

U. S. WEATHER BUREAU, July 5.—Last 24 hours' rainfall, .14.
Temperature, Max. 82; Min. 70. Weather, fine.

SUGAR.—96 Degree Test Centrifugals, 3.835c.; Per Ton, \$76.70.
88 Analysis Beets, 9s. 6¼d.; Per Ton, \$80.00.

VOL. XLVI, NO. 7772.

HONOLULU, HAWAII TERRITORY, SATURDAY, JULY 6, 1907.

PRICE FIVE CENTS.

START PRINCE FUSHIMI FUND

To Encourage Zeal in
Japanese School
Children.

Prince Fushimi's gift of \$200 to the Japanese Reception Committee for an entertainment fund, or for whatever purpose the committee should decide, has been made the nucleus and beginning of the "Prince Fushimi School Children Fund."

The fund, which it is hoped to increase and perpetuate, is for the purpose of providing prizes for meritorious effort and excellence in school work, to be offered for competition among the pupils of the Japanese schools.

This decision was arrived at, at a meeting of the reception committee held last evening at the residence of Mr. Akai, manager of the Yokohama Specie Bank. There were fifteen members of the committee present. As Prince Fushimi had left the disposition of the money wholly to this committee, it was decided to make a perpetual fund of it, in the hope that additions would be made to it from time to time, and the principal only will be used for prizes.

A committee consisting of Mr. Y. Soga of the Jiji, Mr. S. Shiba of the Jiyu Shimbun, Mr. T. Onodera of the Hawaii Shimpo, and Mr. H. Tsurushima of the Japanese Daily Chronicle was appointed to prepare suitable regulations for the care of the fund and the carrying out of its purpose.

A vote of thanks was tendered W. G. Irwin & Co. and H. Hackfeld & Co. for putting the J. A. Cummins and the Pioneer at the service of the reception committee on the occasion of the visit of Prince Fushimi. A vote of thanks to Chairman Hostage for the services of the band was also adopted.

The committee will meet next Tuesday evening at Mochizuki for a final settlement of the accounts of the reception and entertainment of the Prince.

INTERESTING FIND AMONG THE ARCHIVES

The original will of John Young, "the companion in arms of Kamehameha the Great," is the latest important find among the Hawaiian archives.

The secretary of the Archives Commission, Mr. Lydecker, found this will together with a number of other papers relating to John Young, among a number of papers left in Hawaii by Dr. Rooke, who was one of the executors of the will. These papers were found in an old fashioned pocket-book containing several compartments. Among other things found in this pocket-book were a number of cards or tickets belonging to Dr. Rooke when he was a medical student in London in 1832. They were tickets admitting him to his medical and surgical lectures and clinics.

The will of John Young, which has just been found, was executed in June, 1834. Young died in December, 1835. The will disposes of a very large number of pieces of land owned by Young in almost every part of the group. Though the will was executed fourteen years before the Great Division of the lands and what is supposed to have been the beginning of absolute and durable titles to land, Young undertakes by this will to dispose of the lands which he counted as his. A large proportion of his estate he devised to his wife. There were also devised to "the children of my dear friend, Isaac Davis."

The will as shown by an endorsement, was probated by Judge Lee many years after it was executed and after John Young died.

SLIGHT EARTHQUAKE SHOOK THE CITY

A slight earthquake shock was felt in all parts of the city last night at five minutes to twelve. The shock lasted but a few seconds but was quite distinct. Telephone messages from persons awakened by the little tremor came in to the Advertiser office from several parts of the town within a quarter of an hour of the shake, every one wishing to know if their experience had been duplicated by someone else.

THE NEW KAWAIAHAO—J. B. ATHERTON MEMORIAL—NOW IN PROCESS OF ERECTION.

MRS. MILLER'S TOUR OF HAWAII

A Representative of Leslie's
Weekly Enjoys the
Trip.

Mrs. R. C. Miller, representing Leslie's Weekly, returned by the Mauna Loa yesterday morning from a trip to Maui and Hawaii. She left here by the Claudine stopping at Lahaina, and later going to Hilo and the volcano, and thence overland to Honolulu, taking the Mauna Loa and skirting along the Kona coast.

"I found much to interest me in Lahaina," she said at the Young Hotel last evening. "The cane belt along the Kohala and the Hamakua coast was a wonderful sight. And it certainly can rain in Hilo. At the volcano I found many wonderful sights besides the volcano. Kilauea-iki is to me simply marvellous. The sulphur baths, the fern forest, and the hot forests, and the tree moulds in the lava, were to me all wonders worth going far to see. The ride from the Volcano House to Honolulu contained much of interest, and I am glad I took it."

"I was greatly interested in Kona. I had no idea that there was as much coffee raised there as there is. We saw it in every stage. Then, too, I was surprised at the great areas in cultivation to beans, white beans. Why, there were acres of beans. I saw acres of papayas and I wondered what was done with them."

"I was much interested in Captain Cook's monument, but I fancy there are not a great many people who go there. There were quite a number of strangers, tourists, on the Mauna Loa, but not many of them went to see the monument. They said it was too early in the morning—it was half past four—and Captain Cook was dead anyway so they guessed they wouldn't go."

"I found the Mauna Loa a very comfortable vessel, and the service was equal to an Ocean liner. The only thing I didn't like was that we always seemed to arrive or depart from every place at such an unearthly early hour in the morning, half past three, or half past four, or something of that kind. I see Mr. Ford thinks everything is high here, but I don't think so. I was taken from the wharf to the Young Hotel at five o'clock in the morning for a quarter. I don't think you could ask for much cheaper cab service than that. Certainly the rates at this hotel are not high considering the service and what you get for your money. I don't think I have any fault to find with hotels and conveyances anywhere in the islands I have been. Of course, there are some pretty bad landings at some places but then that can't be helped. You don't get metropolitan service at all the hotels throughout the islands, but then you oughtn't to expect it. I don't think you have enough lighthouses. Perhaps Secretary Straus will give you more."

"I met the Congressional party at Hilo and at the volcano. They certainly are enjoying themselves. I have enjoyed my travel in these islands immensely. I only wish that I could go to Kauai. It seems as though very few people went there."

"The worst thing about these islands, is, you can't tell where you can get away. I want to go to the Siberia, but I can't get any assurances that I can."

Mrs. Miller expects to go to Moanalua today and possibly to Wahiawa on Monday.

KILAUEA FIRES AGAIN FLARE UP

(Wireless Telegram.)

HILO, July 5.—The volcano became very active again on Thursday afternoon.

The whole lake at the bottom of the pit was moving and splashing, and fountains were throwing lava a hundred feet up from the surface of the lake.

REPORT ON ARMS REGISTRATION

Is to Be Made to the Governor
by the County
Clerk.

County Clerk Kalaokalani will not make any reply to the letter of Acting Governor Atkinson relative to making public statistics of the registration of arms under the law passed by the last legislature. Mr. Kalaokalani is very clear that the law simply prohibits the making public of information concerning individuals who may have registered arms or may not have registered arms. There is no prohibition, in the law as he reads it, against making public any useful or interesting statistics of registration which do not divulge information concerning individuals.

The law calls for a report to the Governor to be made by July 29 of each year. The law says that this shall contain a transcript of the information filed with the clerk in the original registration. It does not in terms require anything else. Mr. Kalaokalani, however, expects to make his report include some statistical matter of interest concerning the operation and administration of the law.

GOES TO NEW YORK.

Mr. Nishiaki, the assistant manager of the Yokohama Specie Bank, has just received notice of his promotion and transfer to the New York branch of the bank. He will leave Honolulu as soon as his successor arrives here from Japan. Mr. Nishiaki is a graduate of the Kyoto University.

WORK STOPPED ON RANGE LIGHT

May Have to Be Done Over if
Rear Light Site Is
Changed.

Work on the front range light in Honolulu Harbor has been suspended until official advice has been received of the determination of the location of the site of the rear range light. If the rear range light is not located at the place originally selected by Captain Slatery it may be that the work already done on the foundations for the front range light will have to be done over.

The purpose of the front and rear range lights is to fix two points of light by which mariners approaching this harbor may guide their course in passing up the channel into the harbor. As the sites for the two lights were originally located they projected a course which mariners could follow in safety. But by changing the location of the rear range light, of course the direction of the line they project has been changed so that a line passing through the two lights would not give the right course for mariners to follow.

Captain Otwell has received no instructions stating that the site of the rear light has been changed. But press cables from Washington to the Advertiser indicate that it has. If it has, unless a site far enough mauka is given to bring the two lights in the original line, changes will have to be made in the location of the front range light. Because of this uncertainty, and the change and expense that it might give rise to, Captain Otwell has discontinued all further work on the front range light until he receives definite and detailed information from the department at Washington.

"FIGHTING BOB" EVANS LIKELY TO COMMAND THE PACIFIC FLEET

(Associated Press Cablegram.)

NEW YORK, July 6.—Rear Admiral Evans is likely to command the Pacific battleship fleet.

REAR ADMIRAL ROBLEY D. EVANS.

"Fighting Bob" Evans is no stranger to Honolulu, having visited here in 1901 on his way to the Orient to assume his position as commander-in-chief of the Asiatic squadron, and later visiting here with his fleet in 1903. His report on the value of Pearl Harbor as a great naval base is among the strongest recommendations presented to the Naval Department for the expenditure of a suitable amount of money there. Admiral Evans served during the Civil War and commanded the battleship Iowa in Sampson's fleet off Santiago.

STRONG SENTIMENT AT VANCOUVER AGAINST THE COMING OF JAPANESE

Immigration Rules to Be Strictly Enforced—
San Francisco's Murderous Mob—
Judge Swayne Dead.

(Associated Press Cablegrams.)

VANCOUVER, July 6.—A strong sentiment exists here among the labor unionists against the coming of a large number of Japanese from Honolulu.

The law making it obligatory on all immigrants to show that they are possessed of at least twenty-five dollars apiece before being allowed to enter the country will be rigorously enforced against these Japanese.

ALL INDIA STIRRING AGAINST BRITISH RULE

CALCUTTA, July 6.—The feeling of disaffection felt here among all classes against British rule is increasing.

U. S. DISTRICT JUDGE SWAYNE DEAD.

PHILADELPHIA, July 6.—Charles Swayne, United States District Judge for the northern district of Florida, who was acquitted on a charge of favoritism and corruption at an impeachment trial before the Fifty-ninth Congress, died here yesterday.

JAPAN UNRUFFLED AT PACIFIC FLEET NEWS

TOKIO, July 6.—The news that the American fleet is to be concentrated in Pacific waters this winter excites little attention here.

J. W. ROCKEFELLER TO TESTIFY.

CHICAGO, July 6.—John William Rockefeller and sixteen officials of the Standard Oil Company will appear in court tomorrow as witnesses in the case of the United States against the Standard Oil.

UNWHIPPED MOB BEATS DEFIANT MAN TO DEATH

SAN FRANCISCO, July 6.—George Maguire was beaten to death yesterday by the sympathisers of the striking street car men for riding on the cars.

AFTERNOON CABLE REPORT

SAN FRANCISCO, July 5.—The receipts of the Burns-Squires fight amounted to \$25,251. Of this amount Burns the winner received \$8000, besides \$5000 on a side bet. Squires got \$4960 for his share.

CHICAGO, July 5.—Reports of Fourth of July casualties throughout the United States yesterday show that thirty-seven were killed, and 2533 persons were more or less badly maimed.

ROCHESTER, July 5.—The New York Central Railway has been fined \$15,000 for failure to file its rates on a shipment of oil, in accordance with the interstate commerce laws on the subject.

HAMBURG, July 5.—By the foundering of the tug Sanbenito seven of her crew were drowned.

NEW YORK, July 5.—Chester Runyan, the absconding teller of the Windward Trust Company, of this city, who got away with \$96,315, has been captured with \$54,000 of the stolen funds in his possession.

MELLILA, Morocco, July 5.—A hard but indecisive battle has taken place between the rebels and the imperial troops.

LONDON, July 5.—May Sutton has regained the woman's world championship by defeating Mrs. Chambers, formerly Miss Douglass.

A STOCK DIVIDEND.

On July 1 the stockholders of the Honolulu Iron Works were presented with a fine slice of watermelon in the

shape of a stock dividend of one hundred per cent.

The company has been capitalized for a long time at half a million dollars and has been paying about twenty-five per cent a year on that capitalization. At a meeting held in the early part of June it was decided to increase the capital to one million dollars and to issue the new stock as a stock dividend.

Besides doing an immense amount of local work, the company has taken contracts for building or erecting sugar mills in Mexico, Porto Rico and Formosa.

NEW ENGINEER COMING.

Captain Otwell, the United States Engineer Officer in charge of harbor improvements, fortifications and lighthouse construction, received word by the Hongkong Maru that Mr. S. F. Burbank, a civil engineer, had been assigned to duty as assistant engineer at this place. He will arrive here about August 12. He has been stationed at Wilmington, North Carolina, where fortification and harbor improvement work is in progress. He is a civilian.

COUNTY REPORTS.

A meeting of the Board of Supervisors has been called for next Wednesday, July 10. This meeting has been called to approve the June bills, the object being to get that part of the auditor's work up as early as possible so that the auditor may then get to work on his semi-annual report. Auditor Bicknell hopes to be able to make this report in time for the meeting of the Board to be held July 26 or 27.

Good Morning

HAVE YOU
USED OUR

GLASSES?

A. N. Sanford

Graduate Optician.

Boston Building - Fort Street
Over May & Co.

Practical Gun and Lock Smith

GUNS, RIFLES and REVOLVERS
Repairs, Cleaned and Adjusted by

S. H. WEBB,
UNION STREET

ALL KINDS OF
BUILDING AND REPAIR WORK
DONE ON SHORT NOTICE

Wm. T. Paty

1445 ALAKEA STREET.

A Very Good Plan

That's what it is to join this
society. Membership costs only a
few dollars and entitles you to a
\$100 funeral.

Harrison Mutual Burial Ass'n
Alakea Street, near King.

AMERICANS!

THE HAWAII JIYU SHINBUN

自由新聞社

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.

Address, S. SHEBA, Mgr.,
Cor. Beretania and Maunakea
Streets.

The best Japanese newspaper in Honolulu.
Translations made from English to Japanese, and vice versa. Moderate charges.
Commercial Work Solicited.

Great Reduction Sale

Prettiest Hats
in Town

K. UYEDA
1028 Nuuanu Street

JOHN NEILL, Engineer

Dealer in

NEW AND SECOND-HAND MACHINERY.
Repairing of All Kinds.
GASOLINE ENGINES A SPECIALTY
135 Merchant Street. Tel. 118.

Associated Garage, Ltd.

MERCHANT ST.

