

HONOR TO THE UNION'S DEAD HEROES

MEMORIAL DAY EXERCISES AT THE CEMETERY

The exercises of the George W. DeLong Post, No. 45, Grand Army of the Republic, which took place this morning at the Nuanu cemetery were of simple character, but carried out with an impressive manner which made each spectator feel that Memorial Day is more than an ordinary holiday and means much to each and every American. The presence of the gray-haired men who fought for their country in 1861-5, brought to mind the days of the Civil War, while the younger men, of the Spanish War Veterans, called attention to the fact that Americans are as ready to fight for their country today as they always have been since 1776.

The services were commenced with a beautiful rendition of "The Holy City," by Madame Alapal, accompanied by the Hawaiian band, and ended with a short prayer and benediction by Rev. Doremus Scudder. As has been stated simplicity was the keynote of the ceremonies and their brevity was more than atoned for by their beauty. The address of the day was delivered by President J. W. Gilmore, of the College of Hawaii, who spoke with a clearness of enunciation which allowed each auditor to understand every word and phrase. The address is given in full in another column.

Two features of the program which deserve special mention are the singing by the boys' glee club of the Kamehameha Schools and the reading of "The Grand Army Button," by Miss Lena A. Whitford. The Kamehameha boys, led by their musical instructor, sang in a truly excellent manner a hymn which was appropriate to the occasion. Miss Whitford's reading showed that she is certainly without a peer in the ranks of the elocutionists of this city.

The ceremony of decorating the

graves was a touching one, as the members of the Grand Army post placed flowers on the ground where their comrades of former years now lie. Each member seemed to have some only old friend of by-gone days whom he did not wish to forget, and looked with tear filled eyes at the stone marking the grave, as he placed his floral tribute on the green grass.

One of the prettiest parts of the day's ceremony escaped practically all the onlookers. This was the tribute to the dead of the navy and marine corps. As the parade marched up Nuanu street to the cemetery, the tallboys containing the veterans of the Civil War and the Spanish War made one stop which was not made by the military organization. At the bridge where the Nuanu stream crosses the road, the two vehicles drew up and two members from each post got out. Carrying bunches of fragrant flowers they leaned over the water and cast these tributes in the stream, to be carried toward the sea in memory of the brave ones who fought on the water and many of whose graves are nameless and without a headstone.

The program of exercises at the Nuanu cemetery was as follows:

Musical.....Hawaiian band
Ritual.....John W. Francis, Post Comdr.
Prayer.....R. Jay Greene, Act. Chaplain
Song.....Post Commander
Reading.....Kamehameha Glee Club
Lincoln's Gettysburg Address
Roll Call of the Dead
Ritual.....James T. Copeland, Adjutant
Recitation....."The Grand Army Button"
Decorating Graves
Salute the Dead.....Post and N. G. H.
Address.....Pres. J. W. Gilmore
"America."

BOTH SIDES PLAY WAITING GAME

Striking Japanese at Kahuku plantation are being paid off today. Sheriff Jarrett and ten special officers are on hand in case of any trouble. The men were to have been paid off yesterday, but the program was changed to pay them this morning. Jarrett went down yesterday morning.

Statements from both sides this morning, from the representatives of the planters and those of the strikers, are to the effect that there is no important or significant change in the attitude of either the employers or the striking Japanese.

In the camps of the strikers in this city, in Palama, Moiliili and Kakaako, the most perfect order reigns and the strikers are going on record as the

most peaceful lot of men who ever engaged in a walk-out.

An inspection of the headquarters camp, in Palama, yesterday, revealed a remarkable state of affairs as far as quiet and order are concerned. There was no drinking, no loud talking, no argument, no agitation and nothing of a disturbing nature whatever. People living within hearing of the camp have remarked that there has been no reason to object to the camp. The only suggestion made is that it might be wise for the cess-pools to be emptied more frequently than is the case when the camp does not exist.

Talk among certain Japanese and questions asked by Japanese students,

(Continued on Page 3.)

