

From San Francisco: Wilhelm, Sept. 1
For San Francisco: Matsonia, Aug. 26.
From Vancouver: Marama, Sept. 9.
For Vancouver: Makura, Sept. 8.

Honolulu Star-Bulletin

3:30 Edition

Evening Bulletin, Est. 1882, No. 5941
Hawaiian Star, Vol. XXII, No. 6980

12 PAGES.—HONOLULU, TERRITORY OF HAWAII, TUESDAY, AUGUST 25, 1914. —12 PAGES.

PRICE FIVE CENTS

RUSSIANS BATTLE AGAINST 120,000 GERMANS AND CLAIM BRILLIANT WIN

Lord Kitchener In Speech Indicates War Will Go On For Years

CZAR'S MEN OCCUPY MANY TOWNS ALONG FRONTIER OF PRUSSIA, SAYS ATTACHE

NEW YORK, N. Y., Aug. 25.—Important military victories for Russia are claimed by a military attache of the Russian embassy in Washington. His statement, made through the consulate here, says:

"Stubborn battles have been in progress beginning on August 21. At Lyck the enemy hurriedly retreated. We captured the local treasury, much rolling stock, forage and miscellaneous supplies. On August 20, at Gumbinnen, the enemy brought up three army corps and with 120,000 men attempted to turn the Russian flank. This attempt failed.

"Meanwhile the Russians delivered a counter attack upon the German center, capturing considerable artillery. The Russian left wing was victorious.

"The Germans then requested an armistice, which the Russians refused. On August 23 the Russians pursued their advantage. The enemy retreated in complete disorder. We have occupied Johannisburg, Orteisburg, Willinburg, Soldeau, Neipenburg, and the Germans are retreating northward.

AMERICAN VOLUNTEERS FIGHT FOR FRANCE

PARIS, France, Aug. 25.—Two hundred Americans volunteers today marched through the city and entrained to go to the frontier.

2000 BRITISH CASUALTIES ARE ADMITTED

LONDON, Eng., Aug. 25.—The government admits that British forces in Belgium have suffered 2000 casualties.

The Exchange Telegraph Company's Antwerp correspondent cabled today that the Germans had reattacked Malines, 20 miles from Antwerp. The Belgians repulsed the German attack after four hours of fighting.

GERMAN DIRIGIBLE DOES DAMAGE IN ANTWERP

LONDON, Eng., Aug. 25.—Official statements here say that a Zeppelin military dirigible flew over Antwerp last night, dropping six shrapnel bombs. Twelve people were killed and much damage done.

One of the bombs fell close to the palace but injured nobody.

Servia Complains of Austria

PARIS, France, Aug. 25.—Servia has notified France that Austria is burning Servian crops and villages. Servia says that under these conditions she feels constrained to adopt all permissible retaliatory measures. She will grant no quarter.

The Eclair says that Count von Schönerin, the emperor's nephew, has been captured with detachments of the Uhlans near Harlebeke.

THE HAGUE, Netherlands, Aug. 25.—It is conservatively estimated here that the total Belgium dead in the various encounters numbers 16,000 and that 50,000 have been wounded.

War Boosts Jewel Prices

CHICAGO, Ill., Aug. 25.—At the annual convention of the National Retail Jewelers' Association here today, statements were made that the price of diamonds, gold and platinum jewelry will soon be increased 35 per cent.

Austrian Port is Reduced

ROME, Italy, Aug. 25.—Dispatches from Montenegro say that the fleet of the Allies has bombarded and reduced the Austrian port of Cattaro and that the Austrian commander is now parleying upon terms of surrender.

LONDON, Eng., Aug. 25.—The fall of Namur, center and keystone of the second line of the Belgian defense, has been confirmed by accurate information from both Berlin and Paris. Namur fell after 48 hours of fighting.

Japan Makes Merciful War

TOKIO, Japan, Aug. 25.—Determined to wage a merciful war against Germany in the Far East, Japan is employing the utmost deliberation and circumspection in her operations against the naval base and colony of Kiaochau. She is unwilling to sacrifice lives of Japanese subjects or to risk her warships unnecessarily.

TOKIO, Japan, Aug. 25.—Referring to the war situation, the Koksai Tsushin makes this significant statement:

"Japan will restore Kiaochau and preserve for China her territorial integrity. This is perhaps the nation's most critical moment. Japan must once for all eradicate American suspicion of her motives. Partition of china is the last thing to be desired."

SCENE OF TWO BIG CONFLICTS

His Armies Prove Their Courage and Efficiency

Field of Waterloo, where Napoleon met defeat at hands of British and Hessians and in vicinity of which battles have been reversed, Great Britain, France and Belgium being defeated by Germany.

KAISER WILHELM OF GERMANY.

CODE MESSAGES MAY NOW GO TO JAPAN BY CABLE

The following notice was issued this morning by the Commercial Pacific Cable Company, illustrating the change in the Oriental war situation: "Honolulu, Aug. 25, 1914. Code may now be accepted for Japan. All messages subject to censorship and sender's risk. The Commercial Pacific Cable Co."

NATIONAL TENNIS TITLE HELD BY VETERAN PAIR

[Associated Press by Fed. Wireless.] NEWPORT, Aug. 25.—Maurice McLoughlin and Thomas C. Bundy retained their titles as national doubles tennis champions today by defeating Matthew and Church, 6-4, 6-2, 6-4.

Headquarters of the Rice campaign committee in the Young building were filled by members of the general committee at noon today and interesting reports were made from the various precincts from the first of the fourth to the thirteenth of the fifth. Charles A. Rice, Republican candidate for delegate to Congress, told of his trip through Maui, from which he returned this morning. He stated that during his entire trip the meetings he attended were the largest political meetings ever held on the Valley Isle.

This evening there will be a mass meeting at the schoolhouse at Atkinson park, Kakaako, at which Peter Baron will preside. Among the speakers will be Charles A. Rice, Alexander Lindsay, Jr., L. Andrews, Albion F. Clark and others. The Phoenix band will provide the music and there will be a parade before the meeting which begins promptly at half past seven o'clock.

SAN FRANCISCO, Aug. 25.—Sugar: 96 degree test, 5.77 cents. Previous quotation, 6.01 cents.

MONUMENTS Granite, Marble, Blue Stone Coping and Iron Fence. H. E. HENDRICK, LTD. Tel. 2643 Merchant and Alakea

KITCHENER SAYS WAR WILL STRAIN BRITISH EMPIRE; MAY BE WAGED FOR 3 YEARS

LONDON, Eng., Aug. 25.—A significant statement involving the probable duration of the European war was made today by Lord Kitchener, when he delivered in the House of Commons his maiden speech as minister of war. He said:

"This war will undoubtedly strain the empire's resources and entail heavy sacrifices. My term of service is during the duration of the war or for three years if the war is longer. I have been asked why my term is thus limited. It is because if the war exceeds three years, others will take our places and see this matter through."

Referring to the part played by the British troops in recent engagements, Lord Kitchener said:

"Our troops have already been for 36 hours in contact with superior German forces. They have maintained the best traditions of British soldiers and behaved with the utmost gallantry."

Kaiser Claims Divine Help

BERLIN, Germany, Aug. 25.—Kaiser Wilhelm has telegraphed to the Crown Princess his heartfelt congratulations at the German victory, with the Crown Prince in command of some of the forces of the Vaterland. The Kaiser telegraphed: "I rejoice with thee over Wilhelm's first victory. God has been on his side and most brilliantly supported him. I remit to Wilhelm the Iron Cross of the first and second classes. God protect and succor my boys."

Times Admits the Defeat

LONDON, Eng., Aug. 25.—Commenting upon the European situation today, the London Times says:

"Yesterday was a day of bad news. We fear that more must follow. In the first phase of the great battle the Germans appear to have won all along the line save the area that the British held.

"Our ultimate success is certain. We shall never sheath the sword until Germany is finally beaten!"

LONDON, Eng., Aug. 25.—British newspapers admit that the first great engagement of the European war has resulted in a serious reverse for the Allied armies.

Military experts say that much explanation will be required to account for the swift collapse of Namur and the surrounding defenses, although the fortifications at this point are admittedly weaker than those at Liege.

The Chronicle says: "The blunt fact remains that French troops occupying a singularly strong and secluded position were driven out. This speaks volumes for the power of the German attack.

"England and Russia must stubbornly resolve never to surrender. They must stick to Germany as they stuck to Napoleon until they pulled him down.

"While we hold the sea we cannot be vitally struck."

Lorraine Status Indecisive

PARIS, France, Aug. 25.—It is confirmed here that after yesterday's counter attacks in Lorraine, the French right wing withdrew to the River Moortagne.

The French have repulsed several attacks from Colmar, in Alsace, and some distance from the French border.

According to official announcement in Paris, "The Germans have reported the capture of Mulhausen unfounded. Alsacia as a theater of military operations is becoming of secondary importance."

The last sentence is regarded as significant because Alsace is the only territory where the French have hitherto been successful.

WASHINGTON, D. C., Aug. 25.—The German embassy today gave out the following official news which it has received direct from Berlin:

"The German forces defeated the French in an engagement lasting from August 17 to August 20, capturing numerous ensigns, 150 cannon, and 10,000 prisoners.

"Luneville has fallen before the Germans. "General Joffre's army has been smashed and is no longer capable of action.

"The Germans now occupy the greater part of the Belgian-French frontier. A concentric advance of all the German armies on Paris is probable."

WAIKIKI INN'S AFFAIRS TO BE PROBED BY JURY

Judge Ashford in Notable Charge to Inquisitors, Points Out Their Broad Duties

"The administration of the laws providing for the regulation of the liquor traffic is a subject upon which the views of the grand jury should be submitted and considered by the courts and the people. I believe the fact to be well established that the liquor traffic, and individual indulgence in intoxicating liquors, lie at the base of a great majority of the criminal prosecutions in this territory, and that they are directly responsible for a vast percentage of the poverty, misery, distress and crime with which this and other communities are affected."—Judge Ashford, in charge to territorial grand jury.

First Circuit Judge C. W. Ashford delivered to the territorial grand jury this morning a charge that calls for immediate action in probe of important local matters.

The fight made by the Star-Bulletin for an official investigation of the affairs and conduct of Waikiki Inn, particularly for an investigation of the allegations that members of the police department were concerned in splitting away witnesses who were prepared to testify to law violations at the Inn—this fight was virtually won this morning when Judge Ashford directly instructed the grand jury to investigate and report upon the incident referred to.

Judge Ashford's charge shows that he takes a position quite opposite to that taken by Judge W. J. Robinson when the latter some weeks ago summarily condemned an investigation by the grand jury of saloon ownership and control in Honolulu and of Waikiki Inn affairs.

At the time Judge Robinson from the bench declared: "The subject treated concerns a matter which is not within the jurisdiction

[Additional Cable News on Page Two.]

(Continued on page three)

SMOKE ALHAMBRA Utmost Quality "The" Manila Cigar M. A. GUNST & CO., INCORPORATED

OUTGOING PASSENGERS MATSONIA WE GIVE ALL BAGGAGE ORDERS OUR PERSONAL ATTENTION CITY TRANSFER CO. Jas. H. Love, BAGGAGE SPECIALISTS. LOVE ALLEY, opposite Union Grill. PHONE 1281

CABLE

Germany Helps Foreigners

LONDON, Eng., Aug. 25.—The German government has placed fifty millions at the disposal of American Ambassador Gerard for the relief of foreigners in Germany who are without funds and cannot leave the country.

PARIS, France, Aug. 25.—Official information is given out by the government that the German offensive operations in the north have been resumed today.

Joining with the Belgians, a large force of which have been sent from the main army at Antwerp, the French and the British are resisting the advance of the German forces.

[Associated Press service by Federal Wireless.]

FRENCH ART TREASURES BEING GUARDED

PARIS, France, Aug. 25.—Guarding against the dropping of bombs by German aircraft, the authorities have taken the precaution to remove the famous statue of the Venus de Milo and other art treasures to vaults for safety. Sandbags have been placed on the roofs of picture galleries.

SERBIA PROTESTS AGAINST AUSTRIAN CRUELITIES

PARIS, France, Aug. 25.—Serbia protested yesterday in a note to France of cruelties committed on old men, and on women and children, by the defeated Austrian army during its retreat along the Drina river.

CLAIMS WOMEN SHOT ON GERMAN TROOPS

PARIS, France, Aug. 25.—Dispatches from Rotterdam to the Daily Telegraph quote a letter from a German officer at the front. This officer states "we are compelled to burn villages because civilians, especially women, shoot on our advancing troops."

The Belgian legation issues a protest against threats of reprisal by Germany, giving specific details verified by the department of justice.

BATTLE FRONT 100 MILES LONG

PARIS, France, Aug. 25.—Dispatches received from the Daily Telegraph correspondent, telegraphing Sunday from Jeumont, state that the Germans are advancing over a line nearly 100 miles long, spreading out fanlike. The columns are preceded by a swarm of scouts in all directions, sweeping over the country from Brussels to Arlon, 15 miles northwest of Luxembourg.

German hordes are marching over five different routes toward France. Heavy fighting is reported at various points.

EMPEROR FRANZ JOSEF DANGEROUSLY ILL

COPENHAGEN, Denmark, Aug. 25.—Further reports were received here yesterday regarding the illness of Emperor Franz Joseph of Austria. These reports confirm the rumors emanating from Rome that the monarch is in a grave condition.

JAPAN SENDS THREE SQUADRONS TO TSINGTAU

TOKIO, Japan, Aug. 25.—Vice-admiral Tomosuro Kato was appointed commander-in-chief of the first squadron yesterday. Vice-admiral Sadakichi Kato was appointed to command the second squadron and Rear-admiral Tsuchiya to command the third squadron.

This fleet will operate against the Germans at Tsingtau. BELGIAN LOSSES HEAVY

LONDON, Eng., Aug. 25.—Belgian losses in the fighting are estimated at 40,000 according to advices received yesterday from the Ostend correspondent of the Chronicle.

All industries in Belgium are at a standstill while the country is overrun with warriors and has become one vast battlefield. No wages have been paid since August 1.

Dispatches to the Daily Telegram early this morning from its Rotterdam correspondent state that according to newspapers no German soldiers have been in Brussels since Sunday morning. It is estimated that 300,000 men passed through the city.