Telephone Main 388

Automobile Repairing of All Kinds.
Large Stock of Supplies.

Open All Night

NEAT SILVER

Drinking Cups

—With—

Hawaiian Coat of Arms

—Also—

Enameled Souvenir Spoons

SOMETHING ENTIRELY NEW
—NEVER SHOWN BEFORE—

—At—

J. A. R. Vieira & Co.

113 Hotel Street.

Victor Talking Machine

The Great Plaything

BERGSTROM MUSIC CO., Ltd.,

Odd Fellows' Bldg.

New Summer Millinery

—At—

MISS POWER'S

MILLINERY PARLORS, Boston
Building, Fort Street.

The Young Men of the Far East

Address by Rev. E. W. Thwing, at Central Union Church, Last Sunday Evening.

"I have written unto you, young men, because ye are strong; and the word of God abideth in you, and ye have overcome the wicked one."—1 John 2:14.

The young men of the world, are the promise of the world's strength and progress, and the sacred writer addresses himself to them, because they are strong, and are able to overcome. Many of the young of the Far East are now entering into their heritage of strength and power. When we remember that in these far eastern countries of China, Japan and Korea, are found more than one-fourth of all the young life of the world, it may be of interest to learn something more as to their present conditions and future possibilities.

The great world's conference of young students, recently held in Tokio, Japan, was distinctively Oriental, the larger part of the 500 or more delegates being young men of eastern Asia. And as they met together in Christian Federation, with the men from twenty-five different countries, by their spirit of unity, of prayer, and of the mighty power of the Holy Spirit, they showed that they possessed the strength of the indwelling word of God. These Christian young men of the Far East are now joining hand and heart with the young men from the west, in a mighty, determined, constant effort to evangelize the great nations of Asia. It is in a great movement like this, that we have the promise of a future world peace, when the East and the West will meet in true friendship, and Christian brotherhood.

This world's federation now embraces nearly thirty countries, with an entire student population of some 800,000, and a combined Christian student brotherhood of 113,000. Think of the influence of this extensive missionary movement on the church of the future, not only in the Far East but in western lands. The conquest of the world for Christ is the great work of the church, and the fundamental object of her very existence. The command given to the early church: "Go evangelize all nations," does not indicate simply a side issue, but it gives the great divine object for which the church was established. The conference in Tokio brought most forcibly this important work of the church before the young men of the East, and they are ready now to do their share. One young man of Japan in his welcome to the conference, voiced his hope for the future in the following words:

"Dare we hope that a convocation of this kind, called in the high cause of religion—the religion of good-will to men, of practical service to all having no respect of persons or races—every ready to help in any work of moral improvement and social amelioration—professing the name of Peace—dare we hope, I say, that a gathering of this kind may be fruitful of vast and far-reaching results in bringing closer together the East and the West, and in bringing about the permanent peace of the world, which Japan desires, more earnestly than yourselves."

"Though the faith you profess is still strange to most of us, we know from its history that it has always aimed at the uplifting of humanity, and it is on this broad, common ground of humanity that we meet you today; more particularly, is it in the interests of the Far East that we greet you."

Another young man from Korea, Mr. Yung Chi Ho, spoke eloquently of the wonderful possibilities for the young man in the Far East. He said:

"We must look for the essential attributes of a young man, in the realms of intellect, of ethics and of spirit. In short, energy, the spirit of improvement or renovation and progressiveness are for all practical purposes the essential characteristics of a young man, while inertia, stagnation, and retrogression are those of an old man. If this is true, a man may be young at 70, or old at 17, according to which attributes characterize him most."

"Instead of taking up the magnificent work of the ancient young man and carrying it forward by fresh inventions, fresh discoveries, and constant improvements, our fathers during the past 20 or more centuries, fell into the habit of thinking that because such and such sages or scholars or philosophers had lived so many hundred years ago, they must be all old men in their turn."

"Starting from this misconception our fathers of the old east, transformed the world they lived in into a manufactory of old men. The watchword of the old east was Backward-Ho! 'Let the dead bury the dead.' Be fruitful, replenish the earth and subdue it. This is the message which Christianity has brought to the young men of the new east."

"Finally my fellow citizens of the new east—citizens of no mean city—in no spirit of bombast but with all humility I say, forty centuries look down upon us. Clouds of witnesses are watching us. In the fact of such responsibility who is there that does not cry out with Paul, The Young Men of Tarsus: Who is sufficient for these things? In the words of Neeshima, one of the noblest sons of the new east, Let us advance on our knees."

Here is another extract from the address of Mr. C. T. Wang, a young man of China. He said:

"According to an old adage of our country the old men are considered to be the pillars of a nation; they are the men who are supposed to have the highest knowledge and experience of

things. But coming in contact with Western nations China has found that what makes a thing succeed is energy wisely directed. He who has energy and knows how to direct it, is to succeed. Mere knowledge of directing, though itself important, without possessing energy cannot accomplish much. To this class the old people belong. Therefore it is the young people who are able to push and it is their energy, which if wisely directed is to better the world."

"China is the oldest civilized nation of the world. Not only her resources and extent are greatest, but her literature and sciences have furnished the stepping stones to the modern Western sciences. China ought, therefore, to be the leading nation on the stage."

"Our proverb says, 'It is difficult for one hand to make a loud clap.' By this we can see that no matter how energetic one young man may be, as long as he is by himself he can accomplish but little. In union there is strength. The combination of energy, of which every young man is a store house, will produce great force and can accomplish wonders. Young men should have an organization as a means of combining their energy."

"Water and fire contain an immeasurable amount of useful energy but when carelessly and foolishly handled they will do great harm to those whom they are intended to benefit. Likewise the great energy stored in every young man when unwisely used and misdirected will do great harm to himself, his family and his country. In order to avoid any abuse of such power which every young man possesses, we must find the directions, to see who has given the best kind, the most applicable and most wisely used. Wading through history we find that the Christian teaching gives the most reliable, applicable and safe directions for the use of such energy."

"Among all the Chinese young men, where do we find those possessing the greatest amount of energy? You will readily agree with me that it is in Japan, yea, in Tokio, and I challenge any one to deny the statement. Now we can see the significance and importance of the Chinese Young Men's Christian Association of Tokio. It is therefore the greatest energy plant of young men to be found anywhere in the world."

"The best religion and the one which teaches the highest principles is Christianity. My prayer is that we may merely say this, but that we may believe it, and may show by our deeds that we believe it. Who can better the conditions of the Chinese people or uplift China if we, her young men, cannot?"

This speaker is one of the leaders among the Chinese young men in Japan. He is putting zeal and strength into the effort to uplift his own people. The message of the great apostle comes to young men like these, men of Far East, young men of China, Japan and Korea: "I have written unto you, young men, because ye are strong." And they are strong with the new strength of the living gospel of Jesus Christ, which is entering into their hearts and lives, transforming them, and enabling them, with a new power to overcome the difficulties, and surmount the obstacles that stand in the way of the development of the great nations of the east. These young men are to carry on the great work begun by the missionaries, who have watched the conference with prayerful consideration, and as one has said who feels the great need:

"We missionaries on the distant watch-towers, at the forefront, planning the attack, seeing the towers of the enemy, seeing the massive bulwarks of their ancient system, seeing the paucity of the invading armies, yet believing, for God has said it, that the battle will be won, seem to hear again the voice that Zerubbabel heard saying: 'Not by might, nor by power, but by my Spirit, saith the Lord of hosts.' And our eyes and yours are longingly, believing resting upon this Jerusalem Council here assembled, as we mightily pray for such a Pentecostal pouring out of the Holy Spirit upon it, and upon the work here represented in all the world, as has not been witnessed since that Pentecost of old."

Large blessings will indeed follow this important gathering of young men. Christianity is making great headway in all these Eastern lands. Men in high office are taking notice of its power and progress."

Mr. Makino, the Minister of Education of Japan, speaks very highly of the Christian young men of China. He said, in a recent address: "I have great faith in China and the Chinese young men. China's young men have come over to Japan by the thousands during the past few months. Japan owes much to China and now she should do what she can to help China's young men. I am glad to hear of the success of the Chinese Young Men's Christian Association, and I congratulate you upon your great opportunity and I wish you every possible success. Christianity is gaining ground very rapidly in Japan, as it is also in China. Many of Japan's leaders in the government and in the social and commercial world are now Christians. The people in general are now coming to look upon Christianity with much favor. As an evidence of the effect of Christianity I should like to say that the best young men of Japan and China, which I have known have been Christian young men."

It is indeed the Christian young man of the East that will be the true leader. He has a source of supply and power that will enable him to overcome and go forward. The young men of the Far East are today, many of them, showing wonderful elements of strength and power, but still they need the help and encouragement from the Christians of the West. In many things, in their kindly feeling, in their searching after truth, they are good examples to us. But often with the difficulties and perplexities that confront them, they may become discouraged, disheartened, and perhaps waver or turn back. They need the friendly encouragement and support and helpful cheer from the young men of the West. Do not forget them. Let the bond of Christian (Continued on Page Three.)

TODAY WE'RE SELLING THE FAMOUS CAKES WHICH MRS. C. A. BLAISDELL MAKES

And so we will do every Saturday. Probably you've heard of these delicious cakes but maybe never had a chance to taste them. We keep regularly in stock Mrs. Blaisdell's Mango Chutney, which, like her Cakes, is unequaled.

Remember Tomorrow's Dinner and
COME EARLY or PHONE

J. M. LEVY & CO.

Next Met. Meat Co.

'Phone Main 149

ANNOUNCEMENT TO PHOTO AND ART LOVERS

Believing that interest in art and amateur photography in this city will justify the opening of a thoroughly equipped and up-to-date art and photo-supply store we beg to announce the opening of such an establishment on or about July 15, 1907, and earnestly solicit the patronage of all who are interested in these subjects.

Our lines will consist of kodaks, cameras, plates, films and artists' supplies of all kinds; picture framing, etc.

A specialty will be made of

DEVELOPING AND PRINTING FOR AMATEURS

Our location will be in a very convenient part of the city, on Fort Street below King, next to Chambers Drug Co. Announcement of the exact date of our opening will be made later.

All Our Goods Are Fresh and New

Hawaii Photo & Art Co.

Fort Street near King.

STEIN-BLOCH SMART CLOTHES

The suit you wear 6 days out of 7 is your business suit, and it is the one in which you meet daily the men whose good opinion you value. So we think we are safe in calling it your most important suit.

It should be, then, your most strikingly stylish suit. We have some sack business suits, for summer, which will fit you with all the style that original and skilled tailoring can strike into cloth. They bear the Stein-Bloch label, and were made by the Stein-Bloch tailors. Will you try on one of these Suits? You need not buy.

M. McInerny, Ltd.

HABERDASHER AND CLOTHIER

FORT AND MERCHANT STREETS

A NEW TURN IN THE SAKE CASES

Government on Appeal Abandons Position Always Maintained.

The celebrated sake cases have taken a new turn. The Treasury Department in its appeal from the decision of Judge Morrow, has acknowledged one of the contentions of the importers. The government now wants the court to decide that sake, for customs purposes should be classified as beer by similitude.

H. J. Johnstone, the customs broker who raised the question of classification, and who has fought the sake cases right through has received advice from San Francisco stating that the appeal from the decision of Judge Morrow will be heard by the United States Circuit Court of Appeals in October.

It is also stated that in its bill of exceptions on appeal, the representatives of the government allege that the trial court erred in deciding that sake was not a spirituous liquor; that it erred in deciding that it was not wine; that it erred in deciding that it was not beer or similar thereto, and in deciding that it was a manufactured article not otherwise.

The contention of the government has always been that sake is a wine or similar thereto and is dutiable at fifty cents a gallon. The importers have contended that it was a manufactured article not otherwise enumerated in the tariff schedule, and therefore dutiable at twenty per cent ad valorem, equivalent to about ten cents a gallon; or that if it were not to be so classified, it must be classified as beer or similar thereto, dutiable at twenty cents a gallon. In the one case the rebate to be allowed the importer would be about forty cents a gallon; in the other thirty cents a gallon.

In all the cases so far decided the courts have held it an unenumerated manufactured article. By its attitude in this appeal it would seem that the government is now seeking to have it declared a beer, dutiable at twenty cents a gallon, rather than an unenumerated article dutiable at about ten cents a gallon. In the trial of the case the government introduced evidence to show that it was in no sense a beer, and that the process of its manufacture was not brewing.

The amount involved by the decision is constantly growing, as the time passes and the amount of sake imported increases. The amount now involved is a good deal more than a million dollars, and may amount to two millions, perhaps, before the case is finally decided.

CENTRAL UNION CHURCH.

11 a. m. Rev. W. D. Westervelt will preach. Subject: "Broken Cisterns." 7:30 p. m. there will be a stereopticon lecture on "Churches and Schools of Hawaii," by Rev. W. D. Westervelt. This will be a most interesting

TO CURE A COLD IN ONE DAY

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

Lowney's Celebrated Chocolates

FRESH and SWEET

Sole Agents for the Hawaiian Islands.

Lewis & Co., Ltd.

169 KING STREET : : : TELEPHONE 240.

New Goods . .

FINE CREPE EMBROIDERED DRESS PATTERN, Price \$10. LINEN AND CREPE SHIRT WAIST PATTERNS. SILK KIMONOS AND KIMONO JACKETS. SILK FANS, HAND-BAGS, CARD CASES, ETC.

SAYEGUSA

1120 NUUANU STREET, NEAR HOTEL.

Abadie French Laundry

The only Genuine French Laundry in Honolulu

Our handwork on Shirts, Collars, Shirtwaists, Dresses, Laces and Bonnets can not be excelled.

Our Dry Cleaning is the Best. Give Us a Trial.

258 Beretania Ave.—Phone Blue 3552—Opposite Hawaiian Hotel.

BUTTERNUT BREAD

made with milk and so nearly like homemade you cannot tell the difference.

We deliver daily to your house.

The Palm Cafe

116 Hotel Street.

'Phone, Main 311.

SWIM at the HOTEL BATHS

Hotel Street

NO SHARKS—NO CORAL—NO SUNBURN
TURKISH BATHS BOWLING SHOOTING

ANNIE OAKLEY

The World's Greatest Lady Rifle Shot

USES AND RECOMMENDS

Newbro's Herpicide

THE ORIGINAL REMEDY THAT KILLS THE DANDRUFF GERM.

"Traveling as I do continuously, I have been troubled a great deal with dandruff and falling hair, and until I tried Herpicide I never found a remedy that was satisfactory.

Herpicide is a delightful preparation that fulfills the claims made for it, and no lady's toilet is complete without it. I highly recommended it to my friends."

(Signed) ANNIE OAKLEY.