G. A. R. Veterans And Their Escort

The streets of the city were thronged with people at an early hour this morning awaiting the military parade, which forms the popular feature of Memorial day. The largest crowd was stationed on Fort street between King and Beretania, though the entire route from the Capitol grounds to the Nuanu cemetery was lined with spectators. Music for the occasion was furnished by the Hawaiian band with the addition of bugles and drums from the U. S. Marine corps.

The parade started promptly at 9 o'clock from the Capitol grounds, being headed by a squad of mounted police and Sergeant E. S. Barry, of the National Guard, who acted as the Marshal of the Day. The Kamehameha School cadets arrived in special electric cars just in time to take their place in line and everything went off without a hitch.

Following Sergeant Barry came the battalion of United States Marines stationed at Camp Verry. Their drum and bugles led the way, the battalion being commanded by Major Long, who was mounted on a handsome horse and accompanied by an aide. The Marines made a very fine showing and their appearance caused favorable comment all along the line.

The second division of the parade was composed of the National Guard, Col. Ziegler commanding the First Regiment, which turned out almost to a man, with equipments in the best of shape and marching in perfect time. Then came the Kamehameha School cadets, whose appearance does great credit to Lieut. Winters, the regular army officer who has been in charge of their military instruction for the past six months. The boys marched

very well and showed the effect of the training to which they have been paying attention of late. It is only natural that the three companies should present a better appearance than they have heretofore, but they looked even better than had been anticipated.

Following the Kamehameha boys came the tallboys containing the Grand Army men. While white hair was to be seen in each case the veterans presented a fine appearance and bowed cheerily to their friends and the townspeople who showed their respect by a general raising of hats as the veterans passed. The following members of George W. DeLong Post, No. 45, were in the tallboys: S. McKeague, M. Martin, R. Overend, W. McCann, G. Dietz, A. Richley, E. T. Hatch, H. M. Bierce, C. H. Dickey, R. H. Sampson, J. Devlin, John Dixon, R. J. Greene, Dr. Emerson, Edward Strout, J. Copeland, R. Nelson, G. W. Smith, G. W. Goodwin, J. W. Francis, W. A. Perry and J. O. Latta.

Following the Grand Army men, in a second tallboy, were the members of the Theodore Roosevelt Camp No. 1, United Spanish War Veterans. On the front seat of the vehicle were two handsome flags, one a beautiful silk national flag and the second a new banner with the insignia of the camp. The younger men, representing many of the organizations which took part in the Spanish War, were greeted cordially by their friends all along the line. Those present were as follows: George Beasley, John Paddigan, Captain Paul Smith, S. Guardia, L. E. Twomey, G. A. Seyde, Joe Leal, R. K. Brown, A. N. Cedeno, K. K. Brown, E. L. Berndt, H. T. Moore, W. C. McCoy, W. A. Kelley, T. A. Kelley and T. H. Camp.

DEATH CAME IN BREATHING FUMES TO RELIEVE PAIN

POSSIBILITY OF MURDER ELIMINATED AND SUICIDE THEORY WEAK IN SUDDEN DEATH OF WEALTHY NEW YORK INVALID AT HAWAIIAN HOTEL—END PROBABLY ACCIDENT OR OLD AGE MAY HAVE FINISHED A PAIN-RACKED BODY.

Starr Hoyt Nichols, retired stockbroker of New York City, invalid, 74, who with his valet, Leon Namias, arrived in the S. S. Alameda, April 30, was about midnight of Saturday last found dead in his bed in room G-6, Hawaiian Hotel, a blanket partly over his head, a chloroformer handkerchief over his mouth, lying on his right side, face to the wall, and with a three ounce bottle containing about half an ounce of chloroform clutched in the right rigid hand, the stopper removed.

Discovery of death was made by the hotel clerk and Dr. Collins and the police were notified.

A coroner's jury consisting of W. Lono Austin, A. J. Smithies, W. H. Thornton, E. K. Wonghan, Geo. H. Ruttman and Henry Vierra, with Deputy Sheriff Charles Rose as coronor, sat last evening, took evidence, and adjourned until 7:30 tonight without arriving at any conclusion as to the cause of death.

