

THE SUGAR FACTORS APPEAL

TAX CASES TO WASHINGTON

ANOTHER MATTER THAT MAY BE TAKEN FROM HERE TO THE UNITED STATES SUPREME COURT—REHEARING IS DENIED IN THE CASES OF THE RECENT BIG TAX APPEAL COURT DECISION.

The Supreme Court has overruled motions for rehearings in the big tax cases recently decided in favor of the tax assessors, and the cases may be carried to the United States Supreme Court, as they involve large sums. There were two motions, one by Castle & Cooke, filed by Castle & Withington, and the other filed by Kinney, McClanahan & Cooper in behalf of H. Hackfeld & Co., Castle & Cooke, C. Brewer & Co., W. G. Irwin & Co., and F. A. Schaefer & Co. Another case in which steps were today taken to appeal to Washington is that of W. W. Bierce Company vs. C. J. Hutchins, trustees, in which defendants moved for formal entering of judgment against them in order that they might perfect their appeal.

In the tax cases the motions for rehearings set forth very numerous grounds on which it is claimed the court erred. The motion in behalf of all the sugar factors sets forth that the decisions were in conflict with controlling decisions in the tax cases of Brewer & Co. and that of Knudsen vs. Stolz; and that the last case decision has been given the force of a statute by the present legislature, a fact not called to the court's attention, through inadvertence.

The Castle & Cooke separate motion sets forth many pages of the Supreme Court decision which are claimed to show error and concludes as follows:

SHIPPING INTELLIGENCE

ARRIVING.

Wednesday, May 3.
S. S. Ventura, Hayward, from San Francisco at 2:30 p. m.
S. S. Manuka, Phillips, from Sydney, Brisbane and Suva at 2 p. m.

PASSENGERS.

Per S. S. Ventura, May 3, from San Francisco for Honolulu—George Andrews, Mrs. W. W. Bailey, T. H. Ren-ton, Mrs. G. L. Bigelow, Mr. and Mrs. F. Butler, Mr. and Mrs. Z. T. Cole, Miss K. Bigelow, G. H. Brown, C. L. Rossen, W. Daull, Mr. and Mrs. C. M. Eddy, Mr. and Mrs. C. Edler, Mr. and Mrs. A. Fent, F. L. Hatch, Mr. and Mrs. G. Hernandez, Mrs. A. Calhoun, and infant, Master Calhoun, S. M. Veda, Miss Marietta Harris, J. Hillis, T. W. Hobron, Frank Hone, Mrs. A. Z. Kander, W. Marion, W. H. Charlock Jr., Percy Hazzard, W. Kato, Rev. H. Ostrom, Mrs. H. Ostrom and child, Miss Ostrom H. Ostrom Jr., Miss A. J. Phillips, Mrs. J. G. Scott, Mrs. F. A. Smith and child, J. Newberry, Mr. and Mrs. P. Sosso, E. R. Stock, Frank Wyman, Mr. and Mrs. J. H. Stockton, Miss R. Lindsay.

Star Want Ads pay, 25 cents.

Its Bad Business

When the safe is rifled and documents which cannot be replaced, abstracted therefrom.

Our safe deposit boxes defy crackmen and the fire fiend. Their cost is only \$5 per year and upward, according to the size.

"Finally we call attention to the fact that the Court has overruled the line of decisions which we have given here without referring to them, and whilst appearing to rule on and affirm the Brewer case, has in effect overruled that case. We submit as a ground of rehearing that if that case is to be overruled it is due to the taxpayers and to the authorities that this point should be made clear and some definite line laid down."

Epitomizing the grounds relied upon the motion sets forth eight rules of statutory construction which it is claimed the court overlooked, four facts claimed to have been overlooked, and four cases in which it is claimed that contracts were overlooked.

The question involved is the taxation of contracts existing between factors and plantations, the court having held that such contracts are assessable for taxation. Each of the firms in question was taxed for its contracts or agreements with plantations, according to the income from such contracts, the whole assessable value being held to be over three hundred thousand dollars. In the motions for rehearing it is set forth that there are no contracts in many of the cases in which assessments were made and sustained and a statement is filed showing alleged failures to properly adjust the assessments according to value of the contracts.

STOCKS THIS AFTERNOON.
The following transactions were reported at the afternoon session of the stock exchange today between boards: 100 Hawaiian Sugar at \$33.25; 10 Oahu Sugar Co. at \$130.

MANUKA SIGHTED TODAY.
The S. S. Manuka was sighted to the southward at 11:45 a. m. today. She is from the Colonies.

ANOTHER HOWL.
This time it is the baby, he has had to take Castor Oil when he wanted Kastol at Hobron's.

ODDS AND ENDS.
Good Typewriter Paper at less than cost. Regular 1.50 and 1.25 values going at 90 cts. box. Call early before its all sold. Wall, Nichols Co.

Lutted's Hawaiian Pot in Found Cans for sale by all druggists and grocers.

KAIMUKI ZOO AT NIGHT.
The Kaimuki Zoo Orchestra will play at the Kaimuki Zoo Wednesday and Friday evenings from 7:30 until 11 p. m. Take an evening ride and see the Arc Lights and the electrical effects in the Fish and Turtle Pond.

Automobiles can be hired day or night at Club Stables, Fort Street.

SOMETHING NEW.
Have you seen the new shirtwaist Extender. It is a device for holding shirt waist, skirt and belt together and does what is claimed for it. The waist is kept down and the skirt up. The price is ten cents, in black and nickel, at Sachs'.

HUNTER'S SUPPLIES

SHOTGUNS,
RIFLES,
REVOLVERS

Ammunitions

A FULL LINE AT

PEARSON & POTTER CO.
Limited

421 FORT STREET

Russian Fleet Leaves Vladivostok

(Associated Press Cable to The Star).

PARIS, May 3.—It is reported that the Russian cruisers have left Vladivostok to try and effect a juncture with the fleet of Rojestvensky.

RIOTING IN CHICAGO

CHICAGO, May 3.—The strike is spreading and rioting continues. Several people have been wounded during the course of trouble today.

FIVE KILLED IN LODZ

LODZ, May 3.—Rioting was resumed during last night. The military fired on the crowds killing four people and wounding others. A police sergeant was killed while attempting to make an arrest of one of the rioters.

TOWN IMPERILED

HOLBROOK, May 3.—The St. John's Dam has broken and the valley is flooded. The town of Holbrook is imperiled by the rushing waters.

ABSCONDER HELD IN ST. LOUIS.

ST. LOUIS, May 3.—E. J. Smith, the absconding tax collector of San Francisco is being held here awaiting the arrival of an officer from San Francisco.

SUGAR HIGHER.

SAN FRANCISCO, May 2.—The New York price of 95 degree centrifugals this day is 4.61 cents a pound or \$92.20 a ton. The last previous quotation was May 1, 4.58 cents a pound. The price a year ago was 3.6875 cents a pound. The price two years ago was 3.695 cents a pound.

SAN FRANCISCO, May 2.—The London price of 88 analysis beets this day is 13 shillings, 1-2 pence. The last previous quotation was April 29, 12 shillings 10-12 pence.

Big List Of Unpaid Bills

GOVERNOR CARTER ASKS THE LEGISLATURE TO APPROPRIATE MONEY TO COVER ITEMS NOT PAID FOR OUT OF PAST APPROPRIATIONS—SAYS HE WILL TRY TO SEE THAT NO DEFICIENCY HAPPENS AGAIN—SAYS PUBLIC SENTIMENT IS AGAINST IT.

A message from Governor Carter was received by the House of Representatives at the opening of this morning's session. The message, which referred to outstanding bills against the Territory, ran as follows:

"Enclosed herewith is a statement of claims and unpaid bills for the previous fiscal period, that is, items which were incurred prior to June 30, 1904, amounting to \$10,667.43. Every item has been carefully examined, and I recommend their payment.

"May I call to your attention the great change that has been brought about by those in charge of the various departments of the government in the matter of settlement of accounts. At the special session of the legislature of 1904, a similar act, carrying appropriation to the amount of \$39,665.95 was passed. Thus for the two years ending with June 30, 1905, the total unpaid bills and claims amount to \$31,332.35; while the appropriations passed by the Legislature of 1903 to settle unpaid bills and claims for the

two years previous amounted to \$307,797.56.

There are two important factors which have contributed to this result: "First, public opinion is now strongly opposed to any expenditures by departments, no matter how necessary, without first securing an appropriation from the legislature.

"Second, the public at large and all the department heads have been given to understand that at the close of a fiscal period, claims not presented will have to be met by those responsible for the negligence.

"Ignorance of the law by which a fiscal period is closed does not excuse a merchant from collecting his account within that period; and on the other hand, a government employee intrusted with the authority to make purchases, through whose carelessness a voucher is misplaced or lost, ought to be made to pay for his neglect.

"Most of the items herewith presented

(Continued on page five)

LOGAN PASSED MIDWAY

The transport Logan passed Midway May 1 en route to Honolulu. She will arrive here about Friday or Saturday.

VENTURA SIGHTED TODAY.

The S. S. Ventura was sighted off Waimanalo at 11:30 a. m. today from San Francisco.

MORE LAND IN PALOLO

COMMISSIONER PRATT PREPARING TO ANNOUNCE THE OPENING OF ANOTHER PARCEL OF LOTS—SIX OF THE ORIGINAL APPLICANTS FOR THE LAST LOTS ARE TURNED DOWN FOR DELINQUENCY IN TAXES.