It is certainly significant that Miss Oakley, the celebrated rifle shot and theatrical star, who has traveled so extensively abroad, should choose Newbro's Herpicide as the most efficacious toilet remedy for the scalp. No one will doubt her opportunity to choose the best and those who have seen the natty and winsome Miss Oakley, will not doubt her power of discrimination in matters of this sort.

Newbro's Herpicide is a scientific germicide and prophylactic for the hair and scalp, it destroys the germ or microbe that causes dandruff, itching scalp and falling hair, after which the hair will grow as nature intended, except in cases of incurable baldness. Extraordinary results sometimes follow the continued use of Newbro's Herpicide.

If your hair is dull, brittle or lustreless, don't wait until it begins to fall, but save and beautify it with Newbro's Herpicide. In addition to its wonderful medicinal qualities, Newbro's Herpicide is the daintiest and most delightful refreshing hair dressing available. The first application proves its goodness. Try it.

Herpicide contains no grease, it will not stain or dye.
STOPS ITCHING OF THE SCALP INSTANTLY.

At Drug Stores—Send 10 cents in stamps to the Herpicide Co., Dept. N., Detroit, Mich., for sample. Two sizes, 50c. and \$1.00.

HOLLISTER DRUG COMPANY,

SPECIAL AGENTS.

GREAT CHANGES MADE IN OAHU COLLEGE BUILDINGS

and helpful service and all should avail themselves of this opportunity. A cordial invitation is extended to all.

6:30 Christian Endeavor meeting.

9:45 Bible school.

SUNDAY SERVICES.

At St. Andrew's Cathedral at the Hawaiian service, at 9:30 a. m., the Rev. L. W. Wells, chaplain of the Bishop Coadjutor of Pennsylvania, will preach. At 11 a. m. the Rev. George Wallace will preach. At 7:30 p. m. the preacher will be the Bishop.

THE ARMSTRONG MEMORIAL.

At the meeting of the Armstrong Memorial Committee to be held this morning in the Directors' room, Bank of Hawaii, the special committee, consisting of Judge S. B. Dole, Ellen A. Weaver, Ed. Towse and A. F. Griffiths, will make a report on the procuring of a satisfactory memorial to General S. C. Armstrong.

Tukitomi, who pleaded guilty last week of being a che-fa agent, was yesterday sentenced to pay a fine of \$35 and costs.

The contemplated changes to the buildings at Oahu College are already under considerable headway. Superintendent Frank Barwick Wednesday moved all the furniture from Bingham Hall into Chas. R. Bishop Hall and began the tearing down of Rice Hall. That venerable structure, which was built in 1846 and which has seen good service, is now but a shell. Its staring windows and skeleton frame are almost enough to make an old Punahou student weep. The only consolation is that it is not mere destruction but rather the march of progress. The house formerly occupied by President Griffiths is being dismantled. A part of it has already started on the journey towards the new site back of Chas. R. Bishop Hall. Workmen under the direction of W. L. Emory are remodeling Pauahi Hall. Contractor Lucas takes possession of Bingham Hall on Monday. It will be made into a commodious recitation hall. Dole Hall and the octagon will soon fall a prey to the demand for larger and more modern accommodations. On the site of the latter will be erected the fine new library, the gift of Mr. and Mrs. C. M. Cooke. Of old Punahou, only old School Hall will remain. This will indeed make a transformation on the grounds, and will, in addition, give the school a fine equipment for handling the growing body of students.

THERE IS NOW A ROAD AT MAKAPUU

The Work Proceeds at Once—Building of Stone Quarried on the Site.

The new road to Makapuu is practically completed. It begins at the first gate beyond the windmill on the S. M. Damon ranch and is carried up north of Koko Head and winds around the bold headland there to the point where the lighthouse is to be constructed.

The lighthouse is to be of rubble stone quarried right on the site, so that there will not be lumber or steel structure for the building itself, to be transported out there. There will be lime and cement, sash, doors and all other materials of that kind to be transported. The lens for the light is being made in Paris. Construction is expected to proceed right along.

The exact site for the Molokai lighthouse has not yet been approved by the Lighthouse Board. It is probable, however, that it will be the leper settlement on the Kalaupapa side. Captain Ottwell, the United States Engineer Officer, and Captain Carter of the Iroquois had a consultation yesterday afternoon and went over maps and charts and other data bearing on the subject. Plans for the new light have been begun. It will be some months before actual construction begins.

METHODIST CHURCH SERVICES.

Sunday school services will be held tomorrow morning, as usual, at 9:45 a. m. Public worship at 11 o'clock, at which Mr. Wadman will preach, his subject being "The Music of Self-Sacrifice."

At 6:30 p. m. the Epworth League will meet, to be followed at 7:30 by public worship, at which the subject will be, "The Man who Found Himself."

Miss Hall will sing both morning and evening, at the former service "But the Lord is Mindful of His Own," and in the evening "Abide with Me," by Coffman.

The public is cordially invited to attend any or all of these services.

Nine twelfth brawlers, including one soldier, three sailors from the Irmgard, Sailor Moreh and some Porto Rican girls are in jail awaiting trial for disturbing the peace of the night on July 4.

THE YOUNG MEN OF THE FAR EAST

Continued from Page Two.

friendship between the East and the West be strengthened. Let the impetus of Christian enthusiasm go forth from all our churches and from the tens and hundreds of thousands of the Christian young men of the West, to help on these young men of the East, in their forward movement, until the whole of Eastern Asia shall be won for Christ and His Kingdom.

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 75x125. Cool part of the city where trade winds blow. Terms reasonable.

J. A. Gilman

A New Line of MEN'S DRESS SHIRTS PRICED WONDERFULLY LOW See the Attractive Window Decorations

We carry a large stock of

Wool Underwear

QUALITY VARIES WITH THE PRICE

C. K. CHOW & Co.

Corner River and King Streets 7766

REMNANT SALE

NOW ON. A little of everything sold for almost nothing. It's the aftermath of our memorale clearance sale. Of the goods offered at this sale hardly anything but remnants are left. They're going too, going quick—every one of them including

DRESS GOODS, LACES, EMBROIDERIES, SILKS, SATINS, RIBBONS, SHEETINGS, TOWELING, FLANNELLETTES, Etc.

A. BLOM, MODEL BLOCK, FORT STREET

THERE'S SOMETHING

about Haleiwa that is at all times inviting. The rooms and table are above the standard of Island hotels in general and the attention paid guests by the hotel staff adds to its natural attractions.

ST. CLAIR BIDGOOD, Manager.

NEW---CELLULOID NOVELTIES---NEW

An Assortment that Includes—

PUFF BOXES in ebony and colors. Infant sets in Pink, Blue, and White.

TRAVELERS' SETS, very neat and in compact form easy for carrying in a satchel.

TOOTH BRUSH HOLDERS, something that will prevent mixing or making brushes public.

SHAVING REQUISITES, soap, lather brush, talcum powder, powder puffs, and tooth powder. These boxes are in plain Ivory and silver mounted Ebony.

There are many pretty and suitable gifts for the baby. Goods all displayed.

Benson, Smith & Co., Limited.

THE Pacific Commercial Advertiser

A MORNING PAPER.

WALTER G. SMITH EDITOR
SATURDAY : : : : : JULY 6.

THE PROJECTED MANEUVERS.

If the maneuvers in the Pacific are to include the fleets of the two oceans, Honolulu may fairly count upon being at the focus, next winter, of the most impressive naval spectacle these waters ever saw. Such maneuvers are not likely to be had anywhere off the California coast; first, because of the prevailing fogs; second, because of the rivalries of coast ports, by which the plans of the admiral in command might be interfered with, and third, because Honolulu is a fairly central point at which American war vessels of the Occident and Orient could meet without going too far from their stations.

It should be recalled in this connection that the original Pacific plan of maneuvers had Honolulu for a base; and that both the Asiatic and the Pacific squadrons came here, though not at the same time, owing to the Panama and Japan-Russian troubles. But for these circumstances the squadrons would have united here. The choice of Honolulu then was governed by geographical considerations which still exist. The only drawback is the smallness of the port, though this is not a serious matter, as ships in maneuvers make less use of ports than at almost any other time in their peace service.

The presence of the combined fleets off Honolulu for three weeks would mean an outlay of not less than \$250,000.

RELIEF FROM HORN-FLY.

From the nature of the case it is impossible to estimate the amount of loss suffered by cattle men of these islands from injury by fly pest, particularly the horn-fly. This injury is many fold. The pain and loss of substance from the amount of blood these flies withdraw from the animals is only equal to the constant worry and torment. Sores are kept open by these pernicious pests and frequently aggravated to the extreme. All animals are driven to despair and many doubtless lose their lives as a result of the incessant attacks.

As stated in the last report (1906) of the Board of Agriculture and Forestry, Mr. Koebele has given much attention and work to the enemies of these pests in Arizona last year. Among other things he sent here for propagation was a rather small, more or less ant-like, four-winged fly bred from pupae collected in compost matter. This fly has been bred here in large numbers and distributed so far as they lasted, over all the islands about a year ago. A couple of months ago it was discovered in large numbers on a dairy near Honolulu by the Board's entomologists and, the few flies upon the animals there, and the ease and comfort that these animals seemed to enjoy, gave proof that something was doing execution among the pests. From maggots and pupae collected these large numbers of the parasites were bred. These parasites the Board is now distributing as fast as they issue. In cooperation with Dr. Norgaard a complete list of those interested in cattle was secured and colonies are being sent out in rotation. The Board is also ready to send colonies on application to those not already on their list.

While the entomologists refuse to make definite promises, the outlook for relief seems to be encouraging. Certainly the useful fly deserves attention. All ranch managers need do with it is to release it according to instructions that are sent with the colonies, watch for the fly in the field, and as soon as it is discovered collect three or four old droppings in the place of discovery and distribute them over the ranch. Here, as elsewhere, vigilance is the price of relief.

IRON AND STEEL EXPORTS.

Iron and steel exports from the United States in the fiscal year which ends with next month will aggregate approximately \$175,000,000 in value, against \$57,000,000 a decade earlier and \$16,000,000 two decades earlier. Figures issued by the Bureau of Statistics of the Department of Commerce and Labor show the value of iron and steel manufactures exported in the ten months ending with April, 1907, at about \$150,000,000, and these figures seem to justify the estimate of \$175,000,000, speaking in round terms, as the value of iron and steel exports for the fiscal year 1907. In the fiscal year 1897 the total value of iron and steel manufactures exported was only \$57,000,000, and in 1887, a decade earlier, the total was a little less than \$16,000,000.

This rapid growth has brought iron and steel manufactures far in the lead of any other group of manufactures in the export trade of the United States. During the twenty-year period from the beginning of 1875 to 1895, wood manufactures exported amounted to \$413,000,000, while iron and steel manufactures amounted to but \$409,000,000. With 1895 began a marked increase in the exportation of iron and steel manufactures, and from the beginning of that year to the close of the fiscal year 1906, exports thereof amounted to \$1,137,000,000, while those of wood manufactures during the same period were valued at \$536,000,000, or less than half the value of iron and steel manufactures exported. Cotton manufactures were a close second to iron and steel during the earlier period, but now stand fourth in the list of great groups of manufactures exported, iron and steel ranking first; copper, second; wood manufactures, third, and cotton manufactures, fourth. For the nine months of the fiscal year 1907, for which figures are now available, manufactures of iron and steel exported aggregated \$132,000,000; copper manufactures, \$70,000,000; wood manufactures, \$56,500,000, and cotton manufactures, \$25,500,000, the figures for cotton manufactures being about \$15,000,000 below those for the corresponding period of last year, while iron and steel, copper, and wood manufactures show in each case a marked increase over the corresponding months of last year. Meantime, leather and manufactures thereof have outranked cotton goods, the value of leather and manufactures thereof exported in the nine months of the fiscal year 1907 being \$34,250,000, against \$25,500,000 value of cotton manufactures exported.

This rapid growth in the exportation of iron and steel manufactures is especially interesting, in view of the fact that finished manufactures form a larger percentage of the grand total in this group than is the case in many other of the great groups of articles classed as manufactures by the Bureau of Statistics. In copper exportations, the group of second rank, a large proportion of the value occurs in a class which has undergone but a slight process of manufacture, namely, copper in ingots, bars, and plates; and this is also true of wood manufactures, of which lumber, sawed timber, and shooks form a large percentage of the total exports. In the case of leather, and manufactures thereof, sole leather and upper leather form more than half of the total exportations. In the case of iron and steel, however, finished articles form a large share of the rapidly growing total. Of the \$132,000,000 worth of iron and steel manufactures exported in the nine months ending with March, 1907, nearly \$7,000,000 worth consisted of locomotives; nearly \$6,000,000, sewing machines; \$4,500,000, typewriters; over \$6,000,000, electrical machinery; nearly \$7,000,000, metal-working machinery; over \$17,000,000, miscellaneous machinery not separately specified; nearly \$11,000,000, builder's hardware, including locks, hinges, saws, tools, etc.; more than \$6,000,000, steel rails; and about \$5,000,000, structural iron and steel.

The expected opposition on the part of the labor unions of Vancouver against the Japanese who go there on the S. S. Kumeric only comes a little sooner than was expected. The agitation against the little brown men, who compete actively against the white laborers in the salmon fishing and canning industry, in lumbering and mining, has been going on in British Columbia for years. The rest of the country take little interest, but the feeling on the Coast has been sufficiently felt to keep the British Columbian legislators persistently passing anti-Japanese legislation, legislation so far always disallowed at Ottawa as ultra vires of a provincial legislature. Some two years ago a German steamer landed two thousand Japanese at Vancouver amid a howl of protest. Since then, and until the Kumeric arrives, the Japanese immigration has been carefully limited by the Japanese home government.

Secretary Straus will find himself one of a large number in Washington, when he returns, that have an intelligent interest in Hawaii. The bureau officials and the Senators and Congressmen, who have studied Hawaii at short range since annexation, make a big and useful company. They are capable of suggesting things that are good for Hawaii and of repelling things that are bad for her; and their point of view is such that they can measure the value of our own propositions. In a very worthy sense Hawaii has more direct representation at the capital than any other Territory with the possible exception, during its transition period, of Oklahoma.

As Squires got \$4960 for being knocked out he is not among the mourners who refuse to be comforted.

THE CONGRESSMEN'S LAST WEEK IN HAWAII

The following is the program for the entertainment of the Congressional party on its return from Hilo this morning:

Saturday, July 6.—Acting Governor Atkinson, the committee and others will meet the Congressmen at the wharf on the arrival of the Kinai, and will convey them in automobiles to the Moana, where they will stay.

Sunday, July 7.—Church and rest.

Monday, July 8.—Leave Honolulu in autos at 9:30 a. m. Luncheon at Waikiki. Dinner and spend the night at Haleiwa.

