowed \$5,000,000 from a bank in Holland to increase its facilities for handling the increased traffic on the Pacific coast. The Harriman lines have \$50,000,000 in cash in the treasury, and the financial world is all agog to know what it will be spent for and where. Mr. Harriman, who is taking the waters at Bad Gastein, let drop some casual remark about his properties, and the natives made a pool to buy 3,000 shares of one of his railway stocks. Mr. Harriman recently placed an order for 105 locomotives about as offhand as you would order a pot roast for wash-day dinner.

SIGNIFICANT NEWS ITEMS.

Little dispatches such as this are pointers, too: "Passenger travel over the western railroads is now the heaviest in years, and it is doubtful if there ever was as much traffic as at this season. The business has increased to such an extent that the Blank railroad is running two trains a day through from Chicago and St. Louis to Seattle, and all are crowded to the limit."

The Pennsylvania railroad ordered 2,000 steel coke cars from one company and 600 from another. The Atchison ordered 130 new passenger cars from the Pullman company. All the car foundries are said to be increasing their forces, except one where there is a strike of 5,600 operatives over the open or closed shop question. Texas farmers have organized a "trust" to control the output of cotton and sustain prices. They claim

to control 98 per cent of the Texas cotton crop, and with warehouses with a capacity of storing 2,500,000 bales of cotton, will try to hold the crop for better prices.

A FEW DARK SPOTS.

The foregoing are only random notes of the revival of prosperity and general business straws to show the direction of the trade winds for one day. There are other sides of the shield, of course. Here is something from the scene of the strike of the Pressed Steel Car workers:

"Today will mark four weeks since the strike of the 5,600 workmen began. * * * Today is eviction day, and the strikers have been ordered out of the company's houses, and a reinforcement of deputies has arrived at the scene overnight."

Only two little clouds appear on the business horizon, neither larger than a man's hand at present. One is the

possibility of labor troubles over the open-shop contest, as mills start up, and the other a possible scarcity of money to move the enormous crops. Chicago predicts 3 per cent money by September 1. There will be, it is predicted, a renewal of demand for reform of the currency, and it will be accentuated, it is said, by the wonderful prosperity calling into service a nod of currency in excess of the capacity of the present currency system to meet the rising tide.

SOLD THE WORLD OVER.

"We have in stock many colic and diarrhoea medicines," says R. M. White a prominent merchant of Turtle Bayou, Tex., U. S. A., "but sell more of Chamberlain's Colic, Cholera and Diarrhoea Remedy than of all others put together. For sale by all dealers, Benson, Smith & Co., agents for Hawaii."

HONOLULU GUARDSMEN WINS AT CAMP PERRY.

(Associated Press Morning Cablegrams.)

CAMP PERRY, August 28.—Midshipman Roesch won in the individual rifle shooting match by a score of 330, defeating 623 competitors. W. A. Guldner of California took the second gold medal with a score of 323. J. Stone of the Hawaiian National Guard got the bronze medal, with a score of 320.

HONORS TO COUNT ZEPPELIN.

BERLIN, August 28.—This city is preparing to give Count Zeppelin the greatest welcome which any German has received since Bismarck returned in 1871 after having established the empire. The Count is expected to arrive today. It is believed that the Kaiser will raise him to the rank of Prince.

HARRIMAN LIKELY TO HAVE AN OPERATION.

ARDEN, N. J., August 28.—The arrival of a prominent surgeon and specialist indicates that Mr. Harriman is to undergo an operation. Three camps of newspapermen have been established near the Harriman home.

FARNUM WINS ENDURANCE PRIZE.

RHEIMS, France, August 28.—O. Farnum won the \$20,000 grand prix in the De la Champagne endurance trial, Latham second, and Paulhan third.

"Look for the Triangle on the Radiator."

1,452 Cars Asked For in Five Days

The highest compliment ever paid a new car followed our announcement to the trade. Every automobile dealer in America received practically the same day an announcement of the Hudson "20," giving complete specifications and a list of officers, engineers and directors of the Hudson Motor Car Company.