Six of the original applicants for Palolo No. 12 was secured by Sidney C. V. Iolo land lots have been turned down, Turner. Number 17 went to Edwin owing to their having been found dis- K. Stone instead of Palekaluhi. qualified, as it has been decided, by Commissioner Pratt is preparing to reason of being delinquent in taxes, announce the opening of another lot. Their lots have all been taken up by of Palolo tracts nearer to Honolulu other applicants, as follows: Antone than the last ones. They are in Pa-Joseph Nunes got lot No. 1 first taken Iolo makai, within half a mile of the by Webb; Noar's lot, No. 18 was Kaimuki line of the Rapid Transit cars, taken by Alexander L. Defries. Lot 2 and it is expected that there will be a taken by Edward Kong at first, was sharp competition for them. The secured by Mrs. Rosalie Kone. Lot lots will be advertised at once, appli-19 went to T. A. Honan, Jr., W. V. cations to be received on Monday, June Carlyle losing it. H. D. Stillman's.

CARTER ISSUES A PROCLAMATION

AMENDS ELECTION PROCLAMATION TO MEET AMENDMENT OF COUNTY ACT

Governor Carter has signed a proclamation amending the section proclamation recently issued calling a county election. The amendment is to make the proclamation accord with the amendments of the county act, by which the offices of assessor and tax collector and deputies thereof, were taken out of the bill, the business of those offices being left with the Territory. The new proclamation announces that these officers are not to be elected and all references to them are to be considered as stricken from the election proclamation.

As originally passed the county bill provided for county assessors and tax collectors, the offices to be filled by election. One of the grounds of Governor Carter's veto was this provision, the governor claiming that it was unwise to take this business away from the Territory. The legislature, while overriding the general veto, agreed with this view, and immediately passed an act amending the county act so that it would leave the tax business in the hands of the Territory.

STRONG MAKES DEBUT ON STAGE

APPEARS WITH MAY YOHE IN A "DRAMATIC SKETCH" ENTITLED "THE ACTRESS AND DETECTIVE"

NEW YORK, April 24.—Captain Putnam Brattle Strong, son of the late Mayor William L. Strong, made his debut on the stage this afternoon at a little vaudeville house in Brooklyn. Strong appeared with his wife, May Yohe, formerly Lady Francis Hope, in what was billed as "a dramatic sketch," "The Actress and Detective."

LEST YOU FORGET.
There are still a few choice \$1.50 books for home reading selling at 50c. at Arleigh's book store.

Fine Job Printing, Star Office.

A MATTER OF HEALTH

ROYAL
BAKING
POWDER
Absolutely Pure
HAS NO SUBSTITUTE

VENTURA ARRIVED THIS AFTERNOON

VESSEL BROUGHT FAIR SIZED CROWD PASSENGERS AND NINE DAYS LATER MAIL FROM COAST.

The S. S. Ventura arrived this afternoon at 2:30 o'clock from San Francisco after a pleasant trip. She left San Francisco the night of April 27, having been detained by the late arrival of the British mails.

Nothing of special interest occurred during the voyage. Her time was 5 days, 12 hours and 27 minutes. The vessel brought a fair sized crowd of passengers for this port, there being 48 cabin passengers for Honolulu. She had 825 tons of freight for this port and 820 tons of through freight.

Rev. H. Ostrom and party arrived. A number of the church people interested in the arrival of the revivalist were at the wharf to greet him and sang as the party came ashore. There will be a service of welcome at Central Union church this evening. There workers will meet at the church at 7 o'clock.

The Elleford Company arrived for an engagement at this place.

F. L. Hatch returned from a trip to the mainland.

W. H. Charlock Jr., returned from a vacation to his old home in California.

The Ventura will sail at 4 a. m. tomorrow for the Colonies.

GIVE CHAMBERLAIN'S PAIN BALM A TRIAL

No other liniment affords such prompt relief from rheumatic pains. No other is so valuable for deep seated pains like lame back and pains in the chest. Give this liniment a trial and become acquainted with its remarkable qualities and you will never wish to be without it. For sale by all dealers, Benson, Smith & Co., agents for Hawaii.

HOUSE PAINTING
Neatly and artistically done at reasonable prices by Enos Bros.

The "All America"

AN ELEGANT
OXFORD
all leathers
all styles
This is
one
PRICE: \$4

There is good wear in these shoes as well as style; in fact there is more than \$4 wear in them alone, the style is gratis.

MANUFACTURERS' SHOE CO., LIMITED.
1051 FORT STREET

BANK OF HAWAII

LIMITED.

Incorporated Under the Laws of the Territory of Hawaii.

PAID-UP CAPITAL.....\$600,000.00
SURPLUS.....200,000.00
UNDIVIDED PROFITS.....302,617.90

OFFICERS.

Charles M. Cooke.....President
P. C. Jones.....Vice-President
F. W. Macfarlane, 2nd Vice-President
C. H. Cooke.....Cashier
C. Hueston Jr.....Assistant Cashier
F. B. Damon.....Assistant Cashier
F. B. Damon.....Secretary
DIRECTORS: Chas. M. Cooke, P. C. Jones, F. W. Macfarlane, E. P. Bishop, E. D. Tenney, J. A. McCandless, C. H. Atherton, C. H. Cooke.

COMMERCIAL AND SAVINGS DEPARTMENTS.

Strict attention given to all branches of Banking

JUDD BUILDING, FORT STREET.

Claus Spreckels, Wm. G. Irwin.

Claus Spreckels & Co.

BANKERS

HONOLULU, H. I.

San Francisco Agents—The Nevada

National Bank of San Francisco.

DRAW EXCHANGE ON

SAN FRANCISCO—The Nevada National

Bank of San Francisco.

LONDON—Union of London & Smith's

Bank, Ltd.

NEW YORK—American Exchange National

Bank.

CHICAGO—Corn Exchange National

Bank.

PARIS—Credit Lyonnais.

BERLIN—Dresdner Bank.

HONGKONG AND YOKOHAMA—The

Hongkong and Shanghai Banking

Corporation.

NEW ZEALAND AND AUSTRALIA—

Bank of New Zealand, and Bank of

Australasia.

VICTORIA AND VANCOUVER—Bank

of British North America.

TRANSACT A GENERAL BANKING

AND EXCHANGE BUSINESS.

Deposits Received. Loans Made on

Approved Security. Commercial and

Travelers' Credits Issued. Bills of

Exchange Bought and Sold.

COLLECTION PROMPTLY AC-

COUNTED FOR.

ESTABLISHED IN 1858.

BISHOP & CO.

BANKERS

BANKING DEPARTMENT.

Transact business in all departments

of banking.

Collections carefully attended to.

Exchange bought and sold.

Commercial and Travelers' Letters

of Credit issued on the Bank of

California and N. M. Rothschilds &

Sons, London.

Correspondents for the American

Express Company, and Thos. Cook

& Son.

Interest allowed on term and Savings

Bank Deposits.

TRUST DEPARTMENT.

Act as Trustees, collect Rents and

Dividends.

Safety Deposit vault.

ACCOUNTANT DEPARTMENT, 928

Bethel street.

Auditors and Trustees in Bankruptcy

Books examined and reported on.

INSURANCE DEPARTMENT, 924

Bethel Street.

Agents for Fire, Marine, Life, Accident

and Employers Liability Insurance

Companies.

THE YOKOHAMA SPECIE BANK

Limited.

ESTABLISHED 1880.

Capital Subscribed.....Yen 24,000,000

Capital Paid Up.....18,000,000

Reserve Fund.....9,720,000

HEAD OFFICE, YOKOHAMA.

Branches:

Honolulu, New York, San Francisco,

London, Lyons, Bombay, Hongkong,

Newchwang, Peking, Shanghai, Tientsin,

Kobe, Nagasaki, Tokio.

The Banks buys and receives for collection

Bills of Exchange, issue Drafts

and Letters of Credit, and transacts a

general banking business.

Honolulu Branch 67 King Street

T. HAYASHI,

TAILOR.

Clothes Cleaned, Dyed and Repaired.

537 Beretania Street.

Opposite Queen's Hospital.

CHEE HOON KEE,

Hotel Street near Maunakea.

Plumber

LOUI CHEE, MANAGER.

Want ads in the Star bring quick returns. Three lines three times for 25 cents.

Miss Katherine Doyer.

When you are sick in some part of your body it is because some organ is not doing its work properly. Every organ of the body is absolutely controlled by the nerves.

Weak, "run down" nerves tell of their condition by stopping the proper action of some one organ, or of several organs, of the body.

Medical science has for the past seventeen years agreed with the teachings of Prof. Edward E. Phelps of Dartmouth University.

Prof. Phelps was the first physician to openly declare twenty years ago that the health of the human body depends entirely upon the health of the nerves.

Prof. Phelps formulated the prescription of Paine's Celery Compound. The first druggist that this prescription was taken to was a man by the name of Paine. One of the principal ingredients of the prescription is the seed of the celery plant.

After two years' trial of the prescription by Prof. Phelps and a number of the leading Massachusetts physicians it was decided to place this prescription before the public.

The formula was sent to every registered physician in the United States. The prescription was named Paine's Celery Compound, and one of the largest and oldest manufacturing chemists in the country, Wells, Richardson & Co., of Burlington, Vt., undertook its production.

Paine's Celery Compound has stood the test of seventeen years' constant use. It has been for the past seventeen years, and is to-day, the most universally used tonic prescription in the world.

A photograph of Miss Katherine Doyer, of Brooklyn, appears at the head of this article. Miss Doyer's experience is given in her own words to illustrate the effective work that Paine's Celery Compound is constantly doing as the curative agent in the nourishing and rebuilding of "rundown" nerves.