Tuesday, July 9.—Start from Haleiwa in autos through Koolauloa. Luncheon at Swaney place at Kula. Return to Honolulu across the Pali.

Wednesday, July 10.—In the forenoon inspect the Honolulu Iron Works. In the afternoon see polo practice game at Moanalua.

Thursday, July 11.—Trip to Pearl Harbor in the Iroquois. At 8 p. m. public reception at the Moana Hotel.

Friday, July 12.—In the forenoon visit to the Bishop Museum. In the afternoon surf-riding, canoeing and bathing at Waikiki. In the evening Princess Kalaniana'ole will entertain the ladies of the party at cards.

UNDERTAKER'S BILL LONG UNPAID.

WASHINGTON, June 27.—Death has disclosed that the government has for twenty-six years refused to pay the expenses incident to the funeral of President Garfield. William R. Speare, a veteran undertaker of Washington, died a few days ago, and it has been disclosed that the most valuable asset of his estate is a claim against the government for services incident to the funeral of Garfield.

Soon after the Garfield funeral, Congress appropriated money to defray all expenses, and the Secretary of the Treasury appointed a commission to investigate all bills. All those presenting claims were required to file receipts bills, Speare, who had his own ideas about business, refused to hand to the government a receipt in full for his services in advance of receiving the money. As payment could only be made upon such receipt, the hands of the government were tied, and for twenty-six years Speare has been trying to obtain a settlement. Appeals have been made to Congress by Speare to secure the payment of his account. Now that the claim will pass into other hands, it is probable that this bill will be paid, by the Speare heirs agreeing to comply with the government's requirements.

A SOLDIER'S EXPERIENCE.

Many a soldier in the late war has cause to remember Mr. J. Dutoit Boning, an officer in the Free State Artillery, who is now manager for the store of A. Isaacman & Co., of Branford, O. R. C. His endeavor to check the ravages of dysentery which was so prevalent in the war camps brought relief to many suffering men. He says: "I cured dozens of cases of Diarrhoea and Dysentery during the war out here with Chamberlain's Colic, Cholera and Diarrhoea Remedy. I never knew it to fail if used according to directions. I always keep it in the house and use it in my own family with perfect satisfaction." Sold by all dealers. Benson, Smith & Co., Ltd., agents for Hawaii.

Lude Rogers and Ed. Gallagher of Kakaako were arrested yesterday on a warrant charging them with assault and battery on J. E. Rogers.

Louis McLain paid \$8 into the police court yesterday for lamming a Chinaman the day before.

Olaa raspberries flavored with juice of the sour guava make a superior jelly. Get the berries on Saturday from the Metropolitan Meat Co.

Mrs. Muggins—How is your husband's cold? Mrs. Buggins—I'm afraid he will never get over it. Mrs. Muggins—Gracious! Is it so bad as all that? Mrs. Buggins—Well, you see, the doctor has advised him to take whisky for it.—Philadelphia Record.

OUR Grand Alteration Sale

is now in full swing.

Don't stay away just because you could not be in at the first rush, for there's many choice bargains left in all departments.

EHLERS

Whose Sale ARE Sales.

VALIDOL

A PREVENTIVE AND CURE OF
SEA SICKNESS

The Latest German Invention in this Line

It is recommended by the head offices of the North German Lloyd and the Pacific Mail S. S. Co., and we can recommend it.

75 CENTS.

HOLLISTER DRUG CO.
ESTABLISHED 1879.

Dainty...

COALPORT CUPS and SAUCERS

A recent shipment just received makes our stock of Coalport Cups and Saucers very complete.

There are many new patterns and the prices are cheaper than ever.

H. F. Wichman & Co.

LIMITED

Leading Jewelers

A Light Breakfast

Popular Prices

Fruits
Preserves
Fancy Bread
Cereals
Tea, Coffee, etc.

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—1034 Smith St., above King. Phone Main 40.

READ THE ADVERTISER
WORLD'S NEWS DAILY.

Sam Yee lives on rice
Jack Rich on the fat of the land
Every man to his taste

But when it comes to what light they shall enjoy, both men realize there is no real enjoyment from any other light than Electricity. And there isn't from the modern point of view. The question simply resolves itself into—"Do you want the best?" If so, phone us and we'll wire your house neatly and quickly.

THE HAWAIIAN ELECTRIC COMPANY, Ltd.

King St., Near Alakea—'Phone Main 390

Lest You Forget Oh Kipling!---Forgive

The Kamaaina's Prayer In The State of Maine

Take me somewhere west of 'Risco
Where they brew the great Primo—
Where there ain't no prohibition
And good beer don't spell perdition.

PRINCE FUSHIMI

lives like a prince at home or abroad, afloat or ashore. The steward of the Monmouth realizing this came to us to secure the supply of meats necessary for the Prince's table on the journey to the Orient. Most people would take this as an evidence of quality. You have not heard of his buying meats elsewhere in Honolulu.

The Metropolitan Meat Co., Ltd.

Women's Highest Quality Shoes

Good appearance is a mighty factor in Shoes. Wear also has its intrinsic value. Style certainly creates the demand. Why not buy the Shoes that have all these qualifications. Laird & Shober Co. are recognized as the makers of the highest quality Shoes in the world. There is that "Something" in their make which attracts without compulsion. We have just received fourteen brand-new styles, none of which have ever been shown before. We invite your patronage and call attention to our window display.

MANUFACTURERS' SHOE COMPANY, LTD.
1051 Fort Street. P. O. Box 46. Phone Main 282.

Noiseless. Agency for Easily Repaired.

"NEW DOME"

Siphon jet, low down closet, embossed bowl, plain and bent oak, piano finish, paper and zinc lined tank. Natural oak, never split seat, with Douglas and Eastwood flushing valve. Sample in our show window.

JOHN NOTT.

The Plumber. 95 King Street.

Highland Park

adjoining College Hills, Honolulu's most fashionable Residence District.

LARGE LOTS
LOW PRICES
EASY TERMS

COME OUT AND LOOK THEM OVER!

Chas. S. Desky

Tel. Main 480

CAMPBELL BLOCK, FORT STREET.

Oahu Railway TIME TABLE.

OUTWARD.

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

INWARD.

Arrive Honolulu from Kahuku, Waialua and Waianae—8:36 a. m., 5:31 p. m.
Arrive Honolulu from Ewa Mill and Pearl City—7:46 a. m., 8:36 a. m., 10:35 a. m., 1:40 p. m., 4:31 p. m., 5:31 p. m., 7:30 p. m.
Arrive Honolulu from Wahiawa—8:36 a. m. and 5:31 p. m.
*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 Waianae.
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; P. 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. WhitneyTreasurer
Richard IversSecretary
W. F. WilsonAuditor

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.

New Society Stationery New Staple Stationery

New Crepe and Plain Tissues.
Carter's Inks, Mucilage, etc.
Typewriter Ribbons, Carbon and Manifold Paper.

New Books and other good things at
THOS. G. THURM'S
1063 Fort Street.

HAWAII PUBLICITY CO.

Newspaper and Novelty Advertising

SOMETHING DIFFERENT
82 King Street, upstairs

HOLLY FLOUR

Makes—
"BETTER" BREAD,
"BETTER" BISCUITS,
"BETTER" PIES.
Theo. H. Davies & Co., Ltd.,
Distributors.

SHIRTS MADE TO ORDER

By

B. YAMATOYA

At 22 Pauahi Street. No branch store.

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. 1650 King street.

For Japanese Curios

Go to

K. FUKURODA

28 and 32 Hotel Street.

Ring Up Main 212

For a Messenger

WE OFFER THE LOVER OF GOOD LIVING THREE ATTRACTIVE SUGGESTIONS

- 1 Try SWEET VIOLET BUTTER and enjoy the best that money and skill can produce.
- 2 Put our fine HOME-BRAND HAMS to the test of taste and judge for yourself their worth to you.
- 3 For breakfast try our HOME-BRAND BACON. It is neither too fat nor too lean, and has that peculiarly delightful flavor which proper curing gives.

FOR SALE AT

C. Q. Yee Hop & Co.

BUTCHERS

1907 STYLES AND

PATTERNS

NOW TO BE SEEN AT

W. W. AHANA & CO., LTD.

FASHIONABLE TAILORS,
62 King Street.

EAGLE CLEANING AND DYEING WORKS. LADIES' AND GENTS' CLOTHING CLEANED AT LOWEST PRICES.

Fort Street, opposite Star Block,
Phone White 2362.

Smoke General Arthur Cigars

M. A. Gunst & Co. Distributors.

Koa Furniture

MADE TO ORDER
FROM ANY DESIGN

CONTRACTING CARPENTERS AND PAINTERS

Sun Lee Tai Co.

26 King Street, near Nuuanu

Everything in the Curio 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.

Best Soap . .

That's Ours.

Now

\$3.80 a Case Delivered

BY YOUR GROCER.

Honolulu Soap Works Co.

Limited.

F. L. WALDRON, Agent.

READ THE ADVERTISER
WORLD'S NEWS DAILY.

POSED AS HAWAIIAN TO WOO A BRIDE

San Francisco Call—Walter Dixon, a maroon tinted laborer, prefers San Francisco to any of the cities of the southern states as a place of habitation. In the opinion of some of the persons who chanced to be in department of the superior court yesterday morning this discrimination in the matter of residence was a lucky thing for Dixon. He had told a pretty young girl that he was half Hawaiian and half English, and she did not learn he was part negro until after she married him.

Mrs. Elsa Dixon, the deceived wife, related her story yesterday to Judge Trout. Her suspicions were not aroused, she said, until some time after her marriage. Then she saw her husband's mother, who was much darker than the son. This convinced the wife that Dixon had not told her the truth, and when she demanded proof of his explanation he confessed himself a quadroon. His mother, he said, was half Hawaiian and half negro and his father was English. The wife at once left Dixon and began suit to annul their marriage.

W. W. Davidson, attorney for the plaintiff, also gave testimony. He had told Dixon that he desired to subpoena his mother and sister. In reply Dixon said:

"Don't do that. Rather than see them compelled to testify in court I'll let the case go. I admit what you charge."

Judge Trout ordered the entry of a decree setting aside the marriage on the ground that intermarriage of whites and blacks is forbidden by the laws of California.

Gas is cheaper than wood at \$1.50 per thousand.

HONOLULU A SOFT DRINK METROPOLIS

Trans-Pacific Trade—One of the important manufacturing industries of the Territory is that of making soda water. There are no less than eighteen companies in the islands engaged in making and bottling soda waters of various qualities and flavors, while there are countless fountains where the warm and weary pedestrians may quench their thirst.

In Honolulu there are eight different concerns engaged in making and bottling sodas and there is another one at Pearl City. Throughout the islands, no matter how sequestered a spot may be, if there be a store in sight it is possible to get a bottle of cold soda. In this city it would be difficult to find a single grocery store, especially those kept by Orientals, where there is not an ice box filled with cold bottled soda. The Japanese with their push carts are never without it, indeed, it is their staple article.

Tens of thousands of bottles of soda are consumed each year throughout the Territory. It is a beverage that knows no nationality in Hawaii. All nations meet on equal footing here. The German may drink his beer, the Hawaiian his gin, the Japanese his sake, but they one and all drink soda.

On the plantations there is a large trade in soda water. In town the stevedores indulge in it. The climate of the islands tends to aid the industry and it has grown until it keeps eighteen plants busy making it and gives employment to no less than 150 persons aside from being a money circulator from manufacturer to storekeeper, consumer and back again.

BACK TO THE MAGAZINE FOLD.

John Fleming Wilson has just resigned the editorship of the "Pacific Monthly" of Portland because of ill health. He is suffering from nervous prostration and his doctor has ordered him to the seaside for salt water baths. Wilson has never been the same man since his extremely trying experiences here during the big conflagration. At that time he was editor of "The Argonaut" and as he expressed it "chucked the whole business to get away from that everlasting April 18." With recovered health he expects to be back to his old vocation, writing for the eastern magazines.—Town Talk.

Ring up the Metropolitan Meat Co. and place a trial order for some Oia raspberries. They will arrive by steamer Kinau, Saturday morning.

AS AN INVESTMENT

there's nothing MORE SAFE, MORE SURE, MORE PROFITABLE, in the telephone business, than the securities of an Independent telephone company operating the AUTOMATIC SYSTEM.

BECAUSE

it gives MORE SERVICE, BETTER SERVICE, PROMPTER SERVICE, MORE ACCURATE SERVICE than a manual system, (and also an ABSOLUTELY SECRET SERVICE, which no manual system can give) and

BECAUSE

it costs LESS TO OPERATE, LESS TO MAINTAIN, LESS TO ENLARGE than a manual system, or TO SUM IT ALL UP, the AUTOMATIC TELEPHONE SYSTEM produces a BETTER TELEPHONE SERVICE, COMMANDING A HIGHER PRICE, at LESS COST than inferior service can be produced for by a manual system.

THAT IS THE REASON WHY THE AUTOMATIC TELEPHONE SYSTEM makes the securities of the company using it SAFE, STABLE and PROFITABLE, and why it has been adopted by the Independent Telephone Companies in many cities on the Mainland.

For full information apply to

Standard Telephone Company, Ltd.

No. 69-71 Beretania Ave., near Fort St.

WANTED!

Old Kona Coffee

Send sample and state quantity to

McChesney Coffee Co.

Coffee Roasters to the Trade,
16 MERCHANT STREET.

K. Matsuki

Corner Emma and Beretania Streets.

Mirrors Regilded Neatly

Deals Also in Old and New Furniture.

Manicuring, Shampooing

Electrical Facial and Scalp Treatment.

Mrs. Kathryn Bools.

Superfluous Hair Removed.

1116 Richards St. Phone White 1331

How About Your Roof?

Is it satisfactory? Or do you find a little leak every few months? That's annoying.

You would like

Ruberoid Roofing

because it is fire, weather and acid proof and wears better than any other roofing made.

LEWERS & COOKE, Ltd.

177 S. KING ST.

A RAINIER TOAST

It's great to be elected
The "Gov." of this fair land,
And still t'was not expected
He'd take it right off hand;
Here's Frear!—we beg his pardon
We think it's mighty queer,
That he must work so hard on
Five hundred less a year.

G. A NELSON,
Agent for Rainier Beer

PHONE WHITE
1331

Great Reduction Sale

For Two Weeks Only

BEGINNING SATURDAY, JULY 29.

We will sell all kinds of

Hats, Fancy Socks, Neckties, Shirts

and a line of Fancy Goods at GREATLY REDUCED PRICES.

K. ISOSHIMA, 30 King Street

THE WAGON THAT WON THE DECORATED VEHICLE PRIZE IN THE FOURTH OF JULY PARADE—J. M. LEVY.

