

The Pacific Commercial Advertiser

U. S. WEATHER BUREAU, October 10.—Last 24 hours' rainfall, .30. Temperature, Max. 79; Min. 70. Weather, unsettled.

SUGAR.—96 Degree Test Centrifugals, 3.94c.; Per Ton, \$78.80. 88 Analysis Beets, 9s. 8 1/4d.; Per Ton, \$80.60.

ESTABLISHED JULY 2, 1856.

VOL. XLVI., NO. 7855.

HONOLULU, HAWAII TERRITORY, FRIDAY, OCTOBER 11, 1907.

PRICE FIVE CENTS.

MANY BRAND WALLACH AS FAKER BUT URGE THAT HE BE TRIED OUT

Plain Speaking Done on Both Sides of the Case.

Wallach Will Tour the Islands With Lepers.

"I believe that this man Wallach is a faker from top to bottom. I regard the presence of this man sitting here before this board as an insult to the board and if I were a member I would throw him out of the door," was the keynote of the address made by Delegate to Congress Kala'ianaoie before the Board of Health yesterday afternoon. The Delegate was only one of a dozen who pronounced Wallach a brazen faker, but with a few exceptions each of the speakers, including the Delegate, stated that they were in favor of giving him a chance to demonstrate his claimed cures in order that the Hawaiians might be shown the extent of his faking.

"I know this man can cure leprosy," was the answer made to these speakers by Charley Notley, Wallach's principal supporter. "I know that he can cure the disease because I have seen him do it."

The meeting was an eventful one, the office of the Board of Health being crowded with interested persons, including several members of the Legislature. In the hall and clustered around the windows outside were others, listening to the speeches and occasionally applauding what was said in Wallach's favor. The crowd was for Wallach, the officials and the prominent ones present were against him inasmuch as none would credit any of his claims, although willing to allow him all the rope he wanted with which to hang himself.

At the conclusion of the meeting Wallach tried to address the board, but he was squelched and sat upon so hard that he could only indignantly protest against what he called foul play.

The meeting lasted from three o'clock until five, at which hour an adjournment was taken until another meeting should be held at the call of the chair. It is certain from the tone of the remarks made by the members of the board both during and after the meeting that had the matter come to a vote yesterday Wallach's backers would have been turned down.

There were present, in addition to the full membership of the board, Senators W. O. Smith, John C. Lane and C. Chillingworth, Representatives Castro, Paoo, Long and Kalana, High Sheriff Henry, Prince Cupid, Attorney General Hemenway, C. H. McBride, the Governor's private secretary; Charley Notley, J. Lor Wallach, the storm center, and a large number of others.

PETITIONS PRESENTED.

In taking up the Wallach matter, President Pinkham passed over three petitions to be read. One of these had been presented just before the meeting by Charley Notley, the accredited committee of one of the Independent Home Rule party; another was from a number of Republican members of the House and Senate, and the third was from a number of the patients at Kalaupapa, who announced their readiness to take Wallach's medicine under the directions of Dr. Goodhue, stating that they knew it was useless to ask the board to let Wallach come himself to the Settlement. The Home Rule petition quoted much law and asked that Wallach's claim be considered. The kernel of the Republican petition was:

"Whereas, during the year last past, the Hawaiian people have been led to believe that one, J. Lor Wallach, has a cure for the said dreaded disease known as leprosy; and

"Whereas, the agitation has been so great that your petitioners believe that there is and will be a great deal of dissatisfaction if said J. Lor Wallach is not permitted to have an opportunity to demonstrate what he and his so-called cure can do; and

"Whereas, any step which your honorable body can take to alleviate, if not cure, the said disease with which about a thousand of friends, relatives and acquaintances are alleged to be afflicted with would be an act of humanity;

"Your petitioners would respectfully and humbly pray in the interests of humanity that

"The said J. Lor Wallach may be permitted to treat three or five persons, now at the Molokai Settlement, pronounced by you to be afflicted with the disease known as leprosy;

"I will wait until the next meeting of the Board of Health and after that I will begin a tour of the Islands," announced Wallach last night. "I am now convinced that the board are not going to be fair with me. I think that what they did this afternoon was the most unfair thing of all.

"Every man called me a liar and a fraud and then they would not give me a chance to answer or defend myself. Not one word was said of the hook worm test I proposed. Not one word, but still they call me a liar and a fake.

"Now I am going to get a number of cases and treat them publicly to show the people. There is one leper at Wai'alea and there are twelve over at Lahaina and I am going to treat these. I have agreed not to treat any in secret, but each of these lepers have their guns and they will come out where the people can see them. If the Board of Health tries to take them I will not be responsible for anything that might happen. I hope to prove to the people that I am not a fraud and that I am not allowed to prove myself any other way."

THURSTON PROMISES NOTHING.

"This statement in the Bulletin that L. A. Thurston has promised to do anything for Wallach is untrue in every way," stated Charley Notley last night. The Bulletin article was to the effect that Mr. Thurston had promised to see that Wallach was given a trial, alleging a statement to that effect to have been made at the Home Rule meeting yesterday morning.

"No such a thing was ever said at that meeting," said Notley, "but a can tell you that I wish Mr. Thurston would help us. If he did he would turn the islands over as he has done before and we would get what we want. I would like to see that Board of Health if L. A. Thurston was after them."

WILL INSIST NEXT TIME.

Referring again to the fact that he was not allowed to speak at the meeting yesterday, Wallach said:

"It will be different at the next meeting. At that meeting I am going to speak and the only way they will be able to stop me will be by throwing me out. And they will have to throw me out, too, for I won't go any other way. I am only sorry now that I didn't stay on my feet yesterday and make them stop me.

"I think they will be sorry, for I will certainly make it hot for them when I take my trip around the islands."

DISAPPROVE OF WAIMEA LOCATION

Not one of the members of the Legislature called in in consultation by the Board of Health to discuss the site of the proposed home for boys of leprosy parents at the regular meeting of the Board of Health yesterday favored the plan of President Pinkham to locate the home on Hawaii. All expressed the opinion that the home should be in the neighborhood of Honolulu, advancing the facts that as the majority of Hawaiians are drifting into Honolulu the inmates of the home would be nearer their relatives than if the home was located away off in an out-of-the-way section.

Senator W. O. Smith stated that it was a hard matter at best to induce the mothers to part with their babies, and the fact that the little ones would be taken where friends could see them at times would help to reconcile the mothers to their loss. He put little weight into the fact that farming land could be better had on Waimea, advancing the fact that the inmates would be small children and not able to do anything on a farm.

He also thought that the home should be where the members of the board could visit it frequently. Senator Chillingworth and Representative Kalana spoke along the same lines. Kalmukl was spoken of as a good location. President Pinkham wanting to know if Kalihi Valley would not do as well. The matter was not definitely decided.

Permission was granted to Bishop Libbert to land laborers at Kalaupapa for the rebuilding of the church there, the laborers to be kept on the church premises.

The matter of the W. C. T. U. drinking fountain was taken up and a very adverse report on it presented by Sanitary Inspector Keen. Nothing definite was done regarding it.

HART IS AGAIN BACK IN JAIL

His Bondsman Surrendered Him--Was in Manoa Valley.

Lionel Hart is again in jail. High Sheriff Henry arrived with him from Manoa valley about 7 o'clock yesterday evening.

Early yesterday Sheriff Iaukea received a letter from William Mahuka, one of the bondsmen, saying that he wanted to surrender Hart and be released on the bond and asking Iaukea to take Hart into custody at the earliest possible moment. Sheriff Iaukea endorsed on the letter, "Respectfully referred to High Sheriff Henry," and sent it up to the High Sheriff's office. Deputy George Sea went out to Hart's house and to one or two other places where it was thought he might be but without finding him.

Later High Sheriff Henry himself went up to the McClanahan place in Manoa valley and found Hart there with one of his bondsmen, having a good time.

There is no evidence that Hart has made any attempt to escape or that he is contemplating any attempt, and it is not known why his bondsman has so soon become tired of having "his principal upon a string."

HONOLULU MAN GIVES A TALK IN VICTORIA

G. J. Steele of Honolulu was interviewed by the Victoria Colonist, which says "Mr. Steele grew somewhat grave when the question of the Japanese exodus from Honolulu was mentioned," and then proceeds with his report thus: "Yes, it is a serious matter both for you and for us," he remarked. "We can ill afford to spare the labor which we had already there, and their arrival here seems to be complicating matters. The forwarding of Japanese is quite a business with the Japanese boarding-house keepers. While they are evading a Japanese regulation this is connived at by the Japanese officials themselves, according to the belief of most of the white population of Honolulu.

"The dearth of labor there is greatly felt. There is some talk of importing Hindus, the Japanese who are now migrating having driven out the white labor, which was formerly available."

THANKS FROM BIG FOUR.

U. S. S. WEST VIRGINIA, San Francisco, Cal., September 27, 1907.

The Editor, Pacific Commercial Advertiser, Dear Sir: As a member of the committee on arrangements of the farewell ball given in Honolulu by the crews of the West Virginia and Pennsylvania, I take this opportunity to thank your most worthy paper for the consideration accorded us in your issue of the day following our entertainment, as well as during our entire stay, and also to extend our thanks to the citizens of Honolulu for kindnesses shown and good times enjoyed during our stay, the equal of which we have not seen since the "Big Four" became a squadron, in 1905.

With best wishes to the Advertiser, and to all Honolulu, I remain, Sincerely yours, ROBERT CAIN, U. S. S. West Virginia, c/o Postmaster, San Francisco, Cal.

P.S.—Would be grateful for a few copies of the Advertiser containing note of the departure of the "Big Four."

SHIPPED PINES BACK TO DENVER

Promotion Committee Hears News From Fruit Sent to Chicago.

Several matters of interest were taken up by the Promotion Committee at its meeting yesterday, the most interesting of all, perhaps, being the fact that the pineapples sent to Chicago had been shipped back to Denver and were still in fine condition when they arrived. There were a few small bills ordered paid and the business transacted was mainly routine.

Messrs. Waldron, Lucas, Wood and McLean were present at the meeting. They were addressed by Dr. Sperry, who lectured last night at the Opera House. He explained the plans which he had made in reference to the delivery of lectures on the Hawaiian Islands.

He has spent a week on Hawaii and a week on Maui besides his stay in this city, and in this time has taken many photographs of various scenes in the islands, which he will use in stereoscopic views and also for lantern slides, which will be sold for lectures all over the United States. Dr. Sperry stated that he had just returned from a trip through New Zealand and Australia and that he would probably group those places with Hawaii in a lecture, giving this Territory, with its beautiful scenery and many wonders of nature, the place of honor.

He spoke interestingly of the work which had been done by the Northern Pacific Railroad in its advertising of Yellowstone Park, saying that while it seemed at first that the work was having no effect it was now beginning to tell and that in the last season there had been 30,000 tourists there where only three or four years ago 3000 was considered a large number. He stated that he would not be able to get the information which he had gathered in this Territory into shape till about February, when he would commence the delivery of lectures on Hawaii before Y. M. C. As. and other associations and bodies throughout the mainland.

The following letter from W. O. Aiken of Maui was read and Mr. Wood stated that he believed that his Maui trip had done a great deal of good and that its effect would be noticed later:

Makawao, Maui, H. T., Oct. 7, 1907. Mr. H. P. Wood, Honolulu, Oahu.

My Dear Mr. Wood: Your letter of September 30th received and read with much interest. Was glad to hear that you had such a pleasant trip down, and the back break down on the way to Lahaina only added to the excitement of the trip.

I note that you have been doing some good work for our attractions, and that you have already set the ball rolling for the securing of Territorial aid for our bad roads. Hope that the Governor will become convinced that we need such assistance and push it through.

Was very sorry to hear that your pictures turned out poorly, but hope that the doctor had better results.

I had a nice long letter from Mr. Bonine this week, and no doubt you may have heard from him also. He is surely coming prepared to do something in the way of pictures, and states that he expects to leave San Francisco on the Siberia, Oct. 9th. We will expect great things from his visit.

Mrs. Aiken and the family move up to "Idlewild" on this Tuesday, tomorrow, for a stay of three weeks or more, and I will try to get in as much time as possible also. Plan to have the work started on the mountain house and stable, while we are up there. Will try to get up there some day this week with the workmen to show them what is wanted.

With kind regards to Mrs. Wood, I am, Yours very truly, W. O. AIKEN.

The attention of the committee was called to the fact that some of the pineapples which had been shipped to Chicago had been shipped back again to Denver and were received in fine condition, showing that the Hawaiian fruit could be sent anywhere in the entire United States, if handled carefully. The information was received in the following letter:

Honolulu, Hawaii, Oct. 9, 1907. Mr. H. P. Wood, Secretary, Hawaii Promotion Committee, Honolulu, T. H.

Dear Sir: Yours of October 2nd at (Continued on Page Three.)

LUSITANIA CUTS RUN ACROSS ATLANTIC TO LESS THAN FIVE DAYS

Sets a New Mark for Ocean Greyhounds---Vancouver Rioter Goes to Jail---Navy Coal Will Pay No Duty.

(Associated Press Cablegrams.)

NEW YORK, October 11.—The steamship Lusitania has reached Sandy Hook from Liverpool, making the trip in four days and twenty hours. Her average running time on the voyage was twenty-four knots.

On her first trip this mammoth liner made the run in five days and fifty-four minutes, which beat the best previous record by six hours. On Wednesday the liner lowered the record for a twenty-four hour run, making six hundred and seventeen knots in that time.

NAVY COAL IN FOREIGN BOTTOMS IS EXEMPT

WASHINGTON, October 11.—Attorney General Bonaparte has given a decision in the matter of coal carried for the use of the navy in foreign bottoms, stating that such coal may be landed at its destination free of all duties.

ONE VANCOUVER RIOTER SENTENCED TO SIX MONTHS

VANCOUVER, October 11.—J. Reed, who took a leading part in the anti-Japanese riots in Vancouver, has been tried for his offense and was yesterday sentenced to imprisonment for six months.

BODY FOUND IN DISSECTING ROOM.

ST. LOUIS, Missouri, October 11.—The body of James Meakin, the son of an English millionaire, was discovered yesterday among the bodies being used in the dissecting room of one of the medical colleges here.

CASSIE CHADWICK RELEASED.

COLUMBUS, Ohio, October 11.—Cassie Chadwick, serving a sentence for the swindling of a number of prominent bankers on forged notes, purporting to have been signed by Andrew Carnegie, died in prison here yesterday.

CHINESE REPLACE NORWEGIANS.

MOBILE, Alabama, October 11.—The owners of the fruit vessels running out of this port are shipping Chinese crews and discharging their Norwegian sailors.

ROOSEVELT BAGGED A BUCK.

STAMBOUL, Louisiana, October 11.—In his hunting trip yesterday President Roosevelt bagged a big buck.

ABLE LEADER RETIRING.

INDIANAPOLIS, Ind., October 10.—John Mitchell has announced that he is not a candidate for reelection as president of the Mine Workers' Union of America, a position which he has held for the past six or eight years.

EMPEROR JOSEPH IMPROVING.

VIENNA, October 10.—The Emperor is slightly improved as far as bronchitis is concerned, but his fever is dangerous.

CHICAGO WINS AGAIN.

CHICAGO, October 10.—In the third of the championship of the world series of games played, the Chicago Nationals won over the American League team of Detroit by a score of 5 to 1. This makes the second game won for Chicago.

COLT RECORD BROKEN.

LEXINGTON, Ky., October 10.—The Kentucky Futurity was won today by Trampfast, making the first heat in 2:12:14, which breaks the two-year-old race record.

LOST WITH CAPTAIN AND CREW.

COPENHAGEN, October 10.—The Arctic steamer Frithjof has been lost off Cape Lagenes, Iceland. The captain and fifteen members of the crew have been drowned.

MORE FIGHTING AT CASABLANCA.

CASABLANCA, October 10.—The rebel army under the command of Mulai-hafiq is advancing on the city, and a battle is imminent.

(Continued on Page Seven.)

Stationery Bargains

Before moving the stock into the Republic Building.

A GOLDEN OPPORTUNITY

to secure ultra fashionable stationery at the price of second quality.

WALL, NICHOLS CO., LIMITED

Smith-Premier Typewriters

They are the most popular machines for the business man. We have a big stock, both new and second-hand.

Hawaiian News Co., Ltd.
Alexander Young Building

"Who-o," Says the Owl

Why, nearly everybody smokes the OWL C. cigar. Sold everywhere.

M. A. Gunst & Co.
Distributors

THOS. G. THURM

1063 Fort, near Hotel St.

**Stationer
Bookseller
News Agent**

Finest line of Typewriting paper in the city.

WE WILL

Paint

your Auto or Carriage promptly and at a reasonable price.

W. W. WRIGHT CO.

KING STREET, NEAR SOUTH

Mr. and Mrs. Hashimoto MASSEURS

**RHEUMATISM,
BRUISES,
SPRAINS,
TIRED**

**FEELING,
and other ailments**

**QUICKLY
RELIEVED.**

444 KING STREET Telephone 565

UYEDA

1028 Nuuanu Ave.

has more than 300 old hats left by customers "to be called for." Unless they are removed by the 25th inst. they will be destroyed.

1907 STYLES

AND

PATTERNS

NOW TO BE SEEN AT

W. W. AHANA & CO., LTD
FASHIONABLE TAILORS,
62 King Street.

**The Right Glasses
That's Our Reputation
The Right Time
That's Today
The Right Place**

A. N. SANFORD
Boston Building

Leading Grocers

ARE

Henry May & Co., Ltd.
PHONES 22 AND 92

THE LIGHTHOUSE POINT GOES SOON

Work of Dredging to Begin Shortly and Be Soon Finished.

Lighthouse point in Honolulu harbor will disappear very shortly. Work on dredging it out will begin within a month or so.

The dredging will start at the corner of the Quarantine wharf straight across to a point almost due east of the front range light site. This will give steamships entering and departing from the harbor a very much better chance to turn and maneuver. It is expected that the work will be fully completed by February next.

Later the harbor is to be dredged to a uniform width of 1200 feet. This will be done by dredging out a strip along the entire makai side of the harbor. This will necessitate the moving of the Quarantine wharf back nearly a hundred feet.

HAWAII WAS TAKEN FOR NAVAL STATION

Senator Foraker, in closing a speech at Somerset, Kentucky, on September 24, dwelt at length on the attitude of the Republican administration toward placing the United States flag where it would be respected by all nations, no matter what the future brought about. He told of the war with Spain and how the Philippines had been captured; how Dewey's fleet, which was stationed at Hongkong, had hastened to Manila and captured the Spanish fleet and established a naval station that all the powers would look to as one of the greatest in the world. He was loudly applauded when he told of how the United States had placed itself in a position to defy the naval powers of the world when it purchased the Hawaiian Islands and Philippines for the purpose of converting their harbors into great naval stations. He discussed the Panama Canal at length and said: "It was the result of the Oregon trip around Cape Horn, in an effort to reach the American fleet in the Caribbean Sea and join it in the assault upon the Spanish fleet in the harbor of Santiago, under Admiral Cervera. After this long voyage from San Francisco around the cape it was the determination of William McKinley to build the Panama Canal."

Hawaii, however, was not purchased. It was annexed by resolution of Congress with the consent of the government of the Republic of Hawaii which had previously offered a treaty of annexation and after that tendered the use of the Hawaiian ports to the U. S. army and navy vessels in the Spanish-American war.

"Excuse me," said the stranger with well-kept side whiskers to the native, "but can you direct me to the best hotel in the city?" "Five blocks to your right," replied the native, "the Grand Central." "Is it strictly modern?" "Everything up to date, sir, including immunity baths."—Milwaukee Sentinel.

YOU WILL NOT

be deceived. That there are cheats and frauds in plenty everybody knows; but it is seldom or never that any large business house is guilty of them, no matter what line of trade it follows. There can be no permanent success of any kind based on dishonesty or deception. There never was, and never will be. The men who try that are simply fools and soon come to grief, as they deserve. Now many persons are, nevertheless, afraid to buy certain advertised articles lest they be humbugged and deluded; especially are they slow to place confidence in published statements of the merits of medicines. The effective modern remedy known as **WAMPOLE'S PREPARATION** is as safe and genuine an article to purchase as flour, silk or cotton goods from the mills of manufacturers with a world-wide reputation. We could not afford to exaggerate its qualities or misrepresent it in the least; and it is not necessary. It is palatable as honey and contains the nutritive and curative properties of Pure Cod Liver Oil, extracted by us from fresh cod livers, combined with the Compound Syrup of Hypophosphites and the Extracts of Malt and Wild Cherry; and how valuable such a blending of these important medicinal agents must be is plain to everybody. It is beyond price in Insomnia, Anemia, Weakness and lack of Nervous Tone, Poor Digestion, Lung Troubles and Blood Impurities. Science can furnish nothing better—perhaps nothing so good. Dr. W. H. Dake, of Canada, says: "I have used it in my practice and take pleasure in recommending it as a valuable tonic and reconstructive." It is a remedy that can afford to appeal to its record and represents the science and knowledge of bright and aggressive medical investigation. "One bottle convinces." At chemists.