"Some time ago I gradually began to grow weak and emaciated; my eyes became dull, my sight poor and my head dizzy. I was restless and nervous and troubled with bad dreams; I had shooting pains in my stomach and suffered nausea after eating. I consulted a physician, who said I had catarrh of the stomach. I took his prescription for nearly six months, but got no better. Hearing so much of Paine's Celery Compound, I decided to try it. It was a fortunate thing for me that I did, for inside of two months I was entirely cured and have never had a return of any nervous troubles since."—Miss Katherine Doyer, 422 Gold St., Brooklyn, N. Y., August 15, 1904.

Paine's Celery Compound is a nerve invigorator, a regulator and an ideal blood cleanser. It takes away the "wear" on the nerves and enables them to work without tearing themselves to pieces, and it prevents the unhealthy reaction of tired nerves on the entire system.

It solves the problem of how to build up the nervous system, as no other remedy has ever done.

It cures the causes of constipation, biliousness, dyspepsia, headaches, sleeplessness and every sign of impure blood. Nervousness—whether in the form of headaches, sleeplessness, indigestion, melancholia, irritability or any one of a host of other troubles—is a disease, and as such can be driven from the system by the use of Paine's Celery Compound.

Remember this,—Paine's Celery Compound is the prescription of one of the most famous physicians this country has ever known, and all reputable druggists sell and recommend it.

WELLS, RICHARDSON & CO.,
BURLINGTON, VERMONT.

CATHCART TO ASSIST.

Attorney John W. Cathcart has been retained as associate counsel with Henry E. Highton in the county act case. Cathcart is a former deputy attorney general and well known as an attorney of high ability, and the two will make a formidable team for Henry E. Cooper and T. McCants Stewart to oppose. The papers in the case may be ready for filing tomorrow.

ROJESTVENSKY IS THERE.

If there are any fishing boats in the Malayan waters they will do well to seek harbor at once.—Indianapolis Star

A SAFE SPECULATION.

If you have an attack of rheumatism and Chamberlain's Pain Balm gets you back to work in a few days, will it not pay for itself several times over? There is no need for suffering from rheumatism for a month or six weeks incurring the expense of a large doctor's bill, when a few applications of this liniment, costing but a small amount will cure you. For sale by all dealers, Benson, Smith & Co., agents for Hawaii.

Really refreshing is Bahler Beer. In all the world you will find no better remedy for that "spring feeling."

Star Want Ads pay 25 cents.

THE STEIN-BOCK
REGULAR THREE BUTTON
SINGLE BREASTED SACK.

—for the American man of the day who demands his style to the minute—comfortable, long, deep chested, full bodied. Altogether beyond the ability of the small-shop tailor, and very close to that of the big fellows who clothe the careless spenders. Materials, rough and smooth worsteds, serges, sackings and smooth finished cassimeres, English homespuns, in plaids, checks and mixtures, greys and browns and the every popular blues and blacks, all pure wool.

Our new Spring and Summer

Stock has just come to hand.

M. MCINERNEY, LTD.
MERCHANT AND FORT STS.

FOREIGN STEAMER TIMETABLE

STEAMERS TO ARRIVE.

Date.	Name.	From.
May 2—	Sierra	Colonies
3—	Manuka	Colonies
3—	Ventura	San Francisco
6—	Miwera	Victoria, B. C.
9—	Siberia	Yokohama
10—	Korea	San Francisco
12—	Alameda	San Francisco
19—	Nebraska	San Francisco
19—	Mongolia	Yokohama
19—	Coptic	San Francisco
23—	Sonoma	Colonies
24—	Sierra	San Francisco
30—	China	Yokohama
31—	Aorangi	Colonies
June 2—	Alameda	San Francisco
3—	Siberia	San Francisco
3—	Manuka	Victoria, B. C.
9—	Nevadan	San Francisco
13—	Ventura	Colonies
13—	Manchuria	Yokohama
14—	Mongolia	San Francisco
14—	Sonoma	San Francisco
20—	Doric	Yokohama
23—	Alameda	San Francisco
24—	China	San Francisco
25—	Miwera	Colonies
30—	Nebraska	San Francisco

STEAMERS TO DEPART.

Date.	Name.	For.
May 2—	Sierra	San Francisco
3—	Manuka	Victoria, B. C.
3—	Ventura	Colonies
6—	Nevadan	San Francisco
6—	Miwera	Colonies
9—	Siberia	San Francisco
10—	Korea	Yokohama
17—	Alameda	San Francisco
19—	Mongolia	San Francisco
19—	Coptic	*Yokohama
23—	Sonoma	San Francisco
24—	Sierra	Colonies
27—	Nebraska	San Francisco
30—	China	San Francisco
31—	Aorangi	Victoria, B. C.
June 3—	Siberia	Yokohama
3—	Manuka	Colonies
7—	Alameda	San Francisco
13—	Ventura	San Francisco
13—	Manchuria	San Francisco
14—	Mongolia	Yokohama
14—	Sonoma	Colonies
17—	Nevadan	San Francisco
20—	Doric	San Francisco
24—	China	*Yokohama
28—	Alameda	San Francisco
28—	Miwera	Victoria, B. C.

* Calling at Manila.

† Date of Departure from Kahului.

U. S. A. Transports will leave for San Francisco and Manila, and will arrive from same ports at irregular intervals.

The thoughtful Automobilist always provides a generous supply of sandwiches and Laidler Beer for his guests, when starting on a trip. These tend to relieve what otherwise might be a tedious wait while the chauffeur makes repairs.

Fine Job Printing, Star Office.

Important

To Typewriter Users and the Office in General.

Remington Standard Typewriters

Paragon ribbons and carbons, Regent & Paragon typewriting papers, Remington, Derby & Macey Desks, made in three different styles, Bates and Edison Automatic Numbering Machines and Line Daters,

Edison Oscillators and Hand Mimeographs,

Pelouze Postal and Office Scales,

Macey Sectional Book-cases,

Rockwell-Wabash Filing Cabinets and Card Systems,

A Repair Department for all Automatic Office Machinery.

HAWAIIAN OFFICE SPECIALTY COMPANY

Tel. Main 15.

72 King St., "Waity Block."

Such Our Aunts
Purchased

By "such" we mean ENGLISH BLUE MOTTLED SOAP which years ago was "the soap" of Hawaii. Today housewives are turning from strange soaps and are demanding ENGLISH BLUE MOTTLED SOAP, recognizing at last that there is no other soap "just as good."

ENGLISH BLUE MOTTLED SOAP stands for all that is worth while in soap. Looked at from an economical, sanitary or labor-saving standpoint, it is the best. Ask your grocer for it.

N. Hackfeld & Co., Ltd

DISTRIBUTORS.

Make Home
Hygienic

Electric light is valuable in a sick room because it is hygienic, cheerful, easy to procure, without odor or deposit; because it does not selfishly exact its portion of oxygen, and because it is at hand any moment at a second's notice.

Electric light in a home is invested capital, the interest from which is amiability, health and a popular fireside.

Hawaiian Electric Co., Ltd.

=

223-227
King Street

A Piano is the Keynote of a Home

The price of a piano however debars many from enjoying the luxury of music. We make it possible for everybody to own a famous

FISCHER PIANO

by our small monthly payments plan. You don't miss the money and the instrument is your almost before you are aware of it. We will sell you a Fischer for \$400, cash or easy payments.

HAWAIIAN NEWS CO., LTD
ALEXANDER YOUNG BUILDING.

CHOICE GOODS

Ladies' Silk Kimonos.....\$6.50
Children's Silk Kimonos.....2.75
Silk Short Kimonos.....3.25
Japanese Silks (in all colors) per yard.....40c
Silk Cushion Covers with Coat of Arms, Silk Linen and Cotton Handkerchiefs, Japanese Purses for Ladies, Japanese Screens and latest styles of Vases at very low prices.

K. FUKURODA,

23 and 25 Hotel St. Robinson Block.

CHICAGO...
IN LESS
THAN 3 DAYS

and over The Only Double-Track Railway between the Missouri River and Chicago.

Three Fast Trains Daily

VIA

SOUTHERN PACIFIC, UNION PACIFIC AND

CHICAGO & NORTHWESTERN RAILWAYS.

Overland Limited. Vestibuled. Leaves San Francisco at 9:00 a. m. Daily. The most Luxurious Train in the World. Electric Lighted Through-out. Double Drawing-Room, Sleeping Cars, Composite, Observation, Buffet Smoking and Library Car. Dining Cars, Meals a la Carte. Less than three days to Chicago without change.

Eastern Express. Vestibuled. Leaves San Francisco at 6:00 p. m. Daily Through Pullman Palace and Tourist Sleeping Cars to Chicago. Dining Cars. Free Reclining Chair Cars.

Atlantic Express. Vestibuled. Leaves San Francisco at 7:30 a. m. Daily. Standard and Tourist Sleepers.

PERSONALLY CONDUCTED EXCURSIONS

Wednesdays, Thursdays and Fridays. The best of everything.

Chicago & Northwestern Ry.
R. R. RITCHIE, G. A. P. C.

or S. P. Company's Agent 617 Market St. (Palace Hotel) San Francisco.

Fire Insurance!

Atlas Assurance Company of London.
Phoenix Assurance Company of London.
New York Underwriters Agency.
Providence Washington Insurance Company.
Phoenix Insurance Company of Brooklyn.
Fourth Floor, Stangenwald Building.