This announcement was received by dealers the 19th of May. During five days following we received 104 telegrams and long distance calls all containing requests for the agency for the Hudson "Twenty," and giving the number of cars wanted.

The grand total of the cars asked for in these telegrams and long distance calls was 1,452.

Scores of certified checks, were received from dealers in different parts of the country who wished, if possible, to bind territory at once.

In addition to telegrams, we received within ten days 1,873 letters from dealers, requesting territory in which to sell the Hudson "Twenty."

Of course we could not give an agency to every dealer who wanted it—in many instances several requests were from the same city. But the true significance of this wonderful response

lies in the fact that 104 men who sent telegrams, and 1,873 who wrote letters are all actually in the automobile business. They are selling cars every day.

They judge a car from the over-critical standpoint of the man who has to sell them—the man who is going to invest his money and his business reputation.

They know where other cars are weak. They know why certain cars are hard to sell. Being experts they know from the specifications and appearance of the 1910 Hudson "Twenty" and from the reputation of the men behind it, that never before was a car offered which represented so much value for the money. They know that for the first time a car is being built to sell for less than \$1,000 free from every objection heretofore raised against cars selling at or near this price. They know that never before has a car with so many high grade features been sold for \$900.

Some Reasons why the Hudson "Twenty" has Created a Sensation

Three-quarter Elliptic Springs
Semi-elliptic in front, and three-quarter elliptic rear springs are the easiest riding under all conditions, faster and due to their peculiar actions, are the least liable to fracture. This is the spring suspension found on the Hudson "Twenty."

Sliding Gear Transmission
It has a sliding gear transmission, selective type, three speeds forward and reverse, such as you find on the Packard, Peerless, and other high grade cars.

50 Miles an Hour
Any Hudson "Twenty" will do fifty miles an hour. It has all the power you could ever

Long Stroke Motor
With a bore of 3½" and a stroke of 4½" it conforms to the most up-to-date foreign design, a long stroke motor.

Carburetor Specially Designed
The carburetor has been especially designed for the motor, insuring absolute control at all speeds.

Our allotment of these cars is limited and orders will be filled in rotation as received. Please call, telephone or write for further information.

Carburetor Specially Designed
The carburetor has been especially designed for the motor, insuring absolute control at all speeds.

50 Miles an Hour
Any Hudson "Twenty" will do fifty miles an hour. It has all the power you could ever

Long Stroke Motor
With a bore of 3½" and a stroke of 4½" it conforms to the most up-to-date foreign design, a long stroke motor.

Carburetor Specially Designed
The carburetor has been especially designed for the motor, insuring absolute control at all speeds.

Our allotment of these cars is limited and orders will be filled in rotation as received. Please call, telephone or write for further information.

have use for. It not only looks like the most expensive cars, but it acts like them too. It is strong, speedy, roomy and stylish.

The Ideal Car
The Hudson "Twenty" is the ideal car at the price. It leaves nothing to be desired.

Nothing experimental about it. Nothing untried.

The "Twenty" has been recognized by the Association of Licensed Automobile Manufacturers. It is the only four cylinder licensed car selling for less than \$1,000.

Equipment—Two large headlights, generator, two side oil lamps, tail lamp, full set tools and horn—\$900.

With Bosch magneto, top, Prest-O-Lite, tank, double rumble seat—\$1050.

E. O. HALL & SON, LTD., Agents.

INDEPENDENT AUTO STAND

---TELEPHONE---

609

Careful and Experienced
CHAUFFEURS

Round the Island Trips
a Specialty

AUTOS by the Day,
Hour or at Hack Rates

W. B. HARRUB
JIM HARRUB
JERRY ROONEY
FRANK LEWIS
J. A. McLEOD

King and Bishop Sts
HONOLULU, T. H.

A GUIDE TO GOOD HEALTH

Eat properly Sleep properly;
Drink properly.

EAT: As much as you can.
SLEEP: As much as you need.

DRINK: RAINIER Beer.