SPORTS

PUNS HAVE LOST FOOTBALL MEN

College Team Will Have to Pick New Players for Eleven

The outlook for the football team of the Punahou College for the present year is unusually good, though several of the best players of last year's team have left and must be replaced from the second eleven of last year. Six members of the team, including both ends, the center and quarterback, have left college, but several of the men on the second eleven have gained in weight and strength, and should make good this year. Bill Desha, Frank Stack, Ted Cooper and Raymond Smith are among those who should make the first eleven. Coach Reid is in charge of the work and will be assisted by Mr. Arnold and should help Captain Joe Pa to form a good team, that will show the Kamehameha Schools, the strongest antagonist which the Puns have to meet, that they can play ball. A great deal of work has been done on the new athletic field and it is nearly level now, but can not be used for football this season. The work is being kept up, however, and every effort will be made to have it in shape for track athletics when the spring comes around.

The entire prospect for athletics at Punahou is unusually good, and from the outlook the baseball team of this year should be the best which has ever been turned out from the college. In track athletics the Puns are a little weak, but have the right spirit and will do well if they start in training early and take a full course in the hard work necessary to bring out winners in this line.

Fistic Notes

"Indian Joe" Gregg met with his first reverse in a long time at Indianapolis last week. He faced Jack Mogan the champion welter of Indiana, and after ten fast rounds he was declared the loser. The champion had his measure from the start and would in all probability have scored a decisive victory in a few more rounds. Gregg was very groggy at the end of the final round.

Kid Wolgast exploded another British phenom when he defeated Jeff O'Connell in fifteen rounds at St. Joseph, Mo., the other night. Wolgast had his man all but out in the first two rounds, but he rallied, and by clinching saved himself from a knock-out. The fight was very one-sided, although occasionally O'Connell would try to force the fighting and after stopping a few hard ones would slack up again.

The next fight that will be held in the Mission-street arena will be furnished

ST. LOUIS TEAM WILL PLAY BALL IN ORIENT

The St. Louis baseball team will go to Japan. This was decided yesterday by a cablegram which was received by Captain Pat Gleason, of the ball club, from the Keio University. The only word in the message was "Accepted." This is taken to mean that the terms which were suggested by Gleason in letters on the matter are satisfactory to the Japanese players and that they will be glad to see the local players in the empire of the Rising Sun as soon as possible.

The terms which were offered will mean that the local team will consist of fifteen men. They will be paid all their expenses both ways on the steamers and will be given first-class accommodations. The hotel bills and other transportation expenses which will come up in Japan are also to be footed by the Japanese, who expect unusually large crowds to witness the international games.

The date on which the local players will leave for Japan is undecided as yet. The last letters which were received from the Japanese who are managing the matter in connection with Gleason and Lieut. Ito, of this city, stated that full information would come in the mail on the Manchuria, but not a single line in regard to the arrangements was received. Gleason expects that the Nippon Maru, due next Saturday, will bring full particulars. At present the boys know that they are wanted in Japan but do not know when.

It is possible that the Japanese are figuring on playing the local boys this fall, in which case it would either mean that they would have to rush away and return almost immediately or they would be away when the team from the Coast comes here. Another theory is that the St. Louis team is not expected till the spring, when they would go over to the Orient, play their series, and then return at the same time as the Japanese team which is to visit the Coast, and which will probably stop over a steamer here before going through. The fact that the cable was used, however, makes it seem likely that games are contemplated which are to be played in the month of November.

There may be a little trouble over the personnel of the team. Gleason states that he expects to take along the regular St. Louis team, or at least

by Owen Moran, the English featherweight, and Frankie Neil, the local whirlwind. Coffroth states that he expects to have all arrangements consummated within a few days.

A New York dispatch states that A. Kauffman will in all probability be matched with Frank McAvoy, a Connecticut heavyweight. The men will be signed up to go ten rounds before the Bridgeport club the middle of October.

Percy Cove, the human slat, was put away in two rounds at St. Joe, Mo., last week. A pug by the name of Teddy Peppers punished Percy in the stomach and he curled up on the mat. Cove was well thought of up North at one time and he had backing to fight Frankie Neil, but the match was not consummated. Cove looks more like a large-sized tophick than a scrapper, but his admirers avow that he could punch.

Al Kauffman and Mike Schreck may meet again within the near future. A representative of the Goldfield Athletic Club has wired Manager Billy Hogan offering his man Schreck a finish fight with his late opponent. Hogan immediately wired his acceptance and the promoter is now trying to get Galaney's consent to the match. Why William should accept this match without a moment's hesitation, owing to the fact that his man beat Schreck so easily in this city. If the big Dutchman from Cincinnati cannot do any better than he did when he met Kauffman at the Auditorium the latter is in for another easy victory.

CASTLE ROLLS HIGH AVERAGE

The alley record in match play for three games was broken at the Hotel Baths bowling alleys last evening by W. L. Castle in the two-man team tourney. He bowled his three games as follows: 212, 237, 166—615, or an average of 205. The highest up to this time was rolled by R. W. Robinson, in the Kaula series. Robinson had averaged 199.

Most of the bowlers showed poor form last evening and few good scores were rolled. McGrew and Wilder beat Young and Schmidt. Robinson and Castle beat McGuire and Bower. The teams totaled as follows in the three games:

McGrew and Wilder..... 918
Schmidt and Young..... 861
Robinson and Castle..... 1070
McGuire and Bower..... 833

The next matches will be played on next Monday evening.

At a recent automobile meet in New York, where fast racing cars outran Mercury and singled Father Time's whiskers, two youngsters were discussing the fleeting cars.

"Them cars go so fast you has to have somebody 'longside of you to tell about them," said one of the boys. Interrupted by a "Huh!" from his companion, he continued: "Sure, you do! One to say 'Hoo-ray, here she comes!' and the other to say 'Gee-whiz, there she goes!'"

Sixty-seven answers to one Want Advertisement in the Advertiser.

Umbrellas . . .

Don't wait until it rains to get an Umbrella, but buy one now while the stock is large and the prices are low.

We have just unpacked a splendid new line in Gloria Silk, tape-edge Taffeta, and will cotton. All kinds of handles; including gun metal, natural woods, stag horn, pearl, etc. Many with sterling mountings.

PRICES, FROM \$1 TO \$8 EACH.

A. BLOM, MODEL BLOCK,
Fort Street

Curios from Japan

in metal and bamboo comprising vases, flower holders, paper weights and trays.

EXCELLENT IN DESIGN, PREMIER QUALITY AND LOW PRICED.

We are receiving goods by every steamer. New cushion covers embroidered in bullion already arrived. The table scarfs are of unusual value. Our holiday goods are at your service for delivery at any time.

SAYEGUSA

Nuuanu Street, above Hotel Street.

Don't be Food for Ravenous Mosquitoes

For a very small outlay you can make your home entirely mosquito-proof. We have screen doors ready made with green or galvanized wire and sell them cheaper than you could make them.

For windows and lanai mosquito-proofing we sell green, bronze and galvanized wire screen.

Lewers & Cooke, Ltd.

177 S. KING STREET.

Delicious . . .

Ice Cream

We sell in small or large quantities and make special flavors and fancy moulds for parties and banquets. Our ice cream is the very best made in this city. Family trade especially solicited.

THE PALM CAFE "The Home of Good Things"
PHONE 311.

Even in Our Business Suits

There is nothing overlooked or shirked in Stein-Bloch clothes. They are tailored to make a man look like a gentleman of taste and refinement. They are wrought to wear and keep their shape under all conditions, and they have a style that brings out their wearer's personality strongly. Past master tailoring alone can produce this effect, and men who make dress their chief pursuit seek for it as for a rare jewel.

M. McINERNY, LTD.

Haberdasher and Clothier.

Merchant and Fort Streets.

SCENIC WONDERS OF AMERICA

Dr. Sperry Gives a Most Pleasing Lecture at Opera House.

Dr. Lyman B. Sperry gave the first of his public lectures in Honolulu last evening at the Opera House. The lecture was a delightful one on some of the scenic wonders of America. It was beautifully illustrated with stereopticon slides.

Dr. Sperry is a most agreeable and entertaining speaker. He has a rich and pleasing voice, an easy manner, and a most entertaining way of describing the things he presents. There is no straining after effect, but to the beauty of illuminating picture he adds the substance of illuminating description.

Dr. Sperry presented in quite a comprehensive way the characteristics and qualities of the "Alps of Montana," then the group of wonderful volcanic mountains which includes Mt. Rainier, Mt. Hood, Mt. St. Helens, and others of that group, many of them rising nearly 15,000 feet. Then he showed the wonders of the Yosemite, some of the orange groves of Southern California, the sublimity of the Grand Canyon of the Colorado, the marvels of the petrified tree region of Arizona, and closed with a description of a trip through the Yellowstone National Park.

His pictures are exceedingly well selected, and Dr. Sperry was heartily applauded on his conclusion.

He speaks tonight at Y. M. C. A. Hall on "Human Conditions and Possibilities," and should have a large audience.

LECTURE TO MEN ON MONDAY NIGHT

Dr. Sperry is famous not only as a lecturer on travel and popular subjects, but is perhaps most widely known as a lecturer and writer on the subject of the physiology and hygiene of sex. His best-known books, "Husband and Wife," "Confidential Talks to Young Men," and "Confidential Talks to Young Women," show the direction his medical studies have taken, and the field within which he speaks as an authority. Perhaps no man living has addressed so many men—literally hundreds of thousands—on subjects of social and personal hygiene. Certainly no man today is handling this difficult subject with so much delicacy and absence of sensation as is Dr. Sperry. There is hardly a city of any importance in the United States in which Dr. Sperry has not given at least one of his lectures—generally the one he will give here—and neither privately nor publicly have any of his addresses been criticized.

His treatment of avoided subjects, on which men should be scientifically informed, but are not, is helpful in the extreme, and has saved many a man from himself and from quacks.

The lecture in the Opera House Monday night will be free. Men only will be admitted. The topic is "Male and Female; or, The Significance of Sex." Though the admission is free, it is by ticket. All members of the Y. M. C. A. have been sent tickets to distribute, or they can be had at the Y. M. C. A. building. Opportunities to hear a scientific lecture, not a sermon, on this subject are scarce, and a large audience of men will doubtless fill the Opera House Monday night.

SHIPPING PINES BACK TO DENVER

(Continued from Page One.)

hand. I have received a letter from a man in Denver, who said he had a case of our pines shipped him from Chicago; that they are the finest pines that have ever reached the Denver market, and that he wants more of them.

Yours truly,
JARED G. SMITH,
Special Agent in Charge.

Mr. Wood mentioned the fact that the California Promotion Committee was doing everything in its power to help in the work here and stated that the cordial relations were being cemented by the feeling promoted by the Pacific Commercial Advertiser, an instance of which was mentioned in the following letter, received by him from Rufus Jennings:

San Francisco, September 25, 1907.
Mr. H. P. Wood, Secretary, Hawaii Promotion Committee, Honolulu, T. H.

My Dear Mr. Wood: I want to thank you for the copy of the Pacific Commercial Advertiser sent me recently. It was with much satisfaction that I saw the illustrations of buildings being erected in San Francisco, published so prominently in the paper. This is the sort of work that counts and is appreciated. I hope that the Hawaiian journals will make a practise of setting forth conditions of San Francisco and California in the true light.

With regards, I am
Cordially yours,
RUFUS JENNINGS,
Chairman.

A letter from Mr. Childs, the committee's agent at Los Angeles, was read, in which he stated that he was working hard on the proposition of an excursion from that city by the Sierra during the coming season. The Oceanic company, he said, wanted \$35,000 for the steamer to make a trip down here of not less than twenty-four days. This would mean a trip making a stop of three days at Hilo and of a week in this city. The prices for accommodations would range from \$300 to \$130 apiece, for the trip, the difference being in the rooms on board the vessel. At this rate it would mean that 225 tourists would be necessary for the trip to be a success financially.

The members of the committee seemed to be of the opinion that the price asked for the charter of the vessel was rather high, as she had been offered at a lower rate several times before. No action was taken on the matter, which will be left in the hands of Mr. Childs for the present.

A letter was received from Jess Woods, asking that the Promotion Committee take charge of the entertainment of the baseball team which is to come from the Coast next month. The committee could not see the matter in the same light as Woods, and the secretary was instructed to reply to his letter, stating that there were no funds available for such purposes. The committee all were agreed on the fact that the coming of the Coast team was a good thing and that it should have the moral support of the committee but when it came to cash it was another matter.

Secretary Woods will leave for Hawaii by steamer today and will return on the Mauna Loa next Friday. On that account the regular weekly meeting will take place on Friday instead of Thursday of next week.

The weekly letter of Secretary Wood was as follows:

Honolulu, October 10, 1907.
Chairman and Members, Hawaii Promotion Committee.

Gentlemen: I am pleased to report that Doctor L. B. Sperry of Oberlin, Ohio, who has now been some time in the Islands, is busily at work securing extended data for his forthcoming illustrated lecture on Hawaii. The doctor is a close observer, a ready writer, as well as an interesting speaker, and will, I feel assured, prove of great help in the future in presenting an attractive picture of what Hawaii has to offer the tourist and home seeker, to many thousands of people on the mainland who today have but little in-

formation concerning our beautiful Islands.

During the past few months we have added Rev. Father Stark, Charles A. Payne and now Dr. L. B. Sperry to the list of well known lecturers who propose featuring Hawaii in their public addresses. The result of their lectures will not, of course, be felt before the season of 1908-1909, but in our work we have to look well ahead in order to secure results.

By the steamer America Maru we received the following letter:

"Los Angeles, Cal., Oct. 1, 1907.
"H. P. Wood, Esq., Secretary, Chamber of Commerce, Honolulu, Hawaii.

"Dear Sir: We are organizing a party of at least fifteen to leave San Francisco, per S. S. Korea, December 10th, due at Honolulu December 16th, returning per S. S. Mongolia, December 21st.

"There will be others who will extend their stay.

"Kindly ascertain if you can get special rates at one of the principal hotels, also inform us what trips you would recommend during their four days' stay.

"Yours very truly,
"D. F. ROBERTSON,
"Manager, S. S. Department."

This adds another to the list of possible excursions for the season of 1907-1908.

Miss Hart of Long Beach, California, writes that her plans are maturing satisfactorily. Mr. Scott of San Francisco feels assured of at least twenty-five (25) in his December party. The Seattle excursion will probably bring two hundred (200) people sometime during February and by the last mail word came to hand that renewed efforts were being made to secure the Sierra for an all California excursion with good prospects of success.

Our friend, Mr. B. L. Lomax, general passenger agent of the Union Pacific Railroad Company, writes that he will gladly undertake, without charge, the distribution of our folders among the various general agents of the Union Pacific railway throughout the East and Middle West.

In addition to the assistance offered by Thos. Cook & Sons, in distributing our folders at Yokohama, the agent of the Pacific Mail Steamship Company at that port, Mr. E. C. Howard, writes under date of September 25th: "We will gladly see to it that the racks on board our steamers plying out of Yokohama are kept supplied with the folder 'Hawaii.'"

Each mail brings in its contribution of photographs of some port on the Pacific. The last to arrive were from Tacoma.

Mr. E. J. Coyle, agent of the Canadian-Pacific railway, writes that he will shortly send us some special photographs of the waterfronts of Vancouver and Victoria so it should not be long before our album of the leading ports of the Pacific is quite complete.

A letter from Mr. Bonine, dated September 24, states that an engagement at St. Louis will prevent his leaving for Hawaii as soon as expected. He has, however, dispatched a second lot of photographic supplies and hopes to reach Honolulu shortly after the arrival of his two shipments of freight, the end of November or early in December.

A letter from the Hon. John Fowler, Consul General for the United States at Chefoo, China, acknowledges the receipt of our folders and asks for an additional supply. Mr. Fowler also suggests that we place our advertising matter on file at each American Mission Station throughout the Orient, which I shall proceed to do as quickly as correct lists of the stations can be secured.

The following letter from the secretary of the Chamber of Commerce at Elmira, New York, is a direct result of our effort to get in closer touch with organizations similar to ours throughout the United States and Canada:

"Elmira, New York, Sept. 26, 1907.
"Mr. H. P. Wood, Secretary, Hawaii Promotion Committee, Honolulu, Hawaii.

"My Dear Mr. Wood: Your kind letter of the 11th was received and I was very glad to hear from you.

"I shall be very glad to receive the copies of the Honolulu papers, which are on the way, and I know they will interest me very much.

"I shall be very glad to establish reciprocal relations with you and believe that such action on our part would be of mutual advantage.

"We must have many tourists from this section traveling the Pacific Ocean who would be attracted to Honolulu possibly through some literature or something of the sort that I might have on file at this office. We maintain public offices in the City Hall here which are daily visited by many people. If you have any literature or pictures which you wish displayed you can forward them to me and I will be glad to represent you here gratis. You will doubtless have the chance to say some good word for Elmira in your Territory and both will benefit.

"I shall regard it as a pleasure to keep in touch with you and can, I assure you, occasionally keep you before the public through local newspapers. If this arrangement meets with your approval you can rest assured you will find a cordial feeling extended to you from the Elmira Chamber of Commerce.

"I trust that you or any of your friends traveling in this vicinity will make the Elmira Chamber of Commerce your headquarters.

"With kindest regards, I remain,
"Yours truly
"ROY S. SMITH,
"Secretary, Elmira Chamber of Commerce.

"You may use this organization as your New York representative in any way that you wish."

Respectfully submitted,
H. P. WOOD,
Secretary.

The Reverend J.—Tut, tut! How dare you come before me and ask me to marry you when he is in that disgraceful condition? Would-be Bride—Weel, sur, pleaz, sur, he'll no come when he's sober.—Illustrated Bits.

Catarrh of the Stomach

MRS. MARY A. RUCH.

After years of suffering from catarrh of the stomach which was so acute that she could not sleep, Mrs. Mary A. Ruch, of Burlington, Kansas, was completely cured by Duffy's Pure Malt Whiskey.

Mrs. Ruch, who is in her 70th year, says she cannot say too much in praise of this great medicine which restored her to health and she recommends it to everyone who suffers from catarrh trouble or general debility.

"It gives me great pleasure to recommend your pure malt whiskey for catarrh of the stomach. I was troubled for some years, could not sleep on account of hawking and spitting. When I took your malt whiskey I commenced to rest and broke up a severe clinging cold, which had lasted for weeks, in a very short time. I think there is nothing better. I am opposed to and never could take whiskey, but Duffy's Pure Malt Whiskey tastes so different from any other, I cheerfully recommend it to all in need of a tonic or for any of the above complaints. I am 69 years of age. With thanks, I am, MARY A. RUCH," Burlington, Kansas, Jan. 28th, 1907.

Duffy's Pure Malt Whiskey

is distilled wholly from malted grain by a most expensive method which has never been made public and this private process insures quality and flavor. Its age, softness, palatability and freedom from those injurious substances found in other whiskeys make it acceptable to the most sensitive stomach.

It acts as an antitoxin which destroys and drives out all disease germs. Its results are free from that depressing effect caused by poisoning the blood with many medicines. It is a tonic and invigorant for old and young, and its medicinal properties make it invaluable to overworked men, delicate women and sickly children. Duffy's Pure Malt Whiskey has been analyzed many times by the best chemists during the past fifty years and has always been found to be absolutely pure.

CAUTION.—When you ask your druggist, grocer or dealer for Duffy's Pure Malt Whiskey be sure you get the genuine. It's the only absolutely pure medicinal malt whiskey and is sold in sealed bottles only; never in bulk. Look for the trade-mark, the "Old Chemist," on the label, make sure the seal over the cork is unbroken and that our guarantee is on every bottle. Price \$1.00. Illustrated medical booklet and doctor's advice free. Duffy Malt Whiskey Co., Rochester, N. Y.