THE B. F. DILLINGHAM CO., LIMITED
General Agents for Hawaii.CONSOLIDATED SODA WATER WORKS
COMPANY, LTD.

Esplanade, cor. Allen and Fort St.

Manufacturers of Soda Water, Ginger Ale, Sarsaparilla, Root Beer, Cream Soda, Strawberry, Etc. Etc.

The Hawaiian Star,
DAILY AND SEMI-WEEKLY.
Published every afternoon (except Sunday) by the Hawaiian Star
Newspaper Association, Limited.
SUBSCRIPTION RATES.
Local, per annum.....\$ 8.00
Foreign, ".....12.00
Payable in advance.

FRANK L. HOOFS.....MANAGER
WEDNESDAY.....MAY 3, 1905

Wall Street And The Deluge

Lawson's Frenzied Finance has been followed by a veritable outbreak of anti-Wall street and anti-trust literature of all sorts. It was preceded by Ida M. Tarbell's "History of Standard Oil," which did much more than Lawson has done yet, at least, to educate the American people in the knowledge of Rockefeller methods. Histories of trusts, articles showing the methods of high finance are in almost every magazine, and the controversy over the acceptance by the Congregational church of a gift from Rockefeller is directly due to such literature as "Frenzied Finance." The story-writers have followed suit and the favorite fiction theme is beginning to be a stock exchange.

Whether Lawson has "made good" or not with regard to his promises of the villainies he would expose, there can be no doubt that he has done Standard Oil a lot of harm. The great trust is fighting a battle for existence in Kansas, apparently a losing battle, and the federal government is taking up the war against it with an ominous showing of the most serious intent. The Beef trust, called the greatest trust in the world, is in such straits that some of its leading and wealthiest men are facing direct danger of terms in jail. According to its historian, the number of farmers this trust has brought to the verge of ruin is large enough to populate a great state and its hold on its particular situation has been so complete that absolutely the only measure of its profits was what the managers decided to be advisable.

Lawson continues to hammer away and his many imitators, in essay and fiction strike hard blows at the successful operators of Wall street, but neither he nor they have so far shown that there is any difference between the successful and the unsuccessful ones, excepting the difference of success and failure. The Wall street lamb is always a would-be wolf. Lawson's denunciation of Rogers is mainly for deceiving a lot of stock operators who were all in the same boat, trying to deceive each other. If trying by means of risk to get something for nothing is gambling, they were gambling, and most of them lost. There has been no stock exchange rule suggested, up to now, which requires those who are able to control prices and markets to limit how much profit they shall make. Such a rule is contrary to the game called business in Wall street.

In spite of these considerations, the flood of anti-Wall street literature is rising and sentiment against the street is such as to indicate that its methods must change, perhaps partly because exposure will make lambs more scarce. At the outset of his somewhat frenzied narrative, Lawson stated that he had a remedy to suggest and would eventually develop it. If he lives long enough to get to it, through his wonderful conversations with Rogers and others, which he recollects with all the details of a phonograph, Lawson's remedy will be quite as interesting to examine as any of his history.

Russian Finance

There seems to be no question as to the ability of Russia to finance the war. Even though foreign financiers should shut their vaults to her she still has recourse to internal loans and other sources of revenue. Up to the present time Russia has borrowed \$400,000,000 from France and Germany and it is thought that fully \$75,000,000 of this money still remains untouched. The negotiations with the French financiers for another loan of \$125,000,000 have been postponed temporarily the Russians claim. It is understood that the cause for this postponement is because of the desire of the French to make the loan at 90 instead of at 95 the figure first agreed upon. But even should Russia fail to make this or any other foreign loan she will still have an enormous quantity of money to draw upon in addition to internal loans.

It is of course well known that the Russian law provides for a gold reserve of 50 per cent to keep the ruble note at its face value up to an issue of 600,000,000 rubles, or \$300,000,000. After the 600,000,000 limit has been passed the gold reserve must be equal to the notes issued ruble for ruble. The bank note circulation at present is 828,000,000 rubles. This is covered by the gold reserve according to law, and there remains in the state bank and Russian treasury a surplus of \$71,000,000.

If Russia wished to go to her gold reserve for war expenses she could at this rate continue the war for another year at the expenditure of \$20,000,000 per month and still have \$115,000,000 left at the end of that time. The amount of gold in the treasury and the state bank on the first of the year was officially reported to be 1,239,000,000 rubles.

It should be stated also that Russia's normal income and expenditure leave a trifle of 61,000,000 rubles surplus. Thus last year the income from direct and indirect taxation stamps, government monopolies, such as vodka and brandy, and the government possessions, which include railways and forest lands, totaled 1,977,000,000 rubles, against which there was a budget expenditure of 1,916,000,000. The money for the Red Cross comes out of the stamp tax, which is included in this sum.

The mythical "war chest," about which so much has been said and written, is simply the gold reserve in the treasury and has been set forth in the above statement. Of course there is a last resource which any pious Russian would be loath to touch, and that is the monastery gold, sometimes alluded to as "the holy gold fund." This is a picturesque way of putting it, but it means simply the immense quantities of gold and jewels accumulated in the churches of Russia, and which under stress of circumstances might be used for national resources.

The amount of money is enormous. It is hard to estimate it, and Russians are not prone to talk of it, but it is said to aggregate something like \$550,000,000. But before that fund was touched there would be a number of expedients to be resorted to by the minister of finance in the way of internal loans and the issue of treasury bonds.

It would therefore appear that there is no immediate necessity of the war ending for lack of funds. Of course anything may happen in diplomatic negotiations, and it is always possible that, as has been suggested from English sources, Russia is really about to make peace and is merely trying to bluff out the best terms possible.

Women And Church Work

The action of the Episcopal Church Convocation last night in defeating the amendment to the canons, giving women the right to vote in Parish meetings, is clearly contrary to the general trend of thought and action among all religious bodies. The action taken comes also as a surprise in several respects, as it was recommended by a committee that has had the matter under consideration for the past year and was warmly advocated by many in the church. It is somewhat surprising, too that so many of the clergy should have opposed it, for no one knows as well as the clergy, how much work women do for the church and how much the church and church work would suffer if the work of women were

Do You Take Pictures?

If so Give us a Trial with your
Photographic Orders.

Fresh Films and Paper

BY EVERY STEAMER.

Eastman's Goods

HANDLED.

None other is just as good.
Developing and printing a specialty
and good work guaranteed.

HOLLISTER DRUG CO.

Fort Street

eliminated. In every parish and congregation, in all denominations, the women are in large measure the life of the church work, particularly on the charitable and benevolent side of church work, and in many instances and in perhaps a majority of congregations, in the matter of financial support. Not that women themselves directly give more than men or as much—women as a rule do not directly control the purse-strings. But indirectly, through enthusiasm, their own zeal and industry, in dozens of ways, they very largely affect the finances of church work. Take for instance the Woman's Auxiliary of the Protestant Episcopal church, in various ways it contributes to the church and to church work at the rate of \$400,000 a year. At the Boston Convention it made the magnificent offering of \$150,000 for the one object of missions.

Rev. Dr. A. S. Lloyd, the General Secretary of the Mission Board, a man who declined the Bishopric of Kentucky in order that he might continue in the mission work, says that the women "are the hands of the church." Every parish minister knows that this is so.

Being so, it would seem as though it were the merest act of justice to give them the right to vote in Parish meetings for wardens and vestrymen. The Convention could not do a wiser thing than to reconsider the vote by which it defeated the amendment last night, and adopt it.

The Senate did a poor day's work when it knocked out the appropriation for the Band. It is a safe thing to say that one feature which impresses visitors to the islands more than people here imagine is the excellent work done by Captain Berger and his men. Possibly the value cannot be reduced to dollars and cents but it is none the less tangible.

So General Shamokski says that the Russians are going to beat the Japs after all. That is one of the items of news which might be labelled "Important if True."

The news that former Sheriff A. M. Brown was mentioned for county attorney instead of sheriff was published in this paper last week, also Brown's explicit denial that he had any such intention. The revival of the report is an effort on the part of the Administration to switch primary strength from

Classified Ads in Star.

Wanted
Experienced Carvers can secure profitable employment by addressing "Opportunity," Box 266, City.

For Rent
A furnished house, 7 rooms, bath, servants' quarters. Star Office.

House Kinau street near Alapai. Apply F. B. Damon, Judd building.

For Sale
Building lot corner King and Kamehameha road. Palama terminus of Rapid Transit road. Apply at Star office.

Something New!
Best cigar in the market. Daniel Dera and London, guaranteed clear Havana filler and wrapper.

HAWAIIAN TOBACCO CO.
PHONE MAIN 123.
DISTRIBUTORS.

SAFETY IN INVESTMENTS

Is Our First Consideration

We obtain for our stockholders the highest rate of interest consistent with absolute security.
All our contracts are Guaranteed.

PHOENIX SAVINGS, BUILDINGS AND LOAN ASSOCIATION
Judd Building, Honolulu.
Guarantee Capital\$ 200,000
Paid in Capital.....1,800,000
HENRY E. POCKOCK.....Cashier.

W. G. Irwin & Co.

AGENTS FOR
Western Sugar Refining Co., San Francisco, Cal.
Baldwin Locomotive Works, Philadelphia, Pa.
Newell Universal Mill Co., Manufacturers of National Cane Shredder, New York, N. Y.
Paraffine Paint Company, San Francisco, Cal.
Ohlandt & Co., San Francisco, Cal.
Pacific Oil Transportation Co., San Francisco, Cal.