ALLIES FALL BACK BEFORE VICTORIOUS GERMANS

PARIS, France, Aug. 25.—Failure of the Allies' original plan of attack and the defeat of their combined armies by the Germans in Belgium, is admitted in an official bulletin issued by the French war office last night. The bulletin says: "The French and English plan of attack having failed, owing to unforeseen difficulties, the armies have retired, covering their positions."

TODAY'S MAJOR LEAGUE RESULTS

NATIONAL LEAGUE. At Chicago—Boston 4, Chicago 1. At Pittsburgh—Pittsburgh 2, Philadelphia 0.

AMERICAN LEAGUE. At New York—New York 9, Chicago 0. At Washington—Detroit 2, Washington 1.

How They Stand

Table showing National League and American League standings with columns for team, wins, losses, and percentage.

Table showing American League standings with columns for team, wins, losses, and percentage.

Local Notice to Mariners. Hawaiian Islands—Oahu Island—Southern Coast—Three target range buoys to be established off entrance to Honolulu harbor about August 25, 1914.

Quarantine Island flag staff 21 deg. true (N. 15-16 E. mag.) about 2800 yards. Honolulu harbor light station 40-1-2 deg. true (N. 11-16 E. mag.) about 2800 yards.

Leah Crater (High Point, Diamond Head) 109 deg. true (E. 3-4 S. mag.). Second buoy—From first buoy 273 deg. true (W. 13-16 S.) 1000 yards.

Hawaiian Islands—Mauai Island.—Kauiki Head light, previously reported extinguished, was relighted August 24, 1914.

By order of the Commissioner of Lighthouses: A. E. ARLEDGE, Inspector, 19th Lighthouse Dist.

Schooner Camano Goes to Kaaunapali. After remaining at Hilo for some days the schooner Camano has proceeded to Kaaunapali, Maui, there to complete the discharge of a shipment of lumber.

Sugar to the amount of 8000 tons with shipments of pine departed for the east coast of the United States by the way of Panama canal in the American-Hawaiian freighter Iowan that sailed from Hilo on Sunday morning.

A boy baby was born to Mr. and Mrs. Cruz Maderia, passengers in the Inter-island steamer Kinau while that vessel was steaming from Kaula ports to Honolulu on Saturday night.

For the purpose of making a survey of several islands and shoals to the westward of the Hawaiian group, the United States auxiliary cruiser Rainbow will be absent from this port for about three weeks.

That Judge C. W. Ashford's advent to the bench of the first circuit is bringing a new order of things, at least in the criminal division, was made evident very plainly this morning when the territorial grand jury received its charge and the setting of cases on the trial calendar began.

Also, he is making a change in court hours for the present the attorneys in criminal cases will be permitted, as Frank Thompson expressed it, "to digest their breakfasts and their cases" before appearing at court in the morning.

PROMPTNESS WILL BE KEYNOTE OF JURIST ASHFORD

That Judge C. W. Ashford's advent to the bench of the first circuit is bringing a new order of things, at least in the criminal division, was made evident very plainly this morning when the territorial grand jury received its charge and the setting of cases on the trial calendar began.

Also, he is making a change in court hours for the present the attorneys in criminal cases will be permitted, as Frank Thompson expressed it, "to digest their breakfasts and their cases" before appearing at court in the morning.

Also, he is making a change in court hours for the present the attorneys in criminal cases will be permitted, as Frank Thompson expressed it, "to digest their breakfasts and their cases" before appearing at court in the morning.

Also, he is making a change in court hours for the present the attorneys in criminal cases will be permitted, as Frank Thompson expressed it, "to digest their breakfasts and their cases" before appearing at court in the morning.

GERMAN CRUISERS IN WAKE OF THE CHIYO MARU

Harassed by the almost continuous presence of German cruisers in steaming under top speed from Hongkong to the more friendly waters off the coast of Japan, meeting with many dangers through contact with floating mines, is the history of the voyage of the big Toyo Kisen Kaisha liner Chiyu Maru that this morning was dispatched from Honolulu for San Francisco after remaining at the port for the night while more than 1000 tons of oriental cargo were discharged at Pier 7.

That the Chiyu Maru was conveyed from the Japan coast for a greater part of the distance to the Hawaiian islands by a war vessel flying the colors of Dia Nippon, although not admitted by officers in the liner, was the general opinion in local shipping circles following the unannounced departure of the Selyo Maru for the Orient a few minutes before 11 o'clock last night.

Captain Woodus Greene was the personification of eloquent silence when approached yesterday and asked concerning the voyage of the Chiyu Maru from Japanese waters.

Harassed by the almost continuous presence of German cruisers in steaming under top speed from Hongkong to the more friendly waters off the coast of Japan, meeting with many dangers through contact with floating mines, is the history of the voyage of the big Toyo Kisen Kaisha liner Chiyu Maru that this morning was dispatched from Honolulu for San Francisco after remaining at the port for the night while more than 1000 tons of oriental cargo were discharged at Pier 7.

WEATHER TODAY

Temperature—6 a. m., 76; 8 a. m., 81; 10 a. m., 80; 12 noon, 82; minimum last night, 76.

Wind—6 a. m., SE-2; 8 a. m., NE-4; 10 a. m., E-13; 12 noon, E-8; movement past 24 hours, 183.

Relative humidity, 8 a. m., 64. Absolute humidity, 8 a. m., 7.216. Total rainfall during past 24 hrs., 0.

With 7347 sacks of sugar and 75 head of cattle the Inter-island steamer Walele has arrived from Hawaii ports. This vessel will be dispatched for the Bic Islands early in the week.

Harbormaster Foster has assigned the Ewa side of Pier 7 to the German steamer Pommern as a temporary berth. The vessel will be required to leave on 12 hours notice should a congestion of shipping arrive in the harbor.

LURLINE DAMAGE IN GROUNDDING WAS SLIGHT

A careful inspection of the bottom of the Matson Navigation liner Lurline while at San Francisco indicated to the satisfaction of the owners and federal authorities that the vessel's bottom received little or no damage at the time of going ashore on the Ewa side of the channel leading into Honolulu harbor.

Officers in this vessel which steamed to a berth at Pier 15 this morning stated that in leaving San Francisco no warlike craft were noted. A watch was maintained for German cruisers. It is believed that the Germans have taken a southerly course, presumably seeking a coal cargo, that may be en route in a British bottom to the Mare Island or Bremerton navy yards.

Twelve cabin and five steerage passengers arrived at the port in the Lurline. In the 3340 tons of cargo about 650 tons will be discharged at Kahului. Mail to the amount of 70 sacks arrived in this vessel.

Per T. K. K. S. S. Chiyu Maru from Hongkong via Shanghai and Japan ports. For Honolulu: N. P. Folsom, Mrs. N. P. Folsom, R. Inafu, T. Kunikiyo, Mrs. T. Kunikiyo, M. Matsuzawa, T. Miyagi, R. L. Oglivie, S. Ozata, E. A. Rice, Miss M. Waterhouse, R. A. White.

Per S. S. Sierra for San Francisco, from Honolulu, Aug. 23.—Mrs. H. Laser, Miss C. Laser, B. Smith, Mrs. A. M. Starkey, Miss Irma B. Starkey, Miss F. Hyer, Mrs. H. C. Motley, Miss Isabelle Taylor, E. W. Cooper, Mrs. Cooper and two children, Mrs. Borrero, Col. Z. S. Spalding, Mrs. Blair, Miss Blair, R. Clotfelter, Mrs. Clotfelter, W. A. Sims, Mrs. Sims, Miss Inez Clotfelter, F. G. Pouliette, Miss Conaway, F. A. Edgemoor, O. C. Capplemen, Mrs. Capplemen, Miss G. Dillon, W. R. Dick, Miss E. Myers, Miss M. Shankwiler, H. M. Dougherty, Miss Ruth Benton, Miss May Benton, H. M. Coke, R. Irwin, Kwan Wo Park, M. Rosenberg, Mrs. Rosenberg, Miss Bertha Cohen, Miss Dora McAtose, Dr. T. M. Townsend, Mrs. Townsend, Miss D. E. Smith, Dr. J. T. Wayson, Miss V. D. Austin, Miss Mae Carden, J. J. Carden, Jr., Jas. H. Wilder, J. A. Buchanan, Sue Kong Ho, Chas. Ahrens, Miss P. Ahrens, Mrs. J. G. Kirwan, Miss L. Kirwan, E. H. Gibb, W. A. Smith, Mrs. Smith, Miss A. A. Butler, Mrs. E. Pray, W. R. Hafner, Miss Ruth Serby, Mrs. Kirwan, Mrs. Kamali and daughter, Miss Ahrens, Mrs. E. Gourley.

CHIYO CRIPPLED; SAILING WAS DELAYED

Packed with cabing second-class and Asiatic steerage passengers, a large mail from Hawaii to the coast having been placed on board, the Japanese liner Chiyu Maru, to sail for San Francisco at 10 o'clock this morning, was found unable to steam because of an accident to her propeller while the vessel was berthed at Pier 7 yesterday afternoon.

Divers spent the morning in an attempt to cut away many yards of a cable that had become wound around the shaft. The snapping of a line yesterday caused the accident that caused a prolonged stay at the port, the vessel departing for San Francisco at 12:30 today.

Oriental cargo to the amount of 1100 tons has been discharged from this vessel. The Chiyu met with fine weather in steaming from Japan ports to Honolulu. While sighted off the port shortly after the noon hour yesterday the liner did not reach a berth at pier 7 until after 4 o'clock in the afternoon. The cabin passengers included British, German, French, Austrians, Hollanders, Italians and the Asiatic races.

Per T. K. K. S. S. Chiyu Maru from Hongkong via Shanghai and Japan ports. For Honolulu: N. P. Folsom, Mrs. N. P. Folsom, R. Inafu, T. Kunikiyo, Mrs. T. Kunikiyo, M. Matsuzawa, T. Miyagi, R. L. Oglivie, S. Ozata, E. A. Rice, Miss M. Waterhouse, R. A. White.

Per S. S. Sierra for San Francisco, from Honolulu, Aug. 23.—Mrs. H. Laser, Miss C. Laser, B. Smith, Mrs. A. M. Starkey, Miss Irma B. Starkey, Miss F. Hyer, Mrs. H. C. Motley, Miss Isabelle Taylor, E. W. Cooper, Mrs. Cooper and two children, Mrs. Borrero, Col. Z. S. Spalding, Mrs. Blair, Miss Blair, R. Clotfelter, Mrs. Clotfelter, W. A. Sims, Mrs. Sims, Miss Inez Clotfelter, F. G. Pouliette, Miss Conaway, F. A. Edgemoor, O. C. Capplemen, Mrs. Capplemen, Miss G. Dillon, W. R. Dick, Miss E. Myers, Miss M. Shankwiler, H. M. Dougherty, Miss Ruth Benton, Miss May Benton, H. M. Coke, R. Irwin, Kwan Wo Park, M. Rosenberg, Mrs. Rosenberg, Miss Bertha Cohen, Miss Dora McAtose, Dr. T. M. Townsend, Mrs. Townsend, Miss D. E. Smith, Dr. J. T. Wayson, Miss V. D. Austin, Miss Mae Carden, J. J. Carden, Jr., Jas. H. Wilder, J. A. Buchanan, Sue Kong Ho, Chas. Ahrens, Miss P. Ahrens, Mrs. J. G. Kirwan, Miss L. Kirwan, E. H. Gibb, W. A. Smith, Mrs. Smith, Miss A. A. Butler, Mrs. E. Pray, W. R. Hafner, Miss Ruth Serby, Mrs. Kirwan, Mrs. Kamali and daughter, Miss Ahrens, Mrs. E. Gourley.

AUCTION SALE!

THURSDAY, AUGUST 27, 1914, AT 10 O'CLOCK A. M., AT THE RESIDENCE OF G. E. MARSHALL, ESQ., 1546 THURSTON AVENUE. I WILL SELL THE WHOLE OF THE NEW AND HANDSOME HOUSEHOLD FURNITURE COMPRISING. RECEPTION ROOM. Rugs, Rockers, Upright chairs, Morris Chairs, Lounges, Tete-a-tete, Card and Other Tables, Pictures and Paintings.

DO YOU CONSIDER YOUR FAMILY'S HEALTH?

If You Do BUY THE ALEWA HEIGHTS PROPERTY. That I shall sell at Public Auction, on Saturday, August 29, 1914 at 12 o'clock noon, at my salesroom, corner Fort and Queen streets, opposite H. Hackfeld & Co., Ltd.

I am going to sell this property on Saturday. When I say I'll sell, I will sell. Do you want an eternal smile upon the faces of your family when you reach home every night? THEN BUY THIS! If you are satisfied with a continual grouch on their faces stay away from this sale. The neighbors are Messrs. Walker, Trent, Henriques, Haley. The last named is putting up now a \$14,000.00 building. See me about it. Auctioneer

MAY'S OVER FIFTY YEARS OF EXPERIENCE IN KNOWING HOW **WEDNESDAY SPECIALS**

S. & W. Sliced Apricots, 2 1-2's, regular price, 30c tin..... SPECIAL AT 25c
 Five o'Clock Tea Biscuits, 1 lb. tins, regular price, 30c..... SPECIAL AT 25c
 Martinelli's Apple Cider, qts., regular price, 35c bottle..... SPECIAL AT 25c
 Underwood's Clams, 1's, regular price, 15c tin..... SPECIAL AT 10c

HENRY MAY & CO., LTD. Turn the little disc to 1-2-7-1

JUDGE ASHFORD CHARGES GRAND JURY IT HAS PUBLIC FUNCTION

(Continued from page one)

of the grand jury. The grand jury cannot concern itself with the establishing of private rights nor the redressing of private wrongs and I trust that no further investigations of this character will be indulged in by the grand jury.

Judge Robinson added that any such investigation further would be considered contempt of court and summarily punished as such.

With this order from the bench, the territorial jury stopped all thought of investigating Walkiki Inn affairs further and also dropped, according to reports at the time, a pending investigation of the report that Police Officer Chilton and others were concerned in the mysterious absence of a witness who was wanted to testify before the license commission as to law violation at the beach resort.

Judge Ashford, as shown by his charge this morning, does not view the rights and duties of the grand jury as did Judge Robinson.