Leon Namias, aged twenty, was a bell boy in the Hotel Ganevald, New Orleans, La., when Nichols, a prominent New Yorker worth about \$100,000, came of millionaire Fairchilds of New York and a member of the New York University Club, came along, traveling in search of health. He took a fancy to young Namias and told him he wanted to adopt him as his son. They came soon return to Danbury, Conn. Nichols gave the boy a check for \$500. "In case I die," he said, "you will have some ready money." Later he gave him a check for \$4,000. Neither check was cashed. The old gentleman carried little ready cash. He had a let-

ter of credit. He was liberal with his valet, or adopted son.

A Star reporter this morning examined the room at the hotel which had been occupied by Nichols and Namias examined Namias and all others concerned. Certain circumstances could easily, in fiction, be made to make it very embarrassing for Namias on the murder theory, but this was not a case of murder. Suicide is a too favorite argument where the implement of death is found so close at hand that it "might" have been used by the victim, but this does not happen to be a case of suicide according to the history of the case or the circumstances leading to death and showing immediately after death. The death of Starr Hoyt Nichols was either hastened by an overdose of chloroform—or was due to old age.

HISTORY OF THE CASE.
Just thirty days ago there arrived from San Francisco in the S. S. Alameda, Starr Hoyt Nichols and Leon Namias. They visited first the Moana hotel but decided to take rooms at the Hawaiian. Leon Namias registered for both, giving New Orleans as the place whence they came. They regis-

(Continued on Page Four.)

TENGO JAPAN RICE.
The Tengo Japan Rice, a direct import from the fields of Japan which K. Yamamoto of Hotel street has received, is considered the best rice in Japan. Mr. K. Yamamoto is starting a rice mill here and expects a large trade.

THE ORATION DELIVERED BY PROF. GILMORE

The Memorial Day address delivered this morning at the Nuanu cemetery by President J. W. Gilmore, of the College of Hawaii, brought expressions of congratulation and approval from those present, Governor Frear stating that he considered it one of the best he had ever heard on such an occasion. President Gilmore said in full:

We have met again to commemorate an event that stands out clearly and distinctly from all other activities of the year. You have met many times for this purpose and have at these times recounted in thought and memory the events and circumstances of the Civil War. I cannot, therefore, on this occasion, add anything new concerning these events and the activities that led up to them. As a member of the second generation from those who took part in this memorable conflict, and as the son of a Confederate soldier, I wish to thank you for this occasion.

We lived in the South, and my father heard the call to arms through the ears of a strong boy of 18. After enlistment he did what all good soldiers do—the simplest thing in the world but not the easiest—he obeyed orders. He recognized that it was his part not to ask the reason why, but to do or to die. He "did," but he did not die. He stayed by his guns to the end. Yet as an exponent of his teachings, I know no division and am here to day to take off in yhat to the colors and to put my shoulder to the wheel. Without affection, permit me to say that the courage, heroism and patriotism that caused you to go into this conflict is practically beyond my ability to conceive. I think I can feel the impulse that would impel one to fight marauding Indians or even to take up arms against the citizens of another nation who had insulted the honor and dignity of the United States, and I know something of the quiver that vibrates one's whole being when the call to arms is sounded in the name of humanity and justice; but the courage and exalted conception of patriotism that would impel one to take up arms against his neighbor and brother in so noble a cause as that of our Civil War must have been very great indeed. I do not believe I have the sensorium to comprehend it and especially, since the cause was weighed in the balance by such men as Lincoln and Grant. Hours could be spent, as hours have been spent, in eulogies of those, both officers and enlisted men, who engaged in this struggle that we in this generation might enjoy the fruits of industry and peace that have been thus provided.

But I wish to spend the few minutes that I may have on this occasion in pointing out some of the duties that devolve on us of this generation and some of the obligations that we owe to our nation because of this memorable event.