Our Department

For Engraving, Printing and Embossing, should not be overlooked when in need of Stationery or cards of "The Right Kind."
YOU cannot afford to economize on these items; for you are judged by the kind you use.
Cards from your plate \$1.25 per hundred

H. F. Wichman & Co.,

LIMITED
JEWELLERS
FORT STREET

him. It is an old trick in politics to give out rumors that an opponent is withdrawing or has withdrawn from a contest of this sort.

The retirement of Champion Jim Jeffries from the ring will assuredly be a loss to flatland but when he leaves the stage all should rejoice. He was the worst imitation of an actor that ever happened, even old John L. Sullivan was not as bad.

California deserves to be congratulated over the result of the trial of ex-Senator Harry Bunkers which lands that worthy in prison for five years for accepting bribes in office. Bunkers was always a blackguard and the people who took him from his ten cent restaurant to place him in the senate are possibly as guilty as he is himself.

The Olympia seems to have had trouble at both ends of the line.

"Methods of Milking," is the title of a bulletin just published by the Hawaii Agricultural Experiment Station. In this as in other things, the same principle applies—first get your cow.

In the final disposition of the dead the sanitary welfare and the natural affections of the living are alone involved and the method which is the most conducive to public health and the requirements of human love is assuredly the best, for it respects the rights of both the living and the dead.

TOPICS IN BRIEF.
The fact that Oyama married a Vassar graduate may explain much.—The Washington Post.
The czar wants his people to "stand by him"—but not too close.—The Chicago Tribune.
It seems that the "bear that walks like a man" also runs like a rabbit.—The Louisville Courier-Journal.

..Neutralize..

**The Present
Shortage of
Water...**

BY BUYING A SUPPLY OF

**Garden Hose,
Sprinklers,
Nozzles,
Etc., Etc.**

A FRESH SUPPLY JUST RECEIVED BY THE

Pacific Hardware Company, Ltd

FORT AND MERCHANT STREETS.

Honolulu Iron Works.

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

Machinery of Every Description Made to order. Particular attention paid to Ship's lack-t-hing. Job Work Executed on Short Notice.

HUSTACE PECK CO., LTD

QUEEN STREET
DEALERS IN
Firewood, Stove, Steam and Blacksmith Coal
WHO RETAIL AND RETAIL
Special Attention Given to DRAYING
ALSO, WHITE AND BLACK SAND.

LORD & BELSER,

General Contractors and Teaming, Bridges, Steel and Concrete, and Sewer Work. Guarantee first-class work at low prices.
Also Crushed Rock, Black and White Sand, Soil or Filling Material at lowest rates.
Office and yards, South and Kawaiahao Street, Telephone Main 198.

THE HAWAIIAN REALTY AND MATURITY CO. Ltd.

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

The Pacific Hotel,

118 1/2 Union Street.
Rooms, first-class, Meals 25c, or Board \$4.00 per Week and Meal Tickets \$4.50.

Best Meal In Town

COME AND TRY IT.
Want ads in the Star bring quick returns. Three lines three times for 25 cents.
Corner of Fort and Queen Sts.

3 . Good . Things

Sunnyside Condensed Milk

Every Tin Guaranteed

Pioneer Cream

Rich and Pure

Nirvana Ceylon Tea

Sold By All Grocers

Theo. H. Davies & Co., LIMITED

CASTLE & COOKE, LTD.

Commission Merchants, Sugar Factors.

AGENTS FOR
The Ewa Plantation Company,
The Waialua Agricultural Co., Ltd.
The Kala Sugar Company.
The Waimea Sugar Mill Company.
The Fulton Iron Works, St. Louis, Mo.
The Standard Oil Company.
The George F. Blake Steam Pumps.
Weston's Centrifugals
The New England Mutual Life Insurance Company of Boston.
The Aetna Fire Insurance Company of Hartford, Conn.
The Alliance Assurance Company of London.

EUROPEAN BARBER SHOP

228 Fort, between King and Merchant.
FIRST CLASS SHOP
WITH THREE BARBERS
Open Sundays

OPTIMO.

A Lovely Smoke!
You'll Like It!
One Box,
You'll Want
More!
Try It.
THE BEST SELLING CIGAR IN THE WORLD

LEWIS & CO., LTD.

Distributors and Sole Agents for Hawaii.
P. O. BOX 207.

M. PHILLIPS & CO.,

Wholesale Importers
And Jobbers of
AMERICAN AND EUROPEAN DRY GOODS

A Great Special BEGINNING MONDAY MORNING, MAY 1 Notable Lace Sale

Here is an opportunity for lovers of laces to buy Real Lace and Torchons at prices which occur but once in a lifetime. REAL HAND-MADE TORCHON LACES AND INSERTIONS AT LESS THAN IMPORT PRICES.

All widths from 1-2 to 6 inches wide, including the fine Smyrna Laces.

10 cts. values.....6 cts. per yd.
15 cts. values.....9 cts. per yd.
20 cts. values.....12-12 cts. per yd.
25 cts. values.....15 cts. per yd.
30 cts. values.....18 cts. per yd.

Just opened, a line of NEW DRESDEN RIBBONS. Latest effects at 35 cents per yard.

And a new lot of LADIES' KNIT VESTS at 10 cts. each.

N. S. SACKS' DRY GOODS CO., LTD., Cor. Fort and Beretania Sts.

PLANS OF THE DEMOCRATS

DISTRICT COMMITTEES WILL GET TOGETHER AND ARRANGE ABOUT COUNTY CONVENTION.

A conference of Democratic leaders was held night before last to consider the matter of making a campaign in the coming county election. The unanimous sentiment was in favor of such a campaign being made and it was felt that the party would lose its hold if a ticket was not nominated.

Chairman W. A. Kinney decided not to call the Territorial central committee together as the county election was a matter with which that body has nothing to do. Instead he had Secretary Irving of the Democratic committee address a circular letter to the chairman of the various districts suggesting to them the advisability of the Democrats making a campaign and suggesting further that steps for calling a primary election and holding a nominating convention be taken.

For the County of Oahu it was suggested to the chairman of the respective district committees that they call a joint meeting of the committees where the details for three primaries and the convention be arranged. It was suggested that in case primaries were not called the committee was empowered to call the delegates to the former district conventions to attend the new county convention.

The general sentiment among the members of the party is that there should be new primary elections held. Up to the present time there appears to be a dearth of candidates for the various offices. The friends of Frank Harvey, who was the only Democrat elected supervisor at the first county election, are urging him to accept a supervisory nomination. The primaries may be called for a week from Saturday.

ELLEFORD'S OPENING SALE BREAKS RECORD

When the Ventura arrives today Elleford's big company consisting of twenty people and several car loads of scenery will be well met for the fourth time in Honolulu. They open Friday night at the Orpheum the opening play being "The Belle of Richmond."

The box office opened this morning with a record breaking sale nearly every seat for the opening night being sold by noon. There were also a great many seats reserved for the entire season.

Manager Cohen stated that the sale so far has broken all previous records.

DAILY STOCK REPORT

Ewa Plan. Co.	29.50	30.25
Hawalean Agri.	95.00	100.00
Hawalean Com.	87.50	
Haw. Sugar	32.50	33.50
Honolulu Sugar Co.	165.00	
Honolulu	21.00	
Hoku Sugar Co.	165.00	
Kahuku	32.00	33.00
Kihikihi Plan. Co.	11.75	
Kipahulu	25.00	
Koloa Sugar Co.	160.00	
McBryde Sugar Co.	9.25	
Oahu Sugar Co.	135.00	
Oakala Sugar Co.	7.00	8.00
Oahu Sugar Co.	5.00	6.00
Olowalu Co.	100.00	
Panauhau Mill Co.	22.50	
Pacific Mill	250.00	
Pala Plan. Co.	165.00	
Pioneer Mill Co.	152.50	156.00
Waialua Agr. Co.	70.00	
Waialua Sugar Co.	280.00	
Waimanalo Sugar Co.	150.00	
Wildner S. S. Co.	150.00	
Inter-Island	150.00	
Hawalean Electric	100.00	
Hon. R. T. Co. pfd.	100.50	
Hon. R. T. Co. com.	70.00	
Mutual Telephone	9.25	
Oahu R. & L. Co.	75.00	77.00
Haw. Govt. 5s.	101.00	
Hawalean Com. 5s.	101.00	
Ewa 6s.	100.00	
Hoku Sugar 6s.	102.50	
Hawalean Sugar 6s.	102.50	
Hon. R. T. Co. 6s.	105.00	
Kahuku 6s.	100.00	
Oahu Railway 6s.	104.00	105.00
Oahu Sugar Co. 6s.	101.75	
Kila Sugar Co. 6s.	98.00	
Pala Plan. Co. 6s.	102.50	
Pioneer Mill 6s.	102.50	
Waialua Agr. 6s.	101.00	101.75

A PROBABLE VETO

Governor Carter will probably veto the item of \$25,000 for expenses of defending the county government act as passed by the House yesterday, if it reaches him. The governor did not expect a bill for the expenses of the legal battle on the defensive side. Carter is inclined to think the battle is one for the attorney general's department.

JOURNAL FOUND

The original journal of the House of Representatives for the session of 1901 was found this morning, on the uppermost floor of the Capitol building, among a lot of other old papers. It was not to be found when wanted yesterday for the Meheula trial, but Judge De Bolt admitted in evidence one of the printed copies.