Unrivalled

The connoisseur's choice.

It is strictly pure.
Ask your dealer
for . . .

OLD

WATERMILL
WHISKEY

FOURTH OF JULY BASEBALL IN HONOLULU.

Baseball

SATURDAY, JULY 6, AT 1:45 P. M.

Kamehameha vs. Punahou

AT 3:15 P. M.

Saint Louis vs. Diamond Heads
FOUR GOOD TEAMS
TWO GOOD GAMES
7754

Sanitary Steam Laundry

When you give your washing to the you are helping over fifty deserving girls and women who are employed in this Laundry to earn an honest living. All work is first class. The washing is done with artesian water. Ordinary mending done without charge.

ROUGH DRY LAUNDRY is a process whereby we can do family washing at a minimum cost.

We wash
Lace Curtains, Floor Cloths, Rugs, Tents, Sails, Etc., Etc.

We have a
FRENCH LAUNDRY DEPARTMENT where all work is done by hand in the most careful manner. Work for this department should be marked "French."

We have each day what we call a "Special," whereby, for a small extra charge, work will be taken out and returned the same day.

We give special attention to the cleaning of suits and dry cleaning.

ALL WORK GUARANTEED
PRICES SATISFACTORY
Call at the Laundry, Kawalahao street, or ring up Main 73.

Tapa Cloth

HIGH-MARKED TAPA CLOTHS, MATS, BASKETS, FANS, POTTERY, BRASSES.

HAWAII & SOUTH SEAS CURIO CO.,
Alexander Young Building.

Oahu Ice & Electric COMPANY.

Ice delivered at any part of the city. Island orders promptly filled. Tel. Main 3151. P. O. Box 600. Office, Kewalo.

Suits . .

Cleaned, Dyed and Pressed by the Honolulu Clothes Cleaning Co.
Tel. Main 147. John Colburn III, Mgr.
Agents for Young Hotel Laundry.

THE CRANE-SPENCER CO., LTD.

Dealers in
SEWING MACHINES
of all kinds.

Also Hawaiian Souvenirs, Hats and Curios.
203 N. King St., near Maunakea.
Phone Main 404 - P. O. Box 549

GOOD GAMES ARE EXPECTED

Today's Result on the Diamond Will Mean a Lot for the Pennant Chasers.

The games today will be between the Punahou and Kams and the St. Louis and Diamond Heads. The teams continue to show even balancing and Thursday's games were not decided until the twenty-seventh man on the losing side was tagged out. This is what the public want. While some of the teams were shv regular players, the substitutes Thursday did good work. The Diamond Heads were extremely lucky in winning their game in the face of the hammering Leslie got; good clean hits most of them and twelve in number. The Kams were unfortunate in getting their errors at the wrong time. The Punahou-St. Louis game was a good one and both Busnell and Hampton were extremely effective.

The Puns and Kams meet in the first game and to be in the run at all the Puns must win this game. Castle will be here for next Saturday's game and with the other player coming with him, this team should take on renewed life. The second game between the St. Louis and Diamond Heads will be a battle royal. Should the Diamond Heads win it will give them a commanding lead for the second half. On the contrary should the St. Louis win the two teams will be tied. In this connection to show the closeness of the play, should the Kams and Saints win today, the Diamond Heads, Kams and Saints will all be tied.

SLIVERS FROM THE BAT.
En Sue will play with the Saints today.

Ed. Fernandez will be at short for the Diamonds.

The new man in the catcher's mask for the Puns did well.

Johnny Soper at third for the Diamonds did good work.

Busnell should have had a shut-out Thursday. On a close decision Kia was called safe at first, which gave Evers an error and scored Ed. Desha.

Hampton also held the Saints safe; the only runs made against the Puns being on Lowrey's errors.

The Diamonds were extremely lucky in the face of the fusillade Leslie received; something like nineteen men on bases for the Kams with only five runs.

Jimmy Williams wrenched his ankle

HOTEL JEFFERSON
TURK AND GOUGH STREETS
SAN FRANCISCO
SPECIAL SUMMER RATES
New hotel, faces Jefferson Square. Two blocks from Van Ness Ave., the present shopping district. Car lines transferring all over city, pass door. Every modern convenience. 350 rooms single or en suite. 150 private baths. American and European plans. Prices moderate. Omnibus meets all trains.
STEWART-BARKER CO.
The Hotel Stewart Opens September 1st.

and is on crutches; this is a sad loss to the Saints who can ill afford to do without him at this stage.

In the game lost by Barney Joy on June 25, he allowed the Los Angeles only five hits and walked but one. Up to that time in the three games pitched by Joy against this team, Carlisle, the home-run getter of the Angels, had not made a hit.

Since this game Joy has won two games particulars of which will not be to hand for several days.

The Chicago teams continue to lead in both the National and American leagues; the first by a big margin; the latter by only a shade over the Cleveland.

Oakland and San Francisco are crowding Los Angeles and the next few games are crucial in the Pacific Coast fight. The fact that we have had news of two victories of Joy augurs well for the Seals' chances.

You are to get a better quality of Gas than ever before and the price is less.

CRICKET TODAY AT MAKIKI

There will be a practise game of cricket at Makiki recreation ground this afternoon, beginning at 2 o'clock. A full attendance is requested in view of the return match the H. C. C. is to play with the cable ship Restorer's eleven the Saturday following.

There is nothing so much needed by the home willow-wielders as practise, and besides they are the people responsible for maintaining a respectable standard of the grand old game in Honolulu.

WORKS WONDERS

A Wonderful Compound—Cures Piles, Eczema, Skin Itching, Skin Eruptions, Cuts and Bruises.

Doan's Ointment is the best skin treatment, and the cheapest, because so little is required to cure. It cures piles after years of torture. It cures obstinate cases of eczema. It cures all skin itching. It cures skin eruptions. It heals cuts, bruises, scratches and abrasions without leaving a scar. It cures permanently.

Jacob Heasong, farmer, living at the corner of East Twenty-eighth street and Keely avenue, Portland, Oregon, says:

"In recommending Doan's Ointment to those who suffer from hemorrhoids I can only repeat the statement I made some three years ago. I had suffered from this trouble for some years, and in hot weather it was a great worry to me. I could not sleep at night. Other preparations having given me little or no relief, I finally began using Doan's Ointment and it required only a few applications to bring soothing and healing relief. The facts above stated are as I told them just after my first trial of the remedy. I think just as much of the preparation today."

Doan's Ointment is splendid in all diseases of the skin: Eczema, piles, hives, insect bites, sores, chilblains, etc. It is perfectly safe and very effective. Very frequently two or three boxes have made a complete cure of chronic

LAZELLE WON MERCHANT STAKE

Hilo Entry Pulls Down the Big Purse—Honolulu Takes Two Events.

Fine weather and the biggest crowd that has ever gathered in the town for years made the Fourth of July celebration at Hilo a good one. The games and races were in most cases fairly well contested, the only drawback in the day, from the Hawaii standpoint, being the easy defeat of their teams by those from Honolulu.

The Merchants' Stake, the free-for-all mile and a quarter for a thousand-dollar purse, the big event of the day, was won by the home entry, O'Rourke's Lazelle romping home a good winner in 2:18. Bruner and Racine Murphy, with a fourth to fill the required number of entries, made up the field.

The luna race was won by Olaf Bill. The half mile, Hawaiian bred, was won by Eastern in 0:52.

Olaf Bill took the one mile gentlemen's race, and the half mile free for all went to Fidia, in 51 1-2.

Eastern won the three-quarter mile Hawaiian bred in 1:21. Fidia got the one and a half mile free for all in 2:47 1-2.

Major Collins won the one mile Hawaiian bred in 1:49 3-4. Kealia Stables was withdrawn from this race.

CHINESE WON AT BASEBALL.

The baseball game played between a nine picked from the Honolulu Chinese Athletic Club and one made up from the Hilo league went to the visitors by a score of seven runs to three.

SOCKER A WALKAWAY.

The score in the soccer match between a Honolulu and an all-Hawaii eleven was won by the Honolulu in a one-sided score of nine goals to none. The Oahu forwards proved altogether too fast for the defense put up by the Hiloites and the leather was kept almost continuously in the Hilo end of the field. The Honolulu backs and goalkeeper had little to do but to watch the rushes of their forwards, the ball rarely passing the half-back line.

The teams were made up as follows: Hawaii—Goal, George Desha; backs, Lindsay, Kellner; half-backs, F. Anderson, W. Chalmers, Fraser; forwards, McKenzie, Donald, Wilke, Rattray, Jamie.

Oahu—Goal, R. Chillingworth; backs, R. Catton, J. Clarke; half-backs, J. Anderson, Mayall, R. Dixon; forwards, C. Oss, E. Fernandez, J. Catterall, Hickman, E. Kea.

MANOA WANTS TO RACE PADAKEN

John Manoa, at one time Honolulu's champion bicycle rider, and Padaken, a new arrival in the racing field, are the centers of attraction just at present.

Padaken rode a mile in 2:41 on Thursday which is fast time considering the fact that he has not been in training. Manoa declares that he can beat this and is anxious to try.

Joe Santos, who captained one of the relay teams on the Fourth, backs Padaken up and says that Manoa cannot beat him. He wanted Manoa to race Padaken today, but Manoa says he needs a month to train in.

Santos told him to take five months if necessary and will put up \$100 against anyone else's money that Padaken will beat.

It is said that Tom King is backing Manoa up.

Mrs. Oldfashioned:—Doctor, the hot weather completely prostrates me and I cannot do my housework. I want you to give me something that will give me back my strength.

Dr. Uptodate:—You do not need a tonic, buy a gas stove. You will lighten your work and your kitchen will always be cool.

Mrs. O:—What is your fee, doctor?

Dr. U:—The advice is worth a hundred dollars, but I will let you off for the regular fee.

THE HONOLULU GAS COMPANY, LTD.,
BISHOP STREET.

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 Fellow Building.

REMOVAL NOTICE

The Singer Store, formerly located at
1107 Alakea St.,
has been removed to
129 Hotel Street.

where our patrons will receive careful attention
and all are invited to call.

By these signs
you may know
and will find
Singer Stores
in every city

Singer Sewing Machines are never sold
to dealers—only from Maker to User.
They are now sold at lower prices,
quality considered, than any other.

Needles and Repairs for all Makes
of Sewing Machines

Sewing Machines Rented and Exchanged

SINGER SEWING MACHINE CO.

Silk Shirts

ALSO

All Kinds of Hats for
the Holidays.

IWAKAMI,

Hotel Street.

ABOUT THE CHOPPING

OF YOUR FOOD

Housewife, you are economical and enterprising. Consequently, we know you will buy on first sight an ENTERPRISE MEAT AND FOOD CHOPPER. Its excellence is attested to by its adoption in the United States Army and hundreds of American households.

Today, meat choppers are rightly considered invaluable. Without them innumerable delicacies for the table could not be satisfactorily prepared. They also prevent a great waste.

We'll show you our three sizes—the \$1.75, \$2.50 and \$3.50; one of which you'll take. Household department up-stairs.

E. O. Hall & Son, Ltd.

FORT AND KING STREETS.

Read the Advertiser

A HOME AT A BARGAIN

A MODERN HOME, located in a good neighborhood in Kalihi, within two minutes' walk from car line and a short distance from the new Kalihi-Waena School.

The house is well built and in first-class condition, being almost new. It contains two bedrooms, about 16x18; a good-sized parlor and dining room; kitchen, bath, etc. The interior is finished in natural wood and the ceilings are unusually high. Large bathroom, modern plumbing; electric lights, stable, servants' quarters and chicken run. All buildings are in the best condition. Size of lot, 50x150. The adjoining lot may also be purchased at a reasonable figure if larger grounds are desired.

Owner wishes to dispose of this property immediately and will sacrifice it in order to do so. Let us show it to you. If it suits you make us an offer.

BISHOP TRUST CO., Ltd.

924 Bethel Street.

The Officers
Of Your Ship

You're the Captain. Now, if you try to be Chief Engineer too, you won't be as good a captain, and there's liable to be a calamity.

In other words, each man to his own trade. We make a business of managing estates. And our services are at your disposal.

William O. Smith

Trust Department

Estates Managed, Revenues Collected,
Loans and Investments Made.

Insurance

AGENT FOR
ENGLISH-AMERICAN
UNDERWRITERS.

Real Estate

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 Punahoa Tract.
Houses and Lots in Palama.
Lots in Nuuanu Valley and Kaimuki.

Island Bred Horses
FROM HAWAII FOR SALE
Saddle or Harness
PRICES REASONABLE
Club Stables
TEL. MAIN 109

O. OKAZAKI

NEW GOODS IN

Worsted and Shirtings

Suits and Shirts
to Order

Hotel Street, near River Street.

Automobiles
For Rent

The von Hamm-Young Co.,
LIMITED.

Phone Main 200

Autos
or
Carriages

WE CAN MAKE THEM
MORE BEAUTIFUL

W. W. WRIGHT & CO.

King near South.

Mrs. Doris E. Paris

Removed to 1141 Fort Street. Scalp
Treatment, Facial Massage, Manicuring,
etc.
Appointments can be made by tele-
phoning Main 491.

MARINE

The troubles of the charterers of the British S. S. Kumeric, lying outside the harbor waiting for her load of Japanese emigrants, do not seem to be any nearer an end than ever. The latest trouble the Japanese exporters are up against is the refusal of the Federal quarantine officials here to allow the use of any of their apparatus or buildings for the fumigating of the baggage of the outgoers. The order for this refusal comes from Washington and disarranges the plans for the sailing to quite an extent. Yesterday Attorney Chillingworth, on behalf of the charterers, called to Vancouver to learn what were the best steps to take so that the minimum delay in quarantine there could be had.

Chillingworth has asked if an inspection of the individual emigrants by a private doctor would be sufficient and satisfactory and is awaiting the reply with a good deal of anxiety. The patience of the eleven hundred waiting Japanese is, in the meanwhile, wearing down to a frazzled edge.

In yesterday's issue of the Jiji Shinbun it is stated that those in charge of the ticket selling for the Kumeric have taken the passage money of 1570 Japanese but are able to accommodate only 1170 on board the vessel and will only issue tickets to that many. The demands of those who cannot be accommodated for the return of their money have been met with denials, the charterers promising them instead a trip on the French S. S. Amiral Duperre, if the same can be arranged, and if not on the first available steamer for Canada.

Chillingworth stated yesterday that only about 1250 emigrants would be taken, there being only that many life preservers on the Kumeric.

KUMERIC CHARTERED FOR THREE YEARS.