Rainier Bottling Works

TELEPHONE 1331

New Forms Of Commission Government

Colorado Springs has adopted the commission form of government. The elective officers are to consist of a mayor and four councilmen, chosen from the city at large, and there is to be a division of the administrative powers of the city into five departments—waterways, finance, public safety, public works and property, presided over respectively by the mayor and four councilmen. All city employes are to be appointed by the mayor on recommendation of the heads of departments. It provides also for an absolute elimination of party politics; for adequate civil service rules; for the recall of any elective officers by special election on petition of 30 per cent of the voters; for initiative and referendum by 15 per cent of the voters, and for submission of all bond issues and franchise grants to popular vote. Other cities in Colorado, notably Grand Junction, are proceeding under the same law upon the authority of which this Colorado Springs charter has been adopted. In discussing the bill providing for government by commission the Coloradans went into the possible dangers as well as the prospective benefits of the new plans. It was generally agreed that a tendency toward extravagance is the most serious danger that threatens the new plan.

It is a single chamber, with a division of duties as well as of compensation. There seems to be a major and a minor branch. The latter is composed of six members elected at large for longer terms, with higher pay and larger authority and responsibility than the nine members who represent the wards. With the mayor to head them, these six aldermen will constitute a board of public works. The administrative service of the city is largely in their hands, and to this extent the commission idea seems to have been introduced.

The remarkable fact in the Concord case, is that the discussion of the bill granting to the city the new form of government was devoted largely to the danger of running into large salaries, continuous increases of the expense account, extravagance; particularly during the closing terms of incumbents or in cases in which incumbents intend to serve only a single term.

CHRISTIAN CHURCH.
A. C. McKeever, minister.
9:45 Bible school.
6:30 p. m. Y. P. S. C. E. "Home Missions."
11 a. m. Sermon, "Christ Deserted."
7:30 p. m. Sermon "Will Your House Stand?"
All are welcome.

Fine Job Printing, Star Office.

Dr. Frederic Bell, Ph. D.
Two Free Lectures

SUNDAY, Aug. 29, 3 P. M. "If a Man Die, Shall He Live Again?"

TUESDAY, Aug. 31, 3 P. M. "Our Destiny."

HAWAIIAN HOTEL LANAI. ADMISSION FREE.

Samson Gas Engines

Satisfaction is guaranteed

And all parts accessible

More than 3000 in operation

Stationery, marine or portable

Overcome your power troubles

Nothing better at any rate

Entirely up to date
Nothing better in
Gale or calm
Immensely popular
North
East
South and West

Acetylene Light and Agency Co.,

847 Kaahumahu Street, Honolulu

The LEONARD CLEANABLE Refrigerator

IS THE EASIEST IN THE WORLD
TO CLEAN. CALL AND SEE OUR
BIG NEW STOCK.

H. Hackfeld & Co., Ltd.,
HARDWARE DEPARTMENT.

Why does the FRANKLIN win all the important economy contests and outclass all other automobiles in reliability trials, if it is not the most economical, most efficient and strongest automobile made?

1909 FRANKLIN RECORD CONTEST

HARRISBURG RELIABILITY AND ENDURANCE TEST.—Franklin Model D won the Governor's Trophy, the highest award of the contest. In this run the Franklin's nearest competitor had 96 points penalization.

NEW YORK AUTOMOBILE TRADE ASSOCIATION ONE-GALLON MILEAGE CONTEST.—The Franklin won its class prize, also grand prize, and established a world's economy record by carrying the greatest load the greatest distance on one gallon of gasoline.

PITTSBURG ENDURANCE RUN.—Franklin Model D was the only automobile to make the run of 450 miles without penalization, for repairs or adjustments.

WORCESTER RELIABILITY TRIAL.—Franklin Model D won the only perfect score. The technical examination after the contest eliminated thirteen contestants who had clean road scores.

CLEVELAND ENDURANCE AND ECONOMY CONTEST.—Franklin Model D won the highest award. It had a perfect road score and also the lowest gasoline consumption.