THE GOVERNOR AND THE JEHU

GOVERNOR IS APPARENTLY NOT AN EXPERT JUDGE OF JABS AS A MISTAKE MONDAY INDICATES

No less a personage than Governor Carter himself, is understood to have been the passenger who rode in the hack driven by George Spence Monday night and who subsequently notified the police that the hackman appeared to be intoxicated. The governor is understood to have boarded Spence's hack at the Pacific Club and from that place was driven to the gubernatorial residence up Nuuanu valley. Spence drove the hack on the wrong side of the road. From this circumstance the passenger thought the man was under the influence of liquor and after reaching home notified the police of his dark suspicions.

Spence was directed by the police to report to the police station. Spence was able to satisfy the authorities that he was not intoxicated. He explained that the reason he had driven on the left hand side of the road instead of the right hand side, was because he wished to avoid obstructions on the right hand side, caused by the excavation of the street for the mains of the new gas company. Spence was not held at the police station. He has just recovered from an operation for appendicitis.

REPRESENTATIVES GIVE TESTIMONY

MEMBERS OF THE LAST HOUSE GIVE EVIDENCE IN THE TRIAL OF MEHEULA.

All the members of the last House of Representatives except two, Beckley and Chillingworth, were examined in Judge De Bolt's court in the trial of Clerk Meheula yesterday afternoon. Testimony was given in turn by S. K. Olin, M. K. Kealawa, D. Damien, J. K. Pule, M. K. Kou, J. Nakaleka, Philip Pali, A. Fernandez, J. K. Gandall, Frank Andrade, C. A. Long, H. M. Kanio, H. W. Aylett, E. A. Knudsen, W. W. Harris, J. D. Lewis, C. H. Pulea, W. P. Hale, F. R. Greenwell, J. Kumalae and S. E. Kalama, all of them members of the House of Representatives two years ago and some of them members of the present legislature.

The testimony of the legislators was regarding the number of copies of the Hawaiian codes, English edition, they received, it being charged that Meheula's voucher for fifteen of them for members was fraudulent. The testimony showed that half a dozen copies were supplied to members. F. J. Testa, H. C. Binbe and Frank Godfrey were called to produce receipts for money paid to them for copies which they sold to Meheula. It is claimed that the copies which were supplied to members were the copies so purchased, and the prosecution is attempting to show where each copy came from and that none were secured under the voucher for the fifteen said to have been purchased.

The case went over today until tomorrow, owing to Attorney Ashford being needed in Judge Robinson's court. Judge Robinson came down this morning, though still in ill health, to finish hearing the case of Sister Albertina vs. Kalaniana'ole, which he had already begun. He will leave for the coast on the next transport.

The Meheula case will be resumed tomorrow morning and will probably be concluded during the day.

HOMESTEADERS WANT ROADS

PETITION PRESENTED IN HOUSE THIS MORNING—TEACHERS ASK A RESTORATION OF SALARIES.

A petition was received in the House this morning from homesteaders of the Palolo valley asking for an appropriation of \$7,500 for the extension of the Puukela and Waimao branches of the Palolo homestead roads as recently surveyed. The matter was referred to the Committee on Public Lands and Internal Improvements.

Treasurer Campbell wrote explaining that the appropriation for the Associated charities of \$150 a month was used for paying rent of \$25 a month and salary of \$125 a month to the lady superintendent.

A statement adopted by the Territorial Teachers' Association asking the legislature to restore salaries to their old basis was received and filed.

The House went into committee of the whole on House Bill No. 4 respecting departmental appropriations. Rice again took the chair.

The vote of yesterday striking out the \$15,000 appropriation for the purchase of school books was reconsidered.

Fernandez moved that an appropriation of \$14,000 be inserted for the purpose.

Consideration of the item was deferred until later in the day.

The item of \$2400 for the preservation of records was reconsidered and passed. The following items were considered in detail:

Support of Lahainaluna Seminary, \$15,000. Passed.
General expenses, Boys' Industrial school, \$15,000.
General expenses, Girls' Industrial school, \$2000. Passed.
The House took a recess at noon.

BIG LIST OF UNPAID BILLS

(Continued from page one)

ed are for the settlement of agreements and contracts entered into by those in authority previous to this administration.

"It is possible that all just claims and unpaid bills have not been presented to the departments and the executive, and it is hoped these will all be introduced direct. There are, however, a large number that have already been examined and rejected."

"G. H. CARTER, Governor."

The Governor's message was accompanied by the following list of unpaid bills and claims to the first day of July 1904.

EXECUTIVE DEPARTMENT.

Band Expenses:
Boosey & Co., London, bill for music, January, 1902, \$ 78 00

Hawaiian Postal Affairs:
Claim for cancelled stamps, William Hay, \$ 25 61

E. W. Barnard, \$ 43 57

DEPARTMENT OF INTERNAL IMPROVEMENTS.

Road Damages, Fourth District, Kalaheua Avenue—Bishop Estate claim, agreement for fencing and filling, May 1902, \$ 2,500 00

Kalaheua Avenue—John H. Estate claim, agreement for fencing and cutting August, 1902, \$ 110 00

Hotel Street—Pinchaka Anna claim, condemnation in 1902 one-fifth interest in 3608 square feet at 50c, \$ 351 00

Beretania street—S. Kauai claim, July, 1903 4572 sq. ft. at \$1.025, \$ 468 85

Road Damages, Fifth District: Beretania St.—Annie Akong claim, 1900, settlement acceptable, 1905 sq. ft. at 50c Beretania Street—American Board of Foreign Missions claim, as per agreement of September 2, 1901, \$ 1,000 00

Mauka Street—Mary K. claim, 1886, Commission Award, 870 sq. ft. at \$1.25, \$ 1,087 50

Road Damages, Hilo: Mrs. J. Vierra claim, 1903 Settlement, \$ 230 00

Roads and Bridges, South Hilo: L. M. Whitehouse, bill, storage of bridge material, December, 1903, \$ 180 00

Roads and Bridges, North Hilo: Unpaid bills, Road Board June 1904:

Wildner & Co., \$ 55 69

Wildner's Steamship Co., \$ 164 55

Pacific Hardware Co., \$ 28 35

T. H. Davies & Co., \$ 3 20

Allen & Robinson, \$ 534 70

Superintendent of Public Works Hilo Sugar Co. claim; rent 1903-1904, for Public Pound, as per recorded lease, \$ 60 00

Lahaina Water Works, Pioneer Mill Co. claims; settlement for reservoir site, under agreement, 1901, \$ 500 00

Road Damages, Hana, Maui, W. K. Keola claim; 1-6 of an acre, Kipahulu, 1900, \$ 50 40

Road Damages, Kona, Hawaii, Bishop Estate claim, as per agreement for land taken, 35,000 feet fencing at 5c entered into August 1897, \$ 1,750 00

BUREAU OF AGRICULTURE AND FORESTRY

Incidentals—To reimburse R. C. L. Perkins for advances made: December, 1903, to American Entomological Co., \$ 78 15

July, 1903, cost of registering Prof. Koebel's note books \$ 3 16

DEPARTMENT OF JUSTICE, Judiciary.

Expenses, Second Circuit, Telephone bill to Dec. 31, 1903, \$ 45 00

Jurors' fees and expenses, Fifth Circuit, bill to June 30, 1904, \$ 879 90

Police Department, Incidentals, Oahu:

Hawaiian Hardware Co., bill Dec. 18, 1903, furnishing Waianae court house, \$ 9 20

Young Brothers, bill trips to "Othello," Mar. 21, 1904, \$ 29 50

H. Wood, M. D., bill, May 29, 1904, post mortem on Sato Gultaro, \$ 25 00

Incidentals, Maui:

Lahaina Stables, bill, May 11-12, 1904, \$ 28 50

Waialua Stables, bill, Nov. 1903, \$ 8 25

Duck Wo, bill, Dec., 1903, \$ 10 50

Jacinto Estrella, June 1904, bill, \$ 2 00

Rismarek Stables, June, 1904 bill, \$ 28 00

Incidentals, Hawaii:

Hawaiian News Co., bill Oct. 1903, \$ 7 60

Hilo Electric Light Co., bill October, 1903, \$ 12 25

Volcano Stables & Transportation Co., bill, Oct. 1903, \$ 8 75

City Stables, Bill, Oct. 1903, \$ 7 50

Kohala Stables & Transportation Co., bill, Nov., 1903, \$ 7 00

Volcano Stables & Transportation Co., bill, Nov. 1903, \$ 6 75

H. Akona, bill, Dec., 1903, \$ 4 00

Hawaiian Gazette Co., bill, December, 1903, \$ 12 00

Geo. Kaiser, bill, Dec. 1903, \$ 9 50

Hakai, bill, Dec., 1903, \$ 5 00

Chang Ching, bill, Dec. 1903, \$ 3 00

H. Hall, bill, Dec., 1903, \$ 7 50

L. A. Andrews, bill, Dec. 1903, \$ 2 00

H. B. Nalimu, bill, Dec., 1903, \$ 1 25

Volcano Stables & Transportation Co., bill, Dec. 1903, \$ 1 25

Support and Maintenance of Prisoners.

Hawaii, Ah Tong, meals, Dec., 1901, bill, \$ 5 60

Expenses of Witnesses, Civil and Criminal Cases.

Hawaii—Volcano Stables & Transportation Co., bill, November, 1903, \$ 22 00

WE endeavor to advance the business interests of our patrons in every legitimate way. In so doing our motives may be somewhat selfish, for, upon the prosperity of our patrons hinges our own success. We can help you in matters pertaining to Real Estate, Stocks, Bonds, Loans, Investments, Insurance, etc.

Total, \$16,667 43

The entire matter was referred to the Finance Committee.