Two legacies have come to us from this great sacrifice, namely those of peace and industry. These two phases of our existence are inseparably linked together. There can be no lasting industry without peace and contentment, and there can be no peace that is born of recognition of man's rights without healthy activities in productive industry. The life of the nation is often-times like the activities of mining for rich ore; as the industry develops, blasts must be carefully placed in the solid earth and set off by a small spark of electricity or fire. Then comes the great and important work of clearing away the debris and searching for, arranging, and utilizing the precious materials that have been liberated. The Civil War was an event, may be likened to one of these great explosions, led up to by events over which no single man had control, but when the time had come the convulsion took place and now it is our work and duty to search for, collect and utilize the great resources of the nation that have been thrown into vibration by this conflict. These resources need not all-

(Continued on Page Five.)

REMARKABLE REMNANT SALE.
Immense accumulation of remnants at N. S. Sachs Dry Goods Co. will be sold out at half prices. See ad in this issue for particulars.

THE DAINTIEST MEALS.
There is an indefinable something about the meals and all their accessories which is found nowhere in town except at the Alexander Young Cafe.

A CURE FOR BOWEL TROUBLE.
No matter how severe an attack of diarrhoea may be, Chamberlain's Colic, Cholera and Diarrhoea Remedy never fails to give relief. For sale by all dealers, Benson, Smith & Co., agents for Hawaii.

Watch and jewelry repairing requires the highest skill. H. Culman, Fort and Hotel, is skillful and devoted to his trade.

Jack Bergstrom, piano tuner formerly with Bergstrom Music Co. Telephone 581. P. O. Box 40.

A HOT BLAZE

A fierce fire broke out in the shed of Allen & Robinson in their lumber yard near the boat-landing about 1:30 o'clock this afternoon and immediately started to lick up a large quantity of inflammable material, finding easy food among stored paints, oils and lumber.

Men aboard the bark S. C. Allen which arrived this morning from Eureka and was berthed at the Allen & Robinson wharf noticed the smoke about the time that Hawaiians came screaming from the shack adjoining the burning shed, bundling out bedding and furniture. The watchman of the yard and his family lived there. An alarm was turned in and about the time the department arrived the tug Intrepid, whose master had also noticed the flames, backed into the slip and in a moment had two streams playing through the crevices of the corrugated iron shed. An immense crowd gathered lining the Matson wharf and calling for quick handling by the police in and around the lumber yard. The crew of the S. C. Allen stood ready to cast loose and get their bark out in the stream, but there was no necessity therefore. Within ten minutes the fire was under control as far as confining it to the one shed was concerned, although there will be little

saved in the shed. The building and its contents are insured. Chief Thurston and his men were prompt.

ROYAL BAKING POWDER
Absolutely Pure
The only baking powder made with Royal Grape Cream of Tartar
No Alum, No Lime Phosphate

DIDN'T KNOW NICHOLS WAS IN HAWAII

(Associated Press Cable to The Star.)
NEW YORK, N. Y., May 31.—Stockbroker Starr Hoyt Nichols, reported to have died in Honolulu Saturday night, was not known to his friends in this city to be in the Hawaiian islands.

When Nichols was found dead, his nurse, Leon Namias, cabled to his employer's nephew in Danbury, Conn., asking this nephew, Bliss, to notify Fairchilds of New York, whom Nichols had asked to be notified in case of his death. The above cable comes probably as the result of the nephew telegraphing Fairchilds who doubtless stated, upon being interviewed, that he had no knowledge of Nichols being here.

TAFT FOR BIG ARMY

GETTYSBURG, May 31.—In an address at the unveiling of a monument to the regulars who took part in the battle of Gettysburg today, President Taft put himself on record as being opposed to any decrease in the present strength of the army.

MORE DUTY ON LEMONS

WASHINGTON, D. C., May 31.—In the Senate today an amendment to the tariff bill was passed raising the duty on lemons to one and a half cents per pound. Senator Gore made the declaration that the United Fruit Company was a monopoly. The proposed duty of six cents per bunch of bananas was defeated.

RECORD IN AIRSHIP

BERLIN, May 31.—Count von Zeppelin completed his wonderful flight today, covering 950 miles in thirty-seven hours.