REALTY TRANSACTIONS

Entered of Record October 10, 1907.
Noa W Aluli to John De Freitas... D
Mauiloa (k) to Limalau Kamee (w)..... D
W O Aiken and wf to Antone Rodrigues..... D
Bank of Hawaii Ltd to W O Aiken..... P R
Antone Morris and wf to Edward H F Wolter tr..... D
Phoebe K Raymond and hsb et al to Hawn Evangelical Assn..... D
Robert P Waipa and wf et al to Bathsheba M Allen..... D
Juliana Walanika by affd..... Affd

Recorded Oct 2, 1907.

Adelaide Marques and hsb (J S) to Mary E Foster, D; 20,000 sq ft land, bldgs, etc, Palolo Valley, Honolulu, Oahu. \$2900. B 296, p 282. Dated Oct 1, 1907.
Metropolis Trust and Sava Bank to Peter G Schneider, Rel; lot 1, blk 1, bldgs, etc, McCully Tract, Honolulu, Oahu. \$936. B 297, p 161. Dated Sept 13, 1907.

Peter G Schneider and wf to George C Leach, D; lot 1, blk 1, McCully Tract, Honolulu, Oahu. \$1750. B 296, p 284. Dated Sept 24, 1907.
Irwin H Beadle Tr and wf to Trent Trust Co Ltd, D; int in lots 2 and 6, R P 157, Kapalama, Honolulu, Oahu; int in lots 49 and 50, Kalia Tract, Honolulu, Oahu; int in por gr 294, King st, Honolulu, Oahu; int in lots 6 and 6A, near cor Emma and Beretania sts, Honolulu, Oahu. \$10. B 296, p 286. Dated Oct 2, 1907.

Pioneer Bldg & Loan Assn of Hawaii to Nancy K Morse, Rel; lots 16 and 17, gr 3206 of Kalia Place, Kalia, Honolulu, Oahu. \$1200. B 297, p 162. Dated Sept 30, 1907.
Lee Chew to Chun Ping, B S; 1 share in Sam Wo Co. \$500. B 294, p 404. Dated Oct 1, 1907.

Puakalua and hsb et al to Kapualahaole Nainoa (Mrs), D; ap 6 of R P 6539 or 6898, Laie, Koolauloa, Oahu. \$25. B 296, p 289. Dated Apr 9, 1886.
Abraham M Ahia to Anna Hussey, D; int in ap 2, gr 776, Niuli, Kohala, Hawaii. \$20. B 295, p 285. Dated Sept 28, 1907.

F B McStocker and wf to Kona Development Co Ltd, D; R P 4164, kul 7795, Holoalua 4, N Kona, Hawaii. \$1. B 296, p 288. Dated Sept 26, 1907.
West Hawaii Railroad Co to Kona Development Co Ltd, L; por R P 1659, kul 8516B, Kahului 2, N Kona, Hawaii. 50 yrs at \$300 per y. B 293, p 130. Dated Sept 30, 1907.

Laupahoehoe Sugar Co to Jokua Maluo et al, Rel; por R P (gr) 2570, Kahinano, N Hilo, Hawaii. \$400. B 297, p 162. Dated Sept 17, 1907.
Jokua Maluo and wf to T Clive Davies et al, D; por R P (gr) 2570, bldgs, etc, Kahinano, N Hilo, Hawaii. \$400. B 296, p 290. Dated Sept 17, 1907.

Manuel Lopes to Laupahoehoe Sugar Co, L; por gr 5034, Waipunaie, N Hilo, Hawaii. 4 yrs at \$62.50 per y. B 298, p 51. Dated Mar 31, 1907.
B Paamaui and wf to A W Hairama (k), D; int in 5a in hui land, Haena, Hanalei, Kauai. \$50. B 296, p 281. Dated July 12, 1907.

Kalili Lovell and hsb (E) to Geo Munday, D; shares in hui land, Wainaha, Hanalei, Kauai. \$200. B 296, p 292. Dated Mar 18, 1903.

"No, Geoffrey," protested the beautiful girl, "you mustn't do that. I have never allowed a young man to put his arm around my waist." "That being the case, Gwendolen," he answered, sadly, but with inexorable firmness, "you will have to take your head off my shoulder."—Chicago Tribune.

William O. Smith

Trust Department
Estates Managed, Revenues Collected,
Loans and Investments Made.

Insurance
AGENT FOR
ENGLISH-AMERICAN
UNDERWRITERS.

Real Estate
FOR RENT.

House on Vineyard Street, next to San Antonio Hall. Possession November 1st.
Lot With 2 Cottages—Corner Miller and Beretania streets—CHEAP.
Lot in Palolo Tract—Area, 18,000 square feet.
House and Lot—Kewalo.
Lots in Puunui Tract.
Houses and Lots in Palama.
Lots in Nuuanu Valley and Kaimuki.

W. R. PATTERSON

Contractor and Builder
REPAIR WORK OF ALL
KINDS NEATLY DONE
1168 Union Street

WHY DRINK THE OTHER KIND WHEN YOU CAN HAVE

Consolidated Soda Works Co's
Aerated Waters
Telephone 71

TENDERS WANTED

Sealed tenders will be received by the Board of Regents of the College of Agriculture and Mechanical Arts, at the office of the President, Judd building, up till 3 p. m. Thursday, October 17, 1907, and there opened in the presence of bidders, for furnishing all labor and material and moving the Maertens building from its present location, on Victoria street, to the property of the Board of Regents on Young street, and remodeling same.

Plans and specifications on file in the office of H. L. Kerr, McCandless building. Tenders to be addressed to H. E. Cooper and endorsed on envelope, "Tenders for Moving and Remodeling Maertens Building."

The Board of Regents reserves the right to reject any and all tenders. Each tender to be accompanied by a certified check, made payable to the President of the Board of Regents of the College of Agriculture and Mechanical Arts for 10 per cent. of the amount of tender.

HENRY E. COOPER,
President.
7847—Oct. 2, 8, 9, 10, 11, 12.

NOTICE.

Having leased the shooting privileges on Lellehua Ranch all persons are cautioned against trespassing or shooting thereon. The undersigned will pay the sum of ten dollars for information brought to him that will lead to the arrest and conviction of violators of this notice.

J. B. ENOS.

History is a Silent Witness

that between now and tomorrow's dawn unexpected things WILL happen. Some trivial, others all important; some pleasant, others decidedly the reverse. Maybe an accident. And what would a serious accident mean to you? Have you an income sufficient to tide you over? A few dollars will provide one—a policy in the

STANDARD LIFE AND ACCIDENT INSURANCE CO.
Hawaiian Trust Co., Ltd.
Fort Street
AGENTS

FOR SALE

Well built house, in Makiki District, one block mauka Wilder Avenue car line.
House contains two bedrooms, large mosquito proof lanai, living room, dining room, kitchen, and bathroom.
Servants' quarters, carriage house.
Lot is 80x156; good lawn and shade.
PRICE \$2,700.

BISHOP TRUST CO., Ltd.

924 BETHEL STREET

FOR RENT

For one year, at \$60 per month, the Pearson residence on Alexander street, near Bingham. House has six rooms, completely furnished, and all modern improvements, sanitary plumbing and is connected with sewer. Punahou cars pass the door. This dwelling is beautifully situated in a large lot planted to ornamental shade trees with servants' quarters and stable in the rear. Ten minute car service and eighteen minutes' ride from the postoffice. Punahou district is one of the most desirable in the city and this property is exceptionally well located in a neighborhood free from noise and where the atmosphere is constantly cooled by the pleasant breezes from Manoa valley. Address A. P., Advertiser office. 7835

READ THE ADVERTISER
WORLD'S NEWS DAILY.

KIDNEY TROUBLES

The kidneys are essential organs for keeping the body free from impurities. If they should fail to work death would ensue in very short time. Inflammation or irritation caused by some feminine derangement may spread to some extent to the kidneys and affect them. The cause can be so far removed by using Lydia E. Pinkham's Vegetable Compound that the trouble will disappear.

When a woman is troubled with pain or weight in loins, backache, swelling of the limbs or feet, swelling under the eyes, an uneasy, tired feeling in the region of the kidneys, she should lose no time in commencing treatment with

MISS KATE A. HEARN

Lydia E. Pinkham's Vegetable Compound

It may be the means of saving her life. Read what this medicine did for Kate A. Hearn, 520 West 47th Street, New York, who writes:—

Dear Mrs. Pinkham:—"I owe a debt of gratitude to Lydia E. Pinkham's Vegetable Compound for it has saved my life. I suffered with kidney trouble, irregularities and painful periods, and my blood was fast turning to water. I used your medicine for some time and it has made me strong and well."

Lydia E. Pinkham's Vegetable Compound made from native roots and herbs cures Female Complaints, such as Falling and Displacements, and Organic Diseases. Dissolves and expels Tumors at an early stage. It strengthens and tones the Stomach. Cures Headache, General Debility and invigorates the whole system. For derangement of the Kidneys in either sex Lydia E. Pinkham's Vegetable Compound is excellent.

Mrs. Pinkham's Invitation to Women

Women suffering from any form of female illness are invited to write Mrs. Pinkham, at Lynn, Mass., for advice. It is free.

J. LANDO

Depot For BOSS OF THE ROAD OVERALLS
PORUSKNIT UNDERSHIRTS
DRESS SUIT CASES
NEW LINE OF SHIRTS, TIES, HATS AND CAPS. SEE DISPLAY
IN OUR WINDOW.
Fort Street Odd Fellows Building

THE Pacific Commercial Advertiser
A MORNING PAPER.

WALTER G. SMITH EDITOR
FRIDAY OCTOBER 11

THE AUTOMOBILE ORDINANCE.

No doubt if the question be approached from all sides in a spirit of moderation, the matter of regulating automobile traffic here will be satisfactorily settled. Already the situation is an advance on that attained in some of the eastern states. A late discussion of the subject in the Springfield Republican contains, with other information, a statement that the state highway commission was "beginning to force upon professional automobile operators some sort of an examination before granting licenses." Yet private operators were "still being licensed without examination," the inconsistency of which the Republican says is apparent. Undiscriminating examination for licenses has been part of the system in Honolulu ever since legal regulation began.

There was to be a convention at Springfield, arranged by the automobile club of that city, from which a good deal was hoped in the way of devising measures for preventing abuses of automobile locomotion. From preliminary statements made in behalf of the club it was anticipated that its attitude in the convention would be in favor of an enforcement of the existing law. This appears to be a state enactment and, from statements in the article, a drastic one in some of its provisions. An offender may have his car put entirely out of commission by revocation of both his license and car registration, and the penalty is a fine of not over \$100 or imprisonment for ten days in case the car is operated after the license has been taken away. "A small fine counts for nothing," the Republican observes, "as against the exclusion of an expensive vehicle from the legitimate use of the public highways." There may be some value in the following sentiments, if studied by the authorities and the automobilists here, for application to the local problem as reopened by the pending Oahu county ordinance:

"If the automobile club places itself emphatically on the side of law and order, it will do much toward clearing up the situation. If a man accustomed to scorch on the highways learns that that sort of thing is no longer regarded as smart, and that if he persists in it he will not continue in good odor among his fellow-motorists, a change of conduct is very apt to be speedily noticed. On the other hand, the championing of a violator of the law exerts an evil influence that is incalculable. Doubtless all automobilists would like to see a more liberal speed limit established, but probably none would refuse to admit that the lamentable accidents that almost daily shock the public are nearly invariably the result of illegal speed and reckless driving. Until the frequency of these accidents is lessened and there is a more general disposition on the part of automobilists to deal fairly with the public, a request for more latitude can not be made with a very good grace, and it will be found that the abusers of the automobile are those who are doing most to retard such legislation."

Peculiar difficulties are entailed in any effort to establish a system of automobile regulation, and a recognition of this fact should produce a mutual attitude of toleration between the authorities and automobilists. As the automobile is a new vehicle of transportation on public highways, the old rules governing traffic thereon require modification to make them fully adaptable. This novel mode of locomotion having come to stay, as probably none will dispute, requires that the rights of those using it should be defined and protected. On the other hand, the employment of automobiles must not be without limitations that will safeguard the rights of all who use the highways for other modes of locomotion.

Conditions to be met are different as between town and country—as between one street or one part of a town and another—as between country roads relative to their being narrow or broad, straight or winding, level or hilly, more or less crowded with traffic. The case all round is one to be governed rather by general principles than by exact definitions of speed limits. For an illustration, the rounding of a "blind corner" by an automobile at a six-mile pace might involve more peril of accident, if performed unskillfully or incautiously, than the speeding of a machine up to forty miles upon a broad avenue commanding at safe distances a clear view of intersecting streets for a block or so on either hand. An adaptation of the old law relating to furious and heedless riding and driving of horses would appear to promise more satisfactory results than a castiron speed limit regulation. Proof of offenses would be about as uncertain in one case as the other, as a great variety of evidence would be liable to develop in a speed limit violation case. Automatic speed registers on the machines might be stipulated, but the protection to the public from that alternative might be dubious. The fraction of a minute recorded in favor of a defendant would release him when perhaps he was actually guilty of extreme recklessness.

OCEAN TRANSPORTATION.

Hawaii's privation in the matter of steamship communication with the mainland is only part of a great national retrogression. The other day the Advertiser printed official statistics revealing the broad fact that, whereas in 1860 American ships stood almost two to one against foreign ships in transporting the import and export trade of the United States, in 1906 the national trade carried by foreign ships was nearly seven times that carried by American ships. The figures were: 1860—foreign ships, \$255,000,000; American ships, \$507,000,000; 1906—foreign ships, \$2,367,000,000; American ships, \$322,000,000, or \$185,000,000 less value than they carried the year before the Civil War. In 1870, or five years after the war, the ratio was reversed from 1860, foreign vessels now getting almost double the trade that American vessels did. The years 1901 and 1902 showed American ships receiving but one-tenth of their country's commerce.

Referring to the contest for size and speed on the Atlantic, now being waged between England and Germany, the Philadelphia Inquirer says: "The United States comes trailing along in the rear, apparently content to permit foreigners to carry its freight and its passengers and to reap something like two hundred million dollars a year for doing it. And for even a share of this vast trade we are making no attempt whatever. Nor will we, nor can we, make an attempt until Congress comes to the rescue and aids in building up genuine American lines."

It is not to be believed that America will always consent to trail along in the rear of the ocean carrying procession. The Ship Subsidy Bill may not be all that is required to give American maritime prestige an upward start. Yet it seems to be the stimulus most immediately required as well as most readily available. If Hawaii can do anything to promote that measure no time should be lost in having it done. Hawaii has the promise of immediate benefit from its passage, as the resumption of the Oceanic steamship service is assured to be the speedy consequence of that event.

This reminds us to enquire if anything is doing, that is, anything doing about the breakwater. The Hilo Board of Trade in its well-known generosity endorsed the Honolulu Chamber of Commerce in regard to Pearl Harbor but so far we have failed to hear that the Honolulu body has put in a good word for the Hilo breakwater.—Hilo A. Setta.

Did the Hilo body take the trouble to ask the Honolulu organization for a good word in behalf of the breakwater? The Honolulu Chamber of Commerce showed its high regard for the Hilo Board of Trade by soliciting its support for Pearl Harbor improvement, along with that of similar organizations of the large cities on the mainland, and results have been gratifying. A Setta also knows very well that Honolulu influences have had considerable to do with bringing the Hilo breakwater forward to the promising stage it now occupies.

Among visitations to Hawaii which might be invited—looking ahead to next summer's school holidays—are those of college and institute classes, whose explorations in quest of firsthand knowledge of great industries are familiar to many communities on the mainland which afford opportunities for such research. One would think, for an example, that the Hawaiian sugar industry, with tropical agriculture in general, should appeal to the faculty and directorate of the college of agriculture and experiment station of the University of California, as being highly worth studying on the ground. Especially, in view of the openings that are appearing, infinitely faster than they can be filled, for trained men to direct the development of the agricultural resources of tropical countries on both sides of the world.

The Associated Press, in its despatch last night concerning President Roosevelt's luck in the hunting field, failed to announce whether the buck laid low was a buck nigger or a buck deer. This is the season for both in Louisiana.

LOCAL AUTHORS' NIGHT A SUCCESS

"Authors' Night" at the Kilohana Art League rooms last night proved to be quite as successful as the promoters could well desire, the large art room being crowded with a large number of members and guests, including many of the leading educationalists of the city. The program of original poems and stories was a most entertaining one, highly interesting from the fact that some of the articles were read by the authors themselves, while the others were splendidly read by Mrs. L. L. McCandless, whose training and natural talent allowed her to bring out in her reading all the fine points of the various selections.

A particularly interesting item of the program was one not looked for, being the presentation of a page of the manuscript of the late General Lew Wallace, given to the League by Miss Krout, to whom it had been sent by the recently deceased Mrs. Wallace. The acceptance of the gift was suitably acknowledged by the president of the League, D. Howard Hitchcock.

The following stories and poems, all by local authors, were read:

"My Islands," a poem, by Mrs. Walter F. Frear.
"The Anaana," by Henry Kinney.
"Freedom," a poem, by Mrs. Rothwell.

"The Old Man in the Tower," by Miss Mary Charlotte Alexander.

"The Hidden Spring," by Mrs. B. F. Dillingham.

"The Hope of Ayr," a poem, by Ralph Turner.

"The Singing Heart," a poem, by Mrs. P. L. Weaver.

"Brandon's Beat," a story of New York newspaper life, by Miss Mary H. Krout.

THE WILSON BANKRUPTCY.

Some of those officially connected with the J. H. Wilson bankruptcy case having been aggrieved at reflections— which, by the way, the Advertiser from oral information received did not take to be particularly aimed at them—in the letter of "Victimized Laborer," the statement printed below has been obtained from official sources:

"The funds in the Wilson estate amount to about \$5000, of which sum \$3500 is in the 25 per cent. warrants which have been held up by the Board of Supervisors of the County of Kauai, and about \$1500 is for work done by Wilson on the contract during the months of January and February. The first sum has been held by the county on account of the fact that there was a clause in the contract by which 25 per cent. of all sums due should not be paid till after the completion of the contract.

"In the month of February the work was taken over by the county, as Wilson threw up his contract, and the Supervisors completed the work in September, at a loss which is estimated by them of \$1800 over the contract price. The Supervisors claim the right to deduct this amount from the sum due the estate. W. W. Thayer, as trustee in bankruptcy, protests against this, claiming that the Supervisors are amply protected by the bonds which were given by the Pacific Surety Company and that they have no right to deduct that or any other sum from the payments which are due. He has also asked that the amount which is not in dispute, which is in the neighborhood of \$3500, should be paid over to him.

"A further complication in the matter is caused by the fact that shortly before going into bankruptcy Wilson assigned all claims to the 25 per cent. warrants mentioned above, to three of his creditors. Thayer contests the validity of such assignment, and the creditors have been notified to this effect. This is in itself enough to hold up the payment of any moneys for some time, pending necessary litigation.

"The only money which has been paid in to Trustee Thayer has been the sum of \$100, which was realized from the sale of a pump. Thayer made a trip to Kauai and spent a week in investigating the matter, and two pumps, which were appraised at \$50, were brought to this city for sale. The \$100 mentioned was received from the sale of one of these, and \$51 of this money has been used to pay the expenses of the trip to Kauai, \$20 for the freight on the pumps to this city, and \$10 to the auctioneer for advertisements, etc. When it comes to wine dinners and other matters of the kind the Federal bankruptcy laws are strict in regard to what money shall be expended in a case of this kind, and the only expenses allowed are those for preserving and administering the estate.

"Referee in Bankruptcy Brock has never, as has been stated, had anything to do with the Pacific Surety Company. He visited Kauai once in February last, while in the office of Judd, Mott-Smith & Hemenway, as the attorney for the Pacific Hardware Company, who were on the bond for Wilson, together with Lewis & Co. and A. C. Dowsett. After that trip he was appointed referee in bankruptcy, on about March 25. Wilson was forced into bankruptcy on March 27. The referee in bankruptcy has nothing to do with the handling of the estate, and when asked in regard to the Wilson matter naturally referred the creditors to Trustee W. W. Thayer.

"From all that can be learned, the laborers will eventually receive their money dollar for dollar, as they have a priority claim, but on account of the fact that the estate is involved in so much litigation through the various claims made on it, they will have to wait some little time for the settlement."