After the reading of the minutes Chairman Harris of the Finance committee introduced as a bill appropriations to pay the outstanding accounts as shown in the governor's message.

House bill No. 1 to provide \$12,000 for the expenses of the extra session was read a third time and passed.

PLEADED GUILTY.

Saito and Hironaka, Japanese who were charged with conspiracy to violate a federal statute, pleaded guilty this morning in Judge Dole's court. They will be sentenced on Wednesday.

HALEIWA.

The Haleiwa Hotel, Honolulu's famous country resort, on the line of the Oahu Railway, contains every modern improvement and affords its guests an opportunity to enjoy all amusements—golf, tennis, billiards, fresh and salt water bathing, shooting, fishing, riding and driving. Tickets, including railway fare and one full day's room and board, are sold at the Honolulu Station and Trent & Company for \$5. For departure of trains, consult time table.

On Sundays, the Haleiwa Limited, a two hour train, leaves at 8:22 a. m.; returning, arrives in Honolulu at 10 p. m.

NEW ADVERTISEMENTS.

BANKRUPTCY NOTICE.

IN THE DISTRICT COURT OF THE United States in and For the District and Territory of Hawaii.

In the Matter of)
Carrera & Company,)
Limited,) In Bankruptcy
a Voluntary Bankrupt.)

To the Creditors of Carrera & Company, Limited, of Honolulu, Island of Oahu, District of and Territory of Hawaii:

Notice is hereby given that on the 18th day of April, A. D. 1905, the said Carrera & Company, Limited, was duly adjudicated bankrupt; and that the first meeting of its Creditors will be held in Room 302, Judd Building, in Honolulu, on the 18th day of May, A. D. 1905, at 12 o'clock noon, at which time the said Creditors may attend, prove their claims, appoint a Trustee, examine the bankrupt and transact such other business as may properly come before said meeting.

A. M. BROWN,
Referee in Bankruptcy.
Dated May 3rd, 1905.

Baseball Tickets

Season tickets for general admission, boxes and reserved seats for the Hawaiian Baseball League, 1905 season, will be sold at the Hawaiian News Company's Store, Alexander Young Building, on Thursday, at 10 o'clock. All tickets to be sold there.

MEETING NOTICE.

Adjourned quarterly meeting of the Union Feed Company Ltd., will be held at the office of the Company in this city on Friday, May 5th, 1905 at 2:30 p. m.

H. R. MACFARLANE, JR.,
Secretary Union Feed Co., Ltd.

NOTICE.

A meeting of the 4th Precinct Republican club of the 4th District will be held at San Antonio hall, Vineyard street, on Saturday evening, May 6th, at 7:30 o'clock, for the purpose of nominating delegates to the Republican County Convention

E. W. QUINN,
President.

W. W. CARLILE,
Secretary.

Honolulu, May 1, 1905.

For Sale!

Barron Plymouth Rock eggs. Fowls from the best poultry yards in California, \$2 per 12; \$5 per 40. Room No. 6, Magdon Building.

Mr. Wallace is attending the daily meetings of the commission and

Want ads in the Star bring quick results. Three lines three times for cents.

TAPAS

NEW ZEALAND
JUST RECEIVED

WOMAN'S EXCHANGE

A Slice of Ham

Starts the day right, as does a plate of ham, there is no rare staying power in good food. Our "ALOHIA" HAMS AND BACON possess unrivaled flavor and are of superb quality. They are prime Eastern meat, re-smoked by us in order to do away with the otherwise almost inevitable dryness peculiar to Eastern hams, which results from shipment to this climate.

Our hams are always fresh, juicy and rich.

METROPOLITAN MEAT CO.
Limited

Telephone Main 45

AN ERRATIC MAN is called "bug house," but a man with a bug burrowing into the roots of his hair is suffering from DANDRUFF.

PACHECO'S DANDRUFF KILLER

will destroy the bug that causes your hair to fall off.

Sold by all Druggists and at the Union Barber Shop. Tel. Main 232.

NEW
Tennis Goods

FOR THE

Coming Season

JUST RECEIVED
INCLUDING

WRIGHT & DITSON

1905
Balls
and
Rackets

We are also prepared to furnish New Awnings and Verandah Curtains, or Recover Your Old Awning Frames.

New Underwood

AND MANY
MAKES OF
SECOND-HAND

Typewriters

AND ALL
VARIETIES OF

T W Papers and Supplies

Pearson & Potter
Co., Ltd. 931
Fort Street.

NEW ADVERTISEMENTS.

James F. Morgan, Auctioneer and Broker.
847-848 Koaahumanu St. Tel. Main 72.
P. O. Box 194.

NEWS IN A NUTSHELL

Paragraphs That

WEATHER REPORT:

U. S. Weather Bureau Office, Young Building.

Temperature: 6 a. m., 80; 9 a. m., 75; 10 a. m., 77; noon, 75; maximum 80; minimum, 65.

Barometer: 5 a. m., 30.16; Absolute humidity, 5 a. m., 6.02 grains per cubic foot. Relative humidity, 5 a. m., 83 per cent. Dew point, 5 a. m., 64.

Wind, velocity, 6 a. m., 5 NE; 5 p. m., 11 NE; 10 a. m., 8 NE; Noon, 12 E.

Rainfall during 24 hours ended 5 a. m., .08 inches.

Total wind movement during 24 hours ended at noon, 229 miles.

ALEX. McC. ASHLEY,

Section Director, U. S. Weather Bureau

A bankruptcy notice appears in this issue.

Primo Lager will remove grease spots from the coat of your stomach.

The adjourned quarterly meeting of Union Feed Co., will be held on May 5th.

The local tannery made a large shipment of leather to the coast by the Sierra yesterday.

The Diamond Head lookout reported the Manuka fifteen miles to the southwest at 11:30 this morning.

The tournament for the Alexander cup at the Pacific Tennis Club will be postponed until further notice.

A round-up and branding of 5000 head of cattle is shortly to take place on the Cornwell ranch on Maui.

Next Saturday afternoon the Honolulu cricketers will play a team from the cable office and repair shop.

Baseball tickets will be on sale tomorrow morning at Hawaiian News Company store, Young Building.

Modern breakfast foods are pure, palatable and nutritious. Our stock is always fresh.

Henry May & Co., Theodore Roosevelt Camp No. 1, of the U. S. W. V., will hold a meeting this evening in Waverley Hall. A full attendance of members is desired.

There will be a meeting of the Board of Health at 3 o'clock this afternoon. This will be the first meeting at which the new member, Dr. Wayson has sat.

The regular business meeting of the Ladies' Society of Central Union church will be held on Thursday morning at 10 o'clock in the church parlor.

People respect a rugged man. A prudent man uses Ruberoid Roofing for his dwelling house, poultry house, stable and barn. Levers & Cooke, Ltd.

The informal dinner to the members of the Elks minstrel company which was originally announced for tomorrow night, has been postponed to next Tuesday night.

"Hawatha" is the title of an entertainment to be given a week from Saturday evening at the Kamehameha School for Girls, for the benefit of the Athletic Association.

The meeting of the Kilauea Art League at the Alexander Young Hotel last evening was quite largely attended. The address of Mr. Knudsen was highly appreciated.

Captain Hornshuh, who has been assisting in the local corps of the Salvation Army for the past fifteen months, expects to leave today for the mainland on the S. S. Manuka. She leaves on account of ill-health.

Mrs. Ward and daughters and Mrs. Ernest Woodhouse will leave today in the S. S. Manuka for Victoria and Vancouver. They will visit many parts of Canada, including the cities of Winnipeg, Ottawa, Toronto and Montreal.

Mrs. Stevens and her daughter Julia who have been guests of the Alexander Young Hotel during the winter, return to their home in Seattle by the Manuka today. This is the second winter Mrs. Stevens has spent in Honolulu, and she and her daughter have made many friends here.

There will be a reception tomorrow evening to the Bishop and the visiting clergy in attendance on the Convocation, at St. Clement's Parish House, from 8 to 10 o'clock. All church people and friends are invited. There will be a pelating musical program. Refreshments will be served.

OFF FOR MIDWAY TOMORROW.

The U. S. S. Iroquois will depart tomorrow morning with the schooner Chas. Levi Woodbury for Laysan and Midway Islands. The vessels will leave at 10 o'clock from the Naval wharf.

MINIMUM SENTENCES.

Judge Dole this morning sentenced Zinne and Shimizu, who pleaded guilty to charges of violating the federal statutes regarding distilling of liquors. Both were given the minimum sentences.

A BAD SMELL.

About the house, cesspool, sink or from a damp cellar, can be avoided by using Creoline at Hobron's.

CHOICE ALGARROBA

FIRE WOOD

SAWED AND SPLIT

OR IN 4 FEET LENGTHS

DELIVERED TO ANY PART OF THE CITY. LEAVE ORDERS WITH

W. W. DIMOND & CO.

Agents for East Niu Ranch.

RUMOR THAT ONOMEA WAS SOLD "SHORT"

SAN FRANCISCO, April 21.—Quietness is still the ruling feature of the market. Sales of shares were mostly confined to small parcels yesterday and there was a very small range in the fluctuations. In sugar shares trading was light, as has been the case for the last two weeks. Prices were substantially the same as on the preceding day, and in common with the general tone of the market operations dropped slightly. All the street rumors about the recent transactions in Onomea and Paauhau sugar 90 days turn out to be wrong. Great wonder was expressed that any one would short these stocks under the present known conditions. It now transpires that there were no short sales. The sales seller 90 days were merely for account of an estate, the decedent's holdings being disposed of in this way in order to provide for the placing of quite a considerable quantity of stock so that delivery could be made at one time and also to enable the executor to make formal application to the probate department of the Superior Court asking permission to sell, basing his affidavit on the fact that the buyers were ready to accept delivery. To place the holdings in question required some time and the "seller 90 days" was utilized merely to get the buyers and secure the necessary court orders authorizing the sale of a decedent's property. So much for all the talk about what appeared to be shortening Onomea and Paauhau sugar stocks.