On this point he says:
 "The administration of the laws providing for the regulation of the liquor traffic is also a subject of great importance to the community, and one upon which the views of the grand jury should be submitted and considered by the courts and the people. I believe the fact to be well established that the liquor traffic, and individual indulgence in intoxicating liquors, lies at the base of a great majority of the criminal prosecutions in this territory, and that they are directly responsible for the vast percentage of the poverty, misery, distress and crime with which this and other communities are affected. The method by which the woes springing from the excessive use of intoxicants may be best prevented or minimized, is a question which has taxed the best brain of this and other countries during many decades past. The advocates of prohibition, and those of regulation of the traffic, have long and earnestly contended with varying results in different states and communities.

"It so happens that the advocates of regulation, as opposed to prohibition, are in the ascendency in this territory and their views have found expression in a statute which, with some minor amendments, has now rested upon our statute books for a considerable number of years. It is not for this

SHAG FOR HEADACHE

Sold by Druggists everywhere

Expert Furniture Movers
 Prices Reasonable
 Baggage handled with promptness

Union - Pacific Transfer Co., Ltd.,
 King St., next to Young Bldg. Telephone—1876

MATSONIA
 Passengers Ring 4981
 and leave orders for baggage transfers.
 Honolulu Construction & Draying Co., Ltd.

saloon which formed the object of the investigation last referred to is by no means the only institution of the kind in the city and county to which unpleasant notoriety has been accorded by the public press. The name and location of another similar institution situated some miles distant from the city of Honolulu will readily occur to each member of the grand jury, concerning which the identity of the owners thereof, or of others who hold interests therein, have been made equally notorious by the local newspapers. And the question arises, and is now submitted to your honorable body whether, if the community be interested in knowing the personnel of the owners of any given saloon in the city of Honolulu, it should not be equally interested in receiving similar information concerning the ownership of those located outside of the city proper, but within the city and county. It is undoubtedly the intent and purpose of the law providing for the issuance of licenses to sell intoxicating liquors that the board of liquor commissioners shall be fully and fairly advised of the names and character of all persons who are interested in the ownership of any saloon or other institution for which the issuance of a license is requested, and this should, in common fairness to all concerned, and with regard to the unbiased and impartial execution of the liquor law, be extended to include the names and character of all persons beneficially interested in such proposed license, whether they stand forth in the open or attempt to shield their personality behind that of some one or more other persons who shall be put publicly forward as the purported applicant or applicants for the license. It may be that amendments of the liquor law are desirable in order to effect such results, and if so, it is quite within the scope of the functions of your honorable body to consider this question and submit your recommendations in the premises.

Further, and in relation to the administration of the liquor laws: There has been much discussion in the press of an incident which is said to have included the spiriting away from the city of Honolulu, of a witness or witnesses, whose testimony was desired by the board of liquor commissioners, in relation to the application for a license to a certain other saloon. Our liquor laws, perhaps unfortunately, have not invested the board of liquor commissioners with the power to subpoena, swear and examine witnesses in relation to matters pending before such commissioners. But it is manifest that the proper administration of the liquor laws demands that said commissioners should be able to avail themselves of the testimony of witnesses upon material points involved in the discharge of their duties and it may be that if a conspiracy existed whereby any given witness was to be, or was spirited away, or induced to leave the city of Honolulu at a time when it was known that his evidence was required or desired by the commission in question, an investigation of the facts concerning said incident would reveal a condition requiring one or more indictments. But, quite apart from the question of whether or not violations of the criminal law are concerned, it is the opinion of the court that all such matters fall naturally within the scope of the inquisitorial powers of the grand jury. Wherefore I give it to you in charge to investigate and report upon the incident above referred to.

Charge is Broad.
 Judge Ashford's charge covers 13 typewritten pages but throughout bears directly upon local matters. A good deal of the charge deals with the functions of the grand jury and Judge Ashford holds consistently for a broad viewpoint and a wide jurisdiction. It was stated this morning that in many respects his charge may revolutionize grand jury procedure because of the very broad powers he holds as proper to the inquisitors.

Among the specific things he suggests as proper for an investigation are:
 The police department; the numerical adequacy and efficiency of the police force.
 The sale or furnishing of impure or adulterated food or drugs.
 The conduct and discipline of prisons and reformatories.
 The workings of the "indeterminate sentence" law.
 In connection with this latter subject and with prison and penal matters in general, Judge Ashford calls for a special investigation whether any specific system has been adopted and is followed by the territorial prison warden, attorney-general and governor in dealing with parole or the refusal of paroles.
 In fact, a large part of the charge deals with this urgent suggestion of a probe of penal matters in the territory.
 Pure food, weights and measures are other matters which Judge Ashford suggests for inquiry.
 In closing he calls attention to the charge elsewhere that malice in prosecution and political use of juries may arise from the grand jury system and he urges that no basis be given for even the faintest color of such biased action by the local grand juries.

DELEGATE KUHIO BACK FROM TRIP TO TWO ISLANDS

Delegate Kuhio returned to Honolulu this morning apparently much encouraged by the campaigning of the last few days on Maui and Hawaii. He expresses confidence to his friends and political managers that he will defeat Senator Charles A. Rice and is particularly certain that he will receive a heavy Republican majority over Rice on Hawaii.

As to his Maui prospects his friends do not express such confidence, though one of them who has recently returned from Waikuku declares that the Valley Isle will give Kuhio a majority of 200 over Rice.

The delegate will rest today and tomorrow. He will begin his local stumping tour with a speech tomorrow night at Molokai school house, scheduled to begin at 7:30 o'clock.

POLICE SITTINGS

Manuel Moras, charged and found guilty of a brutal assault upon an eleven-year-old child and its mother, was called upon to pay a fine of \$70 and costs when arraigned before District Magistrate Mcnarran this morning. The child had been bound to a table and fogged. The woman alleged that she had been kicked by Moras.

MORNING ON CHANGE

Apparently the stock market is drifting into doldrums as definite as those encountered prior to the first of the month, when the tide turned and a breeze came with the impulse of higher sugar prices. From 6.53 a few days ago, the price of raw sugar has dropped to 5.77, and although this is a very good figure the fact that there is a decline has its effect. Trading in sugar stocks has become almost stagnant.

There was nothing sold at today's session but Olay, three lots of 10 shares each going at 4, or 1/2 point lower than yesterday. In recess 50 shares sold unchanged at 4, but 100 went at the decline mentioned. Ewa lost 1/2 point in sales amounting to 50 shares at \$21. Hawaiian Commercial was steady at 30 for 40 and 25 shares, and Pioneer at 24 1/2 for a total of 60 shares. Gas 5s was the only other sale reported, 1000 selling unchanged at 99.

CAPTAIN HUGHES LET RITCHIE ESCAPE BUT IS FAILURE HIMSELF

Captain J. E. Hughes, commanding troops in the Philippines, who was placed in charge of R. J. Ritchie, leaving Manila for Honolulu in the Pacific Mail liner Siberia, and under whose surveillance the badly wanted man made a third successful break for liberty, followed in the Japanese steamer Chiyō Maru, only to land at the local police station last night and to make his appearance at district court this morning to answer to the charge of attempting to defraud Walter Camp, a hackman, of a lawful fare. Captain Hughes paid the hackman \$2.50 and was discharged.

Hughes is said to have become extremely abusive when taken to central station last evening. He is alleged to have used much profanity and to have required the efforts of several officers to quiet him. Regarding the escape of Ritchie, Hughes maintains a dense silence. He is said to have informed the local officers that it was none of their business. Hughes left the courtroom this morning to catch the Chiyō Maru, declaring that he would be avenged if he carried his troubles to the head of the "war department" at Washington.

SUPERVISORS UNABLE TO FIX STATUS OF M'CANDESS BUILDING

The city and county supervisors reached no definite decision today regarding the construction of the Mc Candless block and action on a report submitted by the special committee, which recommends that work be permitted to proceed according to a tacit understanding reached between the committee and builders, was postponed until another special meeting to be held next Friday.

The board approved the road committee's recommendation that \$1940 be set aside for expenditure in repairing the Manawili and Malamalala bridges in the Waimanalo district and granted a five weeks' leave of absence to Dr. J. T. Wayson, city and county physician, who is compelled to go to the coast for some special eye-treatment. In his absence Dr. Ayer will serve the municipal and county government as physician.

On motion of Supervisor Petrie the clerk was instructed to prepare a resolution to be presented at a later meeting, which will require that hereafter all property-holders be compelled to supply and place all street curbing which may be found necessary in front of their lands.

WAR WILL HELP LOCAL TOURIST CROP, TAYLOR

That "a very large part of the \$200,000,000 spent for tourist travel in Europe will be diverted to the Pacific coast" is the gist of a report received by the Promotion Committee this morning from Albert P. Taylor, its San Francisco representative. This statement, says Mr. Taylor, was made in an interview by Charles S. Fee of the Southern Pacific Railway Company.

"This augurs well for our own business," continued Mr. Taylor, "as Hawaii is now the 'only safe tourist resort in the world,' as I am advertising. Our steamship service is not likely to be interrupted. There certainly will be much travel to Hawaii. Inquiries already coming in indicate that new inquiries are made because of the war."

Mr. Taylor goes on to say that Pineapple Day was an unqualified success in San Francisco.

"James Duffy of the Santa Fe Railway stated recently that it is now time to flood the East with Hawaiian literature, and asked me to supply him with a box of folders for that purpose," says Mr. Taylor. "Now that the Santa Fe has decided to open up for new business in this manner, I will notify the other railway companies and get them to take the same course. The European war, they believe, will shunt a large amount of business over here, both the exposition and Hawaii being held out as special attractions. We have 12 American passenger steamers to carry the traffic and are not likely to be drawn into a war. The business, for us, looks very good."

RAYMER SHARP AT HELM WHILE CHIEF ATTENDS EASTERN MEETING

Raymer Sharp's appointment as special deputy collector of customs was today confirmed at Washington, a cable to this effect being received by Collector M. A. Franklin this afternoon. Mr. Sharp, who has been identified with the federal customs service for the past 32 years, will take over the duties of acting collector for the district of Hawaii during the absence of Collector Franklin, who departs for New York tomorrow morning in the Matsun liner Matsania.

Collector Franklin, accompanied by his brother, Capt. Thomas Franklin, will attend a national gathering of all collectors of customs of the United States, which will hold its sessions at New York City. The collector will be absent until the early part of October.

LOCAL AND GENERAL

An adjourned meeting of the members of the Chamber of Commerce of Honolulu has been called for 3 o'clock tomorrow afternoon in the rooms of the chamber, Stangenwald building.

Rev. H. S. Kimura, called the "Moody of Japan," will deliver an English address tonight at the Kaunakakai Church, beginning at 7:30 o'clock. The public is cordially invited to attend.

According to advices received at the agency of Castle and Cooke, the Matsun Navigation steamer Hyades is at Seattle, there to be supplied with a big cargo intended for the Hawaiian Islands.

Owing to the absence from Honolulu of Acting Chairman J. N. S. Williams, a meeting of the Public Utilities Commission scheduled for 2 o'clock this afternoon was postponed until Tuesday of next week.

Charles S. Davis this morning tendered to Judge Sanford B. Dole his resignation as United States commissioner. The resignation was accepted. Mr. Davis leaves for the mainland tomorrow to study law at Stanford university.

A petition for naturalization as an American citizen yesterday was filed in the office of the clerk of the federal court by Hans Peter Jansen, a native of Denmark and a seaman and locomotive engineer by profession. The application will be heard November 28.

Albert Anderson, chief cook of the steamer Sierra, arrested Monday on a charge of having transported opium, had a hearing before United States Commissioner George S. Curry this morning and the case was turned over to the grand jury for investigation at its next session. Anderson's bond having been fixed at \$2000. M. A. Thomas examined the defendant.

DAILY REMINDERS

M. P. Bethelo, formerly of the Young Hotel barber shop, is now at the Model Sanitary Barber Shop, Bethel street, below King street—advertisement.

A short-vamp, broad-toe white canvas pump, the "Equality," is the big bargain scheduled by the Regal Boot Shop for its Wednesday special tomorrow. Instead of the regular price of \$3.50 obtaining, it will sell for \$2.50—a fine discount. But you had better get to the store early to be sure of securing your size.

Grace (age 6)—Mamma, cud a little girl as little as me be arrested for playing suffragette and breaking a window?
 Her Mother—No, dear; certainly not. Why do you ask?
 Grace (relieved and gleeful)—Oh, I shud worry!—Chicago Tribune.

REPUBLICANS IN FULL SWING FOR THE PRIMARIES

One of the most notable meetings of the Republican primary campaign was held last night at Punahoa and Wilder streets, the meeting being under the auspices of the Republican clubs of the third, fourth and fifth precincts. A large number of candidates for legislative and municipal office appeared and voiced their appeal for support at the polls.

W. R. Castle presided and with him on the speaker's platform were Col. J. H. Soper, A. H. Farleton, and L. M. Judd. The meeting continued until about 10 o'clock, most of the speeches being about five minutes in length.

The candidates who spoke were:
 For mayor—Charles Hustace, Jr., John C. Lane and Harry E. Murray;
 treasurer—Abraham Fernandez, John C. Anderson and George E. Smithies;
 auditor—James Becknell; sheriff—Oscar P. Cox, William J. Sheldon and Charles B. Wilson; county attorney—George A. Davis; supervisors—Charles N. Arnold, Robert Horner, Daniel Logan, William Larsen, William M. Mahuka, Albin P. Clark, J. E. Enos, Anastacio K. Vieira and Ben Hollinger.
 For the house—William T. Rawlins, John K. Kamamoulu and G. F. Alfonso; senate—A. D. Castro and E. W. Quinn.