A sophisticated mother who felt responsible for the future of her daughters said to one of them: "Anna, what did young Mr. Jones say to you last night when he was buttoning your glove? I saw he was slightly excited." "Why," answered Anna, "he said that the person who made a glove so hard to button as that deserved to be killed." "My dear," retorted her mother impressively, "don't waste any more of your time on young Mr. Jones."

Kodak Developing and Printing

Ours was the first store in Honolulu to handle KODAKS. For years we have done the highest class of developing and printing for amateurs and are better fitted now to do your work than ever before.

GIVE US A TRIAL!

HOLLISTER DRUG CO.
ESTABLISHED 1879.

FOR A LADY A

GOLD BANGLE

makes a most acceptable gift.

Perhaps you may not know how reasonably we can sell you a fine solid gold bangle of stylish appearance; if not we ask you to inspect our large stock. You're sure to be pleased with both the goods and the price.

H. F. Wichman & Co.
LIMITED
Leading Jewelers

Sunday 25c per month.
Advertiser

FOR YOUR NEXT PARTY

try our dainty "Cream Wafers." We can make them in different colors and flavors to suit any occasion.

High school and college colors our specialty in this delicate confection.

Alexander Young Cafe
YOUNG BUILDING

We are making a special showing of

LADIES'

Black Hose

Hermesdorf dyed fast black, garter top, at

3 PAIRS

For

\$1.00

This Hose, Number 210, is without doubt the best value for the money that can be bought.

EHLERS

THE STRONGEST DRY BATTERY

The best dry battery for automobile sparking purposes, and wherever a strong, reliable cell is needed, is the

Columbia Dry Battery No. 2

Sold by E. O. Hall & Son, Associated Garage, Schuman Carriage Co., and

Hawaiian Electric Company, Ltd.

Phone 390 Office King near Alakea.

YACHTSMEN

should always have on the ice a few bottles of.....

PRIMO BEER

Nothing tastes so good on a cruise.

Our Cream in your coffee at breakfast will improve the flavor.

The Metropolitan Meat Co., Ltd.

Telephone 45.

AN INVITING SHOE VALUE

Women who are looking for value in walking shoes should call and see this No. 375 walking tie. Good double extension welt sole, good fitting arch, medium walking heel, and short vamp. Made on genuine Goodyear welt. No tacks or nails and guaranteed.

PRICE, \$3.50.

MANUFACTURERS' SHOE CO., Ltd.

1051 FORT STREET

PHONE 282

COFFEE POTS

Russian, Nickle and Marion Harlan TEA POTS, in many varieties.

Ice Water Pitchers With Ice Fenders

Nickle Bread Boats, Crumb Trays and Scrapers.

Lewis & Co., Ltd.

The Household Emporium.

Telephone 240.

169 King Street

PLANT PINEAPPLES!

You can make \$250 per acre from one season's crop!

BELLAIR

in Kalihi Valley is an ideal place for the growing of Pineapples. The right soil, the right climate. Pineapples grow there now. Let me take you out to show them to you. Three miles from the business center of Honolulu, 1 1/2 miles from the Pineapple Cannery. Will sell the land at from

\$250 to \$400 Per Acre

ON EASY TERMS.

Chas. S. Desky

CAMPBELL BLOCK, FORT STREET.

Oahu Railway TIME TABLE.

OUTWARD.
 For Waialua, Waialua, Kahuku and Way Stations—9:15 a. m., 9:30 p. m.
 For Pearl City, Ewa Mill and Way Stations—7:30 a. m., 9:15 a. m., 11:05 a. m., 2:15 p. m., 3:20 p. m., 5:15 p. m., 9:30 p. m., 11 p. m.
 For Wahiawa—9:15 a. m. and 5:15 p. m.

INWARD.
 Arrive Honolulu from Kahuku, Waialua and Waialua—8:36 a. m., 5:31 p. m.
 Arrive Honolulu from Ewa Mill and Pearl City—7:46 a. m., 8:36 a. m., 10:38 a. m., 1:40 p. m., 4:31 p. m., 6:31 p. m., 7:30 p. m.
 Arrive Honolulu from Wahiawa—8:36 a. m. and 5:31 p. m.
Daily, Ex. Sunday, Sunday Only.
 The Haleiwa Limited, a two-hour train (only first-class tickets honored), leaves Honolulu every Sunday at 8:22 a. m.; returning, arrives in Honolulu at 10:10 p. m. The Limited stops only at Pearl City and Waialua.
G. P. DENISON, F. C. SMITH,
 Superintendent. G. P. & T. A.

Fire Insurance.

THE B. F. DILLINGHAM CO. LTD.
 General Agents for Hawaii.
 Atlas Assurance Company of London.
 New York Underwriters' Agency.
 Providence Washington Insurance Company.

C. BREWER & CO., LTD.

Sugar Factors and Commission Merchants.
LIST OF OFFICERS.
 C. M. Cooke, President; George M. Robertson, Manager; E. F. Bishop, Treasurer and Secretary; F. W. Macfarlane, Auditor; P. C. Jones, C. M. Cooke, J. R. Galt, Directors.

WM. G. IRWIN & CO., LTD.

SUGAR FACTORS AND COMMISSION AGENTS
 Wm. G. Irwin—President and Manager
 John D. Spreckels—First Vice-President
 W. M. Giffard—Second Vice-President
 H. M. Whitney—Treasurer
 Richard Ivers—Secretary
 W. F. Wilson—Auditor

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

Wm. G. Irwin & Co., Ltd.

AGENTS FOR THE
 Royal Insurance Co., of Liverpool, England.
 Scottish Union & National Insurance Co., of Edinburgh, Scotland.
 Wilhelms of Magdeburg General Insurance Co.
 Commercial Assurance Co., Ltd., of London.

HONEST PAINT

Made of pure materials. Mixed with skill; governed by experience; applied by competent mechanics.
OUR PAINT STAYS PAINTED
 Phone 424

Stanley Stephenson, THE PAINTER

Try Our Business Tonic—S. S. SIGNS

Safes Opened

Typewriters, Sewing Machines and CASH REGISTERS
 Cleaned, Repaired and Adjusted
S. H. WEBB,
 UNION STREET

Elegant Tea

A few cases left of that
CHOICE CEYLON TEA.
ORANGE PEKOE.
 In 5 lb. packages, \$1.50.

McChesney Coffee Co.

16 MERCHANT STREET.

Ford Runabouts

The 1908 model just unpacked at
Schuman Carriage Co., Ltd.
 Alexander Young Building

ADVERTISING HONOLULU

The Handsome Special to Be Issued by Hawaiian Gazette Co.

"Picturesque Honolulu", a magazine of nearly one hundred pages of reading matter in addition to the advertising sections, will soon be issued by the Hawaiian Gazette Co. The articles have been written mainly by Miss Mary E. Krout from data gathered from the archives and from personal interviews with leading citizens, there is not an old thing in the number and the engravings are from photographs taken, in many instances, recently.

The contents will embrace an interesting paper on the chiefs of Hawaii, giving the lineage of some of the well-known people of the city. Club life has its portion in the book and there are illustrations of the principal club-houses and a list of membership. A. S. Cleghorn has given some of his interesting reminiscences and Miss Krout has told of her experience here when she came first in 1893. Society has a corner that will be of interest to the ladies who make the visits of each other, and of strangers who come here, pleasant moments in their everyday life.

A well-told story is that bearing on the fishing industry of the city and it is illustrated from photographs taken a few weeks ago. Sport afoot, horse-back and on the water, has had attention at careful hands.

There will be fifteen thousand of these magazines printed on fine book paper with a cover specially designed by Mr. Grosse, formerly with the Hawaiian Sugar Planters' Association. This shows Honolulu from the top of the Judd building, looking toward Pacific Heights. The reverse side gives the same view one hundred years ago. The cover is printed in three tints and is an artistic piece of work.

A number of advertisements have been secured for the number but there is room for more and if the community is interested in advancing the claims of Honolulu as a tourist resort, keeping in mind the manifold benefits derived from the visit of the fleet a few weeks ago, they will take space in this "Picturesque Honolulu". Its merits, as an advertising medium, are recognized by the Honolulu Merchants' Associations, as evidenced by the following letter:

"Rooms of Merchants' Association, Honolulu.

"The Hawaiian Gazette Co., Ltd., Honolulu, H. T.

"Gentlemen: I take pleasure in advising you that the special committee on publications, to which was referred your paper entitled 'Picturesque Honolulu' has reported favorably on same as a legitimate medium for advertising purposes in this Territory.

"Respectfully yours,

"(Sgd.) E. H. PARIS,

"Secretary, Merchants' Association, Honolulu."

The Hawaii Promotion Committee believes it belongs to the best class of papers for promotion work and lends its support to it by subscribing for fifteen hundred copies.

There is scarcely a line of business here that will not be benefited by an advertisement in this number. Everyone who comes to Honolulu helps those already here and this is in line to induce more tourists to visit the islands than ever before. The forms will close within two weeks. If you have not considered taking space in "Picturesque Honolulu" do so now and ring up the Hawaiian Gazette Co., Ltd., phone 88.

HAWAIIANS IN GOLDFIELD REGRET LEAVING HOME

Hawaiians who were prosperous here, and had every chance to enjoy life in the most soothing climate on earth, but who were attracted to Goldfield by the glitter that does not always materialize in gold 18k. fine—at least some such Hawaiians—are now facing heavy losses and casting longing glances homeward. Private, and presumably more or less confidential, advices just received from the big Nevada mining camp, convey the news that one Honolulu man has lost \$30,000. Another man has lost heavily, but there has been no summing up as yet. This one writes:

"The stocks here have gone so low, owing to financial breaks all over the country, strikes at home, and wild-catters abroad, that I am up against it, with most of the people here unless the market gets a boost on soon. You were right when you wrote that only a very, very few get rich in mining camps; the uncertainty of mining stocks I'll remember the rest of my time."
 This information is straight, but names are withheld, for obvious reasons.

PROF. KOTINSKY ON MAUI BLIGHT

He Believes a Parasite to Check Its Ravages Is Available.

At a meeting of the Manoa Improvement Club held at the residence of Judge Cooper, Puupueo, the other night, it was resolved that the club take action in regard to the acquisition as a public club park of the premises at the junction of upper and lower Manoa roads with Kamehameha avenue.

A vote of thanks was tendered the Board of County Supervisors for the excellent completion of the Manoa road from Punahou to Kamehameha avenue. The following interesting letter from Prof. Kotinsky, the entomologist of the Board of Commissioners of Agriculture and Forestry, was read and discussed:

Honolulu, Hawaii, June 24, 1907.
 To the President and Members of the Manoa Improvement Club, Honolulu, T. H.

Gentlemen: In response to a request by one of your members, I take pleasure in addressing to you the following notes relating to the so-called "Maui blight," elsewhere known as lantana scale (Orthezia insignis, Douglas).

As elsewhere pointed out by Mr. Koebele and myself, this insect was not introduced by Mr. Koebele. It is not known by whom the insect was originally introduced into these islands, but some ten or twelve years ago it was discovered by Brother Frank of Wailuku and Mr. G. P. Wilder, on Maui, opposite the Catholic school at Wailuku, whence the name "Maui blight." It is a common greenhouse pest in the States, where it is called "the greenhouse Orthezia." Mexico is probably its native home, which is apparently also of lantana, its principal host. It is, however, recorded also from England, South Africa, Mauritius, Ceylon, China, Brazil, British Guiana, Trinidad, Jamaica, Mexico and the United States, on the following plants: Coleus, lantana, ipomoea, thunbergia, strobilanthus, verbena, achillea, salvia, cuphea, capsicum, ageratum, veronica, gardenia, chrysanthemum, lonicea, various species of citrus, tea plant, strawberry, tomato, and many other plants. This list will give you an idea of its possibilities for evil. The entomologist of Ceylon, who is a specialist in this group of insects, was very much apprehensive of results when its presence was discovered in that country. Mr. Koebele also, who has traveled so far and wide, was very much exercised when its presence on these islands became known to him. He has expressed his opinion in the matter in one of his reports to the government several years ago. It is true that thus far, because of its injury to lantana, it has been more of a blessing than an evil to us. The few plants other than lantana that it has been found infesting here are of insufficient consequence to justify radical measures. Should such become necessary, we are aware of effective parasites of the pest existing in its home in Mexico and could introduce them quite readily. In the case of city gardens in which plants subject to attack by this insect are grown, some degree of protection may be gained by clearing neighboring lots of infested lantana. The insect is dark gray in color, but profusely covered with waxy filaments forming a rather pretty pattern. A number of these filaments project considerably behind the insect, forming a sack, within which the eggs are deposited. In all stages of its life it bears legs and antennae, but the male alone is endowed with wings. The presence of useful legs in this group of insects is not very common. By means of these legs the insect manages to traverse short distances, but, as in the case of other scale bugs, its principal means of transportation are doubtless wind, birds (on their feet) and other insects not forgetting man. Its presence upon a plant is usually manifested by the dirty, black, sooty appearance of the leaves and stems. This is caused by the accumulation of dust and moldy growth in the honey-dew excreted by the insects. As the insects congregate on the under sides of leaves the honey-dew naturally falls to the upper surface of the leaves below, which accounts for the common presence of the sooty film on the upper surface of the leaves.

Outside of general predators, like the "Hawaiian kissing bug" (Zelus perezinus), which probably destroys some of the scale insects occasionally, there are no enemies of it existing on the islands. In view of the large ranching interests here that consider this blight as an agent of lantana destruction, and since its attack upon useful plants is, so far, next to no importance, we would be scarcely justified in introducing a specific parasite. Should occasion require it, however, I feel quite certain that it could be done. Respectfully yours,

JACOB KOTINSKY,
 Assistant Entomologist.

ENGINEER C. V. E. DOVE REMOVES TO SEATTLE

C. V. E. Dove, the civil engineer, will shortly leave for Seattle, where he has been offered a good position. His family will follow as soon as their affairs here are arranged. Mr. Dove has put a large amount of money into a modern residence in Honolulu and will be fortunate indeed if he can realize, in present conditions, anything like its value for it.

During his residence of seventeen years here Mr. Dove has done a great deal of high class surveying throughout the islands. Some of the finest maps of Honolulu produced in that period have been his handiwork. He intends to remain away permanently and he and his family will be greatly missed.

For Family Use, A. B. C. St. Louis Bohemian

"KING OF ALL BOTTLED BEERS"

Guaranteed Under the FOOD AND DRUGS ACT, Serial No. 6768.

Bottled Only at the BREWERY IN ST. LOUIS.

"Famous the World over"

THE AMERICAN BREWING CO.,
 St. Louis, U. S. A.

W. C. PEACOCK & CO., Ltd., Distributors, - - - Honolulu.

Fine "Sudare"

"Hanging Screen" made of Glass or Bamboo.

Japanese Crepe Shirts

White or Colored

All Kinds of Baskets

IWAKAMI & CO.
 Tel. 437, Hotel St.

NICKEL PLATED LAMPS

At About One-Third the Usual Selling Price

B. and H. Nickel Plated Stand Lamps, best central draft burners with 7-inch white dome shades, usual selling price, \$2.50; our price complete, \$1.75.

B. and H. Nickel Plated Stand Lamps, plain and fancy, central draft burners, cannot get out of order; 10-inch white dome shades, five different patterns to select from at about One-Half the usual selling prices—\$2.00—\$2.25—\$2.50—\$2.75 each.

Liberty Lamps, 4 new patterns, either Japanned, Gilt or Nickel Plated, with "Liberty" central draft burner and "Liberty" chimneys, also 10-inch White Dome shades, special price during this sale: \$3.00 each.

E. O. HALL & SON, Ltd.
 Household Department. Second Floor.

A Good Chance

for you to get back some of that lost energy would be had by your going to Haleiwa and playing in a foursome or a lonesome on the links. Haleiwa has as good as there is in the country and refreshments and a bathing tank are convenient.

ST. CLAIR BIDGOOD,
 Manager.

HEAR DR. L. B. SPERRY'S LECTURES

"HUMAN CONDITIONS AND POSSIBILITIES"

Y. M. C. A. Hall
 FRIDAY, OCT. 11, 8 P. M.
 One Lecture \$.75
 Two Lectures 1.00

ORPHEUM THEATRE

Saturday Night, Oct. 12, 1907.

GRAND MUSICAL and DRAMATIC ENTERTAINMENT

For the Benefit of the
Riverside Baseball League
 BY THE MEMBERS

Admission.....25c., 50c., 75c., \$1.00

BURN GAS and Save Worry

Honolulu Gas Co., Limited.

Silks From The Orient

Chinese Pongees, all weights, and heavy Chinese White Silks just unpacked. Also a splendid line of Grass Linens, in all colors.

These are a direct importation from our home agents, and we are offering them at very attractive prices.

Yee Chan & Co.

Cor. King and Bethel Sts.

Don't Delay

The longer you wear the shoe the bigger grows the hole in the sole and the greater the danger of catching cold. Sewed sole and heel for men, \$1.25; women, \$1.00.

VICKERS' SHOE REPAIR SHOP

1119 Union Street P. O. Box 667

CLIPPING

Horses called for and returned.

Club Stables

Telephone 104.

Women and Girls

Who suffer every month from Cramps, Backache, Headache, Vomiting, Dizziness or Fainting spells should know that if a few doses of the Bitters were taken at the first symptom they would save all this unnecessary suffering. Always keep a bottle of

HOSTETTER'S Stomach Bitters handy and you'll always enjoy good health. Thousands of other sickly women have found this true. It also cures

Insomnia, Poor Appetite, Sleeplessness, Indigestion, Dizziness, Costiveness, Biliousness or Malarial Fever and Ague.

We hope all sickly men and women will try it at once.

When You Buy Ham

with the cover on you are paying big money for a poor quality of painted canvas which you discard for lack of use.

Our Hams and Bacon

are uncovered, sweet as sugar and you pay for only what is good to eat. May we serve you?

G. Q. Yee Hop & Co.

Telephone 251. The Fishmarket.

Oahu Ice & Electric COMPANY.

Ice delivered at any part of the city. Island orders promptly filled. Tel. Main 528. P. O. Box 600. Office, Kewalo.

THE CRANE-SPENCER CO., LTD.

Dealers in

SEWING MACHINES

of all kinds.

Also Hawaiian Souvenirs, Hats and Duries.

108 N. King St., near Maunakea. Phone Main 494 - - P. O. Box 549

Second Hand Machinery

STEAM AND GASOLINE ENGINES.

Walker's Boat Works

King Street, near Alapai 7826

EL PALENCIA CIGAR

A mild Havana cigar that never fails to please.

Sold by Hayselden Tobacco Co., Ltd. Alexander Young Bldg.

When You Buy

Honolulu - Made Soap you get all that is good in the soap line. We use pure tallow in its manufacture. The other kind will not assay a trace of it.

Honolulu Soap Works Co. Limited.

\$3.99 for Century Dictionary and Encyclopedia and Atlas, and two years' subscription to Cosmopolitan.

William C. Lyon Co., Ltd. Waity Block, King Street.

READ THE ADVERTISER WORLD'S NEWS DAILY.

PRACTICAL ROAD MAKING IN HONOLULU DISTRICT

The practical side of road building in the district of Honolulu was treated on last night in an able paper before the Hawaiian Engineering Association by Colonel Sam Johnson, the Road Supervisor of the district, who has been in charge of all the road work during the past eight years. The paper drew a distinct line between the work of road making in theory and in practise, explaining how his department had to make the work fit the conditions, to do all that was possible with the limited amount of money at his disposal.

The Road Supervisor explained why it is that during the past few months, up to within the past week or two, a seeming neglect of the roads in certain parts of the city had been going on and he also placed himself on record as being strongly in favor of the cantonier system of the upkeep of existing roads.

The following extracts from the paper read show its thoroughly practical nature:

IDEALITY NOT POSSIBLE.

"Opinions have been expressed, and theoretical ideas written, very extensively upon the subject of road building, and if these ideas were practised upon, Honolulu would have ideal roads, such as bitumen, block pavements, etc., but not at any time has the actual cost of road building been taken up or mentioned, and an average citizen not knowing the cost of such roads, and the amount in command by the road department for the work, reading these papers, or hearing these theories, naturally wonders why they are not carried out, but when the department has an average of \$11,000 at its disposal per month (said amount not to be overdrawn) for all running expenses, such as payment of salaries, purchasing materials and supplies, etc., and with the constant demand to macadamize roads, which although largely used are hardly passable, such work as bitumen and other permanent but costly pavements must be temporarily set aside.