SECRETARY HAY'S WORK DAYS ENDED

GERMAN SPECIALIST FINDS THE GREAT AMERICAN STATESMAN IN A STATE OF COLLAPSE.

BERLIN, April 25.—Discouraging reports have been received as to the true condition of Secretary Hay, who recently arrived at Bad Nauheim, in the Grand Duchy of Hesse, near Frankfurt. The Secretary underwent his first examination at the hands of Professor Groedel, the celebrated heart specialist, Sunday. Groedel found him in wretched shape. His suffering is aggravated by a combination of heart trouble, nervous collapse and anemia.

There is ground for stating that unless a miraculous change for the better sets in, Secretary Hay can never again hope to return to activity. He is thin, weak and extremely nervous. The slightest noise disturbs him. His private secretary has frequently to stop reading the newspaper articles and dispatches aloud, because Hay is annoyed at the mere sound of his voice. The patient took his first bath yesterday and was able to walk out for a while. Dr. Groedel has prescribed an indefinite course of rigid treatment and absolute rest. The specialist is not willing to go so far as to pronounce the Secretary's condition hopeless, but is quoted as regarding it as alarming in the highest degree.

RESTORER MAY GET NEW CREW

MAY SEND LASCAR CREW HOME AND SHIP BETTER MEN AT THIS PORT.

Considerable interest is being taken at present along the water front in the crew of the cable S. S. Restorer. The vessel arrived here with Lascars. It was understood shortly after her arrival that the captain intended to send his Lascar crew back home and ship a new crew. There appears now to be a hitch in this plan. It is understood that one reason for the master not wishing to ship a new crew at this port, is the fact that he would have to pay a much higher scale of wages than is paid at the present time.

The sailors union people claim that as the vessel now a foreign bottom, is to operate under a special license from the United States government between American territory, she ought to ship a crew of citizens.

SUGAR VESSEL IN DISTRESS

SHIP HENRY VILLARD REPORTED TO HAVE PUT INTO MELBOURNE IN DISTRESS.

News of a mishap to one of the sugar fleets was received by cable yesterday in the regular report to the Marine Exchange. The vessel fortunately has no sugar aboard, but is coming to this port to load. She is the ship Henry Villard. The vessel was out 114 days yesterday from New York for Honolulu. Word was received that she had put into Melbourne in distress.

It is understood that the Villard was to come by way of the Cape of Good Hope instead of Cape Horn. She made quite a fair passage to Melbourne in case she took the African route. It is likely that at least three months will elapse before the vessel reaches Honolulu.

CHARGED WITH PERJURY. Yanaga and Makagawa were arrested this afternoon by U. S. Marshal Hendry on warrants charging them with perjury. The warrants were

James F. Morgan,

AUCTIONEER AND BROKER

847-848 Koaahumanu St. Tel. Main 72.
P. O. Box 194.

AUCTION SALE

ON THURSDAY, MAY 4,
AT 10 O'CLOCK A. M.

At my salesroom, 847 Koaahumanu street.

Unclaimed Freight

From the Wilder S. S. Co., consisting of several packages, contents unknown, but there is a lot of

NEW 9 FT. CORRUGATED IRON.

To a'clock prompt and no reserve.

JAMES F. MORGAN, Auctioneer.

AUCTION SALE

ON THURSDAY, MAY 4,
AT 10 O'CLOCK A. M.

At my salesroom, 847 Koaahumanu street, I will sell,

Iron Beds, Bureaus, Mattresses, Washstands, 1 Hair Mattress, Chairs, Rockers, Rugs, Crockery, 1 Westernmeyer Piano, 1 Leipsic Piano, Large Cedar Clothes Box and Mattress, Mission Table and 2 Chairs, 4 Rolls Chicken Wire and 15 Posts 3 feet, 1 Buggy, 1st Ferns, Plants, Etc., Canary and Cage (good singer), Women's Hats, Kitchen Tables Chinaware, Corrugated Iron, Pictures, 4 Ebony Chairs, inlaid work, pearl, 1 Ladies' Writing Desk, 1 Music Cabinet, 1 Hat Rack, Etc., Etc.

JAMES F. MORGAN, AUCTIONEER.

A Foreclosure Sale!

Of several properties to take place May 13, 1905.

Will interest many—look the properties up—they are situated in Palolo valley—Manoa valley—King street with artesian water right.

JAMES F. MORGAN, Auctioneer.

sworn to by U. S. Attorney Breckons. Yanaga is alleged to have testified falsely in the examination of Saito et al before Commissioner Judd while Makagawa is charged with testifying falsely at the examination of Mak' et al before Commissioner Maling.

YOUNG RESIGNS

Herbert G. Young who has been acting as harbor policeman for the local force for some time past, resigned today and will depart tonight by the S. S. Manuka for Vancouver. He will engage in business on the mainland. The work here did not offer him sufficient prospects.

WAS FIRST IMMIGRATION GUEST.

Two stowaways Robert Smith and Alf Crispy were taken from the S. S. Sierra yesterday. They boarded the vessel in Sydney. Crispy had trachoma so he will be deported by the S. S. Ventura today. He was the first man to be kept at the new immigration station. Smith was permitted to leave the vessel at this port.

RITHEH CARRIED SUGAR.

The bark R. P. Rithet which sailed yesterday morning for San Francisco took a cargo of 35,000 bags or 1,971 tons of sugar. She carried eleven passengers.

MIKHALA ARRIVED TODAY.

The steamer Mikahala arrived this morning from her run to Kauai ports, with a good sized number of passengers. She sails tomorrow afternoon for Kauai ports.

DINNER TO ROBERT TONIGHT.

Dent H. Robert managing editor of the Examiner will be the guest of the Japanese newspaper men tonight at a dinner at Mochizuki Club at Waikiki.

DEPARTING.

Thursday, May 4.

S. S. Ventura, Hayward, for the Colonies at 4 a. m.

Wednesday, May 3.

S. S. Manuka, Phillips, for Victoria and Vancouver at 7:30 p. m.

PASSENGERS.

Departing.

Per bark R. P. Rithet, May 2, for San Francisco—Miss Katherine McGuire, Miss Flora McSwain, Violet Hewitt, Mr. and Mrs. R. J. Kirk, Dr. W. W. Mountain, S. W. Mierson, Max Ehardt and 2 children, A. Sunter.

RANGER SAILED ON SUNDAY.

Captain Niblack has been notified by cable that the training ship Ranger left Mare Island April 30, for Honolulu and the Philippines.

EASTER.

Easter came on April 23 this year. Only five time in the past 225 years has it come later in the year. The latest possible date is April 25.—Albuquerque Journal.

We are Pushing Paint

The painting season is at hand and we are ready to supply your needs with

THE
SHERWIN-WILLIAMS
PAINTS

Let us figure on the paint for your house. S. W. P. will prove the best and most economical paint you can buy.

Full color cards for the asking.

SOLD BY

E. O. HALL & SON, LTD

Primo Lager

is a noble beverage which cheers but does not intoxicate when drunk by the glass. It whets the appetite for classic music and will remove grease-spots from the coat of your stomach.

P—R—I—M—O

ARTISTIC DECORATING

If you only knew how artistically lovely we can make the simplest home, for a little bit of money, you would not live another day in those old rooms.

S. STEPHANSON, PHONE 426, 137 KING ST.

.. DECORATOR ..

S. S. SIGNS—PROMOTE BUSINESS

Fresh Bottled Bock Beer

\$2.00 PER DOZEN QUARTS.

CAMARA & CO.,
LIQUOR DEALERS.

MERCHANT AND ALAKEA STREETS. TEL. MAIN 492.

At Dimond's

A Dollar Means One
Hundred Cents

During these hard times you look at a dollar twice before you spend it. If you purchase from us you can make no mistake. We give

VALUE FOR VALUE

COMPLETE KITCHEN OUTFIT \$30.00

Comprising 1 No. 7 Lotus Stove, 2 Pieces Pipe, 1 Stove Lifter, 1 Stove Scraper, 1 Agate Kettle, 1 Agate Saucepan Medium, 1 Agate Saucepan Large, 1 Steel Bakepan, 1 Agate Coffee Pot, 1 Agate Tea Pot, 1 Steel Fry Pan, 1 Tin Dish Pan, 1 Grater, 1 Coffee Strainer, 1 Tea Strainer, 1 Dover Egg Beater, 1 Kitchen Fork, 1 Kitchen Knife, 1 Kitchen Spoon, 1 Galvanized Bucket, 2 Bread Pans, 1 Cake Pan, 1 Biscuit Pan, 2 Assorted Dairy Pans 2 Pie Plates 9 in., 1 Can Opener, 1 Cork Screw, 1 Stove Brush, 1 Stove Polish, 1 Potato Masher, 1 Bread Knife, 1 Milk Pail, 1 Dipper, 1 Tea Caddy, 1 Coffee Caddy.

Complete Dinner Service, \$15.00

(Including Knives, Forks, Spoons, Glasses, Etc.)

See the Articles on Display in Our Waikiki Window.

W. W. DIMOND & CO., LTD.

53, 55, 57 King Street. Honolulu, H. T.