Another Republican meeting, this one for legislative candidates particularly, was held at Kalia pumping station last night and was very well attended. The list of Republican meetings for the next two weeks is:
 Tuesday, Aug. 25—Fifth, Athletic park, county candidates.
 Tuesday, Aug. 25—Fourth, Pauoa, legislative candidates.
 Wednesday, Aug. 26—Fifth, Kalihi-waena school, legislative candidates.
 Wednesday, Aug. 26—Fourth, Waikiki, county candidates.
 Thursday, Aug. 27—Fourth, Liliuokalani school, county candidates.
 Thursday, Aug. 27—Fifth, School and Nuuanu streets, legislative candidates.
 Friday, Aug. 28—Fifth, School and Liliha streets, county candidates.
 Friday, Aug. 28—Fourth, Molokai, legislative candidates.
 Monday, Aug. 31—Fourth, Thomas square, legislative candidates.
 Monday, Aug. 31—Fifth, Kalia pumping station, county candidates.
 Tuesday, Sept. 1—Fourth, Pauoa, county candidates.
 Tuesday, Sept. 1—Fifth, Mahuka residence, legislative candidates.
 Wednesday, Sept. 2—Fifth, Kalihi-waena school, county candidates.
 Wednesday, Sept. 2—Fourth, Punchbowl, legislative candidates.
 Thursday, Sept. 3—Fourth, Liliuokalani school, legislative candidates.
 Thursday, Sept. 3—Fifth, School and Nuuanu streets, county candidates.
 Friday, Sept. 4—Fifth, School and Liliha streets, legislative candidates.
 Friday, Sept. 4—Fourth, Emma square, county candidates.

The CLARION
 Agency for PHOENIX HOSE

E. H. Lewis
 Democratic Candidate for Supervisor
 Good Roads and a Business Administration is my Platform.
 5919-1st

J. C. QUINN.
 Republican party candidate for nomination at primary election as a MEMBER BOARD SUPERVISORS for the City and County of Honolulu. My motto: "Good Roads and a square deal."
 5917—July 28, AUG. 4, 11, 18, 25, Sept. 1, 8, 12.

Quick Repairs
 Broken lenses replaced — prompt and accurate work.
 Special lenses ground to order, including TORIC and KRYPTOK forms. Factory on premises.

A. N. Sanford
 OPTICIAN
 Boston Building Over May & Co. Fort Street

Wm. Henry
 (Haualei)
 Republican Candidate at the Primaries for City and County Sheriff

FANCY CUPS AND SAUCERS 50c EACH

Choice of 150 different designs ranging in price up to \$24 per dozen to close out at 50c each. Assortment consists of Tea, Bouillon, After-Dinner Cups and Saucers in English, German, Austrian and French Chinas.

W. W. DIMOND & CO., Ltd.
 The House of Housewares 53-55 King St., Honolulu

STAR-BULLETIN GIVES YOU TODAY'S NEWS TODAY

Honolulu Star-Bulletin

RILEY H. ALLEN

EDITOR

TUESDAY AUGUST 25, 1914

"WHAT CANDIDATE SHALL I SUPPORT?" NO. 1. THE DELEGATESHIP

Candidates for territorial and county office have now declared themselves; the filing of nominations is complete; the various tickets are before the electors of Hawaii for action at the polls on September 12, under the new direct primary law.

The Star-Bulletin from day to day will discuss various candidacies and candidates in an endeavor to place before its readers a fair estimate of the character and ability of those who seek to hold public office. Efficient working of the direct primary law depends upon the voters themselves; good government is now more than ever up to the individual citizen; every man who goes to the polls must be prepared to use his own judgment as to what candidates he can place reliance upon, what candidates are well-equipped, what candidates are really public-spirited, what candidates are able to interpret the wishes of the people and to represent the people's best interests. Now, more than ever before, it is the province of a newspaper to place before the people an estimate of those who ask public support.

In discussing these candidates and candidacies, the Star-Bulletin has no personal preferences; it views the matter from an impartial standpoint. Some men with whom those connected with this paper are personally friendly are not regarded as the best available material for the offices they aspire to; but in speaking for or against any candidacy personal friendship should influence no newspaper devoted to the general good.

It is hardly necessary again to repeat that the Star-Bulletin cannot and will not support Delegate Kuhio for re-election. One reason, however, for repeating this, lies in the fact that since June 10, when his candidacy was first announced, his entire campaign has added to the objections previously made against him. He has abandoned Washington and Washington affairs entirely to do politics here. He has given not the slightest evidence that if re-elected he will pay any more attention to his work than he has done in the last two years.

Consciously or not, he has allowed his campaign to be waged along lines of prejudice and misrepresentation. His political lieutenants and lieutenants have raised an issue that is at once insidious and false. The Star-Bulletin has not heard Kuhio in so many words urge that all candidates except those who support him be put to the knife, but his managers and fellow-campaigners are allowing this situation to arise; their attitude is encouraging it. As a result the entire political campaign and particularly the municipal campaign on Oahu is so inextricably tangled up with the delegateship issue that Kuhioism is rampant everywhere.

These are some of the reasons why Kuhio's campaign has given the thinking, progressive independent men of the Republican party no reason to line themselves up in his support. Indeed, his campaign is of such a character as to justify fully the belief that if returned to Washington Hawaii can expect no efficient or thorough service from him. And Hawaii needs at Washington for the next few years the most energetic, hard-working, progressive and personable man this territory can send.

Senator Charles A. Rice's campaign has been notably clean. He is fitted by nativity, environment, local experience, ambition and ability to go to Washington and there represent Hawaii as Hawaii should be represented. First of all he will be "on the job" and he will be responsive to the wishes of the people who

Strict censorship of news in war-times is all right in theory, but exclusively military censorship is all wrong. When the collection and dissemination of news from the battlefields and chancellories is put in charge of men skilled neither as impartial observers nor competent writers, the result is chaos and inaccuracy. Each warring Power is allowing only favorable news to come from its official press bureaus. That is the condition responsible for the contradictory reports of the past two weeks. When war news is censored with a partisan sword, only its mutilated fragments, pruned to suit wily diplomacy and ruthless generalship, will reach the world of readers outside.

Jim Quinn says there are three holes on Beretania street that he will certainly fix if he's elected supervisor. Why single out Beretania street?

elect him. He has the energy to get around; he has the vigor to keep on getting around. He will work in cooperation with the civic organizations, the industrial and business organizations of Hawaii. He will win respect and hold respect among the national lawmakers. He has shown courage and independence in coming out in opposition to Kuhio. He is a lifelong member of the party whose stand for the protective tariff is Hawaii's best guarantee of prosperity.

The Star-Bulletin recognizes the force, enthusiasm and campaigning ability with which Former Governor George R. Carter, Progressive candidate, has gone into the race for delegate. The objections against Mr. Carter are not so much objections to him as arguments in favor of Rice's candidacy.

Casting a vote for Mr. Carter at the primary election is for all practical purposes casting a vote for the re-election of Kuhio. The full strength of the large vote in the territory that is becoming more and more independent, in this case should be cast for Senator Rice. He is the man on who the voters should concentrate if they hope to defeat Kuhio and to down the unfair issues that Kuhioism has raised.

As to the Democratic candidates, one of them is immediately out of consideration. L. L. McCandless is campaigning with all his might, but it is on a platform that evades the sugar tariff issue so weakly that he is not entitled to support. He has not the courage to endorse the president, the head of his own party. The only other distinctive feature of the Democratic territorial platform is a plank of abuse of Governor Pinkham, a plank inspired by spite, dictated by disappointed greed and put forth by petty malice. It is part of the fight against Mr. Pinkham waged by those whose favor he refused to buy with favors, promises or jobs.

Palmer P. Woods, the other Democratic candidate, is campaigning on a sugar-protection platform and shows far more interest in the dominant industry, the lifeblood of Hawaii, than Mr. McCandless. Democrats who are able—even as President Wilson is—to see further than petty personalities and party platforms—can very properly support Mr. Woods. There is no reason why Democracy in Hawaii should feel itself bound to support free sugar merely because the majority of Democratic congressmen supported it. President Wilson broke a national platform pledge when he insisted on the repeal of the Panama canal tolls act, and yet public opinion upholds him. So will public opinion uphold those Democrats who have enough backbone to refuse to stand for disaster to the sugar industry.

The last candidates for the delegateship are O. K. Kahalelio and C. K. Notley. Kahalelio's unopposed candidacy on the Lahui ticket is nothing but an illustration of the issue of prejudice raised by the Kuhio campaign. He is on the ticket, it is frankly admitted, so that if by any chance both Kuhio and Woods are defeated at the primary, there will still be a Hawaiian running for delegate; and in that event he expects the Hawaiians of both the Republican and Democratic parties to desert these parties, break faith and vote for him. The coolness with which this plan is proposed is audacious and unscrupulous, but Kahalelio's candidacy will end about where it has started. Notley is a candidate because being a candidate on the Home Rule ticket has become chronic with him. He has the habit. He will always poll a few votes but politically he is a negligible quantity except on Hawaii.

There seems no reason why Governor Pinkham should not designate Saturday, September 12, as a legal holiday. This is primary day and if it is declared a holiday voting will be much facilitated. If it is going to interfere seriously with business, some statement should be forthcoming from the Chamber of Commerce as early as possible.

How terrible it is to contemplate the number of titled foreigners who will have to stay at home and fight instead of campaigning for American heiresses!

Among the horrors of war is the fact that the Venus de Milo must be locked up.

One European industry that deserves to be paralyzed is the tipping industry.

LETTERS

(The Star-Bulletin invites free and frank discussion in this column on all legitimate subjects of current interest. Communications are constantly received to which no signature is attached. This paper will treat as confidential signatures to letters if the writers so desire, but cannot give space for anonymous communications.)

FROM A SOLDIER.

Editor Honolulu Star-Bulletin.
Sir: You ask in your paper for the opinion of enlisted men on the question: "What can be done for the enlisted men while in Honolulu?" I think the following is the only answer:
When a soldier goes "to town," he goes there to amuse himself, and Honolulu furnishes enough of that to satisfy anybody. It is not the amusement itself that is unsatisfactory, but the treatment we receive from the citizen.
In a flock of 700 there are several "black sheep," and when some of them break loose and "paint the town red," not the individual but the soldier in general gets the blame. One of Honolulu's citizens goes on the "war-path," the papers say the next morning: "Mr. So and So was arrested for disorderly conduct," and do not blame the whole city.
With few exceptions, only the saloons and such are the places where an enlisted man is welcomed like anybody else. Almost everywhere else he is allowed to enter because there is no law to keep him out.
There is only one solution to this so-called problem: Get us permission to wear civilian clothes and we will manage to amuse ourselves.
If people are not prejudiced any more by the sight of a uniform, they will find out that it is not impossible for a soldier to be a gentleman, and 50 per cent of the soldiers would keep out of the saloons.
A "BUCK" PRIVATE.

SMALL INTERVIEWS

—EDWARD M. EHRHORN: I have just had the time of my life. I went to Maui with the shrimers.

—W. W. THAYER: No, I haven't the gout. It's a series of troublesome little water blisters which temporarily cripple me.

—THOMAS TREADWAY: I understand Conkling's prospects for election as county treasurer are looking brighter every day.

—BEN HOLLINGER: I have had sufficient business experience to justify me in asking the support of the people for supervisor.

—D. KALAUOKALANI (City and County Clerk): If registration continues at its present rate, we'll find there are nearer 10,000 than 9,000 voters on Oahu.

—LIEUT. J. C. HATIE: Baseball enthusiasm may be going down in Honolulu, but it's on the increase at Schofield Barracks.

—MAJ. M. M. JOHNSON, N. G. H.: I believe that the tug of war tournament planned by the National Guard will strike the popular fancy.

—JOHN C. ANDERSON: They say I'm too young to be treasurer of the city and county, but half of my 32 years have been spent in bookkeeping and accountancy work.

—M. A. THOMAS: I am not entirely a stranger in Honolulu. Already I have seen several people whom I have met on the mainland, and one local attorney was a classmate of mine in college.

—CAPT. WOODUS W. GREENE: Honolulu is a lovely place. For heaven's sake don't ask me about the war and its effects in Japanese waters. I want to be the personification of strict neutrality.

—JOSEPH ROSE: I'm strictly non-partisan, but I'll predict that the Germans do not lose a single land battle. Locally I'm inclined to believe that Kuhio and Fern will again successfully hold the sinecures they have held so long.

—EMIL A. BERNDT: The Promotion Committee can afford a little delay in getting the 1915 Carnival posters printed from the fact that there can be no distribution of them throughout Europe this year. However, they will be gotten out in good season for thorough distribution in the United States and other countries not affected by the present war.

—T. E. EMERSON: Why doesn't someone get after those persons controlling private wireless equipment who, while perhaps not violating neutrality regulations by interrupting messages, are yet offenders in that

'SENATE DAY' IS BILLED AT AD CLUB LUNCH

"Senate Day" at the Ad club lunch-
ecm:
That's tomorrow, according to the announcement made by the secretary today, and all candidates for the toga are invited to be on hand and tell the members of the Ad club just where they stand in the local political arena. The issues of the day will be up for discussion and the candidates are expected to tell just how they interpret them and what plans they propose for the carrying out of these issues.
Among the speakers who have signified a willingness to appear at this meeting are A. L. Castle, A. D. Castro and Prof. W. A. Bryan.

Personal Mention

W. A. SIMS is contemplating a trip to the coast in the Sierra to sail for the mainland next Saturday.

COLONEL Z. S. SPALDING is booked as a passenger for the coast in the Oceanic liner Sierra to sail at noon Saturday.

MRS. AGNES P. DRIVER has returned from a vacation trip to Maui, part of which was spent at the James B. Castle place on the side of Haleakala.

PROF. P. N. FOLSOM of McKinley high school and Mrs. Folsom returned on the Chiyu Maru yesterday from a summer trip to Japan, in the course of which they visited a number of the famous resorts of the empire.

MAJOR J. A. PENN, 1st Infantry, was a returning passenger on the Lurline this morning. Major Penn has been on a short leave to the mainland. He has been relieved as adjutant of the 1st Hawaiian Brigade during his absence, and returns to duty with his regiment at Schofield Barracks.

ANDREW E. COX, candidate for Republican nomination for another term as supervisor, was reported yesterday to have greatly improved, with the prospect of speedy recovery from the illness that prevented him from appearing before the meeting of the voters of his own precinct at Wai'alua on Saturday night.

TAX REFORMER MAY DELIVER LECTURE FOR LOCAL LEAGUE

George A. Fowlds of New Zealand, exponent of tax reformation and staunch advocate of the principle of single tax, is a mainland visitor and may be induced to spend a few days in Honolulu en route to his home early next month.
According to the itinerary of the Fowlds' trip he will speak in Winnipeg tonight; Shellmound tomorrow night, Calgary on August 27, Edmonton August 28 and 29 and Vancouver August 31, September 1 and 2. Following these lectures he will embark on his return voyage after a complete tour of the mainland during which he has delivered a large number of lectures.
Prof. W. A. Bryan, president of the Tax Equalization League of Hawaii, is in correspondence with Mr. Fowlds and expects to receive an answer within the next few days. It is the desire of the local tax reform organization that this disciple of reformation in taxation deliver a lecture here during the stay of the vessel in this port, or remain over if necessary and convenient.