"A section of bitumen road (less expensive than asphaltum, block pavement, etc.) on Queen street, between Fort and Alakea streets, was built three years ago at a cost of \$2.65 per square yard, and the next block was macadamized at the same time, and is still in very good condition, costing but twenty-two cents per square yard. GREATEST GOOD TO GREATEST NUMBER.

"An argument very often heard is that the work on permanent pavements should be carried on, little at a time, but when you consider that 500 feet of bitumen pavement on Fort street, between King and Hotel streets, would cost \$4000, and for that same amount you could macadamize 4000 feet of road, the question arises, 'Shall the work on such roads as Kahauliki, the waterfront and others now under construction be forfeited for the 500 feet of bitumen road on Fort street?'

"Mention asphaltum, bitumen or other costly pavements to a resident of the upper portion of Liliha street, Young street beyond Punahou, and a few others in a similarly bad condition, and he'll tell you, and very emphatically at that, that while he can not get out of his house and cross the street without sinking into mud ankle deep, he, as a taxpayer, will want his street macadamized first, and you'll agree with him that until such roads are made passable, or the allowance of the department increased so as to allow work of both kinds to be carried on at the same time, bitumen and other costly pavements will be considered luxuries.

OAHU EXPENDITURE VERY LOW.

"In looking over the statistics for last year, I have failed to find one State in the Union where such a small amount of money is spent on the roads as in the County of Oahu. Several States in the Union have adopted a State Aid Law, the principle being that when a road is built by the county under the direction of the State Road Commission, the State pays one-third of the cost. That this law is becoming a popular one is shown by the number of States adopting it. At present there are twenty-two, and ten years ago there were only two—Massachusetts and Connecticut.

"All road work in Honolulu, such as grading, macadamizing, repairing, etc., is done according to modern methods, and the Honolulu Road Department is constantly in receipt of the very latest books and magazines on road building, and any information or ideas that can be practically applied are usually adopted. All the facts mentioned in this paper are upheld by the very best authorities on road building.

"Comments are often passed on the number of holes or depressions that appear on largely-used streets, and unjust criticisms are made that they are due to the foundation or poor construction, but the real fact is that they are due to the quality of material.

"There are six quarries constantly supplying material for use on the streets of Honolulu, and are located on different ledges between Kahauliki and Kamohili. The rock is practically of the same nature, that is, easily ground and turned into dust in dry weather, and into mud and eventually into ruts in wet weather.

"That water is the cause of ruts or depressions can be plainly seen on streets in the center of town daily sprinkled, and which on close inspection will show numerous cavities which are not to be found on streets not so frequently sprinkled.

HOW THE DEPARTMENT WORKS.

"In beginning new work, the following custom is observed by the road department: 'Generally a petition or request for macadamizing or constructing a road is circulated and signed by residents in the neighborhood of the road, and is then sent to the regular meeting of the Board of Supervisors, where it is read and referred to the road committee, which is composed of two mem-

bers of the board, and the final decision as to whether this work should be commenced upon lies entirely with this committee.

"It is to be strictly understood that the road department does all of its work under the orders and approval of the said committee.

EXAMPLE OF MACADAMIZING.

"In explaining the method of macadamizing streets, I will take, as an illustration, the driveways around the Executive Building.

"The work of sub-grading and macadamizing is being done in almost the same way as the object lesson road in the grounds of the U. S. Department at Washington.

"The grounds were first properly drained by putting in a suitable number of catch basins, connected with each other by vitrified pipe, then scarified and sub-graded and brought to a crown of a true arc, to the height of fifteen inches at its center. This was rolled with a 15-ton roller. A coat of No. 1 macadam was then put on, watered and rolled from gutters to center. A coat of No. 2 macadam was put over this, again watered and rolled, then screenings called No. 3 were put on, followed by rolling until it appeared as being properly bound. When thoroughly dry, a coat of heavy oil was put on and worked in by brooms, the oiled section blocked for a few days, and a coat of sand put over it and rolled in by the steam roller, a second coat of oil put on it and after two or three days a light load of No. 4 sprinkled over it, and the road opened for traffic.

"The cost of the object lesson road in the grounds of the U. S. Department at Washington was seventy cents per square yard, and the cost of the work around the Executive Building grounds is thirty-six cents per square yard, the difference in cost being due, I claim, not only to the nearness of the quarries, but also to the system and thorough organization of this department.

"Occasionally we hear criticisms that the thickness of macadam put on roads is not sufficient, that it should be at least twelve inches, but modern practise as recommended by the best authorities on road building claim that if the sub-grade is properly graded and rolled, the macadam should not be thicker than six inches in the center, and four inches at the gutters, the theory being that macadam is only a wearing surface.

EXPERIMENTS IN SIZE OF ROCK.

"It is the prevailing opinion of authorities on road building that rock used in constructing roads should not exceed two and one-half inches in size. This department, about three years ago, when most of the No. 2 rock, which is about two and one-half inches in diameter, was required for concrete work in repairing bridges damaged by the storm of 1904, and having a large quantity of No. 1 rock on hand, as an experiment, macadamized that portion of Pensacola street between Wilder and Beretania avenues with only No. 1 rock, which is from three to six inches in diameter, and although heavily-laden teams from the quarries are constantly going over the road, it is still in a very good condition.

CONCRETE GUTTERS.

"There is no doubt that bitumen, concrete or even stone-paved gutters not only add to the appearance of the street, but are beneficial in a sanitary standpoint, as they are easily kept clean and also add to the preservation of the street in the rainy season, but the immediate cost of constructing such gutters is so large that this department is prevented from so doing through lack of funds, but from time to time in the past, when funds were available, gutters were constructed on several streets, among them being bitumen gutters around Chinatown, Fort and Hotel streets; concrete gutters on King street near Fort street, Hackfeld street, Bethel street, and stone-paved gutters on Kapiolani, Spencer, Pihiki, Kewalo and Punahou streets, and Manoa road.

AUTOMOBILES AND ROADS.

"In the last few years we have met a new problem, the destruction of macadamized roads by automobiles, the rapid revolution of the wheels being the chief means of loosening the top dressing. With the increase of the use of automobiles, comes the increase of complaints about ruts and holes in the streets in and around town. It seems to be a matter of fact that the depressions and cavities in the roads heretofore unknown are being generally detected by automobilists, who do not fail to acquaint the road department with the existing conditions.

"Owing to the constant increase of autos, if a law were passed here, as exists in several States, whereby all takes collected for automobiles were turned directly over to the department of roads, it would meet with public approval.

"With the addition of every mile of macadamized road to those already in existence, the problem of keeping these roads in constant repair is serious, as it becomes necessary to constantly increase the patching and repairing gangs. I am strongly in favor of the system practised away from here, which consists of dividing the city into blocks, and assigning one man called a cantonier to each block, whose duty it is to keep it in a general good condition.

UPKEEP OF ROADS.

"However, the finances of the road department have never been sufficient to permit it to adopt this system, the demand for building new roads devouring almost its entire appropriation, and I must admit that the work of general repairs was more or less neglected for a short while back, but again it was due to a sudden retrenchment of a few months ago when the

Fair Faces Marred by Signs of Silent Suffering

A woman's features quickly announce by lines of suffering any disturbance of health. Dull sunken eyes surrounded by dark rings, blanched cheeks and lips, and a sallow complexion tell of anæmia's ravages; while low spirits, indigestion and backaches complete her miseries.

To the suffering sex at all ages, Dr. Williams' Pink Pills give a helping hand and the joy of full health by increasing, enriching, and purifying the blood.

Mrs. Evelyn Creusere, of 811 Boulevard West, Detroit, Mich., says: "My trouble began about six years ago and after a time I became so weak I could not do any work at all. I had severe backaches and such dreadful headaches in the back part and top of my head. My eyes were easily tired and at times I saw black spots before them. I consulted several doctors but without the slightest benefit. "I lost continually in weight and strength and was almost in despair until I tried Dr. Williams' Pink Pills. At the end of three months I had gained ten pounds in weight and had no more trouble with my nerves. I have been in perfect health ever since and heartily commend Dr. Williams' Pink Pills."

Dr. Williams' Pink Pills
50c. per box; six boxes \$2.50 at all druggists.
Our booklet, "Plain Talk to Women," free. Dr. Williams' Medicine Co., Schenectady, N. Y.

allowance of the road department per month was cut from \$15,000 to \$10,000, which made it necessary to cut down the cantoniers and patching and repairing gangs, so as to be able to finish roads which were under construction, and which would have gone to ruin and the large amount of money already spent upon them would be wasted, but at the present time, as shown by this report, considerable repairing is being done around town, and cantoniers are placed on the Nuananu rail road, Tantalus and Palolo roads.

"It is a harder task to keep the streets of Honolulu in a clean condition, than it proves to be in a good many cities in the States, as the streets here are greatly overhung with trees, and the growth of weeds in the gutters is so rapid that it would demand almost the entire attention of the cleaning gang to keep them free from all vegetable matter.

ROAD APPROPRIATIONS ARE DWINDLING.

"In conclusion I want to say that the amount of money spent for road work in Honolulu at the present time, comparing with other cities similar in size and population, and with the past appropriations is extremely small, yet the disciplined organization and system of the department (even at times under the most unfavorable circumstances) have been such as to enable us to obtain the most satisfactory results.

"The books of the Public Works department show that for the three years, beginning with January 1st, 1901 and ending December 31, 1903, the sum of \$788,908.31 was spent on the roads, meaning about \$22,000 per month.

"Beginning with January 1st, 1904 and ending July 1st, 1907, a period of forty-two months and covered by the present incumbent, \$467,008.62 was spent, which is equal to about \$11,000 per month.

"During this period, the road department was able to macadamize seventy miles of road, keeping them in repair, rebuilding roads damaged by two rain storms, which also necessitated the construction of five concrete bridges, purchasing a quantity of road machinery, such as steam rollers, etc., but also opened up and organized five new quarries—Kamohili, Panoa, Alewa (Judd), Kalihi and Kaluapalena.

"At present there are about ninety-five miles of macadamized road in the district of Honolulu and visitors from various States have favorably commented upon the condition of the streets and roads in Honolulu.

"Mr. George H. Pike, ex-superintendent of streets in Los Angeles, who was here with the excursionists, and whom I met in that city in the month of May, while here publicly stated that he had visited several cities, but never had he seen road conditions existing any better or as good as they were in Honolulu."

A GREAT PENOLOGIST'S POSAL.

Personating a Greenwich pensioner used to be punishable by death in England. It was one of the 160 capital offenses. Owing to the labors of Sir Samuel Romilly and other weaklings capital crimes have been reduced to four in England: Treason, murder, piracy with violence and setting fire to a royal dockyard or arsenal. Such a list seems lamentably inadequate, criminally clement, to our leading penologist, the Attorney General of the United States, the Hon. Charles J. Bonaparte. The Attorney General could be trusted to make up a sufficient list of major crimes. It would be three times and out for old offenders. The scriptural injunction "Whoso sheddeth man's blood, by man shall his blood be shed" would have to be amended, but this is a day of reform. The virtue and austerity of Mr. Bonaparte must be an abiding comfort to the President.—New York Sun.

Kastol Headcase Black Maria ANT POISON

The recipes for these preparations, copyrights and title were purchased from the Hobron Drug Co. on September 20, 1906, and are the exclusive property of Benson, Smith & Co., Ltd. The public are warned against spurious imitations now being placed on the market under similar names.

Benson, Smith & Co., Ltd.

Fort and Hotel Streets

BOYS' SUITS

FINE MATERIAL WELL MADE

NOTE PRICES

\$1.50	\$1.75	\$2.00	\$2.25	\$2.50
		\$2.75	\$3.00	

BUY THE SCHOOL CLOTHING NOW

L. AHOY

NUUANU, BELOW HOTEL

New JEWELRY JUST IN

J. A. R. Vieira & Co.
Manufacturing Jewelers
113 Hotel Street

Autoists

Attention!

We take care of your machine and make repairs at very reasonable figures. TRY US!

Associated Garage, Ltd.

Phone 388. Merchant St.

Victor Talking Machines

CALL AND HEAR THE NEW VICTOR

BERGSTROM MUSIC CO., LTD.

Odd Fellows' Building, Fort St.

A Good Funeral

There is nothing cheap about the funeral service a member of the Harrison Mutual Burial Association gets. Join now. Consult

J. H. TOWNSEND, Secretary.

BETTER THAN THE OTHER IS

Holly Flour

AT GROCERS

PORTRAIT EXHIBIT

Our Studio is an every-day exhibit that you are cordially invited to see.

R. W. PERKINS, Photographer

Hotel St., near Fort Phone 77

STUNNING FALL MILLINERY

— AT —

MISS POWER'S

MILLINERY PARLORS

Boston Building, Fort Street

HONOLULU PAINTING CO.

W. B. KAM, Mgr.

PAINTING and PAPERHANGING AND TINTING.

Dealers in Wallpaper, Paints, etc. Corner Beretania and Emma. P. O. Box 914.

Your Shirts

would have a less offensive odor if they were laundered by us. It would be the same with the rest of your linen.

Sanitary Steam Laundry

Telephone 73.

Branch Office, TERRITORIAL MESSENGER SERVICE

Telephone 361.

HONOLULU IRON WORKS COMPANY.

Machinery, Black Pipe, Galvanized

Pipe, Boiler Tubes, Iron and Steel, Engineers' Supplies.

OFFICE—Nuanuu Street.

WORKS—Kakaako.

SUPPLIES

ALL KINDS

CASH REGISTER, TYPEWRITER,

ADDING MACHINE, MIMEOGRAPH and

GLOBE-WERNICKE

SUPPLIES

CARD SYSTEMS

Hawaiian Office Specialty

Company

931 Fort Street

HANGING BASKETS

AND MOSS FOR SAME

Mrs. Ethel M. Taylor

Alexander Young Building

HAWAII SHINPO SHA.

THE PIONEER JAPANESE PRINTING office. The publisher of Hawaii Shinpo, the only daily Japanese paper published in the Territory of Hawaii.

C. SHIOZAWA, Proprietor.

Editorial and Printing Office—1024 Smith St., above King. Phone Main 46.

BUY NOW!

Gems, Gold and Silver Jewelry. Up-to-date Styles.

Ready-made or by special order. Prices reasonable. Call on us.

SUN WO

No. 1308 Maunakea St. P. O. Box 948.

NOTICE

ANY WOMAN OR GIRL NEEDING help or advice, is invited to communicate, either in person or by letter, with Ensign L. Anderson, matron of the Salvation Army Woman's Industrial Home. No. 1680 King street.

Family Grocers

We cater especially to the family trade.

J. M. LEVY & CO.

Phone 76

When the SEWING MACHINE is out of order, phone

117

J. M. DAVIS

1256 FORT STREET

New Dome

Everything in the Carlo line from an old calabash to a rare Hawaiian stamp you will find at that big ISLAND CURIO STORE (Steiner's), Elite Building, Hotel Street.

HONOLULU PAINTING CO.

W. B. KAM, Mgr.

PAINTING and PAPERHANGING AND TINTING.

Dealers in Wallpaper, Paints, etc. Corner Beretania and Emma. P. O. Box 914.

JOHN NOTT.

MANY BRAND WALLACH AS FAKER

(Continued from Page One.) "That he, the said J. Lor Wallach, may be permitted to treat said persons afflicted with leprosy at the Receiving Station of the Board of Health, at Kailua, for a term not to exceed six months; "That such food and accommodations as he may in reason desire be granted him, and that at the expiration of the said six months, the said J. Lor Wallach may be permitted to choose two licensed physicians, the Board of Health two, and they to choose a fifth, who shall examine said persons declared by the Board of Health to be lepers, and, after examination, to take a report to your honorable body as to whether said persons treated by said J. Lor Wallach as above are afflicted with the disease of leprosy or not, or whether such improvement has been made as to warrant an extension of time to said J. Lor Wallach to effect a cure."

"Now don't get mad, Mr. Pinkham," urged the healer, who eventually confessed that he did not know the girl's name. Neither did he recognize a photograph shown as that of his patient. "Well, this is the only eleven-year-old girl we had from Hilo, and if you treated her you did not treat a leper," said Pinkham, who went on to refer to the way in which the Legislature was stamped and the justifiable way their resolution had been turned down by the Board of Health. He then went on to tell of the external improvement possible in cases of leprosy and told of claimed cures in Louisiana. "Were the cases of the boys from Hana, with whom you were photographed, lepers or not?" he asked, turning to Wallach. "I never said they were," was the healer's reply. "Dodging again, I see. I would like you to answer yes or no." "No, then," was Wallach's reply. "You're right, they were not," commented Pinkham, who went on to say that if Dr. Goodhue were to claim cures every time he helped a leper he would be always making such claims. "He writes that he has at last been able to separate the bacilli of leprosy. I don't know if he has or not, but at any rate we have gone as far in seeking a cure as they have anywhere in the world."

DR. WAYSON IS WILLING. Dr. Wayson followed the President, stating that in view of the public clamor he would support a motion to let Wallach prove his claims under proper restrictions. "I think that the statement made by the President is the correct position of the board," he said, "but in default of my better judgment I am going to withdraw from the stand taken when we turned down the joint resolution. It was perfectly right that we did turn down that resolution, because it was a personal matter between Wallach and the Legislature and should have been turned down by the Legislature itself. Wallach admitted before the Legislature that he was a fraud and a liar. Anyone who had such a cure as he says he has would not come to Hawaii, and if they did would not present the cure in the quick way he has. "But the question now is one of the Hawaiian people. They have sent in a petition and, I am fully convinced, believe that a cure is at hand. So, if I vote it will be because of the aloha I have for the Hawaiians, not because I have any faith whatever in Wallach. If Wallach was fair with us and would present his alleged cures, we would convince him within twenty-four hours of being both a liar and a fraud. But he is too shrewd and goes behind the ignorance of the people, where we can not reach him. "There is much of politics in this matter now, but if two respectable leaders of each of the parties would come to this board and would give us reasonable assurances that the experiments would be faithfully carried on, I will put myself down to Wallach's level—I can not raise him to mine—and I would vote to let him."

CHILLINGWORTH HITS PINKHAM. Senator Chillingworth, who drew up the Republican petition, said: "I regret very much that this agitation has come up, but I fear it will come up again and again. This agitation is the worst we have ever had. You, Mr. Pinkham, are as much responsible for it as anyone. At the time the joint resolution was before the Legislature you stated that you thought it would be a good thing to let Wallach practise so as to show him up. I believed then, and I believe still, that Wallach is a fake. But I think also of the suffering of the people at the Settlement and I want to do everything to show them that we are working for them. "I do not know and I do not believe that Wallach can cure leprosy, but ninety-five per cent. of the Hawaiians do believe that he can. They believe that Wallach is a second Messiah, and for the sake of the public I believe that Wallach should be given the chance he asks for, a chance to prove what he says or else to prove himself a fake. I agree that this is lowering to the Board of Health, but with ninety-five per cent. of the Hawaiians clamoring for him, I believe that he should be allowed to treat a certain number of lepers. "Give him a chance. If he is the fake I think he is, then I am in favor of a hemp rope and the nearest telegraph pole for him. If he can make good one-tenth of the things he claims, then I will take off my hat to him."

WHAT HAWAIIANS BELIEVE. Senator John C. Lane argued much along the same lines as Chillingworth. He stated his disbelief in Wallach, but urged his claims for a trial. "I want to prove to the Hawaiians that the Board of Health is doing all it can for the lepers," he stated, "and is not trying to prevent cures in order that it may have money to spend to benefit certain merchants in Honolulu. For I tell you, gentlemen, that that is now a very common remark among the Hawaiians. If Wallach can not make the cures he says he can he will have condemned himself and he will have to leave the Territory."

REPRESENTATIVE CASTRO SPEAKS. Representative A. D. Castro supported the Senators in their sentiments. He stated that the House had not been stamped, but had listened to the voice of the people. He had tried Wallach and had seen enough of him to know that he was a fake, but the people believed in him. WALLACH'S CHAMPION. Charles Nottley said that in bringing the petition he had no thought of politics, his only desire being to give Wallach a chance. "I know he can cure leprosy. I have taken cases to him and he has cured them. People come to my house every hour of the night and I take them to him and he cures them. I have a brother in Molokai. He has been there for twenty years. What are you doing for him, Mr. President and members of the Board of Health? I want to let him have the benefit of every-

OCTOBER FURNITURE SALE Furnish Your House at Bargain Prices

A few weeks ago J. Hopp & Co. moved their store from the Young Building to the Lewers & Cooke Bldg. They moved to get more room. They had so much new furniture arriving that the Young Building stores would not hold it. By moving they secured quarters in the Lewers & Cooke Building nearly twice as large as the old stores. Every steamer since then has brought big shipments of goods. For the next forty days they will be troubled with fresh arrivals of goods—carloads of them. The goods now en route are for the Christmas holiday sales. Room is needed to house these new goods. To make the room we must sell the goods now in stock. To sell these goods we will make, from now until the end of October, big reductions in prices—larger reductions than have been made on new furniture here before. The prices beginning today will be at bedrock. The goods for this sale are all new, and are not shopworn. They will be sold for cash. All goods are marked with red tags showing the sale price and the tag will also be found on the goods showing what the previous price was. If you want good furniture at a very low price see us today. Call before others have picked out the fine pieces at the bargain prices.