GUAYMAS, May 31.—The steamer Precursor made good use of her wireless apparatus today. She was lying helpless at sea with a broken shaft, but by use of her wireless was able to call a tug to her assistance and is being towed safely to port.

ATHENS, Greece, May 31.—An earthquake took place on the Morea Peninsula today. No serious damage was done by the shock.

"Crossetts" for the College Man

We are sole agents for
CROSSETT SHOES

Full line of sizes in all leathers.
Price \$3.50 to \$5.

MANUFACTURERS' SHOE CO.
LIMITED
1061 Fort Street, Phone 282.

Real Estate
propositions can best be handled by a wide-awake-influential institution, with the larger acquaintance which the Hawaiian Trust Company, Ltd., enjoys.
Let us handle your property, it means success.
Hawaiian Trust Company, Ltd.
923 Fort Street.

CLEARANCE SALE OF SHOES
PATENT AND VICI KID—Oxford ties, narrow widths; regular, \$2.50 and \$3.00 to go at \$1.20.
SOROSIS AND QUEEN QUALITY—Lace Shoes, splendid quality, narrow width; regular, \$3.00 and \$4.00, will sell at \$1.45.
SOROSIS OXFORD TIES—In kid and patent leather, broken lines, sizes, 2 1/4 to 8; regular \$3.50 and \$4.00; now, \$2.45.
SOROSIS SANDALS—Three Strap, beaded, all sizes; regular price, \$4.00; will be sold now at \$2.50.
SOROSIS OXFORD TIES—In six different and beautiful styles, patent and vicí kid; regular, \$4.00, will go at \$2.85.
LADIES' CANVAS TIES—In Blue, Lavender and Green, beautiful lasts and exquisite shades, will go at \$1.20.
SOROSIS TIES AND PUMPS—Extra quality in canvas, all shades with embroidered vamps, regular, \$4.00 and \$5.00 grades going at \$2.40 the pair.
L. B. Kerr & Co Ltd
ALAKEA STREET.

Oceanic Steamship Company

Alameda Schedule.

LEAVE S. F.	ARRIVE HON.	LEAVE HON.	ARRIVE S. F.
MAY 15.....	MAY 21	MAY 26.....	JUNE 1
JUNE 1.....	JUNE 11	JUNE 16.....	JUNE 22
JUNE 26.....	JULY 2	JULY 7.....	JULY 13
JULY 17.....	JULY 23	JULY 28.....	AUG. 3
AUG. 7.....	AUG. 13	AUG. 18.....	AUG. 24
AUG. 28.....	SEPT. 3	SEPT. 8.....	SEPT. 14
SEPT. 18.....	SEPT. 24	SEPT. 29.....	OCT. 5
OCT. 9.....	OCT. 15	OCT. 20.....	OCT. 26

Rates from Honolulu to San Francisco, First Class, \$65; Round Trip, \$110; Family Rooms, extra.

FOR PARTICULARS, APPLY TO

W. G. Irwin & Co., Ltd
AGENTS FOR THE OCEANIC STEAMSHIP CO.

Canadian-Australian Royal Mail Steamship Co

Steamers of the above line running in connection with the CANADIAN-PACIFIC RAILWAY COMPANY between Vancouver, B. C., and Sydney, N. S. W., and calling at Victoria, B. C., Honolulu and Brisbane, Q.

FOR FIJI AND AUSTRALIA. FOR VANCOUVER.
MAKURA.....JUNE 25 AORANGI.....JUNE 23
AORANGI.....JULY 24 MAHAMA.....JULY 20

CALLING AT SUVA, FIJI, ON BOTH UP AND DOWN VOYAGES.
Theo. H. Davies & Co., Ltd., Gen'l Agents

American - Hawaiian Steamship Company

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

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

FROM SAN FRAN. TO HONOLULU. FROM SEATTLE AND TACOMA TO HONOLULU DIRECT.
S. S. VIRGINIAN TO SAIL.....MAY 27
PLEIADES TO SAIL.....JUNE 2
S. S. MEXICAN.....To Sail June 10
S. S. MISSOURIAN.....JUNE 24
Freight received at Company's wharf, Greenwich Street.
FROM HONOLULU TO SAN FRANCISCO.
PLEIADES TO SAIL.....JUNE 16
C. P. Morse, General Freight Agent