ATTORNEY C. A. DAVIS IS EXONERATED FROM MISCONDUCT CHARGE

Although he discontinued his informal investigation of the complaint of alleged misconduct on the part of Attorney George A. Davis when the latter recently resigned the position of United States commissioner to become a candidate for city and county attorney, Judge Sanford B. Dole this morning issued the following statement:
"Regarding the investigation of the conduct of Mr. Davis, I have heard what witnesses I have been able to secure who were on the steamer. These all agree as to Mr. Davis' good conduct during the voyage. The witnesses who testified were the captain, they maintain a constant surreptitious supervision of all private messages that pass within a radius of several hundred miles of the islands."

FOR SALE

WE OFFER FOR SALE A DESIRABLE HOME IN PUUNUI, WHICH CAN BE SECURED ON EASY TERMS. THE LOT IS 10x186, AND IMPROVED WITH BEARING FRUIT TREES. HOUSE COMPRISES LIVINGROOM, KITCHEN, TWO BEDROOMS AND BATH, AND HAS ALL THE MODERN IMPROVEMENTS.

THIS PROPERTY CAN BE SECURED ON A DOWN PAYMENT OF \$1000, WITH BALANCE ON EASY PAYMENTS.

Guardian Trust Co., Ltd.

STANGENWALD BUILDING

Shaded Grecian

Not every engraver is capable of engraving a SHADED GRECIAN Card or Wedding plate. Every minute detail must be carried out or the whole effect is lost.

But when engraved perfectly, and combined with our Panelled Stationery, there is a "Nothing Else to be Desired" effect.

May we suggest that the Calling Season will arrive soon enough for this announcement to be considered carefully!

WICHMAN & CO.
Jewelers

the chief steward, the chief engineer, and W. A. Bowen.
Judge Dole's informal investigation was regarding the alleged misconduct of Mr. Davis aboard the steamer Matsukawa during a recent voyage of that vessel from Hilo to Honolulu.
T. B. Slick, an Oklahoma oil producer, is reported to have taken down a forfeiture money \$700,000 as the result of the failure of an oil deal he was negotiating in London to go through, owing to the European war.

When You Die

will your possessions go exactly where you want them? Will your house be in order?

To avoid losses, errors, expenses and undesirable happenings, let us draw your will. You are invited to consult us on wills, without expense, whether you are a patron of this Company or not.

Trent Trust Co.

916-920 Fort Street
Between King and Merchant

HOWARD WATCHES

STAND THE TEST.

VIEIRA JEWELRY CO., Ltd. 113 Hotel St.

"Waterhouse Trust"

HOUSES FOR RENT FURNISHED

Lewers Road (Waikiki) ... 2 bedrooms ... \$ 50.00
1252 Kaimu Street ... 3 bedrooms ... 40.00
Kalia & Lewers Road (Waikiki) (garage) ... 3 bedrooms ... 125.00
2336 Oahu Ave. (Manoa) ... 3 bedrooms ... 100.00

UNFURNISHED

2015 Lanilani Drive ... 3 bedrooms ... 40.00
1339 Wilder Ave ... 3 bedrooms ... 40.00
1324 Lunailio St. (Garage) ... 3 bedrooms ... 42.50
1128 Wilder Ave ... 3 bedrooms ... 30.00
1126 King St. ... 5 bedrooms ... 50.00
1148 Lunailio St. ... 2 bedrooms ... 28.00
Lewis Ave. off Kaimuku ... 2 bedrooms ... 12.00
1003 3rd Ave. (Kaimuki) ... 2 bedrooms ... 30.00
1325 5th Ave. (Kaimuki) ... 2 bedrooms ... 20.00
1742 Young & Pawaa Sts. ... 2 bedrooms ... 30.00
Leta Lane off Kaimu Road ... 1 bedroom ... 7.00
Cottage in rear of 2061
Lanilani Drive ... 2 bedrooms ... 27.50
1328 Kinau St. ... 3 bedrooms ... 35.00

"Waterhouse Trust"

Cor. Fort and Merchant Sts.

MATSONIA Passengers
Phone 2500 Phone
For Your Taxi

A Little Light
ON THE SUBJECT OF
MEATS
Every housekeeper has a refrigerator. She has had experience in keeping the box at low temperature and the effect upon provender that has overstayed its leave. The effect is multiplied in cases where the mercury registers lower and for a longer period as, for instance, the voyage from the Australian Colonies during which meat is frozen stiff only to be thawed out when it reaches Honolulu and with it out goes the flavor and the nutriment.

Island Meats
are kept in our sanitary cooling room only long enough to rid it of animal life. And meat goes to our customers full flavored and firm, gaining in quality rather than deteriorating.

Metropolitan Meat Market
Phone 3445.

Lea her Uppers with Wooden Soles
An absolute protection to workers in damp places.
Breweries, Canneries, Cold Storage Plants, Ice Cream Factories.
NO MORE COLDS.
Boots \$5.00 Shoes \$3.00
Sold Only at
McINERNEY SHOE STORE
Fort, above King St.

International Poultry Food
has the right to be called "the stand-by of the hen-yard."
It's steady use will not only result in more eggs but also in a better bodily condition of the fowl.
Sold by the
California Feed Co., Ltd.
Cor. Alakea & Queen
Ever try International Gape Remedy?
It's sure.

THE HOLLYWOOD SCHOOL FOR GIRLS
AN OUT-OF-DOOR SCHOOL. An ideal location famous for its equable all the year round climate. Only 30 minutes' ride from ocean; suburban to Los Angeles, Southern California. College Preparatory, General Courses, Music, Art, Domestic Art and Science, Physical Training, Riding. Illustrated Catalogue. Secretary, Box B, Sunset Boulevard and Hay Avenue.
HOLLYWOOD, CALIFORNIA, U. S. A.

PACIFIC LINER NILE SHOWS HEELS TO PURSUING HOSTILE WARSHIP

Thrilling Tale of Escape from Capture Comes to Honolulu With the Chiyo Maru

The Pacific Mail liner Nile, flying the British colors, departing from Honolulu August 1 for the Far East was chased for many hours by an unknown vessel, according to the statement made by officers and passengers, upon their arrival at Yokohama, the first port of call on the coast of Asia.
The Nile, which has temporarily been withdrawn from the trans-Pacific service, according to advice received at the agency of H. Hackfeld & Company, is said to have figured prominently in a sensational escape from seizure by a war vessel belonging to a hostile power. With ideal weather conditions the Nile reached Yokohama nine hours ahead of schedule.
The Chiyo Maru of the T. K. K. Line that berthed at Pier 7 yesterday afternoon, brought the following thrilling story of the successful escape of the trim little Nile.
A Chiyo Maru passenger who went south in the Nile says:
"The weather was beautiful after leaving Honolulu, calm seas and a light breeze, sunny skies by day and starred by night. The wireless reports from Honolulu still told us that war was imminent. Indeed, that it had broken out in Europe, but still we could not believe that such a thing was possible. It must be remembered that although our ships carries American passengers and cargo chiefly, that she is under the British flag—that is to say that we were floating on a British bottom.
"We were not so very many on board, but we were enjoying our trip immensely when suddenly one night, just after dinner, we were all told to go below, and the electric lights were put out all over the ship. We were told that it was necessary and that two ships were following us at full speed.
Close Atmosphere.
"What with the heat and the lack of air, because of the port holes all being closed, we suffered a good deal, and of course we imagined all sorts of dreadful things. We could feel the in-

creased speed of the engines, and the ship shook tremendously. I managed to peep out of one of the library ports hanging crept up, there in the darkness, but there was not a sign of a living soul on deck nor was there the faintest ray of light anywhere to be seen.
"I thought that twice I saw lights on both sides of us, astern and at an angle, but I am sure that I saw a stream of sparks issue from a vessel behind us. We, however, kept on at that which I have since been told was the best speed that was possible. By this time—just before daylight—other passengers came up into the deck saloon, complaining of the heat, and wondering why all these precautions were being taken. Still we were not allowed on deck!
"After daylight there was nothing to be seen but two thin streaks of smoke trailing on the horizon, and although we were not told much, saying the fact that it behooved us to reach Yokohama as soon as possible.
Chase Was Abandoned.
"I did not hear the operator using his apparatus once, after the alarm had been given, and I suppose that it must have been because the captain was afraid to send a message. One of the officers told me that we were in a dangerous situation, and that every effort was being made to reach Yokohama in safety.
"It was not pleasant to be rushing over the seas, expecting every instant to be captured, or sent to the bottom. The second night we saw the searchlights of the two ships behind us playing over the horizon evidently signaling to one another, but our engines were worked the harder and when the Japanese came in sight the smoke trailed away to nothingness—and here we are!
"I cannot tell you how excited we all were. If you have ever been on board of a big ship steaming at full speed over a moonlighted sea, with all lights out and just a faint glow appearing above in the smoke over her stack, you will understand how the next days and nights we all watched those two ships, one on one side of us and one on the other, trying to catch us. But they could not manage it!"

MAUI WILL GIVE RICE HEAVY MAJORITY, SAY OLD-TIMERS

[Special Star-Bulletin Correspondence]
WAILUKU, Aug. 24.—Unqualified success are the only words to use of Charles A. Rice and his brilliant Maui campaign. Five days of hard work were put in on the eastern side of Maui. When he said he was not only hopeful but exceedingly confident that he would carry Maui at the coming primaries and then at the general election, he expressed not only his own views on the subject, but also the views of the thinking men of Maui. It is generally agreed that Rice will win the Maui votes at about the ratio of two to one, two for himself and one for all other candidates combined. Perhaps it is a little early to make such a prophecy, but the tremendous enthusiasm for Rice from one end of the island to the other makes the prophecy seem more like actual history that is now being made and made rapidly. Over one hundred voters greeted him at Makawao, a big crowd at both Hamakuaoko and Punene and the largest audience in Wailuku that any political speaker has had for many years. W. H. Rice is accompanying his son. Everywhere popular, Mr. Rice, senior, was never more popular than on this campaign. Alex Lindsay, Jr., is also in the party, and at several places on Maui, Harold, brother of the popular C. A. Rice, has been speaking on the stump for his brother. "It's a poor sort of fellow who will not say a word for his own brother," says Harold.
Charles Rice has convinced the Maui people that he means every word he says, that he is also fair in his judgments and has a good understanding of the situation politically, both here and on the mainland. Everywhere he has appealed to the sound sense of his large audiences.
Old-time politicians say that Rice's audiences have been the largest that ever attended a series of political meetings on the Valley Isle.

PICTURES AND COHEN ATTRACT LARGE CROWD TO AIEA MEETING PLACE

Joel C. Cohen, candidate for mayor, addressed a large crowd of people last night at Aiea. A series of moving pictures and a musical entertainment, now characteristic of the Cohen meetings, were features and provided entertainment between meetings.
Cohen spoke for about 30 minutes and graphically outlined the planks of the platform on which he is running, dwelling at greatest length on the needs of an efficient, economic, honest city administration and pointing out the benefits which would result to Honolulu city and county from such an administration.
In turn he took up his various planks. At the conclusion of his address, Cohen's speech was interrupted in Hawaiian by Fred W. Beckley.
Other speakers who addressed the voters were Archie Kahale for representative, J. W. Kekio for supervisor and E. K. Ibbakani for the senate.
Tonight Cohen will hold a meeting at the ball park at Waimanu to which all Republican candidates are invited to make addresses in behalf of themselves.

TAKES OFF DANDRUFF HAIR STOPS FALLING

Girls! Try this! Makes hair thick, glossy, fluffy, beautiful—No more itching scalp.
Within ten minutes after an application of Danderine you cannot find a single trace of Dandruff or a loose or falling hair and your scalp will not itch, but what will please you most will be after a few weeks' use, when you will see new hair, fine and downy at first—yes—but really new hair—growing all over the scalp.
A little Danderine immediately doubles the beauty of your hair. No difference how dull, faded, brittle and scraggy, just moisten a cloth with Danderine and carefully draw it through your hair, taking one small strand at a time. The effect is amazing—your hair will be light, fluffy and wavy, and have an appearance of abundance; an incomparable lustre, softness and luxuriance.
Get a 25 cent bottle of Knowlton's Danderine from any drug store or toilet counter, and prove that your hair is as pretty and soft as any—that it has been neglected or injured by careless treatment—that's all—you surely can have beautiful hair and lots of it if you will just try a little Danderine.—advertisement

FIFTY ROUNDS PER MAN FOR COMBAT FIRING IS ALLOWED OAHU TROOPS

Organizations on Oahu armed with the rifle will be given the opportunity for added practice this season, and the threatened shortage of ammunition will be staved off.
The allowance of small arms ammunition this year was barely sufficient to fire the prescribed course, and there was considerable doubt in the minds of many officers whether a sufficient amount of combat firing could be done. While instructing organization commanders to count only on the prescribed allowance, General Carter recommended to the War Department that an additional allowance be made for Hawaii, owing to the fact that the organizations here were at war

The great popularity and general use of the Royal Baking Powder attest its superiority

When you buy and use only the **ROYAL BAKING POWDER**, you have the positive assurance that your food raised by it is not polluted by alum, lime, or any of the adulterants common to other powders.

It is unwise to take chances by the use of any other brand

Royal Baking Powder Cook Book sent free on request. Address box 589, Honolulu, Hawaii.

ORDERS OF THE HAWAIIAN DEPT.
Special Orders No. 160.
2. Private Mium D. Fleenor, 55th Company, Coast Artillery Corps, Fort De Russy, T. H., will be discharged from the army by the commanding officer of that post by purchase, under the provisions of General Orders No. 31, current series, War Department.
Under the conditions mentioned in section 5 of said order, \$95 of the price of discharge is remitted in this case.
According to cable advices received here Bertram von Damm of H. Hackfeld & Company, who has been touring Europe for some time past, now is in Christiania, Norway. Until this message was received his friends here were of the opinion that he had joined the German colors and was taking an active part in the present European embroglio.
Admiral Jellicoe of the British naval command is described by a friend as a small, compact wiry man.