CHICAGO 1000-MILE RELIABILITY TEST.—Franklin Model D won a perfect score. The technical examination after the contest caused the penalization of many entrants.

BRETTON WOODS RELIABILITY RUN.—Franklin Model D won a perfect score. In this run it was the only 1909 stock model that was shipped direct from the factory to the contest route. It went through the 1600-mile grind without a single adjustment.

GLIDDEN TOUR.—Franklin Model D and Model H both won perfect scores. In this contest they were acknowledged to be the easiest-riding of all motor-cars, and they had no tire trouble.

All of which proves that an automobile constructed so that it rides easily is the best automobile mechanically and the most reliable, that great weight is not necessary for strength, that Franklin non-jarring construction and light weight mean comfort, economy and safety, that the Franklin air-cooled engine is without a rival for efficient work and staying power.

ASSOCIATED GARAGE
Agents

At JORDAN'S

Fort Street

THE CELEBRATED

MADAM IRENE

Corsets

POPULAR MODEL

—at—

\$7.50, \$12.50 and \$15.00

THE

57

Heinz Varieties

Give the housewife
ample choice of....

Good Things

for the Table.

Ask for Heinz

Do You Not Want A NEW HOUSE Built for the Climate?

If You Do, and Want It at the Smallest Cost, See

W. G. CHALMERS

General Contractor and Builder, 1039 Bethel St., BETWEEN HOTEL & KING

Our Motto Is: SMALL PROFITS AND QUICK RETURNS.

Work Taken on Any Time Limit, Rush Jobs Being Handled with the Same Facility as Those Allowed Long Running Periods.

Telephone 60. Post Office Box 638.

FURNITURE
Your Credit Is Good
J. HOPP & CO. - King St

THE ONWARD SLIDING FURNITURE SHOE

IRON BEDS

Onward Sliding, Furniture Shoe (successor to the wheel caster) will not injure floor, carpet, linoleum or rug, nor wrinkle the rug on a polished floor. From chair to Piano size.

TRY IT AND BE CONVINCED.

COYNE FURNITURE CO.

The J. CARLO
LOAN OFFICE
Fort Street near Hotel

Your Picture Taken With Greatest Care

HONOLULU ART PHOTO GALLERY.
Hotel near Nuuanu.

Fresh Films

ALL SIZES.

New Cameras

ALL PRICES

Ex Pleiades.

High-Class, Low Price Developing and Printing.

Hollister Drug Co.

Established 1879.

Photo Dealers

G. M. TAI
King St. Ewa of Nuuanu.

HARDWARE, CROCKERY, FISHING TACKLE, at lowest prices.

Baseball Goods A Specialty.

Fine Job Printing, Star Office.

Taft (to the cowboy who is riding across the country to bring him an invitation)—"My son, your intentions are good, but you are an administration too late."

AALA GAMES PROMISING

The public will be greatly interested in the Riverside League ball games tomorrow afternoon at Aala Park, as the Chinese Athletic Association team will make its first bow to the fans.

There are several star players of the Dragonlets who have signed with the team and in the list is included no less a personage than En Sue, who is considered the best Chinese ball player who ever hit these islands.

The fans will be pleased to hear that this famous little athlete has given his consent to battle for the honor of his old country.

The first contest of the day will be a game between the Palamas and the Kewalos. Of course all the fans know

that both of these teams have held championship honors in different leagues and this means that they know how to handle the horsehide. The Palamas have been greatly strengthened by the inclusion of several new stars, who will make their first appearance on the diamond in this game.

Kealoha, who is expected in the near future from the Crescent City, is to pitch in the second series. In the meantime Paaluh will be the twirling

artist.

The Dragonlets are fancied to win from the Roadpounders. There is one Johnny Amoy, who will captain the nine and he is one of the best players that Dragonland can boast of. All wish him luck in heading the Dragon nine.

In the first game, the Dragonlets, now reorganized, will have Lal Pul, the Chinese cemon of the curve box. And then there is A. F. Yau, who is to do the mask. The rest of the team will be as strong as can be and they have a good chance to win from the Fort Shafter boys.