J. Hopp & Company ON KING ST. IN THE LEWERS & COOKE BLDG.

TILLMAN'S PHILIPPIC AGAINST THE NEGROES

Benjamin Ryan Tillman of South Carolina, one of the most powerful and fearless men in the United States Senate, expressed as much of his opinion regarding the negro as could be crowded into two hours at the Dreamland rink last night. Tillman is master of invective as well as of argument and he convinced the large part of the 3000 people who heard him that the negro is hopelessly inferior and never can be brought up to the standard of the white man within an appreciable time. For that reason, Tillman stated flatly, the Southern States will take great care to see that the negroes will never have an opportunity to rule the South, no matter how many or how well educated they may be. Tillman also declared that Booker T. Washington is a man of brains because he is half white. "You have been having race trouble here with the Oriental races," said Tillman. "How would you like to have the Mongolian races dominate you and elect your State and city officers because they were superior in numbers, while you owned the property and had the brains? And yet you expect us to allow ourselves to be overwhelmed by the negroes, who are far inferior." Senator Tillman then went back into history and showed how far down the scale of civilization the negroes are compared with the Chinese and Japanese, who, he said, have a civilization of their own and are an advanced race, while the negro "is as far below them as the baboon is below the negro."

LOCAL OFFICE OF THE UNITED STATES WEATHER BUREAU.

Table with columns: Year, Mean Temp., Max., Min., 24 Hour Rainfall, Average Relative Humidity, Average Direction, Average Force of Wind.

TIDES, SUN AND MOON.

Table with columns: Day, High Tide, Low Tide, Sun Rise, Sun Set, Moon Rise, Moon Set.

METEOROLOGICAL RECORD.

Table with columns: Day, Wind, Barom., Therm., Rainfall, Humidity, Cloudiness, Direction, Vel.

IN THE CIRCUIT COURT OF THE FIRST CIRCUIT, TERRITORY OF HAWAII—IN PROBATE. AT CHAMBERS.

In the Matter of the Estate of James McCready of Honolulu, Deceased. Order of Notice of Petition for Allowance of Final Accounts and Discharge in this Estate. On reading and filing the petition and accounts of David Dayton, administrator of the estate of James McCready, wherein he asks to be allowed \$206.35, and asks that the same may be examined and approved, and that a final order may be made of distribution of the property remaining in his hands to the persons thereto entitled, and discharging him and his sureties from all further responsibility as such administrator, It is Ordered, That Friday, the first day of November, A. D. 1907, at 10 o'clock a. m., before the Judge of said Court at the courtroom of the said Court at Honolulu, Island of Oahu, be and the same hereby is appointed as the time and place for hearing said petition and accounts, and that all persons interested may then and there appear and show cause, if any they have, why the same should not be granted, and may present evidence as to who are entitled to the said property. And that notice of this order, in the English language, be published in the Pacific Commercial Advertiser, a newspaper printed and published in Honolulu, for three successive weeks, the last publication to be not less than two weeks previous to the time therein appointed for said hearing.

J. T. DE BOLT, Judge of the Circuit Court of the First Circuit.

Attest: JOB BATCHELOR, Clerk of the Circuit Court of the First Circuit. 7837—Sept. 20, 27; Oct. 4, 11.

IN THE CIRCUIT COURT OF THE FIRST JUDICIAL CIRCUIT, TERRITORY OF HAWAII. In the matter of the Estate of Mary Castle, late of Honolulu, deceased.

NOTICE TO CREDITORS. Notice is hereby given that the last will and testament of Mary Castle has been admitted to probate by the above court and Letters Testamentary granted to William R. Castle, George P. Castle and Levi Tenney Peck, the executors named in said will. All creditors of the deceased or her estate are hereby notified to present their claims, duly authenticated, and with the proper vouchers, if any exist, even though said claims may be secured by mortgage upon real estate, at the Office of the S. N. Castle Estate, No. 608-609 Stangenwald Building, Merchant Street near Fort Street, Honolulu, Oahu, within six (6) months from the date hereof (which is the date of the first publication of this notice) otherwise such claims, if any, shall be forever barred.

And all persons indebted to said Estate are hereby notified to make payment thereof at the above named Office. Dated at Honolulu, Oahu, Territory of Hawaii this 29th day of September, 1907.

WILLIAM R. CASTLE, GEORGE P. CASTLE, L. TENNEY PECK, Executors. 7837—Sept. 20, 27; Oct. 4, 11.

NOTICE.

C. BREWER & CO., LTD. The regular quarterly meeting of shareholders of C. Brewer & Co., Ltd., will be held at the office of the corporation in Honolulu, on Saturday, October 12, 1907, at 10 o'clock a. m.

E. F. BISHOP, Secretary. Dated Honolulu, T. H., October 2, 1907. 7348

STOCK BOOKS CLOSED.

HONOLULU BREWING & MALTING CO., LTD. The stock books of the Honolulu Brewing & Maltng Co., Ltd., will be closed to transfers from October 5, 1907, to October 15, 1907, both dates inclusive.

CHAS. G. BARTLETT, Secretary. Dated, Honolulu, September 15, 1907. 249

CHUN'S WANDERINGS.

Chun Duck Soon, who escaped from the chain gang August 27, was yesterday given sixty days and a fine of \$5 for escaping. He told the High Sheriff that he spent four days on the ridge above Alewa Heights, but finding nothing to eat he moved westward and northward and finally got over onto the Koolau side.

The Want Ad. paid the other fellow and it will pay you.

MEETING NOTICE.

HONOLULU BREWING & MALTING CO., LTD. The annual meeting of the stockholders of the Honolulu Brewing & Maltng Co., Ltd., will be held at the office of the company, No. 535 Queen street, Honolulu, Oahu, on Tuesday, the fifteenth day of October, 1907, at the hour of 10:30 o'clock a. m. By order of the President. CHAS. G. BARTLETT, Secretary.

NOTICE OF SPECIAL MEETING OF STOCKHOLDERS.

HONOLULU BREWING AND MALTING COMPANY, LIMITED. Notice is hereby given that a special meeting of the stockholders of the Honolulu Brewing and Maltng Company, Limited, has been called by the president, and that the same will be held at the office of the company, in Honolulu, Oahu, on Tuesday, the fifteenth day of October, 1907, at the hour of 10 o'clock a. m. of said day, for the purpose of considering and voting upon a proposed amendment to the by-laws of the company to increase the Board of Directors to seven members, and for the transaction of such other business as may properly come before said meeting.

By order of the President. CHAS. G. BARTLETT, Secretary. Dated, Honolulu, September 15, 1907. 249

J. A. GILMAN Fire and Marine Insurance AND General Business Agent ROOM 400 JUDD BUILDING.

FOR SALE House and Lot CORNER WILDER AVENUE AND PIKOI STREET Pleasant location and very desirable.

COLLEGE STREET SPLENDID HOME. Three bedrooms, parlor, den, kitchen, lanai and bath; servants' quarters and stable. Lot 1/2 x 125. Cool part of the city where trade winds blow. Terms reasonable.

J. A. Gilman Try Our GINGER ALE It's one of the most popular beverages in the market. Fountain Soda Works Phone 270

Now Open Hotel Robins Post St. near Jones SAN FRANCISCO Best Accommodations. Best Rates in City. European Plan per day \$1 up With Private Bath, \$1.50 up

AMERICANS! THE HAWAII JIYU SHINBUN Asks your assistance in furthering friendship between Japan and America; send it \$5.00 and it will come to your Japanese servant, teaching him moderation and right-thinking.

SAMOAN HATS Exquisite Grass Hats from the South Seas. New Postals. Mats, Tapas, Baskets, Fans. HAWAII & SOUTH SEAS CURIO CO. Alexander Young Building.

WE MAKE MISSION FURNITURE Sun Lee Tai Co. 26 KING ST., NEAR NUUANU.

O. OKAZAKI NEW GOODS IN Worsteds and Shirtings Suits and Shirts to Order Hotel Street, near River Street.

Delicious Coca-Cola It is the ideal beverage. Bottled exclusively by Hawaiian Soda Works Telephone 516.

Yoshikawa King Street WILL BUY OLD CLOTHES and BICYCLES

Shirts In All Sizes Made to Order by B. YAMATOYA Pauahi Street, off Nuuanu Street. JEWELRY, DIAMONDS, WATCHES AT LESS THAN FACTORY PRICES AT

THE CARLO PAWN CO.

Fraternal Meetings CANTON OAHU NO. 1, P. M. I. O. O. F. Meets every second Friday of the month, at 7:30 p. m., in Odd Fellows' Hall, Fort Street. H. T. MOORE, Commandant. PAUL SMITH, Clerk.

POLYNESIA ENCAMPMENT NO. 1, I. O. O. F. Meets every first and third Friday of the month, at 7:30 p. m., in Odd Fellows' Hall, Fort Street. Visiting brothers cordially invited to attend. C. O. HOTTELL, C. P. L. L. LA PIERRE, Scribe.

EXCELSIOR LODGE NO. 1, I. O. O. F. Meets every Tuesday evening, at 7:30, in Odd Fellows' Hall, Fort Street. Visiting brothers cordially invited to attend. A. F. CLARK, N. G. L. L. LA PIERRE, Sec.

HARMONY LODGE NO. 3, I. O. O. F. Meets every Monday evening, at 7:30, in Odd Fellows' Hall, Fort Street. Visiting brothers cordially invited to attend. W. F. GERRING, N. G. E. R. HENDRY, Sec.

PACIFIC BEBEKAH LODGE NO. 1, I. O. O. F. Meets every second and fourth Thursday, at 7:30 p. m., in Odd Fellows' Hall, Fort Street. Visiting Rebekahs are cordially invited to attend. ANNE BIDINGER, N. G. JENNY JACOBSON, Secy.

OCEANIC LODGE NO. 371, F. & A. M. Meets on the last Monday of each month, at Masonic Temple, at 7:30 p. m. Visiting brethren and members of Hawaiian and Pacific are cordially invited to attend. CHAS. A. BON, W. M. F. WALDRON, Sec.

OLIVE BRANCH BEBEKAH LODGE NO. 2, I. O. O. F. Meets every first and third Thursday, at 7:30 p. m., in Odd Fellows' Hall, Fort Street. Visiting Rebekahs are cordially invited to attend. MAE CANTIN, N. G. HAZEL CRANE, Secy.

LEAHI CHAPTER NO. 2, O. E. S. Meets every third Monday of each month, at 7:30 p. m., in the Masonic Temple. Visiting sisters and brothers and members of Lei Aloha Chapter No. 3, are cordially invited to attend. ALICE G. HERRICK, W. M. ADELAIDE M. WEBSTER, Sec.

LEI ALOHA CHAPTER NO. 3, O. E. S. Meets at the Masonic Temple every second Saturday of each month, at 7:30 p. m. Visiting sisters and brothers are cordially invited to attend. MARGARET HOWARD, W. M. LOUISE A. TRUE, Secy.

LADIES' AUXILIARY, A. O. H., DIVISION NO. 1. Meets every first and third Tuesday, at 8 p. m., in K. of P. Hall, Fort Street. Visiting sisters are cordially invited to attend. MRS. M. COWES, Pres. MAUD O'SULLIVAN, Secy.

ANCIENT ORDER HIBERNIANS, DIVISION NO. 1. Meets every first and third Wednesday, at 8 p. m., in C. B. U. Hall, Fort Street. Visiting brothers cordially invited to attend. F. D. GREGGON, Pres. J. T. CAREY, Secy.

MYSTIC LODGE NO. 2, K. of P. Meets every Tuesday evening at 7:30 o'clock in K. of P. Hall, corner Beretania Streets. Visiting brothers cordially invited to attend. A. S. WEBBER, C. O. F. S. F. WALDRON, K. of R. & S.

WILLIAM MCKINLEY LODGE NO. 8, K. of P. Meets every Saturday evening, at 7:30 o'clock in K. of P. Hall, Fort Street. Visiting brothers are cordially invited to attend. L. H. WOLF, C. O. E. A. JACOBSON, K. of R. & S.

HONOLULU TEMPLE NO. 1, PYTHIAN SISTERS. Meets every first and third Monday, at 7:30 p. m., at Knights of Pythian Hall, Fort and Beretania streets. All visitors cordially invited to attend. ROSE ERICKSON, M. E. C. GRACE O'BRIEN, M. of R. & S.

COURT CAMOES NO. 8110, A. O. F. Meets every second and fourth Tuesday of each month, at 7:30 p. m., in San Antonio Hall, Vineyard street. Visiting brothers cordially invited to attend. J. P. REGO, C. R. M. C. PACHECO, F. S.

GAMMOES CIRCLE NO. 240, C. O. F. Meets every second and fourth Thursday of each month, at 7:30 p. m., in San Antonio Hall, Vineyard street. Visiting companions are cordially invited to attend. M. C. PACHECO, C. C. E. J. BOGGS, F. S.

COURT LUNALILLO NO. 6600, A. O. F. Meets every first and third Wednesday evening of each month, at 7:30 p. m., in Pythian Hall, corner Fort and Beretania streets. Visiting brothers cordially invited. WILLIAM A. HIA, C. R. JAS. K. KAULIA, F. C. F. S.

HONOLULU ABBEY 140, F. O. E. Meets on second and fourth Wednesday evenings of each month, at 7:30 o'clock, in Pythian Hall, corner Beretania and Fort streets. Visiting Eagles are invited to attend. L. E. TWOMEY, W. P. H. T. MOORE, Secy.

HONOLULU HARBOR NO. 54, A. A. of M. & P. Meets on first and third Sunday evenings of each month, at 7 o'clock, at Odd Fellows' Hall. All sojourning brethren are cordially invited to attend. By order Worthy President. A. L. LANE. FRANK C. POOR, Secy.

THEODORE ROOSEVELT CAMP NO. 1, U. S. W. V. Department Hawaii. Meets every first and third Wednesday, Waverley Block, corner Bethel and Hotel, at 7:30 p. m. Visiting comrades cordially invited to attend. O. SCHWERTPFEGGER, Commander.

WANTS TITLE FOR LAND OF KAPAKA An Ahupuaa That Was Leased for Ninety-Nine Years for \$500.

James B. Castle has filed a petition in the Court of Land Registration for a registered title for the Ahupuaa of Kapaka on the Koolau side of this island, together with the lele belonging to the Ahupuaa, in all 195.05 acres exclusive of a few kuleanas within the boundaries of the Ahupuaa. The examiner has reported on the title, which is a voluminous one. The title was derived through W. C. Lunaililo to whom the land was awarded. His guardians in 1864 leased the whole property to G. M. Robertson for ninety-nine years for a lump sum of \$500. This lease was afterwards sold to John Ena in 1896 for \$8000, and he sold it in 1905 to Castle for \$12,500. The Lunaililo Estate sold the fee simple to Castle for \$1000 in 1906.

DIVORCE GRANTED. Judge De Bolt yesterday granted a divorce to Caroline Silva from her husband Manuel G. Silva, on the ground of non-support. The court gave the wife the custody of the two children and a lump sum of \$1000 as alimony and allowed an attorney's fee of \$100. The libel, answer, and consent to immediate trial, were all filed at practically the same time, and the decree was granted in less than an hour afterwards.

RENT REDUCED. Bruce Cartwright as trustee under the will of the late Queen Emma has petitioned the court for leave to reduce the rent of property leased to the Enterprise Mill Company, from \$150 a month to \$100 a month, the lessees claiming that the original rent reserved is too high and the trustees agreeing that \$100 a month is a fair rental in the present state of conditions.

EXCEPTIONS FILED. In the case of Har Hak Sae v. Yel Nai Soo, out of which application for a writ of prohibition grew, exceptions to the decision of the Circuit Court were filed yesterday, and a motion to require the defendant to file a bond with sufficient security conditioned to pay the execution already issued on the judgment.

WANTS HIS DISCHARGE. Henry A. Giles as administrator of the estate of Harold Giles, deceased, has petitioned for leave to make final distribution of the estate and for his discharge. Those entitled to distribution are the widow and five children of the deceased.

WANTS LETTERS. Keepapalani (w) yesterday filed a petition for letters of administration on the estate of Lahapa Mauliawa (w), deceased. The petitioner is the niece of the deceased and the only heir at law. The estate consists of land on Oahu and Molokai.

IN SUPREME COURT. In the Supreme Court yesterday in the case of W. C. Peacock v. John G. Rothwell, exceptions were argued and submitted. C. W. Ashford appeared for Peacock and A. G. M. Robertson for Rothwell.

FOUND GUILTY. Joe King Martin, indicted for an unnatural crime was convicted in Judge Lindsay's court yesterday and was sentenced to pay a fine of \$5 and be imprisoned for five years.

THE PAHIA CASE. The grand jury yesterday investigated the assault by Henry Pahia while drunk on John Feya at Kaneohe some time ago. It is understood that an indictment against Pahia was found.

JOINER IN DEMURRER. In the case of Lowrie v. Baldwin et al the plaintiff yesterday filed his joinder in demurrer.

JUDGMENT SATISFIED. Howard D. Adams by his attorney yesterday filed satisfaction of judgment in his suit against the Zoo having received \$479.75.

JAPAN'S FOREIGN TRADE. Mr. Harrington, the acting British commercial attaché at Tokio, states in his annual report that the total import and export trade of Japan during 1906 amounted to \$430,045,950, an increase over the sum for the previous year (\$413,474,055) of \$16,571,895, or just above 4 per cent. There was at the same time a very great change in the balance of trade. The course of trade during the year was generally held to be favorable to Japan. For the first time since 1895 the exports exceeded the imports; and though the customs returns take no notice of "invisible imports and exports," the condition of affairs was regarded as facilitating the retention of specie in the country and the expansion of the latter half of the year, during which the change in the balance of trade took place. The very considerable increase in the export trade was looked upon as an indication of Japan's industrial expansion, and though the favorable balance of trade was due in part to a great decline in the imports which depressed that particular branch, the net result of the year's trade as a whole was regarded as encouraging.—London Letter.

STORY OF THE LOST KULEANAS Judicially Told by Judge Weaver in His Decision.

Judge Weaver of the Court of Land Registration has filed a very interesting decision on the petition of W. R. Castle, trustee for T. H. Lansing, for title to land in Koolau. The case has attracted considerable attention because of a dispute as to whether two kuleanas awarded by the Land Commission were within this land, as claimed by their owner, or were somewhere else altogether. They have been spoken of as the lost kuleanas.

On the whole petition Judge Weaver decides that the petitioner has a good title to the land he claims except as to these two kuleanas, and as to the correction of a line claimed by Sylvester Cullen, and as to a small piece of beach accretion claimed by the government. The government, it is held, has an easement but not the fee simple of the land occupied by the roads.

The part of the decision relating to the lost kuleanas is, in its essential findings of fact, as follows: The claim by Margaret Cullen to two kuleanas located by her within the limits of the land described. The testimony shows and I find that at the time of the awards and prior thereto, about 1852, the awardes occupied the land now occupied and claimed by Margaret Cullen, claiming the land under and by virtue of the awards aforesaid and Royal Patents afterwards issued thereon.

The owners died about the time of the small pox epidemic and no further use was made of the land for years except that a school house was built either on or near the land and removed long before Margaret Cullen acquired title in 1897 and went into possession. Margaret Cullen bought the land from Kaupae and the location of the Wahaehe claims was pointed out to her by kamaainas since deceased, and by Kaupae the seller.

As to the Keawe kuleana Sylvester Cullen bought it in 1872, and had the same located by kamaainas on the land at that time. He also later had a surveyor locate the lot and plowed a furrow around it to mark it. And the land around this was government land up to the time when Phillips and Co. acquired the land from the government by grant 3939. Therefore, the occupiers of the kuleanas could not claim to own the land by adverse possession for the grant was not made till 1896.