Tomorrow Special Sale Day at The Regal Boot Shop

"Equality" White Canvas Pump is this week's bargain. On display in entrance window

Splendid value even at the regular price. Come early and get first chance at your size.
Short vamp—the popular broad toe—1 5-8-inch leather Cuban heel
To get it ask to see Stock No. 6792

Regular Price **\$3.50**: Sale Price **\$2.50** Tomorrow Only

Pantheon Bldg. Fort and Hotel Sts.
Regal Boot Shop
Great Shows, Magn

A very few bargains in Mattings

For several days we will mark down to almost nothing the Remnants of Mattings still on hand. Each sale constitutes a sure-fire Bargain. There are not many Remnants, but each short roll or piece will be sold at very much less than the cost to make. One of these Remnants may be just enough for the purpose you have in mind. Measure the room or hall, etc., you need floor-covering for, and see if you can get a Remnant to fit.

Lewers & Cooke, Ltd.
Lumber and Building Materials. 177 So. King St.

DEATHS.
ANDERSON.—To Mr. and Mrs. A. P. Anderson, a son, August 25, 1914.
A SKIN OF BEAUTY IS A JOY FOREVER
Dr. T. FELIX GOURAUD'S Oriental Cream OR MAGICAL BEAUTIFIER
Removes Tan, Pimples, Freckles, Blemishes, Rash and Skin Diseases, and every blemish on beauty and delicate complexion. It has stood the test of 50 years, and is so harmless we taste it to be sure it is properly used. Avoid counterfeit of similar names. Dr. T. Felix Gouraud said to a lady of the fashion (a patient): "As you ladies will use cream, I recommend 'Gouraud's Cream' as the most beautiful of all the skin preparations."
Dr. T. Felix Gouraud, 27 Broadway, New York City.

FIRE INSURANCE
MARINE INSURANCE
AUTOMOBILE INSURANCE
LIFE

Castle & Cooke, Ltd.
Agents

"All of us like Luxuries—but here's the point, my friend; if we spend ALL for fol-de-rols—or more than we intend—we won't have much for our old age; and THAT'S when we'll need cash; so let's re-figure on expense and not buy so much trash."

BANK OF HAWAII

Established in 1859.

BISHOP & CO.
BANKERS.

Commercial and Travelers' Letters of Credit issued on the Bank of California and the London Joint Stock Bank, Ltd., London

Correspondents for the American Express Company and Thos. Cook & Son.

Interest Allowed on Term and Savings Bank Deposits.

Alexander & Baldwin Limited.

Sugar Factors
Commission Merchants
and Insurance Agents

Agents for
Hawaiian Commercial & Sugar Co.
Haleiuga Sugar Company.
Pala Plantation.
Maui Agricultural Company.
Hawaiian Sugar Company.
Kahuku Plantation Company.
McBryde Sugar Co., Ltd.
Kahului Railroad Company.
Kauai Railway Company.
Kauai Fruit & Land Co., Ltd.
Honolulu Ranch.

BANK OF HONOLULU LIMITED

Issues K. N. & K. Letters of Credit and Travelers' Checks available throughout the world.

Cable Transfers at Lowest Rates

C. Brewer & Co. (Limited)

SUGAR FACTORS, COMMISSION MERCHANTS, SHIP-PING AND INSURANCE AGENTS, FORT ST., HONOLULU, T. H.

List of Officers and Directors:
E. F. Bishop, President
G. H. Robertson, Vice-President and Manager
R. Ivers, Secretary
E. A. R. Ross, Treasurer
G. R. Carter, ...
C. H. Cooke, ...
J. R. Galt, ... Directors
R. A. Cooke, ...
A. Gartley, ...
D. G. May, Auditor

For Sale

\$1600—2 bedroom house, artesian art., near Punahou School; lot 53x105.

P. E. R. STRAUCH
Watty Bldg. 74 S. King St.

FOR RENT

New 3-bedroom cottage.....\$27.50
Five-bedroom house.....30.00
Neat cottage in town 2 bedrms 22.00

J. H. Schnack,
Real Estate.
A Brewer Building, Telephone 3635

—PURE AND FRESH—
Milk, Cream and Butter.

CITY DAIRY

PHONE 3622.

Approximately 45,000 persons attended the free moving pictures in public parks and playgrounds during the first week of the "movie" shows at St. Louis.

Honolulu Stock Exchange
Tuesday, August 5.

MERCANTILE	Bid	Asked
Alexander & Baldwin Ltd.		
C. Brewer & Co.		
SUGAR.		
Ewa Plantation Co.	21	22
Haleiuga Sugar Co.		125
Haw. Agr. Co.		
Haw. C. & S. Sug. Co.	29½	30½
Haw. Sugar Co.	32	35
Honokaa Sugar Co.		6
Honolulu Sug. Co.		
Hutchinson Sug. Plan. Co.		
Kahuku Plantation Co.	12½	17
Kakala Sugar Co.		
Kolua Sugar Co.	4½	4½
McBryde Sug. Co., Ltd.		17½
Oahu Sugar Co., Ltd.		4
Olaua Sugar Co., Ltd.		4 4¼
Onomea Sugar Co.	27½	30
Paunahau Sug. Plan. Co.		18
Pala Plantation Co.		125
Pepeekeo Sugar Co.		
Pioneer Mill Co.	23½	24½
Waialua Agri. Co.	85	100
Waikolu Sugar Co.		
Waianalo Sug. Co.		
Waimea Sugar Mill Co.		
MISCELLANEOUS.		
Hauku F. & P. Co., Ltd.		
Hauku Ft. & Pkg. Co., Com.		
Haw. Electric Co.		
Haw. Irr. Co., Ltd.		
Haw. Pineapple Co.	33½	34½
Hilo R. R. Co., Pfd.		
Hilo Ry. Co., Com.		2
Hono. B. & M. Co., Ltd.		18
Hon. Gas Co. Pfd.		105
Hon. Gas Co. Com.		105
Hono. R. T. & L. Co.		
Inter-Island S. Nav. Co.		19
Mutual Tel. & Land Co.		130
Oahu Ry. & Land Co.		
Pahang Rubber Co.		
Tanjong Oluk Rub. Co.		
BONDS.		
Hamakua Ditch Co. 6s.		
H. C. & S. Co. 5s.		
Hawaiian Irr. Co. 6s.		
Haw. Ter. 4s. Ref. 1905.		
Haw. Ter. 5s. Pub. Imp.		
Haw. Ter. Pub. Imp. 4s.		
Haw. Ter. 4½s.		
Haw. Ter. 3½s.		
Hilo R.R. Co. 6s Issue '01		81
Hilo R.R. Co. R.&E. Con. 6s		
Honokaa Sug. Co., 6s.		65
Hon. Gas Co. Ltd 5s.		
Hono. R. T. & L. Co. 6s.		103
Kauai Ry. Co. 6s.		
Kohala Ditch Co. 6s.		
McBryde Sugar Co. 5s.		
Mutual Tel. 6s.		
Natamas Con. 6s.		
Oahu Ry. & Land Co. 5s		101
Oahu Sugar Co. 6s.		96
Olaua Sugar Co. 6s.		75
Pacific Guano & F. Co. 6s 101½		
Pacific Sugar Mill Co. 6s		
San Carlos Mill Co. 6s 100		
Waialua Agri. Co. 5s.		98

DAILY REMINDERS

St. Louis College will open on the 7th of September—advertisement.

Round the Island in auto \$5.00. Lewis Stables, Phone 2141.—advertisement.

A. N. Sanford, optician, Boston block, over May & Co., grinds special lenses to order including toric and kryptok forms. Factory on premises. May's Wednesday Specials this week carry four mighty interesting items. The reduction on each of three items for Wednesday only is five cents—but that figures high in percentage. House-keepers save money who keep in touch with Henry May & Co. on Wednesdays.

With eggs at present prices you'd think more people would raise hens than do, wouldn't you? Perhaps they would if they were at all confident of good results. Anyway, they could get a lot of valuable information on the subject by just asking the California Feed Co., Ltd.

If you are having trouble getting good pictures with your kodak drop in at the Kodograph shop and talk things over. They will be glad to examine your camera and tell you where the fault lies. Fifty per cent of kodak trouble comes from unclean lenses. Take care of them as you would of any optical glasses; keep them clean and don't forget to bring your films to the Kodograph shop for developing. Eight-hour service.—advertisement.

Start the new year right by getting a box of Shac and thus be prepared to promptly rid yourself of that next headache.—advertisement.

GERMAN STEAMER GETS EMERGENCY DOCKAGE IN PORT

As the result of correspondence between H. Hackfeld & Company and the board of harbor commissioners, the German steamer Pomern, which arrived here August 19 from Brisbane, has been granted emergency dockage at Pier 7 where the vessel will be allowed to remain until such time as the board sees the necessity of having it removed. This decision was reached at a meeting of the board this morning.

In case the board finds it necessary to remove the steamer, 12 hours' notice will be given.

The members of the board, among other matters, discussed at some length the plans for the proposed shed on Kahoia wharf which will cost in the neighborhood of \$150,000. Chairman C. R. Forbes reported on a tour of inspection. A communication was received from the commander of the Matson Navigation Company's steamer Hilenian suggesting that all foreign vessels lying outside the harbor be anchored more to the east. The commander said that he experienced some difficulty in bringing his steamer through the channel on the last trip.

Harbormaster W. R. Foster has been authorized to have all vessels anchor in such a place as will not cause them to interfere with steamers entering the harbor.

The keeper of the look-out station at Diamond Head is to be notified not to use the electric current—which is paid for by the harbor board—for cooking purposes. The bill for last month amounted to \$4.34 when, says Harbormaster Foster, it should have been but \$1.60 for the burning of lights only.

KESTREL SIGHS BIG VESSEL IN SOUTH SEAS

At far-off Christmas island, an isolated spot in the south Pacific and hundreds of miles away from the track steamer with smoke pouring from several funnels is reported to have been sighted, as the little British Kestrel prepared to get away from that tropical isle and proceed in the direction of Honolulu by the way of Fanning.

Captain E. L. Tindell, a Britisher, shared the bridge of his command with Professor C. Elschner, a prominent German scientist, during the six days steaming from Fanning Island to Honolulu.

"I brought Professor Elschner a prisoner to Honolulu when we learned that war had been declared between Great Britain and the Fatherland," laughed Captain Tindell this morning.

"The Kestrel has been away from the Hawaiian Islands for about one month. The vessel called at Fanning, then went to Washington and in returning stopped at Christmas island. It was while riding off the lagoons that the smoke from a large vessel was reported proceeding in a northeasterly direction.

Within the hold and piled on the deck were 80 tons of copra brought from the estates of Armstrong & Armstrong. This product will be discharged at Honolulu for transshipment to the coast.

Captain Tindell stated that the little colony at Fanning was in daily dread of the cutting of the all-red cable. Daily bulletins of war news were followed with keen interest at the British cable station 1000 miles to the south of Honolulu.

The stay of the Kestrel at Honolulu has not been determined. General Manager R. M. Pitt, well known in this city, continues his residence at Fanning.

Sales: Between Boards—40, 25 H. C. & S. Co. 30; 35, 10, 5 Ewa 21; 20, 5, 40 Pioneer 24½; 50, Olaua 4½; 109 Olaua 4; \$1000 Hon. Gas 5s 99.

Session Sales—10, 10, 10 Olaua 4.

Latest sugar quotation: 96 degrees test, 5.77 cents, or \$115.40 per ton.

Sugar 5.77cts
Beets 9s

Henry Waterhouse Trust Co., Ltd.
Members Honolulu Stock and Bond Exchange
FORT AND MERCHANT STREETS
Telephone 1208

J. F. MORGAN CO., LTD.
STOCK BROKERS
Information Furnished and Loans Made.
MERCHANT STREET—STAR BLDG.
Phone 1972.

CANADIAN LINER
TO BE TRANSPORT

[By Latest Mail.]
SEATTLE, Wash.—The Canadian-Pacific liner Empress of Russia sailed recently from Vancouver, B. C., for Hongkong, where she will be delivered to the British government for use as a transport. Aboard the Empress of Russia went 85 Russian reservists returning to join the colors.

THE PATRIOTIC PLAY.
"That Mexican comedy of yours is a scream."
"Yes; an eagle's scream."

WANTED
FOR RENT.
My Tantalus cottage; three bedrooms; bath; fine view; rate \$45 per month, \$12.50 per week; not rented for less time. C. H. Dickey, Stangenwald building. 5941-61

FURNISHED COTTAGE.
Furnished cottage and light house-keeping rooms; all conveniences; electric lights; bath, running water; short distance from postoffice. Moderate. Ganzel Place, Fort and Vineyard. Tel 1541

SITUATION WANTED.
Experienced moving picture machine operator wishes position. Address K. A., box 76, this office. 5941-31

MATRIMONY.
Young American, civil engineer, good address and personality, wishes to marry refined lady (no objection to nationality), widow or single, who has home of her own and would appreciate sincerity, truthfulness and devotion. Address "E. D. H.," Star-Bulletin. 5941-61

NEW TODAY

IN THE CIRCUIT COURT OF THE First Judicial Circuit of the Territory of Hawaii. At Chambers—in Divorce. Maria Correa, libellant vs. Robert Correa, libellee. Divorce No. 5052.

Whereas it appears to the court that Robert Correa, the above named libellee, does not reside within the Territory of Hawaii, but in parts unknown to the libellant, and that libellant does not know the address or residence of the libellee and has not been able to ascertain either after reasonable and due inquiry and search for six months after the filing of the libel herein.

It is therefore adjudged and decreed that notice be given to the libellee by publication thereof at least once a week for six consecutive weeks in the Star-Bulletin, a newspaper suitable for the advertisement of judicial proceedings, published in the Territory of Hawaii, of the time and place of hearing of said libel, to-wit: Monday, the 9th day of November, A. D. 1914, at 9 o'clock A. M. of said day or as soon thereafter as counsel can be heard, in the courtroom of said court, in the Courthouse in Honolulu, City and County of Honolulu, Territory of Hawaii, the first publication to be on the 25th day of August, A. D. 1914. Done at Honolulu, Hawaii, August 25th, 1914.
(Seal) W. J. ROBINSON,
Third Judge, First Judicial Circuit, Territory of Hawaii.
5941-Aug. 25, Sept. 1, 8, 15, 22, 29, Oct. 6.