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

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

ARRIVE HONOLULU FROM S. F.	LEAVE HONOLULU FOR S. F.
NIPPON MARU.....JUNE 8	CHINA.....JUNE 1
SIBERIA.....JUNE 16	MANCHURIA.....JUNE 8
CHINA.....JUNE 24	CHIYO MARU.....JUNE 12
MANCHURIA.....JUNE 30	ASIA.....JUNE 25
CHIYO MARU.....JULY 6	MONGOLIA.....JULY 6
ASIA.....JULY 17	TENYO MARU.....JULY 10
MONGOLIA.....JULY 28	KOREA.....JULY 20
TENYO MARU.....AUG. 3	NIPPON MARU.....JULY 31
KOREA.....AUG. 11	SIBERIA.....AUG. 7
NIPPON MARU.....AUG. 24	CHINA.....AUG. 17
SIBERIA.....AUG. 30	MANCHURIA.....AUG. 21
CHINA.....SEPT. 10	CHIYO MARU.....AUG. 28

FOR FURTHER INFORMATION APPLY TO

H. HACKFELD & CO. LTD

MATSON NAVIGATION COMPANY

Schedule S. S. HILONIAN in the direct service between San Francisco and Honolulu.

S. S. HILONIAN	Arrive Honolulu.	Leave Honolulu.
JUNE 9TH	JUNE 9TH	JUNE 15TH
JULY 7TH	JULY 7TH	JULY 13TH

The S. S. Lurline of this line, carrying freight and passengers, sails from this port for San Francisco Direct on or about May 29.

Castle & Cooke Limited, Agents

UNION-PACIFIC TRANSFER CO., LTD
126 KING ST. FURNITURE AND PIANO MOVING.
BAGGAGE, SHIPPING, STORAGE, WOOD, PACKING, COAL.
Phone 58

STAR Printing - Office

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

Star Printing Office

McCandless Building.

Telephone 308

SHIPPING INTELLIGENCE

(Later Shipping News on Page Five)

TIDES, SUN AND MOON.

Full Moon, June 3rd at 2:53 p. m.

Date	High Tide	Low Tide	High Tide	Low Tide	High Tide	Low Tide	High Tide	Low Tide
May	Large	Small	Large	Small	Large	Small	Large	Small
31	2:10	1:17	0:55	7:00	8:37	5:17	6:38	3:14
June 1	2:45	1:58	1:09	7:31	9:44	5:37	6:29	3:48
2	3:28	2:10	2:10	7:58	10:30	5:47	6:49	4:25
3	3:52	2:30	2:35	8:26	11:10	5:47	6:40	4:55
4	4:00	2:31	2:34	8:58	11:58	5:47	6:30	5:40
5	4:10	2:31	2:34	9:31	12:47	5:47	6:41	6:30
6	4:22	2:31	2:34	10:04	1:38	5:47	6:41	7:14

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

Shipping in Port

(Army and Navy).
U. S. S. Iroquois, mines, station tug. Kukui, Johnson, Lighthouse tender. (Merchantmen)
Bk. Alden Besse, Hilo.
Sch. Robert Lewers, Underwood, Grey's Harbor.
Bk. Dirigo, Chapman, New York.
S. S. Yeddo, Newcastle.
Glenholm, Williams, Nitrate ports.
Sch. Balboa, Burmeister, Tacoma.

The Mails

(INCOMING.)

From Yokohama, China, June 1.
From San Francisco, Nippon Maru June 8.
From San Francisco Virginian, June 8.

(Outgoing.)

For San Francisco, China, June 1.
For Yokohama, Nippon Maru, June 8.

U. S. A. TRANSPORTS.

Sheridan sailed for Manila, May 15.
Crook at S. F.
Sheridan at San Francisco.
Dix sailed for Seattle May 25.
Buford, at S. F.
Logan sailed for S. F., May 6.
Burnside, at Puget Sound.
Thomas sailed for Honolulu from Nagasaki, May 25.