Cullen did not use the land except for occasional cultivation up to time when the grant was made, and he sold the land to his daughter. The land was lying idle for many years except for a little cultivation by Cullen, and possibly the occupation of a part of the Wahaehe kuleana by a school house, but the location of the school house is too indefinite to base any definite claim upon. The land was open and covered with the usual wild vegetation of the region when the grant was made. There was a horse back trail running over both kuleanas from the earliest times and of late years it has been widened to a road for vehicles as well. The exhibits filed by the Territory correctly show the location of the fences at this time and for more than five years prior to this time.

The defendant is and has been in possession of the premises claimed by her for about ten years with the exception of a short time in 1903 when she was ousted by petitioner's grantor. The land was fenced by her in 1897 after a survey of the land according to the ancient description, and a location with the testimony of kamaainas.

The petitioner claims that the two lots are not in the boundaries of the land described by them but offer no theory or explanation further. No evidence is offered except that giving the name Waiuanu to the land where the kuleanas are located by defendant, and pointing to the names Uwau and Kaaunu as the names of the land where the lots are to be located.

The location claimed by Margaret Cullen is the one sustained by the testimony, and I therefore find that the two kuleanas of Wahaehe and Keawe, L. C. A. No. 10973, apana 1, and No. 1556, apana 2, are located as claimed by defendant Margaret Cullen upon the ground within the limits of the land claimed by petitioner and have a corner at a post near a stone at the corner of grant 53 as located by W. A. Wall and shown in Margaret Cullen's Exhibit F. As near as can be determined at this late day, fifty-five years after the award, this was the location of the kuleana as occupied by the awardes.

There's more money wasted in injudicious advertising every year than in buying wild cat mining stocks. Prestidigitator—You saw me put your watch in your handkerchief? Boy on stage—Yes. "You can feel it still in the handkerchief?" "Yes." "You can hear it ticking?" "Yes, but—" "Yes, but what?" "My watch hasn't been going since I took the works out at school."—Punch.

Little Willie—Say, pa, what is the difference between "well" and "good"? Pa—I have noticed, my son, that about the only time when you are good is when you are not well.—Denver Post.

Only One "BROMO QUININE" That is LAXATIVE BROMO Quinine. Used the world over to Cure Colds in One Day. E. W. Grove's signature on box.—Made by PARIS MEDICINE CO., Saint Louis, U. S. of A.

This Day Auction Sale At my salesroom 847 Kaahumanu St., FRIDAY, OCTOBER 11, 1907 At 10 o'clock. 42 large Pekin ducks, 100 Pigeons, Brooder, Petaluma Incubator, Koa bookcase, sewing machine, Pictures, filing cabinet, Photograph albums, sideboard.

Auction Sale A pretty one. Note some of the articles. Mostly all the Furniture is new.

MONDAY, OCTOBER 14, 1907 10 o'clock a. m., prompt. At the residence of Mrs. Theo. Hoffman, 1130 Lunaililo street (get off Punahou car at corner of Pensacola), I will sell the whole of her

Household Furniture, etc No goods will be sold prior to sale. Quarter sawed oak dining room table, chairs and sideboard; very handsome china closet (pillar front, oval sides, glass mirror back); 1 mahogany finish square china closet. Very nice parlor rug (new). Koa parlor table, box couches, wardrobes, bureaus, ladies' quarter saved, polished dresser (oval mirror) Camphor wood wardrobe; Paines large and small; large veranda rockers, small oak rockers (cobble seat). Handsome combination writing desk and bookcase (polished); cabinet, ottoman, Majolica vases and stands, pictures, paintings, bric-a-brac, large old calabashes and pig dish; Hawaiian mat, pillows, Singer sewing machine (fine order); clocks, china sets, glassware, stein rack and 16 steins. Salad Bowls.

ONE FULL SET HAVILAND, choice pattern. COALPORT CUPS AND SAUCERS. ROYAL DERBY CUPS, SAUCERS and PLATES. LIMOGES CUPS AND SAUCERS. THOUSAND LEAD CUPS AND SAUCERS. Garland range, water boiler and connections; glassware, kitchen utensils, Fine palms, etc.

JAS. F. MORGAN, AUCTIONEER.

UNRESERVED LAND SALE Two-Story Tenement House and Lot Three Building Lots

The above situate on School street extension, near Liliha street. One large corner LOT, College Hills, on Upper Manoa road.

One LOT with COTTAGE on Dowsett lane. Deep lot; runs into O. R. & L. Co.'s property.

One STONE QUARRY; adjoins government one.

SATURDAY, OCT. 12, 1907. 12 o'clock noon, at my salesroom. JAS. F. MORGAN, Auctioneer.

FOR SALE At a Bargain 4 FINE BEACH LOTS

I want applications for same at once to close an estate. Each one about 50x300. THE PRICE IS VERY LOW. A SNAP FOR FOUR FRIENDS. JAS. F. MORGAN,

Castle & Cooke, Ltd. SHIPPING AND COMMISSION MERCHANTS. Sugar Factors and General Insurance Agents. REPRESENTING New England Mutual Life Insurance Company of Boston. Aetna Fire Insurance Co. National Fire Insurance Co. Citizens Insurance Co. (Hartford Fire Insurance Co.) Protector Underwriters of the Phoenix of Hartford.

MIRRORS In FEATHERED AND GOLDEN OAK FRAMES Convenient Sizes and Prices Right

Coyne Furniture Co., Ltd. YOUNG BUILDING Advertise Are you satisfied with the returns you are getting from your advertising? Let us attend to the changes. HAWAII PUBLICITY CO., 82 Merchant St.

ALL KINDS OF Rubber Goods GOODYEAR RUBBER CO. R. H. PEASE, President. 573-575-577-579 Market Street, San Francisco, Cal., U. S. A.

PUPILS WANTED A COMPETENT lady teacher recently from the Coast would like private pupils. Is proficient in music, drawing, etc. Backward pupils brought up in work; bright pupils advanced. Address "R.", 20 Hawaiian Hotel, or telephone. 770

Y. WO SING & CO. Groceries and Fruits 1186-1188 Nuuanu St. Phone Main 288 P. O. Box 98

JOHN NEILL, Engineer Dealer in NEW AND SECOND-HAND MACHINERY. Repairing of All Kinds. GASOLINE ENGINES A SPECIALTY 135 Merchant Street. Tel. 116.

HEALANI-MYRTLE Handkerchiefs 50c 50c AT K. FUKURODA 28 and 32 Hotel Street.

PYROGRAPHIC OUTFITS COPIEY PRINTS ARTISTS' MATERIALS Pacific Picture Framing Co. Nuuanu below Hotel Street.

Union Electric Co. 69-71 BERETANIA STREET. Telephone Main 316. House Wiring, Bells, Dry Cells. Special attention to installing private telephones and general repair work.

CLOTHES WITH STYLE TO THEM MATERIAL THAT WEARS George A. Martin, Arlington Block Hotel Street

"YAMATOYA," ALL KINDS OF SHIRTS, PAJAMAS and KIMONOS MADE TO ORDER. 1246 Fort St., just above Orpheum.

OUR TELEPHONE IS NOW 575 EAGLE DYEING AND CLEANING WORKS Fort Street.

ENJOYMENT You cannot estimate in cash, the amount of enjoyment there is in smoking a Tom Keene 5c cigar. Theo. H. Davies & Co., Ltd., Distributors

Own A Runabout The auto is becoming as much a necessity as a luxury. Call and see our assortment. von HAMM-YOUNG CO., LTD.

LOCAL BREVITIES.

Symphony Orchestra rehearsal this evening.

Governor Frear leaves today to attend the rubber convention at Nahiku.

Honolulu Lodge No. 616, B. P. O. E., will meet in the hall, King street, at 7:30 this evening.

Dr. Sperry's second lecture, "Human Conditions and Possibilities," will be given at the Y. M. C. A. Hall tonight.

Nui Kameda was granted a divorce by Judge De Bolt yesterday from Isunese Kameda for failure to provide.

The meeting of the chorus of the Kamehameha Schools, which was to take place tonight, has been postponed till further notice.

A survey of the Hilo wharf is being made under the direction of the Department of Public Works to determine the repairs necessary to the wharf.

Bear in mind that Saturday, October 19, is the date of St. Andrew's fair. All articles for the fancy work booth should be left at E. W. Jordan's store.

School Inspector Charles W. Baldwin returned yesterday from Maui where he had been to attend the golden wedding celebration of his parents, Mr. and Mrs. D. D. Baldwin.

Ralph Johnstone and Storekeeper Pringle of the Internal Revenue office leave today by the Mauna Loa for Napoohoo to re-survey and inaugurate the okolehoo distillery there.

The Merchants' Association will hold a meeting today to discuss the proposal to keep a representative of the Association and of the Chamber of Commerce at Washington. After the discussion of today's meeting a conference will be held with the Chamber of Commerce.

At the regular meeting of the Board of Managers of the Hawaiian Society, Sons of the American Revolution, last evening Compatriot R. J. Pratt was elected treasurer of the society vice Compatriot H. M. Dow who has left for San Francisco to reside permanently.

The services in dedicating the tablet placed in Kawaiahaeo church in memory of Ioane II and Timoteo Halilio will take place Sunday morning, Rev. S. L. Desha officiating. This will be followed by similar services in memory of Levi and Mrs. Haaielea, conducted by Edward Lilikalani. The Kaahumanu Society will be present.

The second in Miss Krout's second series of talks on literary celebrities will be given Saturday at 10:30 at the residence of Mrs. Henry Waterhouse, Nuuanu avenue. The subject will be "Thackeray." Tickets for single lectures may be secured at the time of the lecture for seventy-five cents. The first lecture, on "Charlotte Bronte," was largely attended and proved very delightful. The others in the course will no doubt prove equally interesting.

It was discovered yesterday that a recently issued book from the Government Printing Office at Washington, containing the Organic Acts of Hawaii and Porto Rico, makes the section of the Hawaiian Organic Act relative to sessions of the Legislature read that sessions are to be held triennially. Governor Frear, who was a member of the Commission that framed the Organic Act, immediately said that it was a misprint. The United States Statutes at Large has it "biennially," which is undoubtedly correct.

THE RUBBER EXPEDITION.

Following is a complete list of the members of the expedition to the Maui rubber plantations, leaving in the steamer Likelike at noon today:

Gov. W. E. Frear, F. B. McStocker, C. S. Desky, W. C. Weedon, J. A. Williams, Chas. S. Crane, W. W. Hall, L. A. Thurston, Dr. W. G. Rogers, E. C. Brown, E. A. Knudsen, Jacob Kotinsky, D. M. Haughs, Albert Waterhouse, A. W. von Valkenburg, F. T. P. Waterhouse, Jared Smith, W. S. Cookson, C. E. Livingston, A. Parsons, Q. Q. Bradford, G. G. Fuller, Wm. Weinrich, G. P. Cooke, Dr. A. B. Clark, W. W. Thayer, B. F. Dillingham, Dr. E. C. Waterhouse, representatives of the press.

Children's and misses' rain coats just opened at Whitney & Marsh's.

Dress Linens, Pillow Linen, Handkerchief Linen

WHITE LINENS AT PLEASING PRICES.

The fact that prices on nearly all merchandise are soaring skyward, emphasizes the greatness of the values we offer.

WHITE LINEN LAWN, 24 inches wide.40c AND 50c YARD

LINEN LAWN, extra fine, yard wide.65c YARD

LINEN LAWN, extra fine and sheer, 36 inches wide.90c YARD

WAIST LINEN, extra sheer, pure linen, 36 inches wide. . . \$1.50 YARD

HANDKERCHIEF LINENS, extra fine and sheer.75c YARD UPWARD

SKIRT AND SUIT LINEN, extra quality, 36 inches wide. . .60c YARD

CREAM DRESS LINEN, all linen, 36 inches wide.40c YARD

BUTCHER LINEN, 36 inches wide.40c YARD

PILLOW LINEN

EXTRA QUALITY, ALL PURE LINEN,

42 inches wide.75c YARD

45 inches wide.90c YARD

N. S. Sachs Dry Goods Co., Ltd

IDLE MONEY

is useless money. And if you keep it in your trunk, thieves are apt to break through and steal. We can take that risky one hundred dollars and make it earn you fifty cents a month—and without risk or expense to you. Or we can get you \$2.50 a month for \$500.00; or \$5.00 a month for \$1000.00. It will cost you nothing to consult us about investments.

TRENT TRUST CO., LTD.,
916 FORT STREET.

Where Do You Lunch?

Our lunch is one of the best in town, and we don't charge a cent for it.

It is popular and convenient for business men.

THE CRITERION
Corner Hotel and Bethel Streets

Do You Know?

that you can visit one of the World's Wonders for

\$42.50

It takes only four days to make the Round Trip to

Kilauea

THE WORLD'S GREATEST LIVING VOLCANO

For tickets and information regarding the trip, apply to

The Henry Waterhouse Trust Co., Limited
Corner Fort and Merchant Streets
HONOLULU

BUSINESS LOCALS.

Largest variety of belts at Sachs'.

A gentleman with small capital desires to invest in an established business.

The Lawrence Barrett 10c. cigar is a delightful mild Havana smoke. Try one. Ask your dealer.

Another lot of new skirts at Whitney & Marsh's. Quite a few with large size waist measurements.

Call at the Criterion today and sample their splendid lunch. It's popular and convenient for business men, and doesn't cost a cent.

People with small means can become bondholders, and clip coupons for themselves. A good plan is offered by Trent Trust Co., Ltd.

Handsome pongees, heavy Chinese silks and fine grass linens just unpacked at Yee Chan & Co. Call and see these splendid goods.

Hawaii Photo and Art Co. have the newest model kodaks from \$5 upward, and Brownie cameras from \$1 upward. There's heaps of fun with a kodak.

Try a case of the Fountain Soda Works ginger ale. It's one of the most popular beverages in the market, and you get it at its best there. Phone 270.

How to invest small sums of money safely at a fair rate of interest is a question that bothers many people. The Trent Trust Co. invites readers to consult them on the subject.

If you can not afford to own a fine touring car, why not own a good runabout? They're getting to be a necessity nowadays. Call at von Hamm-Young Co. and see the new models.

Boys and girls all the way from five to eighty-five years young will find great delight in a Brownie camera. They're accurate, reliable and simple to operate. \$1 and upward at Honolulu Photo-Supply Co.

Stein-Bloch smart clothes have an air of taste and refinement about them that most men appreciate. If you want a real good suit of clothes, call at M. McInerney's and get one of the new Stein-Bloch creations.

The latest and all the scientific coffee pots—Russian, Marion Harland and many others. Beautiful nickel teapots and ice water pitchers. Lewis & Co., Ltd., 159 King street. Telephone 240. Crumb trays and scrapers.

For wash materials go to Sachs'.

CHURCH DEDICATION.

At a business meeting of the members of the Reorganized Church of Latter Day Saints, held Wednesday evening, it was decided to hold the church dedication services on Sunday next at 11 a. m. President Joseph Smith and Elder F. M. Sheehy are expected by the Alameda tomorrow morning and will take part in the ceremonies, to which all are cordially invited.

If you would be happy, eat bread, cakes, pies and pastry from Alexander Young Cafe. Always pure and fresh.

COMMUNITY SILVER

A Woman Owning Even a Single Piece of

COMMUNITY SILVER.

will not be happy until she has a full set of this beautiful plated ware. We have a full line in the "Avalon" and "Flower-de-Luce" patterns.

Every piece of Community Silver is plated heavier than triple and will wear a lifetime.

W. W. DIMOND & CO., Ltd. Distributors

BROWNIE CAMERAS

FOR BOYS AND GIRLS . . .

Boys and girls, from 5 up to 85 years young, find a great deal of delight in the BROWNIE CAMERA. It's accurate and reliable and extremely simple to operate.

We have BROWNIES @ \$1, \$2, \$3 and \$5. All of them will take good pictures.

HONOLULU PHOTO-SUPPLY CO.
"Everything Photographic."
Fort Street, near Hotel.

Here's Something New

Beautiful teakwood stands.
Hand carved woodenware.
Japanese framed pictures.
Dainty tea sets, plates, bowls, etc.

JAPANESE BAZAAR
Fort Street next to Convent

HEADQUARTERS

\$3.00 and \$4.00

Felt Hats

Quality and Style Absolutely Perfect

SILVA'S TOGGERY,
King Near Fort Street

DAHUAN UNDRERE NEW MANAGEMENT IS OUT

The first number of the Oahuan for the present school year has been published and is a credit to the editors. The cover is unusually neat and combines an impressionistic effect with remarkably good taste in the colors. It is the work of Heen, who has now left the college and is studying in the University of California.

The first article is on "The New Punaohou," and is almost too short for the subject, with the many improvements which have been made in the past season. It gives an interesting account, however, of the additions and improvements which have been made in the past three months.

"A Sketch from Life" is the title of a short story by D. T. '09, which is really good in the material used. If entirely original it is to be highly praised. The alumni and athletic departments are well handled and contain a great deal of interesting information which the graduate readers will enjoy.

The figures given in School Notes show that on the first day of the scholastic year there were 189 pupils in the college, 311 in the preparatory school and eight in the kindergarten. This means a large increase in all departments, except the kindergarten, where the enrollment has fallen off from seventeen in 1906 to less than half the number in the present term.

USELESS FRENCH.

She stood on the pier waiting for the customs officers to examine her smart trunks with their gay labels of Italian, French and German hotels.

"Yes," she said, "I had a lovely time, but there is one thing I must say. The seven years I spent at school and college in the study of French were wasted, and when I reached Paris I found that I, a seven years' student of the language, could neither understand nor speak French.

"We boast of our schools and colleges, but must there not be something wrong with them when I, a creditable output, a student graduated with high honors, make such a dismal failure of my French the first time I try to use it? And it is a fact that the average American college graduate, man or woman, after studying French for half a dozen years or more, is quite unable in the end to speak it.

"English girls speak French beautifully. In their childhood they have French governesses, the best method; or, if they are not so fortunate as that, they go to school where French teachers of French speak to them continually and make them continually speak the language.

"It is a serious matter, a serious disappointment to father and mother, when the young person on whose education thousands have been spent, goes abroad and is unable to speak a language that she studied seven years and was ultimately graduated in with honors."—Exchange.

"Is he a man who uses good judgment?" "Excellent. But he always puts it to use about a day too late."—Milwaukee Sentinel.

Whitney & Marsh

Amongst the WASH GOODS which we have just opened is a complete NEW ASSORTMENT of PATTERNS in our celebrated

Ramony Batistes

30 in. wide,
AT 15c YARD

Just the thing for holokus and morning dresses. To trim these with, we have a selection of genuine

Nottingham Vals and Yokings
IN NEW PATTERNS

Recently imported by us direct from the factory in England. Laces which WILL wash.

It's Healthful

There was once a maiden named Rhoda
Who perfectly doted on soda
She drank so much fiz
Well, it's none of my biz
But it's a wonder it didn't exploda

RAINIER BEER

is not filled with gas, it's pure and infinitely less harmful because of its healthful ingredients.

At all bars; wholesale at the

Rainier Bottling Works.

Disease From Dirty Refrigerators

Disease emanates more frequently from a dirty refrigerator than from any other source.

The safest way is to have a LEONARD CLEANABLE refrigerator. It is the easiest in the world to clean. You can reach every part without trouble. You should wash out the interior and all removable parts at least twice a week with a solution of hot water and borax. By following these directions you will have perfect and sanitary refrigeration, because the LEONARD is the most scientifically constructed refrigerator on the market.

Big stock ready for your inspection at

H. HACKFELD & CO., LTD.
Hardware Department.

FRENCH LAUNDRY

J. ABADIE, Proprietor.

Ladies' and Gents' Washing Done First-class.

Wool and Silk Made Cleaner by a New French Process. Charges Reasonable.

Give Us a Trial

258 BERETANIA ST. : : : : 'PHONE 1491

A GOOD TRIPOD FOR 80c

Indispensable to the amateur sometimes and very handy all times is a tripod. These are light, stiff and strong.

A BIG BARGAIN. SEE OUR WINDOW.

Hawaii Photo & Art Co.
L. R. Crook, Prop. Fort Street, below King.

Canadian-Australian Royal Mail Line

Steamers running in connection with the Canadian Pacific Railway Co. call at Honolulu on or about the following dates:

FOR FIJI AND AUSTRALIA.		FOR VANCOUVER.	
MOANA	OCT. 19	MIOBERA	OCT. 16
MIOBERA	NOV. 16	AORANGI	NOV. 13
AORANGI	DEC. 14	MOANA	DEC. 11

Through tickets issued to all points in Canada, United States and Europe.