OAHU LEAGUE GAMES LOOK LIKE THE GOODS

ATHLETIC PARK GAMES; MARINES VS. BOERS; JAPS VS. DRAGONLETS.

Bill Espinda, usually and affectionately known as the King of Spain, on account of his extraordinary likeness to that royal gentleman, will pitch for the J. A. C. against the Dragonlets tomorrow.

This is something that should make all the fans sit up and take notice. Bill is one of the headiest and cleverest of the younger generation of ball twirlers. He is in the same class as George Clark, Jack Flores and the other well known Oahu League slabsters.

Long, rather slim, yet graceful in his actions, that Bill Espinda never gets rattled. He has never once been accused of going up in the air since he has been in the box, and as he is expected to do big things tomorrow, he will certainly be on his mettle.

Bill came back from Maui with the cricketing bunch and became greatly enthused when he was told how well the baseball players had done in the new game. He stated that sometime he would like to have a chance himself and see whether he could bowl a few bouncing curves the same way he sends them through the air.

The chief interest in the games tomorrow centers round the meeting of the Marines and Kalfhis. Their recent nineteen-inning game which went to a tie on account of darkness and is said to be the greatest ball game ever played in Honolulu, has kept the fans waiting for this next meeting.

George Clark will pitch for the Boers and Gibson for the Marines. Shephard, the husky Fifth Cavalry boy, will handle the big mitt for George and has promised to keep his temper, although the loss of it sure won the game for the Boers last Sunday.

Nobody knows who will catch for the Marines. This is a matter of keen interest to the fans and something to keep them guessing until they see the lineup on the field.

There was a meeting of the Oahu League last night at which it was agreed that the Marines might get a civilian catcher provided that he was not a big league player. It was hinted by the manager of the team that they had a good one in view but his name was not given for publication as he had not been signed up.

They need a good catcher for that man Gibson. He sends in some of the fiercest balls that were ever seen, at times, and is hard to hold on that account. On the other hand Gibson is very correct on signals and, when he nods to a signal for an outcurve, he does not come through with an incurve or dropdown and thus get his catcher mad.

The second game between the Dragonlets and Japs lacks no interest because it is certain that the game will be close and exciting. With the King of Spain in the box for one team and that great little Chinese pitcher Apau, for the other team, there will be a twirlers' battle.

Clever outfielding has been a great feature of the Athletic park games for some time and this has started considerable emulation. The fans may look out for running catches and keen outfielding in both games tomorrow.

GOOD SERVICE IS A BUSINESS ASSET

A MAN EARNS MONEY A GAS STOVE SAVES IT

HONOLULU GAS CO., LTD

ALEX. YOUNG BLDG. BISHOP ST.

MAYS OLD KONA COFFEE The Best Coffee

HENRY MAYS & CO., LTD AGENTS.

Watch REPAIRING Done by us is fully GUARANTEED.

Popular Prices

J. A. R. Vieira & Co. 115 Hotel St. Phone 512

PARAGON PAINT AND ROOFING CO. PETER HIGGINS, Manager.

Estimates Free of Charge. PHONE 60.

Office No. 1039 Bethel St. near Hotel.

Paragon Market F. W. KLEIN, Prop.

SPECIAL DELIVERY SERVICE. Give Us a Trial for Prime Cuts. Beretania and Alakea. Phone 104.

STEINWAY

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

BASKETRY!

Oriental baskets—a new line. Fans, Mats, Tapas, Post Cards.

HAWAII & SOUTH SEAS CURIO CO. Next to Cable Office Under electric sign. Bishop Street

The Star Did It !

Writing from Seattle Will J. Cooper of the Hawaii Promotion Committee says:

"I was much pleased to see the Hawaii folder, of which we received two bundles by the last Alameda. I think it looks very well, and the cuts worked up better than I had hoped."

This refers to the Hawaii folder just printed in colors and half tones at the Star printing office.

The Best Work Done At The Lowest Rates

Hawaiian Star Newspaper Association, Ltd

McCandless Building, Bethel Street