The Victoria, B. C., Colonist gives the following account of the charter of the S. S. Kumeric, now lying off port in quarantine:

Two British steamers have been secured to replace the steamers Lyra, Hyades and Pleiades of the Boston Tugboat Company, withdrawn from the Orient route to be chartered for three years for the coast trade. Kumeric, which is now on the way to Honolulu and is to bring a thousand Japanese from that port to Victoria and Vancouver, and the Suverie are to be operated in connection with the Shawmut and the Tremont of the Boston Steamship Company, between Tacoma and Manila, via Victoria and the usual Japanese and Chinese ports of call. These two steamers are the largest of Andrew Weir's fleet. They will be placed in the new service within a month.

Frank Waterhouse of Seattle, agent for the Boston line, speaking of the new service said: "The Kumeric and Suverie will be placed on the Oriental run soon. The Kumeric will sail during the month of August and will be followed in October by the Suverie, which will make another trip to North

LOCAL OFFICE OF THE UNITED STATES WEATHER BUREAU.

Honolulu, Friday, July 5, 1907.

Year	Month	Day	Thermo.	Wind	Direction	Velocity	Average
			Max.	Min.			
1900	30-01	55	71	78	15	72	6
1901	29-06	84	74	79	02	73	6
1902	29-06	82	78	75	15	80	6
1903	30-01	53	74	80	00	84	3
1904	30-04	52	72	77	24	72	4
1905	29-06	81	71	78	1	63	5
1906	30-00	82	71	78	02	72	7
1907	30-02	82	70	78	14	66	5
Ave	30-00	52	72	78	09	71	5

WM. B. STOCKMAN,
Section Director.

TIDES, SUN AND MOON.

Day	High Tide	Low Tide	High Tide	Low Tide	High Tide	Low Tide	High Tide	Low Tide	High Tide	Low Tide	High Tide	Low Tide
July	1907	1907	1907	1907	1907	1907	1907	1907	1907	1907	1907	1907
M	1.13	1.4	1.4	1.4	1.4	1.4	1.4	1.4	1.4	1.4	1.4	1.4
T	2.14	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2
W	3.15	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2
T	4.16	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2
F	5.17	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2
S	6.18	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2
S	7.19	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2

Last quarter of the moon July 2.
The tides at Kahului and Hilo occur about one hour earlier than at Honolulu.

Hawaiian standard time is 10 hours 30 minutes slower than Greenwich time, being that of the meridian of 157 degrees thirty minutes. The time which is shown at 1:30 p. m., which is the same as Greenwich, 0 hours 0 minutes. Sun and moon are for local time for the whole group.

METEOROLOGICAL RECORD.

Issued Every Sunday Morning by the
Local Office, U. S. Weather Bureau.

Day	Month	Year	Thermo.	Wind	Direction	Velocity	Average
			Max.	Min.			
1907	7	5	82	74	00	00	00
1907	7	4	82	74	00	00	00
1907	7	3	82	74	00	00	00
1907	7	2	82	74	00	00	00
1907	7	1	82	74	00	00	00
1907	6	30	82	74	00	00	00
1907	6	29	82	74	00	00	00
1907	6	28	82	74	00	00	00
1907	6	27	82	74	00	00	00
1907	6	26	82	74	00	00	00

Note:—Barometer readings are corrected for temperature, instrumental errors, and local gravity, and reduced to sea level. Average cloudiness stated in scale from 0 to 10. Direction of wind is prevailing direction during 24 hours ending at 8 p. m. Velocity of wind is average velocity in miles per hour.

WM. B. STOCKMAN,
Section Director.The Traveler's Home
Is His Trunk

We've got the finest stock of "homes"—big and little—in town. They're strong, handsome, conveniently built. Look over our stock which includes dress-suit cases, hand-bags, valises, etc.

Also Camphor Wood Trunks that "save" Clothes.

YEE CHAN & CO. King and
Bethel Sts.

JUST RECEIVED

PAPER AND SILK PARASOLS.
NEW BRASS FINGER BOWLS, AND TRAYS,
BAMBOO SCREENS IN ALL SIZES.

Japanese Bazaar

FORT ST., BELOW CONVENT.

China ports before assuming the new service.

"It is our intention to run these vessels in conjunction with the Boston Steamship Company's fleet, the sailings being arranged so as to come in between the sailings of their fleet. Both of these vessels are new and represent the highest grade of their class. With the addition of these two vessels, the company will be able to give shippers a three-week service between this port and the Orient. As with the Boston Steamship Company's fleet both of these vessels will call regularly at Manila, Hongkong, Shanghai, Kobe, and Yokohama."

MANUKA WILL CARRY SUGAR.

In July the annual export of raw sugar will commence from the Fiji and the Canadian-Australian liner Manuka which is scheduled to sail from Sydney for Vancouver on July 8 and to call at Suva on July 16, will bring the first of the season's sugar to Vancouver. It is expected that the Manuka will load between 500 and 1000 tons of raw sugar at the Fijis for Vancouver. It will be received from the plantations operated on the islands by the Vancouver-Fiji Sugar Company and will be consigned to the B. C. Sugar Refining Co., of Vancouver, to be refined at the local works. The Manuka is due to reach Honolulu July 24.

NEVADAN DUE WEDNESDAY.

General Freight Agent C. P. Morse of the American-Hawaiian Steamship Company announces that steamers will arrive here on the following dates:

The steamer Massachusetts, July 8, from Puget Sound, on her return trip, will take sugar for New York or Philadelphia.

The steamer Nevada will arrive here on the 10th inst., instead of today. Her delay in arriving was caused by the San Francisco labor troubles.

The steamer Nebraska will arrive from Salina Cruz, Mexico, on the 15th inst., with New York cargo.

ROSECRANS BRING OIL.

The oil-carrier S. S. Rosecrans, bringing 22,000 barrels of oil from Gaviota, docked at the railroad wharf yesterday morning. She made the run in eight days and had an uneventful passage. At the rate the oil was being pumped last night the Rosecrans will be fully discharged this afternoon, but the departure will be delayed to give time for the cleaning of the boilers.

This trip the oil-carrier is under the command of Captain Holmes, who succeeds Captain McDonald.

CHARGIS REUNIS FREIGHTER IN.

The French S. S. Amiral Duperre, Captain Bataille, reached port early yesterday morning, coming in at daybreak and docking at the Oceanic wharf. She is twelve and a half days out from Yokohama and is carrying a mixed cargo of 2000 tons. The big freighter brings 240 Japanese for Honolulu and will probably carry about the same number away with her for Vancouver.

MARINE NOTES.

The schooner Metha Nelson, Captain Olson, sailed yesterday morning for Eureka.

The bark St. Katherine arrived yesterday morning from Hilo, docking at 7:30 o'clock.

The T. K. K. steamship Hongkong Maru sailed yesterday morning for the Orient, leaving the harbor at 10 o'clock.

The bark Amy Turner, with 23,600 bags of sugar, arrived in San Francisco on June 27, twenty-seven days out from Honolulu.

On June 25 the schooner Alice McDonald sailed from San Francisco for Kahului, being chartered to load 550,000 feet of oil ties for the Coast.

The steamer Ke Au Hon, which arrived yesterday morning from Kilauea, brought in 2898 bags of sugar, 779 bags of rice and a number of packages of sundries.

The ship Fort George will sail next week for Newcastle for another coal cargo. The report that she has been chartered for sugar for the Breakwater is incorrect.

The Inter-Island steamers Claudine and Mikahala sailed yesterday afternoon on their regular runs, the former to Maui and Hawaii, the latter to Kauai ports.

The bark Mohican, which cleared from San Francisco on June 26 for Hilo, is bringing a cargo valued at \$45,556. The bulk of this is feed stuff and groceries.

The steamer Mauna Loa arrived yesterday morning from Hawaii, bringing a big cargo of agricultural products, including 8253 bags of sugar, 12 bags of coffee, 9 bags of awa, 34 bags of flour, 592 cases of pineapples, 4 barrels and 13 boxes of pears, 16 cases of honey, 92 bunches of bananas and 13 crates of chickens, besides a large amount of other freight and 35 head of cattle.

NEW LIFEBOAT RULES.

New rules for lifeboats and fire apparatus have recently been adopted by the Executive Committee of the Board of Supervising Inspectors, Steamboat Inspection Service, and have been approved by the Acting Secretary of Commerce and Industry. They now have the force of law. The new rules amend Sections 6 and 15, Rule III, and Section 13, Rule IV, of the General Rules and Regulations prescribed by the Board of Supervising Inspectors. These sections are amended as follows:

Rule III.—Boats, Rafts, Bulkheads and Life-Saving Appliances.

Section 6. (First and second paragraphs.)—All lifeboats, on vessels carrying passengers for hire, must, if practicable, be carried under substantial davits or cranes; but if it is not practicable so to carry all the lifeboats required, the remainder must be stowed near at hand, so as to be easily and readily launched.

All boats under davits must be arranged so that they can be simultaneously launched. Each lifeboat carried under davits must be provided with two separate davits. When a single crane is properly adapted to launch a lifeboat, it may be allowed to take the place of two davits. Such davits or cranes, and the blocks and falls thereon, on all passenger vessels except ferries, must be of sufficient strength to carry the boat with its full load.

Section 15. (New, added at end of section.)—Provided further, That the supervising inspector of the district may, in exceptional cases, permit lifeboats of less than 180 cubic feet as a substitute for said boat on steamers where the crew is insufficient to properly handle a boat of that size, or where there is lack of space to properly carry so large a lifeboat, but in every such case the steamer must be provided with one or more lifeboats efficient in character and large enough to carry every person on board.

Rule IV.—Fire Apparatus.

Section 13. (New, inserted after word "piston," in fourteenth line of page 87, Rules and Regulations of edition of March 4, 1907.)—Two smaller pumps may be allowed to take the place of the one pump of 100 cubic inches capacity provided for in this section when their combined capacity equals or exceeds 100 cubic inches.

Captain Gorman was unanimously reelected to the command of Company B. N. G. H., last night, his first term having expired. Captain Gorman is highly regarded by his men and his ability as a drillmaster was shown by leading the company into shape for the salute firing on the Fourth with three drills.

HONOLULU HARBOR NO. 54.
NOTICE.

The regular meeting of Honolulu Harbor No. 54, American Association of Masters, Mates and Pilots, will be held in Odd Fellows' Hall, Fort Street, Sunday evening, July 7, 1907, at 7 o'clock. All future meetings will be held in the above-mentioned hall.

By order of the Worthy President.

FRANK C. POOR,
Secretary.

QUARTERLY MEETING.

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, July 13, 1907, at 10 o'clock a. m.

Honolulu, July 6, 1907.

E. F. BISHOP,
Secretary.

INFORMATION WANTED

Information wanted regarding whereabouts of Ernst Schultz, sailor, discharged here from bark Mohican, July, 1906.

IMPERIAL GERMAN CONSULATE.

7772

NOTICE.

I desire to thank all of my patrons for their custom in the past and ask a continuance of my return from Japan three months hence.

T. MURAKAMI,
Hotel Street.

REMOVAL NOTICE.

The offices of the Trustees of the Oahu College, P. C. Jones and Jonathan Shaw, have been removed to the McCandless Building, Bethel street, Room No. 205 (second story).

P. C. JONES.

By Authority.

TENDERS

will be received by the undersigned at his office in the Judiciary building in Honolulu, Territory of Hawaii, for furnishing the Library of the Supreme Court of Hawaii with books as per list in said office. Such tenders to be in the hands of the undersigned on or before 12 o'clock noon, Friday, August 9, 1907.

Dated, Honolulu, T. H., July 5, 1907.

HENRY SMITH,

Clerk, Supreme Court, Hawaii.

7772

NOTICE

Public Lands for Settlement

At 9 o'clock a. m. Thursday, July 18th, 1907, at the office of the Sub-Agent of Public Lands, Hilo, Hawaii, there will be sold at auction, as Cash Freeholds under the provisions of Part VII, Land Act, 1895 (Section 313, Revised Laws), the following lots in Kawaiiki III Tract:

SCHEDULE.

Lot No.	Area.	Upset Price
18.....	30.80.....	\$830.00
19.....	31.49.....	850.00
20.....	28.82.....	775.00
27.....	28.74.....	770.00
28.....	26.75.....	800.00
29.....	28.82.....	850.00
30.....	30.68.....	910.00
31.....	31.35.....	935.00
32.....	27.85.....	835.00
33.....	25.95.....	745.00
34.....	30.52.....	885.00
35.....	29.60.....	855.00
36.....	29.36.....	850.00
37.....	29.88.....	870.00
38.....	30.17.....	905.00
39.....	30.27.....	905.00
40.....	29.08.....	870.00
41.....	30.86.....	830.00
42.....	31.18.....	840.00
43.....	31.74.....	855.00
44.....	31.95.....	860.00

This Tract is about fourteen miles from Hilo, on the belt road from Hilo to Hamakua, and the Hilo-Kohala Railway will cross the Tract.

The land is first-class agricultural (cane) land, clear, has been planted in cane, and is ready for the plow. It is proposed to use 50 per cent of the upset prices of the lots to construct the roads connecting each lot with the main government road.

It is required that purchase price be paid as follows:

Twenty-five per cent of purchase price to be paid at time of sale.

Balance in three equal instalments one, two and three years from date of sale.

Interest on unpaid balance, at rate of 6 per cent to be paid annually.

Provided, however, that instalments may be paid before they are due, thereby stopping corresponding interest.

For further conditions and full information, plans of lots, etc., apply at office of undersigned, Judiciary Building, Honolulu, or at office of Sub-Agent, Hilo, Hawaii.

JAS. W. PRATT,

Commissioner of Public Lands.

Honolulu, T. H., June 14, 1907.

7754—June 15, 22, 29, July 6, 13.

NOTICE OF SALE OF LOTS ON
ALEWA HEIGHTS, HONOLULU,
OAHU.

At 10 o'clock a. m., Monday, July 29, 1907, at front entrance to Judiciary Building, Honolulu, there will be sold at auction under the provisions of Part IV, Land Act, 1895, (Section 276, Revised Laws of Hawaii) the following described lots:

Lot No.	Area.	Upset price.
5	1.93 acres	\$200.00
6	2.00 "	200.00
7	1.88 "	190.00
8	2.07 "	200.00
9	2.18 "	220.00
10	1.57 "	150.00
11	1.81 "	180.00
12	1.52 "	150.00
13	1.65 "	1

Fraternal Meetings

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

MARINE ENGINEERS BENEFICIAL ASSOCIATION.
Meets second and fourth Mondays of each month at the new K. of P. Hall, corner Fort and Beretania streets.
E. HUGHES, Pres.
H. G. WOOTTEN, Secy.

CHUNG WAH LODGE NO. 4, K. OF P.
Meets every second and last Tuesday at its hall, Vineyard street, at 7:30 p. m. Visiting brothers are cordially invited to attend.
E. S. KONG, C. C.
SAMUEL L. WONG, K. of R. and S.