NOTICE TO TICKET-HOLDERS.
Those having tickets for the benefit concert which was to have been given for the Fr Rodrigues mission at Kakaako will receive their money back if they present their tickets at the Catholic Mission. The concert was indefinitely postponed on account of the death of the Pope.
5939-51

WALDRON GAVE OUT CORRECT OPINION ON THE FLOUR QUESTION

A Toronto dispatch dated three weeks ago is in harmony with what F. L. Waldron said in an interview printed in this paper about a week later, to the effect that some dealers here were at a loss to see why the price of flour should be advanced when export wheat cargoes were tied up. The Toronto dispatch said:
"Prominent millers here have not advanced flour prices further and say that if the highways of the seas are not kept open by the British navy supplies will pile up in Canada to such an extent that prices will drop and the bottom go out of the markets."

HAWAII SUGAR REPORT.
Considerable sugar remains at the several plantations on the island of Hawaii for transshipment to the east or west coast of the mainland according to a report brought to this city today by the return of the Inter-Island steamer Luana Kea. The list is as follows: Waikae, 2900; Hawaii Mill, 2060; Haleiuga, 12,500; Onomea, 14,495; Pepeekeo, 7860; Honou, 5400; Hakalau, 17,212; Laupahoehoe, 2332; Kaliwika, 4235; Kukulu, 2833; Hamakua Mill, 4320; Paunahu, 11,000; Honokaa, 3000; Punaluu, 11,562; Honuapo, 2640 sacks.

TO CURE A COLD IN ONE DAY
Take Laxative Bromo Quinine Tablets. All druggists refund the money if it fails to cure. E. W. Grove's signature is on each box.
PARIS MEDICINE CO., St. Louis, U. S. A.

Fuji Ballasting Co
General contracting, bidding and house painting; all kinds of work.
Tel. 1879. 518 N. King, Palama

HIRE'S PINEAPPLE DISTILLED WATER
CONSOLIDATED SODA WATER WORKS CO., LTD.
601 Fort St. Phone 2171

NO WATER-LOGGED MEAT
We Sell Island Product Only
Metropolitan Meat Market
Phone 3445

MATTINGS
An unusual sale of remnants of Mattings for a few days. Prices below cost.
Lewers & Cooke, Ltd.

King St. Auto Stand
LATEST CAS. PHONE 4700
Sam McMillan, Sam Peters
Antone Rodrigues

DO IT ELECTRICALLY
Hawaiian Electric Co.

Sal-Vet.
For Livestock of All Kinds.
CLUB STABLES LIMITED.
Agents
Telephone 1109

MUSIC FOR MAXIXE, TANGO, HESITATION.
and other modern dances is best on Victor Records. These Records can be heard at the BERGSTROM MUSIC CO., Ltd.

ALL BOYS' SUITS REDUCED.
A chance to buy school clothing very cheaply.

IDEAL CLOTHING CO., LTD.
Hotel St., opp. Manhattan Rest.

IF YOU ARE COURTING
Flowers are indispensable, you know.
Mrs. E. M. Taylor, Florist,
Hotel St., opp. Young Cafe

PURE ICE CREAM RAWLEY'S
Fort nr. Beretania Phone 4235

Extra Large Chiffoniers
SAILEY'S FURNITURE STORE
Alakea St., near King.

Don't Miss This Chance.
CROWN BICYCLES ONLY \$30.
HONOLULU CYCLERY CO.
189 South King St.

For the Latest Style Hats for Ladies and Gentlemen Come and See Us.
K. UYEDA
1028 Nuuanu St.

Finest Meats—Lowest Prices—Auto Delivery
C. Y. HOP WO MEAT MARKET
Opposite Fishmarket.

SPECIAL SALE
Glass Linen and Pongee Waist Patterns
YEE CHAN & CO.
Cor. King and Bethel Sts.

M'CHESNEY COFFEE CO.
COFFEE ROASTERS.
Dealers in Old Kona Coffee
MERCHANT ST. HONOLULU

H. HACKFELD & CO. Limited.
Sugar Factors, Importers, and Commission Merchants.
HONOLULU.

FOR ICE COLD DRINKS AND 14% ICE CREAM, TRY THE HAWAIIAN DRUG CO.
Hotel and Bethel Streets

MASONIC TEMPLE
Weekly Calendar

MONDAY—
Leah Chapter, O. E. S.; Stat. ed; 7:30 P. M.

TUESDAY:
WEDNESDAY—
Honolulu Chapter No. 1, R. A. M.; Stat. ed. and P. M. and M. E. Degree; 7:30 P. M.

FRIDAY—
SATURDAY—

SCHOFIELD LODGE
THURSDAY.
Schofield Lodge, Schofield Barracks, Aug. 20, work in 2d degree.

FRIDAY—
Honolulu Chapter No. 1, Royal Arch Degree; 7:30 P. M.

SATURDAY.
Schofield Lodge, Schofield Barracks, Aug. 22, work in 1st and 3d degrees.

All visiting members of the order are cordially invited to attend meetings of local lodges.

HONOLULU LODGE NO. 1, MODERN ORDER OF PHOENIX.
Will meet at their home, corner Beretania and Fort streets, every Thursday evening, at 7:30 o'clock.
G. C. LEITCH, Lador.
J. W. LLOYD, Secretary.

HONOLULU LODGE, 616, B. P. O. E.
Honolulu Lodge No. 616, B. P. O. Elks, meets in their hall, on King St., near Fort every Friday evening. Visiting Brothers are cordially invited to attend.
L. ANDREWS, E. R. H. DUNSHIRE, Sec.

Wm. McKINLEY LODGE, No. 2, K. of P.
Meets every 1st and 3d Tuesday evening at 7:30 o'clock in K. of P. Hall, cor. Fort and Beretania. Visiting brothers cordially invited to attend.
W. V. KOLB, C. C.
L. B. REEVES, K. R. S.

The Gigantic Slaughter Sale
Is still on at 152 Hotel Street
M. R. BENN

PONGEE SUITS DRY-CLEANED
FRENCH LAUNDRY
Phone 1491

MISS POWER has returned

"HEYWOOD SHOES WEAR"
And wear longer than you expect for \$4.50 and \$5.
MANUFACTURERS' SHOE CO. Limited.

Silva's Toggery.
Limited.
"THE STORE FOR GOOD CLOTHES"
Elke' Building King Street

BASKETRY
500 Specimens
HAWAII & SOUTH SEAS CURIO CO.
Young Building

LUSCIOUS QUENCHING ZEM-ZEM
HONOLULU SODA WATER CO.

Only 2 gears in mesh in the simple FRISBIE MOTOR \$ to 75 h.p. Ironclad guarantees. HONOLULU IRON WORKS CO.

and all kinds of marble work cleaned and repaired by expert workmen at reasonable prices. Call for Zimmerman at J. C. AXTELL'S Alakea Street

HONOLULU CITY TAXISTAND
PHONE 3438

STAR-BULLETIN GIVES YOU TODAY'S NEWS TODAY

Bijou Theater

Aloha Week

Last Seven Performances

The Famous

Juvenile Bostonians

Three Nights, Starting Tonight

THE POLITICAL MUSICAL COMEDY

Running for Office

Friday, Saturday and Monday

The Bostonian Revue

Introducing all the hits of the engagement just closing, and a few surprises.

Night prices—15c, 30c, 50c and 75c.

Matinee prices—Adults, 25c and 50c; Children, 25c.

EMPIRE THEATER

TODAY Matinee at 2:15 p. m.

Evening—Two Shows— 6:30 and 8:30 p. m.

FLAMING HEARTS

John Bunny, assisted by Hughie Mock Vitograph Comedy
Special Music by the
Great Wurlitzer Motion Picture Orchestra

TONIGHT! For Last Time

Photo Play Masterpiece

The Great Hudson Theater, N. Y., Success.

THE THIRD DEGREE

By Charles Klein

FROM HIS FAMOUS PLAY OF THE SAME NAME
IN FIVE PARTS

THE HOUSE OF FEATURED FILMS

COMING WEDNESDAY

THROUGH FIRE TO FORTUNE

In Five Parts

Matinees, Wednesday and Saturday at 2:15 p. m.
EVENING (TWO SHOWS) 7:15 AND 9:00 P. M.

Prices: 10c, 20c and 30c.

MONTAGUE

HAIR DRESSING

For dressing the hair and keeping it in its place.

In great demand for the arranging of new style curls.

15 Cents a Bottle

MANUFACTURED AND SOLD ONLY BY

Benson, Smith & Co., Ltd.

The Rexall Store

Fort and Hotel Streets.

Phone 1297

Best Store for Oriental Goods JAPANESE BAZAAR

FORT STREET

OPP. CATHOLIC CHURCH

BOSTONIANS ONCE MORE SCORE BIG IN 'TANGO MAID'

By special request the Juvenile Bostonians reproduced "My Tango Maid" at the Bijou theater last night and made of the vehicle even a greater success than the original production. In addition to the old features, several new ones were added and the ensemble was a treat to eye, ear and sense of humor as well as to the sense of the beautiful.

Perhaps the most striking feature of the production was the dancing of the real Tango Argentine by Helen Hellen, Ina Mitchell, Billee O'Neil and Bee Myling, who reproduced the dance as it was introduced in New York by Sebastian and Ben. . . the famous dance producers. . . who first brought the Tango Argentine to America and which is now danced in exclusive circles of the mainland.

In addition to the Tango Argentine the youthful performers appeared in several other entrancing dances as well as tuneful and comical songs, in which a number of local hits were scored. Every principal appeared to splendid advantage.

Tonight the Bostonians will open for three nights in a lively comedy which will musically review the present political situation in Hawaii and especially Honolulu. "Muzz" Lang, the "mother of all the Bostonians," has religiously kept to herself the political secrets which she intends her "children" to expose but a reporter who broke into rehearsal for a few minutes yesterday saw and heard enough to learn that Patsie Henry and Dodie Canfield, those sterling little comedians, will make sides ache with their several "alliances" and "breaks" before the last curtain falls.

In this they will be ably assisted by Thom Hellen, Billee O'Neil, Halcyon Clark and all the other little people of the company.

KUHIO CONTINUES TO BLAME SUGAR MEN FOR GRIEF

[Special Star-Bulletin Correspondence]

HILO, August 24.—Delegate Kuhio did not mince words when he addressed a political meeting at the Hilo Armory last Saturday night. He declared that he was ignored at Washington by the Hawaiian sugar planters when they were fighting the reduction and final abolition of the tariff on sugar. The sugar planters went about the matter in their own way, said Kuhio, and the result was that they made no headway in blocking the obnoxious law.

The delegate repeated most of the remarks that he is credited with having made while on the stump on the other islands and in the island of Hawaii country districts.

The delegate told of what he has done for Hawaii in the past. The Pearl Harbor appropriations and many other big works, that have been completed, were the subjects of his talk for some time.

The general feeling, as ascertained from men who have traveled over this island during the past few weeks, is that Kuhio will poll a heavier vote than ever before on Hawaii. The Hawaiians are reported to be, almost to a man, behind the prince in this campaign. If by any chance the present delegate is defeated in the primaries, it is stated on good authority, that the Hawaiian vote on this island will go to McCandless.

DANCE AT THE MOANA HOTEL THIS EVENING

The management of the Moana Hotel invites tourists as well as the local army, navy and society folk to a dance to be given this evening beginning at 9 o'clock.—advertisement.

BRONZE TABLET TO BE ERECTED IN-MEMORY OF DR. W. BRINCKERHOFF

In memory of the late Dr. Walter Brinckerhoff, from 1906 until 1910 director of the United States leprosy investigation station in the city, a handsome bronze tablet, the work of J. Massey Rhind of New York City, will be placed in the men's assembly hall of St. Andrew's cathedral at an early date. The funds for the tablet were raised through the efforts of Robbins B. Anderson, Dr. W. C. Hobdy, and several local residents who were personal friends of the late physician.

Doctor Brinckerhoff was graduated from Harvard university in 1897, where he specialized in biology, and later attended the Harvard medical school, graduating with the degree of M. D. in 1901. Shortly after his graduation, he entered the Public Health and Marine Hospital service, and for five years prior to taking up his work in Honolulu investigated smallpox in the United States and the Philippines. He died March 2, 1911. According to the latest advices which have been received here, the memorial tablet will be completed and shipped to this city early next year.

EVANS BROTHERS TO GET TRY-OUT ON THE ORPHEUM

Trio of Local Musicians Leave for Mainland to Make Professional Debut

Thomas, Francis and Kansau Evans, a trio of young Hawaiian musicians, who have on great prominence at home by their artistic ability, will be included in the passenger list of the Victoria sailing tomorrow for San Francisco where they expect to add further laurels to their musical crown by showing critical "Big Time" audiences the vast amount of melody that can be drawn from the guitar and ukulele—especially with the use of the "steel."

Local theater-goers have heard and enjoyed the work of the Evans brothers on numerous occasions, in fact, local folk are afforded numerous opportunities of hearing perfect music produced by the most talented members of this musical race, but the theater follower of the mainland is less fortunate than his brother in Honolulu and the music that will be given by the Evans brothers should prove a revelation and a delight.

California is a music loving state and it will be in California that the Evans trio will make its professional debut, probably in Stockton and Sacramento—possibly in San Francisco.

Through the efforts of local friends and others on the mainland the Evans boys have been promised a "try-out" on the Orpheum circuit where, if they make good—and of course they will—their name and fortune is made.

In trying out acts it is customary with the Orpheum circuit management to place the applicants for foot-light honors on a "split-week" bill which, in California, means to play the Sacramento and Stockton houses. However, not infrequently, trials are made in San Francisco where the audience is cordly critical and where a good recitation means a positive booking over the circuit that supplies all the largest and best vaudeville houses in the United States and has connections with the larger vaudeville circuits abroad.

Thomas, Francis and Kansau have obtained leaves of absence for this trip and are departing from Honolulu with every assurance that they will "make good." The best wishes of their numerous friends in Honolulu go with them in their efforts to bring further honor and glory to Hawaii.

Rev. Luther E. Lovejoy of Detroit says this European war will seriously delay the brotherhood of man.