THEO. H. DAVIES & CO., LTD.
GENERAL AGENTS.

Pacific Mail S. S. Co., Occidental & Oriental S. S. Co., and Toyo Kisen Kaisha

Steamers of the above companies will call at Honolulu and leave this port on or about the dates mentioned below:

FOR THE ORIENT.		FOR SAN FRANCISCO.	
SIBERIA	OCT. 15	NIPPON MARU	OCT. 11
CHINA	OCT. 22	ASIA	OCT. 21

For further information apply to
H. HACKFELD & CO., LTD., Agents.

Oceanic Steamship Co. Time Table

The fine passenger steamers of this line will arrive and leave this port as hereunder:

FROM SAN FRANCISCO.		FOR SAN FRANCISCO.	
ALAMEDA	OCT. 11	ALAMEDA	OCT. 16
ALAMEDA	NOV. 1	ALAMEDA	NOV. 6
ALAMEDA	NOV. 22	ALAMEDA	NOV. 27
ALAMEDA	DEC. 13	ALAMEDA	DEC. 18

In connection with the sailing of the above steamers, the agents are prepared to issue, to intending passengers, Coupon Through Tickets by any railroad, from San Francisco to all points in the United States, and from New York by any steamship line to all European ports.

For further particulars apply to
WM. G. IRWIN & CO., LTD., AGENTS.

Matson Navigation Co.

The S. S. HILONIAN of this line, carrying passengers and freight, will run in a direct service between this port and San Francisco, sailing and arriving on or about the following dates:

Leave San Francisco.	Arrive Honolulu.	Leave Honolulu.
OCT. 24	OCT. 31	NOV. 5
NOV. 11	NOV. 28	DEC. 2
DEC. 19	DEC. 26	DEC. 31

PASSENGER RATES TO SAN FRANCISCO: First Cabin, \$60. Round Trip, First Class, \$110.

For further particulars apply to
CASTLE & COOKE, LTD., AGENTS.

AMERICAN-HAWAIIAN STEAMSHIP COMPANY.

FROM NEW YORK TO HONOLULU.
Weekly Sailings via Tehuantepec.

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

FROM HONOLULU TO SAN FRANCISCO DIRECT.	FROM SEATTLE AND TACOMA TO HONOLULU.
S. S. NEVADAN...TO SAIL OCT. 11	S. S. ARIZONAN...On or about OCT. 14
FROM SAN FRANCISCO TO HONOLULU DIRECT.	
S. S. NEVADAN...TO SAIL OCT. 18	

For further information apply to
H. HACKFELD & CO., LTD., Agents, Honolulu.
C. P. MORSE, General Freight Agent.

Union-Pacific Transfer Co., Ltd.

BAGGAGE SHIPPING
STORAGE WOOD
PACKING COAL

Phone 58

FURNITURE AND PIANO MOVING.

HUSTACE-PECK COMPANY, LTD.

DRAYMEN
63 QUEEN STREET - P. O. Box 212
ESTIMATES GIVEN ON ALL KINDS OF TEAMING

Dealers in
FIREWOOD, STOVE, STEAM AND BLACKSMITH COAL.
CRUSHED ROCK, BLACK AND WHITE SAND, GARDEN SOIL, HAY, GRAIN, CEMENT, ETC.

Commercial Advertiser

Entered at the Postoffice at Honolulu, T. H., as second-class matter.

SUBSCRIPTION RATES:
One Year \$12.00
Advertising Rates on Application.
Published every morning except Sunday by the
HAWAIIAN GAZETTE CO., LTD.
Von Holt Block, No. 65 South King St.
C. S. CRANE : : Manager.

THE WATERHOUSE CO.

FOR RENT.
Mountain Retreat, 7 Rooms.....\$30.00
Cottage on Kukui Lane.....17.50
Cottage, South Street.....10.00
Cottage on School Street, 7 rooms.....20.00
Cottage on Adams Lane, 6 Rooms, Mosquito-proof.....20.00
Warehouse on Queen Street.

TELEPHONE 132. JUDD BLDG.

RUBBER STAMPS

HAWAIIAN GAZETTE CO.

VESSELS IN PORT.
(Army and Navy.)
Iroquois, U. S. S., Carter, Johnson Island, Aug. 30.
(Merchant Vessels.)
Mary E. Foster, Am. scr., Johnson, Tacoma, Aug. 30.
Celtic Chief, Br. sp., Jones, Hamburg, Sept. 19.
C. A. Thayer, Am. sc., Gray's Harbor, Oct. 4.
Robert Lewers, Am. sc., Underwood, Port Gamble, Oct. 6.
Windsor, Br. s.s., Booth, Pleasant Is., Oct. 9.

TRANSPORT SERVICE.
Warren, sailed from Manila, Sept. 28.
Thomas, left Honolulu for Manila, Sept. 17.
Sherman, sailed from Manila, Sept. 21.
Sherman, sailed from San Francisco, Oct. 5.
Sheridan, at San Francisco.
Logan, sailed for San Francisco, October 7.
Crook, left Manila, Sept. 23.
Dix, arrived at Manila, Sept. 13.

The late Andrew J. Dam, a well-known hotel man of New York, was, at the time of the Civil War, proprietor of a hotel in New Bedford. A number of colored citizens interested in the formation of a military company called upon him and informed him that they would be glad to form the company and allow him to suggest the name, provided he would pay for the equipments. "Congressman T. D. Elliott has fitted out a company of white men, and throughout the war they will be known as the Elliott Light Guards," said the spokesman of the colored men. "Well," said Dam, "if I am to equip and organize this colored company, I shall insist that they be known as the Dam Black Guards." The company was never organized.

The other day a young man gave a reason for not dancing, the spirit of which might be made to apply to a good many failures in life. "I should like to dance," he said, "and I should dance, only the music puts me out and the girl gets in my way."

MARINE

The Nippon Maru, coming from the Orient, is due in this city tomorrow and will probably get away late in the afternoon for the Coast, taking the mail for the mainland. As she is a Japanese ship she can take no passengers or freight from here, but will probably bring in a cargo of several hundred tons of Oriental goods for the local merchants.

PRaise FOR CAPTAIN.
"I can say nothing too high in praise of Captain Johnson of the Hilonian," was the remark made a couple of days ago by L. G. Kellogg of the Wahiawa Consolidated Pineapple Company. "He has made his ship a great favorite with the local merchants through the careful way in which he insists that the freight shall be handled. I have had occasion to send pineapples to the Coast a number of times on various boats, and from the experiences that I have had now make a rule never to send by any vessel but Captain Johnson's."

"I am referring to the fresh fruit. On the other steamers they throw a rope sling around a dozen or so cases of fruit and send them on board. The fruit is always packed in light boxes, and the rope, as it is pulled tight by the weight of the cases, squeezes the boxes together and bruises the fruit. On the Hilonian a different manner of handling is used. The cases of pine are all placed on a board, which is a little larger than the case, and the sling is put around this board, and, as the consequence, does not squeeze the cases or injure the fruit."

REPAIRING SHERMAN.
The transport Sherman, Captain Bruguerre, which left San Francisco for this city on October 5 and is due to arrive here on Sunday, has been undergoing considerable repairs during the present trip. As soon as she arrived in port the transport was unloaded and placed in the hands of the Moore & Scott Iron Works, where repairs amounting to an aggregate cost of \$12,500 were made on her. The contract under which the work was done stipulated that the repairs should be completed by October 2. The Sherman will bring the Eighteenth Infantry, who will be given a tour of duty in the Philippines.

MAUNA KEA WORK.
One of the principal objects of the trip of President Kennedy of the Inter-Island Steam Navigation Company to the mainland was in connection with the new steamer Mauna Kea, which is in course of construction at the Union Iron Works in San Francisco. The Mauna Kea should have been in this city long ago, but the work on her has been seriously interfered with by the labor troubles in San Francisco and when she will be completed is a question which no man can answer at the present date.

She ought to be ready for launching within the next month, according to advices received from the Coast, but the next thing will be to find out when she can have her boilers installed. The boiler-makers in San Francisco are still on strike and when they will be ready to go back to work is hard to say. If all goes well it is hoped that the new steamer will be ready to take the Hilo run some time in the month of February.

AUSTRALIAN COAL.
Deserting other lines of shipping for the high rates being offered in the coal carrying trade, a large fleet of vessels is to depart shortly from San Francisco for Australia in ballast. Among those vessels which are already listed in the fleet are the James Nesmith, Hawaiian Isles, A. J. Fuller, Charles E. Moody, Kaiulani and bark Hecla. All of these ships have just returned from the canneries of the North with salmon, and ordinarily would remain in the coast trade.

The approaching scarcity in the coal market, however, has resulted in a big increase in rates of the coal carrying trade, and all available vessels are being placed on the run to Australia coal ports.

From Australia a number of ships are already on the way to San Francisco and other coast ports with coal cargoes and their owners are realizing large profits.—Tacoma Ledger.

SHIPPING INTELLIGENCE.

ARRIVED.
Thursday, October 10.
Str. Claudine, Bennett, from Hawaii and Maui ports, 5:15 a. m.

DEPARTED.
Str. Mikahala, Gregory, for Kauai ports, 5 p. m.
Str. J. A. Cummins, Searle, for Koloa ports, 10 a. m.

SAIL TODAY.
Str. Claudine, Bennett, for Hawaii and Maui ports, 5 p. m.
Str. Likelike, Naopala, for Nahiku, 12 m.
Str. Mauna Loa, Simerson, for Maui and Hawaii ports, 12 m.

DUE SATURDAY.
T. K. K. S. S. Nippon Maru, Going, from the Orient.

Per str. Claudine, October 10.—From Hilo: Father Louis, Master A. Kalai-waa, F. S. Dodge. From Kahului: F. E. Richardson, wife and two children; Father Maximin, Mrs. E. M. Johnson, Master W. Stone, Father Francis, Ellen Daniels, Miss Robinson, Master Murdoch, W. F. J. Dale, R. N. Corbaley, E. D. Baldwin, C. W. Baldwin, Charley Healy and wife, Miss Roberts, Mrs. Roberts, E. Calderon, Miss Yoshida, Miss R. Cummings, Master W. Cummings, M. Paresa, wife and two children. From Lahaina: Kala. Booked to Depart.

Per O. S. S. Alameda, October 16, for San Francisco.—Mrs. J. A. Hughes and two children, L. Veller and wife, Theo. Martin, Miss Kaufmann, L. Schweitzer, Miss Amada Carlstrom, Miss Mary Rapoza, Mrs. Theo. Hoffman, Mrs. E. T. Walker, Mrs. S. A. Samuels, H. J. Johnston, J. A. Buck, J. Wagner, W. Brick and wife, C. O. Osborne, Miss B. F. Harrington, Miss F. M. Benner,

For Rent

- Beretania Street \$40.00
- Pensacola Street 25.00
- Pensacola Street 30.00
- Beretania Street 25.00
- Victoria Street 35.00
- Matlock Avenue 25.00
- Waikiki Beach 30.00
- Kinaiu Street 17.50
- Emma Street 24.00
- Punchbowl Street 30.00
- College Street 32.50
- Kinaiu Street 30.00

For Sale

Pineapple lands and town lots at Wahiawa.
Beach properties at Waialae and Hauula.
Several homes at \$1000 and under.

Henry Waterhouse Trust Co., LIMITED.

Fort and Merchant Streets, Honolulu.

BE A BONDHOLDER

Clip your own coupons. No trouble collecting interest. Pays better than the savings bank. And a good bond is like a good diamond—you can always borrow money on it. Start now a bond savings account. We will help you. Select any good bond you would like to buy. Put up part of the cash—we will put up the balance for you. And you can pay us back out of your monthly savings. The bond itself will pay the interest. Start now and it will surprise you how soon you'll find yourself in the bondholding class. And you'll enjoy the exercise of coupon-clipping. Talk to us about it.

TRENT TRUST CO., LTD.,
916 FORT STREET.

FOR LEASE.

1. That parcel of land situate on the makai side of Hotel street, adjoining the Ewa side of the Hub Clothing Store, for a term of years. Lessee to erect stone, brick or concrete building.
 2. Lower floor of building known as "Masonic Block," corner Queen and Fort streets.
 3. Store formerly occupied by Hawaiian Hardware Co., on Fort street, between Queen and Merchant streets. Offices on the second floor of the Campbell Block, corner Merchant and Fort.
- Apply at office of
ESTATE OF JAMES CAMPBELL,
7849 97 Merchant Street.

Classified Advertisements

BUSINESS OFFERS.
A MAN of experience, with small capital, would like to secure working interest in established business. Address "B.", this office. 7855

OFFICES FOR RENT.
"THE STANGENWALD"—Only fire-proof office building in city. 7853

ALEXANDER YOUNG BUILDING—Honolulu's only up-to-date fire-proof building; rent includes electric light, hot and cold water and janitor service. Apply the Von Hamm-Young Co., Ltd. 7853

LOST.
A SMALL gold open-face watch, near Beretania avenue and Alakea street. Finder will receive liberal reward. 7851

FOR RENT.
FURNISHED cottage and housekeeping rooms, Cottage Grove. 246

F. J. Barnes, wife and child; H. K. Fletcher.

THE MAILS.
Mails are due from the following points as follows:
San Francisco—Per Alameda, Oct. 12.
Orient—Per Nippon Maru, Oct. 12.
Colonies—Per Miowera, Oct. 12.
Victoria—Per Moana, Oct. 19.
Mails will depart for the following points as follows:
San Francisco—Per Nippon Maru, October 12.
Orient—Per Siberia, Oct. 15.
Victoria—Per Miowera, Oct. 16.
Colonies—Per Moana, Oct. 19.

BORN.
CHEATHAM—In this city, October 10, to the wife of E. M. Cheatham, a son.

HONOLULU STOCK EXCHANGE

Honolulu, Thursday, October 10, 1907.

NAME OF STOCK.	Spital.	Paid	Val.	Bid	Ask
MERCANTILE.					
C. Brewer & Co. SUGAR	\$1,000,000	\$100
Ewa	5,000,000	20	25 1/2	25 1/2	25 1/2
Haw. Agricultural	1,000,000	100	170
Haw Com & Sugar Co	2,312,750	100	8 1/2	8 1/2	8 1/2
Haw Sugar Co	2,300,000	100
Honolulu	7,500,000	100	125
Honolulu	2,000,000	20	9	9	9
Haleiwa	300,000	100	150
Kahuku	200,000	100
Kihel Pine Co Ltd.	2,500,000	50
Kipahulu	100,000	100
Kona	300,000	100	100
McBryde Sug Co Ltd	3,500,000	20	45
Oahu Sugar Co	3,000,000	20	25 1/2	25 1/2	25 1/2
Ookala	1,000,000	20	8 1/2	8 1/2	8 1/2
Olaa Sugar Co Ltd.	5,000,000	20	3	3	3
Olaa Sugar Co Ltd.	5,000,000	100
Papaehauna Sug Plant Co	5,000,000	100
Pacific	100,000	100
Pala	750,000	100
Papaehauna Sug Plant Co	250,000	100
Pioneer	2,750,000	100	122 1/2	122 1/2	122 1/2
Waialea Agri Co	4,500,000	100	65	67	67
Waialea	1,500,000	100
Waialea	250,000	100
Waialea Sugar Mill	125,000	100
MISCELLANEOUS					
Inter-Island S. S. Co.	1,500,000	100	122 1/2	130	130
Law Electric Co	500,000	100
H R T & Co Ltd	1,150,000	100
H R T & Co Ltd	300,000	20	45	45 1/2	45 1/2
Admiral Tel Co	150,000	10
Nahiku Rubber Co.	50,000	100
Nahiku Rubber Co.	50,000	100
O R & L Co.	4,000,000	100
Hilo R R Co	1,000,000	20
Honolulu Brewing & Malting Co Ltd.	400,000	20
Honolulu	400,000	20
BONDS					
Haw Ter 4 p c (Fire Claims)	\$15,000
Haw Ter 4 p c (Re-funding 1906)	700,000
Haw Ter 4 1/2 p c	1,000,000
Haw Ter 4 1/2 p c	1,000,000
Haw Ter 5 1/2 p c	750,000
Haw Gov 4 1/2 p c	190,000
Cal Beet sug & Ref 4 p c	1,000,000
Haleiwa S P Co	300,000
Hamakua Hch Co	200,000
Haw Coa & Sugar 4 p c	1,877,000
Haw Sugar 6 p c	500,000
Hilo R R Co 6 p c	1,000,000
Hon R R Co 6 p c	708,000
Kahuku 8 p c	200,000
O R & L Co 6 p c	2,000,000
Oahu Sugar Co 5 p c	800,000
Olaa Sugar Co 6 p c	1,250,000
Pala 6 p c	450,000
Pioneer Mill Co 6 p c	1,250,000
Waialea Ag Co 5 p c	1,500,000
McBryde Sug Co 6 p c	2,000,000

*23.1275 paid. 117 per cent. paid.

SESSION SALES (Morning Session)

10 Ookala, 6.125.
BETWEEN BOARDS.
20 Oahu Sug. Co., 23.75; 20 O. R. & L. Co., 96.50.

DIVIDENDS

October 10, 1907.
Paauhau, 15c. share.

Professional Cards

PIANO TUNING.
GEORGE LENORD—Expert piano tuner. Office, Wall, Nichols Co., Ltd. 246

MUSIC.
MRS. HODGSON—Teacher of piano and singing. Rapid progress, with thorough training. Studio, 276 Beretania St., near Alakea St. See sign.

ELEANOR MACLENNAN-RIVENBURGH, 84 Young Hotel, has opened a musical studio. Pupils prepared for California Conservatory of Music. Special training for beginners.

STENOGRAPHER AND TYPEWRITER.
J. A. COMBS—Office, 855 Kaahumanu street, or 1530 Meyer street. Phone 206.

Classified Advertisements

WANTED.
SOLICITOR for new policy in Prudential Insurance Co. A good proposition to the right party. Apply Hawaiian Trust Co., Ltd. 7855

BOOKKEEPER, single man, to work in plantation store, also as sales clerk. Application B. E., this office. 7854

GIRL for office work. Apply French Laundry, 258 Beretania Ave. 7854

SALESMEN to represent us in men's furnishing goods. We manufacture principally for Chinese. Address, stating experience and references, Scharlin Bros., 1663 Bush street, San Francisco. 7853

A LEADING distillery of Louisville, Ky., desires to arrange with salesman or distributing house having established trade in the islands, for the sale of whisky in bond. Address, with references and full particulars, Clouderoft Distilling Co., 46 American National Bank Building, Louisville, Ky. 7853

SECOND-HAND gramophone, moderate price. Apply Advertiser office. 7853

STENOGRAPHER and typist (male) for a plantation office on the Island of Oahu. Reply to "Stenographer." 7852

A REFINED woman or girl to care for two-year-old child, three or four afternoons a week and occasional evenings. Address "M.", this office. 249

JAPANESE woman cook. Apply this office. 7842

SITUATIONS WANTED.
PLANTATION timekeeper desires position after 20th inst. First class references. S. C. Y., Box 71, Honolulu. 7854

FOR SALE.
A MODEL "N-7" 35-40 h. p. Tourist automobile, seating five; side entrance, handsomely finished, with lamps, siren, etc.; complete. This car is the property of Col. Samuel Parker and has been little used. It is in perfect running order, an easy rider, a splendid climber—built for Pacific Coast roads, where the grade percentage is heavier than here. Inquiries at the office of C. W. Macfarlane & Co., Merchant street, will enable intending purchasers to examine and try the car. 7853

Halstead & Co., Ltd.
STOCK AND BOND
BROKERS

LOANS NEGOTIATED.
Members Honolulu Stock and Bond Exchange.

Telephone Main 101 - P. O. Box 60

Harry Armitage
Stock and Bond Broker

Member of Honolulu Stock and Bond Exchange.

Office, Campbell Block,
Merchant Street, Honolulu, T. H.

BARGAINS IN REAL ESTATE!

\$325-\$500 down and \$10 per month, without interest—will buy a fine lot on Kailih road, near King street car line. Former price, \$550.
Lots (area almost 1 1/2 acre), unequalled in soil and view, on Manoa Heights. Lots at Kaimuki, Kapahuia and Manoa Valley, at lowest prices and easy terms.
Two small homes in Nuuanu Valley. One small, neat home at Palama, within walking distance of town. And other bargains!