HAWAIIAN TRIBE NO. 1, I. O. R. M.
Meets every first and third Thursday of each month, in K. of P. Hall, corner of Fort and Beretania streets. Visiting brothers cordially invited to attend.
E. V. TODD, Sachem.
A. E. MURPHY, C. of R.

THEOSOPHICAL SOCIETY, OAHU LODGE.
Room 62 (second floor), Alexander Young building, Mondays, 7:45 p. m., public meetings; visitors welcome, Thursdays, 7:45 p. m., lodge meeting. Reading room and library open every weekday from 3 to 4 p. m.

HONOLULU SCOTTISH THISTLE CLUB.
Meets on the first and third Friday, at 7:30 o'clock p. m., in rooms in Oregon Block, entrance on Union street.
JAMES C. MCGILL, Chief.
JOHN MACAULAY, Secy.

HONOLULU LODGE 616, B. P. O. E.
Honolulu Lodge No. 616, B. P. O. E., will meet in their hall, King street, near Fort, every Friday evening. By order of the E. R.
FRANK E. RICHARDSON, E. R.
HARRY H. SIMPSON, Secy.

BENEFIT CONCERT

— At —
Keaula o ka Malamalama
MUSIC BY
Ellis Orchestra, Kaai Orchestra
— And the —
Kawaihau Quintette Club
PROFESSOR BERGER will Direct.
SATURDAY EVENING, JULY 27
AT 8 O'CLOCK.
Admission — 50 Cents
Tickets at Wall, Nichols Co.

THE ENDURING SUPREMACY
OF THE
Remington
Typewriter
IS DUE TO THE
MACHINE.
It is the Typewriter Inventors
and Skilled Mechanics CROWNING
PRODUCT. Sold by.....
Hawaiian Office Specialty Co.
931 Fort St., HONOLULU, T. H.

The Man Behind the Brush

PAINTS
AND HONEST PAINT NEEDS CAREFUL SELECTION.
We employ none but skilled men and pride ourselves upon our paint-making.
Stanley Stephenson,
THE PAINTER.
Business men need them; tourists see them, and everybody admires them—
S. S. SIGNS.

AMERICA'S FINEST FLOUR—
GOLD MEDAL
Henry May & Co., Ltd.
92 Wholesale—Phones—Retail 22
DISTRIBUTORS

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.
M. T. SIMONTON, C. P.
L. L. LA PIERRE, Secy.

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.
E. FARMER, N. G.
L. L. LA PIERRE, Secy.

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. GEHRING, N. G.
E. R. HENDRY, Secy.

PACIFIC REBEKAH LODGE, NO. 1, I. O. O. F.
Meets every second and fourth Thursday, at 7:30 p. m., Odd Fellows' Hall, Fort Street. Visiting Rebekahs are cordially invited to attend.
MARION WRIGHT, 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, Secy.

OLIVE BRANCH REBEKAH 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.
ANITA PHILLIPS, N. G.
AGNES DUNNE, Secy.

LEAHY 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 Le Aloha Chapter No. 3 are cordially invited to attend.
ALICE O. HERRICK, W. M.
ADELAIDE M. WEBSTER, Secy.

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 C. B. U. 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. CREEDON, Pres.
J. T. CAREY, Secy.

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

WILLIAM MCKINLEY LODGE, NO. 8, K. of P.
Meets every Saturday evening, at 7:30 o'clock, in Pythian Hall, cor. Beretania and Fort streets. Visiting brothers cordially invited to attend.
L. H. WOLF, C. C.
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 Pythias Hall, Fort and Beretania streets. All visitors cordially invited to attend.
JENNIE JACOBSON, 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.
M. A. SILVA, C. R.
M. C. PACHECO, F. S.

CAMOES 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.
MINNIE STEVENS, C. C.
M. C. PACHECO, F. S.

COUREY LUNALILO, NO. 6600, A. O. F.
Meets every first and third Wednesday evenings of each month, at 7:30 p. m., in Pythian Hall, cor. Fort and Beretania streets. Visiting brothers cordially invited to attend.
GEO. MAILE, C. R.
JAS. K. KAULIA, P. S.

HONOLULU AERIE 140, F. O. E.
Meets on second and fourth Wednesday evenings of each month, at 7:30 o'clock, in Pythian Hall, cor. 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.

RUSSIAN FRANK STILL BALKED

Suing for Mandamus to Pratt—
Land, Probate and Divorce Cases.

The petition of F. R. Lucwisko ("Russian Frank") for a writ of mandamus to James W. Pratt, Commissioner of Public Lands, to compel him to approve a warrant for \$1500 payable to petitioner, came before Judge Robinson yesterday. T. M. Harrison appeared for petitioner, and County Attorney J. W. Cathcart for respondent. By consent of counsel the hearing was continued till Monday next.

Lucwisko sued the Territory for damages for breach of covenant under an agreement made with him by Governor Dole with regard to an exchange of land. This was in connection with the right of way for the Rapid Transit Co. on the extension of King street to Waialae road. It was alleged that certain things—such as putting buildings and fence in as good position as when found—were not done according to agreement, also that Lucwisko got the worse of the land exchange. The courts decided that the agreement was invalid from lack of authority of the Governor to make it.

Defeated in the courts the claimant went to the Legislature for relief and secured the passage of an item of \$1500 as compensation for his alleged injury. Governor Carter, on the advice of the Superintendent of Public Works that Lucwisko had not been damaged, directed that the item should not be expended. It is necessary that a warrant shall be approved by the head of the department incurring the expenditure, and as this is a land matter the Land Commissioner was asked to sign the necessary approval. He has refused to do so and this suit is to force his hand.

LAND CASES.
David Kahala's bill for partition and accounting against Louis Pearson was partly heard by Judge Robinson yesterday, when the matter was continued until moved on to enable plaintiff to establish his claim to the premises described in the bill. C. F. Peterson for plaintiff, Thompson & Clemens for defendant.

Before Judge Robinson yesterday the foreclosure suit of J. M. Lenhart v. Amoy Silva and Hawaii Land Co., Ltd., was heard and taken under submission on briefs. L. J. Warren appeared for plaintiff, W. S. Edings for Mrs. Silva and W. C. Achi for the land company.

NO MISTAKE FOUND.
Judge Lindsay yesterday rendered a written decision overruling the exceptions to the master's report in the suit for accounting of Frederick Harrison Hayseiden, administrator and trustee of the estate of Walter Murray Gibson, against William H. Pain and Elsie S. V. Neumann, executrix under the will of Paul Neumann. The exceptions were those of Hayseiden and Pain. Based on testimony taken under oath by E. A. Mott-Smith, commissioner, the master made a report of 216 typewritten pages on April 17, 1905. "The master's findings of fact should not be disturbed without clear proof of error or mistake on his part," the court quotes from a series of Hawaiian decisions and concludes: "There certainly has not been a 'clear proof of error or mistake' on the part of the master in this case. On the contrary it appears that the master has given the matter most careful and exhaustive attention. The exceptions are overruled and the master's report is approved."

THE DIVORCE MILL.
A return of summons in the divorce suit of Yoshi Moramoto v. Yoshi Moramoto has been made from Sacramento county, Cal., showing its service on the libelee by personal delivery. Judge Robinson granted a divorce to Kaomohi Keamalani against her husband Keamalani for desertion of about fifteen years.

Henry Kaapana obtained a divorce from Kamila Kaapana for desertion. **THE BEST INVESTMENT.**
Judge Robinson approved the final annual accounts of W. O. Smith, guardian of Simeon Kepano and Waipa Kepano, minors, respectively. In the case of Simeon the receipts were \$537.26 and payments \$169.54, and in that of Waipa receipts \$355.62 and payments \$149.37. Legacies of \$500 each were bequeathed to the minors by the late Hoopii Silva and their mother requested that they be placed in Kamehameha schools, to which request the guardian reports, in each case, that he gave his consent, "considering that the requirement of an education would be the best possible investment of said legacy."

OTHER MATTERS.
Judge Robinson approved the final account of W. O. Smith, guardian of Lucy K. Richardson, a minor, who came of age on January 15, 1907. Receipts were \$212.16 and payments \$13.75. An inventory shows the value of the ward's estate in the guardian's hands to be \$1698.41. The young lady is a daughter of the late Hon. Geo. E. Richardson of Waikuku.

Judge De Bolt ordered judgment by default entered against defendant in the suit of Lewers & Cooke, Ltd., v. H. N. Stainaker.

High Sheriff Wm. Henry has returned the execution for \$51.30 in the case of Schuman Carriage Co., Ltd. v. John De Mello as wholly unsatisfied, as no property of defendant on which to levy could be found within the Territory.

An agreement to marry between two Hawaiians arrested by Marshal Hendry the other day, for violation of the Edmunds Act, staves off prosecution. Judge De Bolt admitted to probate the will of Kipumatsu Odo, a Japanese who died June 7 while on voyage from Honolulu to Japan. The estate consists of two stores on Kauai and is valued at \$20,000.

Ring up the Metropolitan Meat Co. and place a trial order for some Olaa raspberries. They will arrive by steamer Kinau on Saturday morning.

HANAPEPE RIVER BANK CLAIMED

Mr. Prosser's Errand to Kauai—
---Mr. Pratt's Long Delayed Trip.

M. F. Prosser, Deputy Attorney General, left for Kauai yesterday evening. He goes to fight an important land case in the Fifth Circuit Court. This is a suit of the Territory against Kapiolani Estate, Ltd., and its lessee, the McBryde Estate, Ltd., for a strip of land comprising almost the entire easterly bank of Hanapepe river. It is from 100 to 150 feet wide in places and its length is about 4000 feet.

Land Commissioner Pratt will try to make his long delayed visit to Kauai next week. At all events he hopes to be upon the garden island before Chief Justice Frear, who went over last night, returns to the capital to assume the governorship. Besides the matter of allotting the Kapaa lands to settlers there are other homesteading problems on Kauai coming up for adjustment, and these it is expected Governor-elect Frear and Mr. Pratt will confer about upon the ground.

MARSHAL TO TAKE OFFICIAL CENSUS

U. S. Marshal Hendry has received a circular letter from Attorney General Charles J. Bonaparte, with the requisite enclosures, for taking what is practically a census of all Federal officers and employees in this Territory. It is for the Official Register of the United States, the editing of which, under a law passed in 1906, has been taken out of the charge of the Department of the Interior and placed in the hands of the Director of the Census. Cards are furnished to the Marshal for distribution among officers and employees of the United States, with directions that each one shall fill the blanks out for himself if practicable. The Marshal is authorized to obtain the assistance of the clerks in securing the data. It is directed that the cards should be prepared as soon as possible after July 1 and returned in one package to the Department of Justice before August 1. This official census will include only persons in office July 1.

Honolulu Gas company has reduced the price of Gas from \$2 to \$1.50 per thousand feet.

INCOME TAX CASES ARE SET FOR HEARING

At the session of the Tax Appeal Court for hearing income tax cases, which opened yesterday afternoon, nothing was done excepting to set cases for trial. The next sitting will be at 1:30 p. m. on Monday next, when the appeals of C. G. Ballentyne and the estate of H. A. Isenberg, deceased, will be taken up. There are thirty appeals based on claims for exemption on the ground of depreciation, Ewa Plantation Co. in this category appealing on the entire amount of tax so as to make the case appealable to the United States Supreme Court. A fight is being made by the estate of the late James Campbell on \$25,567 claimed to have been expended in repairs to the St. James Hotel, San Jose, California, made necessary by the earthquake.

CORPORATION OFFICE CHANGED TO KAHULUI

A hint of the rising importance of the town and destined city of Kahului appears in a petition just filed in the office of the Treasurer of the Territory. This is one from Nahiku Rubber Company, Ltd., by F. T. P. Waterhouse, its treasurer, praying for an amendment of its charter providing "that the place of its principal office shall be at Kahului, Island of Maui"—instead of Honolulu as originally fixed—"or at such other place in said Territory as the majority of the stock of the company in any annual meeting shall designate."

WATER AND SEWER RATES COMING IN

Money is coming into the Public Works Department as well as the Treasury bureau of licenses these days. Up to Wednesday evening \$6000, in round amount, had been taken in for the new half-yearly water rates. This is somewhat better than for the first three collection days of the previous half year. Water rates become delinquent, with 10 per cent. penalty and 10 per cent. interest added, after July 15. Sewer rates yielded about \$800 for the first three days. There is less kicking against sewer rates than when they were first imposed.

A WARNING TO MOTHERS.
Too much care can not be used with small children during the hot weather of the summer months to guard against bowel troubles. Give Chamberlain's Colic, Cholera and Diarrhoea Remedy and then a dose of castor oil, and the disease may be checked in its incipency and all danger avoided. Sold by all dealers. Benson, Smith & Co., Ltd., agents for Hawaii.

AT ATCTION

On Monday, July 8,
12 O'CLOCK NOON,
on the grounds, Nuuanu avenue, near the Pauoa road—
One large WOODEN BUILDING, covered with corrugated iron; also one SHED.
JAS. F. MORGAN, AUCTIONEER.

INSPECT THIS PROPERTY

TO BE SOLD UNDER MORTGAGEE'S FORECLOSURE.

On Saturday, July 27,
at
12 O'CLOCK NOON,

at my salesroom, Kaahumanu street, there will be sold, under mortgagee's foreclosure, the "LAZARUS" PROPERTY, on Kinau and Lunaliio streets, comprising 25,750 square feet. On the property there are five cottages renting at \$15 per month, and one cottage renting at \$18 per month. Under the mortgagee's sale, this property must be sold, and offers a desirable investment.

All particulars at office of
JAS. F. MORGAN, AUCTIONEER.

For Rent

HOUSE OF SIX ROOMS, Emma Square. Rent, \$25 per month.
HOUSE OF THREE ROOMS, Emma Square. Rent, \$15 per month.
HOUSE OF SIX ROOMS, stable and servants' quarters, on Wilder avenue, opposite Experiment Station. Rent, \$35 per month.
HOUSE OF SIX ROOMS, servants' quarters, on Sheridan street, opposite Chinese Consulate. Rent, \$25 per month.

JAS. F. MORGAN, AUCTIONEER.

BARGAINS

A nicely-situated residence on Lunaliio street. Good drainage; fine air. Lot 120 feet on Lunaliio street, 150 feet side boundary. House; three bedrooms, parlor, dining room, kitchen, pantry and bath. Another, immediately adjoining: Parlor, three bedrooms, dining room, kitchen, pantry and bath. Rents at \$20 per month. Size of lot, 100 feet by 115 feet. These will be sold at very reasonable figures. Call at my office, 847 Kaahumanu street.

JAS. F. MORGAN, AUCTIONEER.