MOVIE HOUSE NOW PLANNED FOR KAIMUKI

Plans have been drawn for a moving picture theater in the Kaimuki district. M. H. Webb is the chief mover in the scheme to furnish the east end with a building that will be an attractive feature in that fast-growing suburb of Honolulu.

The building will have a frontage of 61 feet and a depth of 110 feet. It will be modern and strictly fire proof throughout. The front will be of brick and the sides and roof of tin. It will have a seating capacity for 444 people. It is planned to have a store in the front section of the building on either side of the theater entrance. Mr. Webb has spent some time on the coast devoting much of it to the study of the moving picture business, and returns with the latest ideas on that form of amusement and will put his ideas into practice for the benefit of the patrons of the theater.

It is estimated that the cost will be between \$8000 and \$9000, and it is proposed to place the stock with the people in Kaimuki.

'CASCARETS' ALWAYS STRAIGHTEN YOU UP

If Costive, Headachy, Bilious, Stomach Sour, Breath Bad—Clean your Liver and Bowels

Get a 10-cent box now. You men and women who can't get feeling right—who have headache, coated tongue, foul taste and foul breath, dizziness, can't sleep, are bilious, nervous and upset, bothered with a sick, gassy, disordered stomach, or have back-ache and feel worn out.

Are you keeping your bowels clean with Cascarets, or merely forcing a passage every few days with salts, cathartic pills or castor oil?

Cascarets work while you sleep; cleanse the stomach, remove the sour, undigested, fermenting food and foul gases; take the excess bile from the liver and carry out of the system all the constipated waste matter and poison in the bowels.

A Cascaret tonight will straighten you out by morning—a 10-cent box from any drug store will keep your stomach sweet; liver and bowels regular and head clear for months. Don't forget the children. They love Cascarets because they taste good—never gripe or sicken—advertisement.

THE TEST. "Can I trust you, Smith?" "Guess so. Try me with 10."—Boston Transcript.

Last Night Tonight

James O'Neill in the "Count of Monte Cristo."

WEEK COMMENCING WEDNESDAY
MATINEE AT 2:30 P. M., AUG. 26.

The most popular and highest salaried Photo-Play Actress in the World

"AMERICA'S SWEETHEART"

LITTLE MARY

PICKFORD

In the Celebrated Comedy Drama

CAPRICE

Children will enjoy this Photo-Play as well as grown-ups.

NOTE—That the Photo-Plays seen at the POPULAR THEATER will not be seen in any other-house in Honolulu.

MATINEE WEDNESDAY AND SATURDAY, 2:30 p.m.
TWO PERFORMANCES NIGHTLY, 7:30 AND 9:15 p.m.

Automobile Calls 9:10 and 10:45 p.m.

"The Popular is Now the Coolest House in Town."

COMING WEDNESDAY, SEPTEMBER 2 . . .

The Photo-Play that the Liquor Interests of the State of California paid \$25,000 to suppress until after the November Election.

Ten Nights in a Barroom

PHONE 2295 REACHES
Hustace-Peck Co., Ltd.
ALL KINDS OF ROCK AND SAND FOR CONCRETE WORK.
FIREWOOD AND COAL.
38 QUEEN STREET. P. O. BOX 5

WE'VE GOT TO HAVE MORE OF THE TOURISTS'

They all spend some; they'd all spend more if they would stay longer.

If more Tourists can be induced to come, we win—win BIG.

But they've got to be HERE before we get any chance at them—and that's one reason why more money needs to be spent monthly in Advertising Hawaii abroad. And we've got to give the Tourists something in return for their dollars—and that's another reason for increasing Promotion Funds. A large proportion of the monthly increased revenue will be spent in taking care of Tourists after they get here :

So when the Ad Club Man calls on you, willingly subscribe toward an investment that will pay bigger than sugar dividends :

Pure Milk

FOR **Babies**

Honolulu Dairymen's Association
Phone 1542

Carter's Pencraft Ink

NOW COMES IN BOTTLES HAVING THE NEW FLOW CONTROLLER.

QUARTS
PINTS
HALF-PINTS
AND A 25c SIZE, TOO

HAWAIIAN NEWS CO. LIMITED.
In the Young Bldg.

THOMAS NOT TO HANDLE CASES AGAINST M'CARN

Will Remain in Honolulu Until Indictments Against District Attorney Are Disposed Of

"You are hereby appointed special assistant to the attorney-general and directed until further notice to take charge of all cases now pending or hereafter to arise in the office of the United States attorney, district of Hawaii, and authorized and directed to conduct grand jury proceedings when necessary in connection with same, except investigations now pending against McCarn, United States attorney. Take oath and enter on duty as soon as possible. Letter of confirmation follows." The foregoing cablegram, received late yesterday afternoon by M. A. Thomas from attorney-general McReynolds in Washington, D. C., explains

—Kodograph Print.
M. A. Thomas, who has taken charge of office of district attorney until cases against Jeff McCarn are disposed of.

fully the duties of the special assistant who has been appointed to take charge of the local district attorney's office until the disposition of the indictments against Jeff McCarn.

The cablegram is self-explanatory and clearly sets forth the duties which I am to carry out while here," said Mr. Thomas this morning. "I shall attend to the work of the district attorney's office until the McCarn matter has been settled in both the federal and territorial courts.

Mr. Thomas' stay in Honolulu, therefore, is to be indefinite. He does not know himself just how long he is to be here, as he has been authorized to remain until the indictments against the district attorney have been disposed of. The information regarding the period of his residence here was received in a cablegram recently from the attorney-general to J. W. Thompson, assistant district attorney, which has been interpreted to mean that Mr. Thomas will be in charge of the local office until the McCarn matter has been settled in both the federal and territorial courts.

Since his arrival here from San Francisco, yesterday, Mr. Thomas has been busy with getting in touch with the work of the district attorney's office. He has been furnished with a list of the cases now pending before the court, and this morning expressed much satisfaction regarding the assistance which is being rendered him by the employees and officials in the federal building.

United States District Attorney Jeff McCarn probably left Nashville, Tenn., today for San Francisco if he intends taking a steamer to Honolulu from the coast city, September 2, which will bring him here September 8. However, no official word has been received in local court circles regarding his departure from his home city, but it is believed that, by this time, he is on his way to the coast. The last communication which Attorney Thompson had from Mr. McCarn was that the latter was in Nashville. Whether Mr. McCarn intended returning to the coast via Washington, D. C., Mr. Thompson does not know.

Local federal court officials have been informed that Mr. McCarn will arrive in Honolulu September 8 on the steamer Mahoa. At a recent court session, Judge Sanford B. Dole, upon motion of Attorney J. Lightfoot, counsel for the district attorney, set September 9 as the date for the commencement of Mr. McCarn's trial in the federal court. McCarn is under indictment by the federal and territorial grand juries on a charge of having

MAUI POLITICS KEPT STIRRED UP BY CANDIDATES

(Special Star-Bulletin Correspondence)

WAILUKI, Aug. 24.—Politics as well as the Shriners and their fun have occupied the thought of Maui people the past week. On Tuesday L. L. McCandless hove in sight, having pushed his campaign most vigorously on all eastern parts of Maui. His stunt of buttonholing people right and left was the game worked throughout Maui. His old friends were glad to see him, and it is said that he made many new ones. He claimed that Woods' running would not hurt him in the least and said he was sure that the new candidate would draw from Rice and Kuhio rather than from him. The theater in Wailuku was filled with people. It was noticeable, however, that not many voters were present. On Friday evening George R. Carter spoke for the Progressives. Carter, as usual, did himself proud as a public speaker. He was witty, and all who heard him were impressed with his sincerity of purpose. He spent a great deal of time fully describing the platform of the Progressive party and also gave his own family history. It is claimed that not many voters were present to hear Carter who, though well-known on Maui, has somehow failed to make a very strong impression.

WOMAN WANTS TO HELP OTHERS

By Telling How Lydia E. Pinkham's Vegetable Compound Restored Her Health.

Miami, Okla. — "I had a female trouble and weakness that annoyed me continually. I tried doctors and all kinds of medicine for several years but was not cured until I took Lydia E. Pinkham's Vegetable Compound. I hope my testimonial will help other suffering women to try your wonderful medicine." — Mrs. MARY R. MILLER, Box 453, Miami, Okla.

Another Woman who has Found Health in Lydia E. Pinkham's Vegetable Compound.

Lindsborg, Kansas. — "Some years ago I suffered with terrible pains in my side which I thought were inflammation, also with a bearing down pain, backache, and I was at times awfully nervous. I took three bottles of Lydia E. Pinkham's Vegetable Compound and an now enjoying good health. I will be glad to recommend your medicine to any woman suffering with female trouble and you may publish this letter." — Mrs. A. L. SMITH, R. No. 3, Box 60, Lindsborg, Kansas.

If you have the slightest doubt that Lydia E. Pinkham's Vegetable Compound will help you, write to Lydia E. Pinkham Medicine Co. (confidential) Lynn, Mass., for advice. Your letter will be opened, read and answered by a woman, and held in strict confidence.

At the funeral of Walter G. Smith, the former Honolulu editor, held at San Mateo, Cal., last week, the Advertiser and Star-Bulletin were represented by A. P. Taylor and Charles L. Rhodes respectively. Mr. Smith's death occurred while he was on his way to Burlingame to visit his son, Ernest Smith. The latter will accompany the remains to the old family home at Sherburne, N. Y., where burial will take place.

Fresh Soda Crackers

MADE BY AN EXPERT.
Love's Bakery

"Pittsburgh Perfect" Ornamental Lawn Fence

Complete stock of Pittsburgh Electric Welded Hog, Cattle and Lawn Fence, and Pipe Frame Gates just arrived. Call or write for price list :: ::

E. O. Hall & Son., Ltd.
Phone 3481

Your Valuables

WHETHER DOCUMENTS OR JEWELRY WILL BE SAFER IN OUR VAULT THAN IN YOUR HOUSE. RENTALS ARE LOW.

HAWAIIAN TRUST CO., LTD.
KING, NEAR FORT ST.

New Willow Chairs and Rockers

Coyne Furniture Co.
Alexander Young Bldg.
1053 to 1059 Bishop St.

Safety Blades

Resharpened better than New. We Grind Anything.
HONOLULU GRINDING CO.
1115 Alakea, opp. Y. M. C. A.

Favorite Fiction
THE COPY AT **65c** Arleigh's

Put Your Poultry Problems up to the
CALIFORNIA FEED CO.
Alakea, corner Queen.
They will tell you the trouble.

Yat Loy Co. DRY GOODS
12-16 King St.

Honolulu Photo Supply Co.
KODAK HEADQUARTERS
1059 Fort Street

FOR TIRE REPAIRS SEE
J. W. KERSHNER,
Phone 1399, King St., opp. Library.

BARGAIN COUNTER PREMIUM SALE NOW ON AT CITY MERCANTILE CO.
24 Hotel St., nr. Nuuanu
Phone 4206

WOODEN SOLE SHOES for men who work in damp places.
McINERNEY SHOE STORE
Fort, above King St.

"Equal to the Sterling mark on Silver."
PACIFIC ENGINEERING COMPANY, LTD.
Consulting, Designing and Constructing Engineers.
Bridges, Buildings, Concrete Structures, Steel Structures, Sanitary Systems, Reports and Estimates on Projects. Phone 1045.

HAWAIIAN PICTURES, STATIONERY, PICTURE FRAMING, OFFICE SUPPLIES.

WE ARTS AND CRAFTS SHOP
1122 Fort St.

HAWAII HOCHI WILL SELL ANYTHING
Small Commission — Sure Sale
PHONE 3057

SEE OUR CHANGES OF RATES
HONOLULU AUTO & TAXI CO.
Beha & Bedford, Mgrs.
2309 — Phone 1005

UNITED STATES TIRES ARE GOOD TIRES

THE von HAMM-YOUNG CO., LTD., Honolulu, Agents

Jordan's DRY GOODS

VISIT THE NEW STORE OF **REGAL SHOES**
COR. FORT AND HOTEL STS.

COPPERPLATE CALLING CARDS
WEDDING AND HOME INVITATIONS.
WALL & DOUGHERTY

WIRELESS

New Styles in **HATS**

PANAMA AND CLOTH At Mainland Prices.
FUKURODA CO.
Hotel St., Cor. Bijou Lane.

Agents for **HARLEY DAVIDSON MOTORCYCLES** and SUPPLIES.
CITY MOTOR CO.
Skilled Mechanics for All Repair Work.
Pauali nr. Fort St. Tel. 2061

P. H. BURNETTE
Commissioner of Deeds for California and New York; NOTARY PUBLIC, Draws Mortgages, Deeds, Bills of Sale, Leases, Wills, etc. Attorney for the District Courts, 79 MERCHANT STREET, HONOLULU, Phone 1846

IF YOU WISH TO ADVERTISE IN NEWSPAPERS
Anywhere, at Any Time, Call on or Write
E. C. DAKE'S ADVERTISING AGENCY
124 Sansome Street San Francisco

Dust With WIZARD Polish

BARRERE Phone 329

HONOLULU DRY GOODS CO.
GRAND TWO WEEKS' SALE NOW ON
17 Hotel St. Opp. Bijou Theatre

Sachs for Dry Goods

M. E. SILVA,
The Leading **UNDERTAKER & EMBALMER**
Cor. Kukul and Nuuanu Sts.
Tel. 1178, night call 2514 or 2160

WAIKIKI INN DANCE TONIGHT

The usual Tuesday evening dance will be held at Waikiki Inn this evening.

You are cordially invited to attend and enjoy an exceptionally pleasant evening—advertisement.

committed an assault with a weapon upon Claudius H. McBride.

Mr. Thomas yesterday morning took the oath as special assistant to the attorney-general, and this morning cabbed the latter official to that effect.

Dress Your Son Like The Little Man He Is

This Fall when he returns to school, advanced one rung higher on the hard-to-climb Ladder of Learning, he should be dressed quite differently than when he left school.

Now he'll be with older boys; he'll have new duties and studies, and added responsibilities—dress him for the new part he has to play—for the new position he has to fill. We'll help you in this.

Bring your boy to the store—here He and You and We can go thoroughly into his clothing needs.

And, Madam, you know there is a 25% discount on all Boys' Suits purchased this month.

Silva's Toggery, Ltd.
"The Store for Good Clothes"

Elks Bldg. King Street