ARRIVED.

Saturday, May 29.
Br. S. S. Yeddo, from Newcastle, 4:30 p. m.
Sunday, May 30.
Str. Kinau, from Kauai, a. m.
Str. Noeau, from Molokai and Maui ports, a. m.
Str. Mikahala, from Kauai ports, a. m.

DEPARTED.

Saturday, May 29.
M. N. S. S. Lurline, Weeden, for San Francisco, 6:45 p. m.
Sunday, May 30.
Am. schr. R. W. Bartlett, Olsen, for the Sound, 10 a. m.

SAIL TODAY.

Str. Noeau, for Kauai ports, 5 p. m.

SAIL TUESDAY.

P. M. S. S. China, for San Francisco, 5 p. m.

PASSENGERS ARRIVED.

Per str. Kinau, from Kauai ports, May 30.—Dr. T. J. West and wife, Rev. J. M. Lydgate, Mrs. W. Ellis, Miss K. Hane, A. L. C. Atkinson, J. H. Kaiwi, Mrs. H. Pritchard, Wm. Werner and wife, D. B. Murdoch, Miss Kaiwi, Mrs. E. Rockford, Mrs. W. P. Aaron, J. K. Lot and wife, Rev. B. Takeda, Mrs. T. Onokea, P. Kolohaloie, Miss Craig, Miss M. Hiscoc, J. K. Kapunial, R. K. Kapunial, Rev. K. Nitta, Mr. and Mrs. Kamai, Rev. M. Tenji, P. M. Castro, J. S. Hipa, Mrs. E. J. Morgan, 2 children and nurse; H. Meine, Judge Kapahu, C. K. Hane, E. C. Smith, Rev. S. K. Kaulili, S. W. Meheula and wife, Rev. H. Miyasaki and 23 deck.

THE LOG-BOOK

It is understood that the schooners Balboa and W. H. Marston have been chartered to carry obla ties from Hilo to Rondono. The Progress which has been loading in Hilo for some time past, was supposed to sail for the Coast on Saturday afternoon.

The next mail to arrive in this city will be by the American-Hawaiian steamer Virginian, which should be off

port next Friday. The naval cruiser Buffalo, which sailed from San Francisco for the Orient, via this city on Saturday, will bring one day's later mail, probably arriving here next Sunday, though she may get in a day ahead of this.

The British tramp steamer Yeddo, twenty-four days out from Newcastle with coal for this city, arrived in port late Saturday afternoon. She was taken to the Bishop slip, where she will discharge her cargo by the means of the Inter-Island's new machinery, which as yet has never been thoroughly tried out with a big cargo of fuel.

Per str. Noeau, from Molokai and Maui ports, May 30.—J. D. McVeigh, J. Goldstein, L. B. Nevins, Miss H. Sexton, Jos. N. Uahinu, Mrs. E. K. Laumana, Mrs. B. Lewis, Misses Lewis (2), Mrs. M. Dudoit, Miss Lucy Nahi, S. W. K. Nakabeka, Rev. J. K. Kaulili, Mrs. E. K. Kanakana, Mrs. K. Kewiki, J. P. Nakaleawe, Geo. K. Kipi.

The Malson steamer Lurline, Captain Weeden, sailed from the Brewer dock Saturday night at 6 o'clock for San Francisco. She carried a full list of passengers and 6400 tons of freight. The scene at the wharf was a pretty one, flowers being greatly in evidence, as some of those departing were evidently very popular in this city.

The schooner R. W. Bartlett got away from this port for Puget Sound yesterday morning, after discharging her cargo of lumber which was brought for the Hawaiian Dredging Company. The Bartlett did not discharge her lumber at any of the local wharves but tied up alongside of the harbor's edge just makai of the railroad wharf, leaving her cargo where it will be handled by the owners in the building of the big new scows. The dredging company has put up quite a shop at this point with which to handle its work.