A GREAT BARGAIN

FOUR COTTAGES ON LILIHA ST., NEAR SCHOOL ST.

Buildings have lately been put in thorough repair, and bring a rental of \$40 per month. These I offer at a very low price for immediate sale. Portion of purchase price can remain on mortgage.

All particulars at office of
JAS. F. MORGAN, AUCTIONEER.

Castle & Cooke, Ltd.

HONOLULU.
COMMISSION MERCHANTS,
SUGAR FACTORS.

—AGENTS FOR—
The Ewa Plantation Co.
The Waihua Agricultural Co., Ltd.
The Kohala Sugar Co.
The Waimea Mill Sugar Co.
The Fulton Iron Works, St. Louis.
The George F. Blake Steam Pumps.
Weston's Centrifugals.
The New England Mutual Life Insurance Co., of Boston.
The Aetna Insurance Co., of Hartford, Conn.
National Fire Insurance Co., of Hartford, Conn.

Coyne Furniture Co., LIMITED

MOVED TO
YOUNG BUILDING

Y. WO SING & CO.

Groceries and Fruits
1186-1188 Nuuanu St.
Phone Main 238 P. O. Box 963

Amateurs
Come to us for your developing and printing. You'll be pleased with every negative.
R. W. PERKINS, Studio—Hotel Street, near Fort.

F. D. Wicke,

CONTRACTOR AND BUILDER.
Store Fittings a Specialty.
Repairing, Cabinet Work and Polishing
1082 Alakea St., rear of Y. M. C. A.
Phone M. 477; residence, Phone W. 1611.

ALL KINDS OF Rubber Goods

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

EL TORO

CIGAR PAR EXCELLENCE
HAYSELDEN TOBACCO CO.
NOW DISTRIBUTORS.

NEW LINE OF French and American Prints

AND NEW MOULDINGS
FOR GRADUATION PHOTOS.
Pacific Picture Framing Co.
1050 NUUANU STREET.

CLOTHES

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

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. 1508 Maunakea St. P. O. Box 943.

T. W. Rawlins & Co.

Jobbing Contractors and Builders
Work done in wood, iron, stone, cement and concrete; plain and reinforced. Painting and plumbing. Furnaces re-lined, boilers set and ovens built and repaired. Whitewashing and spraying in all colors. Houses moved. Offices and Yard—Auld's Lane, Palamau.
P. O. BOX 4 TEL. MAIN 189

Pure Soda Water.

You can't get better Soda Water than that bearing the FOUNTAIN brand, for the simple reason that there isn't any better made.
FOUNTAIN SODA WORKS,
Sheridan Street, near King.
Phone Main 270.

W. R. PATTERSON

Contractor and Builder
REPAIR WORK OF ALL KINDS NEATLY DONE
Phone Main 324 1153 Union St.

All Bicycles left with me for Repair and not call for in 30 days, will be sold to pay for material.

YOSHIKAWA CYCLE CO.
163 King Street.
Honolulu, April 25, 1907.

READ THE ADVERTISER
WORLD'S NEWS DAILY.

BEGIN NOW

By paying rent to yourself you can soon own a home and be independent. It's easier to acquire property just now than you think. Prices are very low and terms easy. A small amount paid down will enable you to make your rent go toward purchasing instead of into a landlord's pocket.

Waikiki\$1300
Punahou district 1300
King St. 2000
Puunui 8500

TRENT TRUST CO.

"FROM GERMANY"

When it comes to beer, there's no better guarantee of satisfaction. Try some of the

Wurzbürger
and
Pilsner

ON DRAFT AT THE
CRITERION
Hotel and Bethel Streets.

IT LOOKS LIKE HELL.

That is what a young lady writes in regard to the crater of Kilauea. She is spending her vacation at the Volcano House and is perfectly charmed with the place; says it is cool and delightful up there; no mosquitoes, or other nuisances which one finds in the city.

Beautiful walks in the woods, any amount of berries, big fire in the lounge room every night. She considers the special, fifty-dollar ticket to the Volcano a snap; it covers all transportation, one day in Hilo and eight days at the Volcano House. The Henry Waterhouse Trust Co. will tell you all about it.

BIG TIME AT SEASIDE TONIGHT

Tonight will be the night for not only is there a dance at the Seaside, but there will also be the great innovation of the Fire Canoes which will coast in on the surf about 10 p. m. A special dinner with music by the Kaai club. There is already a big demand for seats, so reserve yours.

BUSINESS LOCALS.

Children's 50c. sailor hats 30c. at Sachs'.

Shop early at Sachs' today, as store closes at 1 o'clock.

After Herpicide kills the dandruff germ, nature grows the hair.

A suite of furnished rooms, suitable for two gentlemen, for rent. See classified ads.

A gentleman desires to purchase a dwelling with three bedrooms. See classified ads.

The Japanese Bazaar, below the convent on Fort street, has just received a new lot of paper and silk parasols.

A child's white serge coat has been lost. Finder will please notify F. M. Swaney at Theo. H. Davies & Co., Ltd.

H. F. Wichman & Co., Ltd., advertise some new importations of Coalport china that is capably suited for gifts of any description.

Cakes! cakes! The famous ones made by Mrs. Blaisdell you can buy today, and every Saturday, at J. M. Levy & Co. Phone Main 149.

Whitney & Marsh have some new and fashionable dress goods to which the attention of the ladies is called in the advertisement today.

Does your carriage need repairing? If so, go to the Schuman Carriage Co., where the highest order of repairing is done. Work guaranteed.

The finest stock of trunks, dress suit cases, hand bags, etc., you will find at Yee Chan & Co., King and Bethel streets. The goods are handsome and honestly built.

Fourteen brand-new styles of the famous Laird & Schober shoes have just been received by the Manufacturers' Shoe Co., Ltd. Notice the great window display at this store.

Everything in the line of household goods and crockery is kept by E. O. Hall & Son, Ltd. An entire section of the second floor and part of the first floor are devoted to these goods.

J. A. Gilman, room 400 Judd building, has some desirable houses for sale. One on College street advertised today is pleasantly situated where the trade winds blow and where the neighborhood is excellent.

"DOWN WHERE THE WURZBERGER FLOWS."

Pilsner and Wurzbürger beer on draught at Scotty's Royal Annex, Merchant street.

LOCAL BREVITIES.

Queen Liliuokalani returned yesterday from Lahaina.

The band will play at the baseball games this afternoon.

William McKinley Lodge No. 8, K. of P., will meet at 7:30 this evening.

Col. Thomas Fitch delivered the Memorial Day address at Tucson, Arizona.

Mrs. C. R. Miller, the magazine writer, returned yesterday from the volcano.

Work is at full blast in the big new pineapple cannery of the Hawaiian Pineapple Co. at Iwilei.

The quarterly meeting of shareholders of C. Brewer & Co. will be held July 13 at 10 a. m.

There will be a regular meeting of Honolulu Harbor No. 54 in Odd Fellows' Hall, Fort street, Sunday night at 7 o'clock.

Princess Kalaniana'ole will entertain the ladies of the Congressional party at her Waikiki residence next Friday evening.

T. Murakami, a prominent Japanese merchant, sailed by the Hongkong Maru for Japan. He goes on a business trip and will be absent about three months.

A deed has been registered from the heirs of the late Juliette M. Cooke to C. M. Cooke, Ltd., of the property at the corner of King and Bethel streets, the consideration named being \$20,000.

Mr. and Mrs. R. M. Booth of Los Angeles, on their honeymoon tour, returned to town yesterday from a week's stay at the volcano. They will remain in Honolulu for several weeks yet.

Heads of departments are rushing their annual reports to be incorporated with the Governor's to the Secretary of the Interior. That of the Judiciary department was delivered the first day of July.

Besides several purchases of land at Makaha, Waianae, by Mrs. A. M. Brown, lately recorded, there have been registered several options on Holt estate lands in the same section for which she has put up money.

Mr. and Mrs. George B. McClellan and their little son expect to leave for the mainland by the transport Logan. Transportation on this transport was reserved for them by the Secretary of War as long ago as last February.

C. Shiozawa, editor of the Hawaii Shinpo, who went with his family to Japan some weeks ago to visit his aged mother, will sail from Yokohama for Honolulu on his return July 20, and will be here about the last of the month.

Among the returning passengers in the Hongkong Maru are Robert W. Irwin, Jr., and Richard Irwin, sons of the former Hawaiian Minister to Japan, and nephews of the late Admiral Irwin. Their father is heavily interested in the sugar industry of Formosa.

Mrs. Miller, who is in the Islands gathering material for a series of illustrated articles about the Islands for Leslie's Weekly, returned by the Mauna Loa yesterday morning. She expects to go to the pineapple region at Wahiawa today, and hopes to return to the mainland by the Siberia.

It is suggested that temporary furniture may be obtained for the Commercial Club's flat in the McCandless building, to serve until the portion of the permanent equipment ordered from the mainland arrives. This is delayed somewhere on the way. Some of the furniture being made of native koa wood here is completed.

When Prince Fushimi visited the Bishop Museum during his recent stay in Honolulu he was photographed in company with the members of the Japanese Red Cross Society. Copies of this photograph have been sent to the Prince and to each member of his suite, and also to the headquarters of the Japanese Red Cross Society in Tokyo.

Dr. C. L. Caven, mayor of Bisbee, Arizona, who is spending a vacation in the Islands with his wife, heard for the first time yesterday morning, on returning from a trip to the Island of Hawaii, of the fire that devastated his city last Friday night week. He called for details, being anxious to know them on account of his personal as well as official interest in Bisbee property. The city has poor fire protection and insurance rates are consequently exorbitant.

SPECIALS

FOR

Friday and Saturday

Ladies' Mixed Straw Sailor Hats

AND

English Walking Hats

In Black, White and Navy.

\$1.50 Quality.....Special, 50c. Each

Childrens' Sailor Hats . . .

Trimmed with Fancy Ribbons.

Regular 50c. Quality..Special, 30c. Each

N. S. Sachs Dry Goods Co., Ltd

Table Glassware

It is as important in Table Arrangement to have your GLASSWARE of the proper standard as it is to have your CHINA in keeping with your general surroundings—particularly for special occasions.

Delicacy of Design and Gracefulness in Style add materially to the elegant appearance—which factors are true of all our "lines."

Like our "Open-Stock" Dinner Patterns, we have Glassware in bulk, so that you can build up a complete "line" from an initial purchase.

The famous "Fleur de Lis" above shown is one of the many popular patterns we control. We invite your inspection.

W. W. DIMOND & CO., Ltd.
Leaders in Housefurnishings.
53-57 KING STREET, HONOLULU.

If You Want . . .

to put your stall in first-class shape and make your stable sanitary in every respect, let us water proof the stalls and floor for you.

PEERLESS PRESERVING PAINT CO., LTD.

Telephone, Main 352.

Office, 20 Queen Street.

IT'S THE

NATIONAL CASH REGISTER

that keeps your cash straight, not the other kind.

THE WATERHOUSE COMPANY,

JUDD BUILDING. AGENTS FOR THE TERRITORY.

Beau Brummel

was not more particular in the matter of clothing than is the creator of style in the establishment of HART, SCHAFFNER & MARX. Beau told his tailor how to cut; he was the axis upon which the world of Fashion revolved. Men who wear HART, SCHAFFNER & MARX SUITS are better dressed than were the followers of Brummel and their garments suggest quality.

Silva's Toggery

KING STREET.

LOCAL BREVITIES.

August Costa was arrested yesterday for threatening to kill Manuel T. Rodriguez and for calling him names.

Rev. J. W. Wadman, who is on Kauai, is expected to return on the W. G. Hall tomorrow morning in time to resume his regular place in the pulpit of the Methodist church.

No license as a hack driver has so far been issued to Charles Donahue, whose name has been freely used in connection with a hold-up of two of the lady passengers off a recent calling liner. It is possible that the license will be refused altogether.

Col. Sam. Johnson was present at the departure of the Hongkong Maru to say goodbye to Lieut. Col. Semenov, the Russian military attaché at the Embassy of Russia in Tokyo. The colonels conversed in both English and Russian.

James Whitney has the distinction of being the first man in Oahu to be arrested under the provisions of Act 116 of the Session Laws of 1907, the law making it illegal to go out shooting game without first taking out a county gun license. The arrest was made yesterday.

E. H. Lewis met with a painful accident at the polo game at Moanalua on the Fourth, being hit in the foot about the middle of the first quarter with a mallet, one of his toes being broken. Although suffering considerably, Mr. Lewis did not mention the accident and played throughout the remainder of the game.

SUNDAY CONCERT AT MAKEE ISLAND

A public band concert will be given tomorrow afternoon, beginning at 3 o'clock, at Makee Island, Waikiki, when the following program will be played:

PART I.

"The Old Hundred".....
Overture—"America".....Catlin
Reverie—"The Passing Hour".....
.....Beaumont
Gavotte—"Farewell".....Kappay
"Reminiscences of All Nations".....Godfrey

PART II.

Vocal—Hawaiian Songs..Ar. by Berger
Selection—"Gipsy Baron".....Strauss
Intermezzo—"Cavalleria Rusticana".....
.....Mascagni
Finale—"American Melodies".....Beyer
"The Star Spangled Banner."

RELIEVE YOUR MIND.

It is always a relief to be prepared for an emergency. Colic, diarrhoea and dysentery are usually prevalent at this season and a bottle of Chamberlain's Colic, Cholera and Diarrhoea Remedy in your home may save much suffering if not a life. Sold by all dealers. Benson, Smith & Co., Ltd., agents for Hawaii.

Cheaper than daylight—Gas at one-fifty per thousand.

Whitney & Marsh

JUST OPENED

a new line of

COTTON VOILE and ETAMINE

all shades.

NEW CYPRUS CHECKS and STRIPES

all colors.

Whitney & Marsh, Ltd.

Photo Supplies

Every Coast steamer brings us a large new shipment of plates and films. Consequently, our goods are always fresh and up-to-date. And, in reply to demand, we're ever increasing and bettering our stock.

The extent of our amateur developing and printing patronage enables us to employ the most expert workmen to be found in the Territory. We guarantee satisfaction.

Just received—the largest and finest assortment of picture frame moulding ever seen in Honolulu.

Honolulu Photo Supply COMPANY

Fort Street.

"EVERYTHING PHOTOGRAPHIC."

We are now showing the largest and finest selection of

RUGS AND CURTAINS

ever displayed in Honolulu.

J. Hopp & Co.

185 King Street.

OUR SALE WILL CLOSE

Saturday Night

at 9 o'clock.

This is Your Opportunity

to get

BARGAINS!

L. B. KERR & CO., Ltd.

ALAKEA STREET.

READ THE ADVERTISER World's News Daily.