The Pacific Mail steamer China, Capt. Friele, is due to arrive in this city tomorrow morning and will probably get away for the Coast during the latter part of the afternoon. The China will take away a number of local people and has plenty of accommo-

WEEKLY WEATHER BULLETIN

FOR THE WEEK ENDED MAY 15, 1909.

Honolulu, May 17, 1909.

GENERAL SUMMARY.

The mean temperatures were slightly higher than those of the preceding week generally on Maui, in the Koolau-poko and Waialua districts of Oahu, on Molokai, and at a few scattered stations on Hawaii—the majority of stations on Hawaii reporting slightly lower mean temperatures than last week's. The only changes greater than 1.0 deg., were excesses reported from the N. Kona district of Hawaii, the Koolau-poko and Koolauloa districts of Oahu, central Molokai, and the Hana and southern portion of the Wailuku districts of Maui.

The rainfall for the week was above the average of ten or more years in the Kona, Puna, S. Hilo, southern portion of the N. Hilo, and eastern portion of the N. Kohala districts of Hawaii, and the Makawao district of Maui; and below the average elsewhere. The departures from the average, in inches, in the several districts were: Hawaii—N. Kohala —0.46 to +0.32, Hamakua —0.13 to —0.62, N. Hilo, —0.08 to +1.17, S. Hilo +1.45 to +2.13, Puna +1.30, Kau —0.17, and N. Kona +1.88; Maui—Makawao +2.42 and Lahaina —0.14; Oahu —0.04 to —0.51, and Kauai—Waimea —0.22.

The greatest amounts of rainfall were reported from the central, southern and western portions of Hawaii, and the Makawao district of Maui—the maximum amount reported being relatively small, 5.89 inches. The total amounts of rainfall for the week, in inches, in the several districts were: Hawaii—N. Kohala 0.45 to 1.36, Hamakua 0.18 to 1.53, N. Hilo 1.98 to 3.48, S. Hilo 3.26 to 5.00, Puna 2.43 to 5.89, Kau 0.22 to 2.10, S. Kona 2.51, and N. Kona 3.36; Maui—Makawao 1.37 to 4.07, Hana 0.82, and Lahaina and Wailuku 0.00 to 0.00; Oahu—Koolauloa 0.40, Koolau-poko 0.14 to 0.86, Honolulu 0.16, and Ewa and Waialua trace to 0.02; Kauai—Koloa 0.53 to 1.37, and Waimea 0.07; and Molokai—Molokai 0.03 to 0.81.

There was less rainfall than during the preceding week generally on Maui in the windward and Ewa districts of Oahu, on Molokai, and in the N. Kohala, N. Hilo, Kau, southern portion of the Hamakua and at scattered stations in the S. Hilo districts of Hawaii; elsewhere there was more rainfall than last week's. The greatest excess was 3.13 inches—in the Puna district of Hawaii, and the maximum deficiency 1.82 inches—in the Hamakua district of the same island.

The following table shows the weekly averages of temperature and rainfall for the principal islands and for the group:

	Temperature.	Rainfall.
Hawaii	70.2 deg.	2.40 inches.
Maui	73.2 deg.	0.29 inch.
Oahu	73.5 deg.	0.26 inch.
Kauai	73.2 deg.	0.66 inch.
Molokai	72.2 deg.	0.92 inch.

Entire Group..... 71.8 deg. 1.53 inches.

At the local office of the U. S. Weather Bureau in Honolulu clear to partly cloudy weather obtained, with showers on four dates amounting to 0.16 inch, 0.40 less than the normal for the week and 0.16 more than during the preceding week. The maximum temperature was 80 deg., minimum 67 deg., and mean 73.8 deg., 0.8 deg. below normal, and 0.2 deg. lower than last week's. The mean daily humidity ranged from 62 per cent to 1 per cent, and for the week was 66 per cent. Northeastly trade winds prevailed, with an average hourly velocity of 0.0 miles. The mean daily barometer varied from 30.05 to 30.12 inches, and the mean for the week, 30.10, was 0.08 inch above normal.

SA. NFRANCISCO, May 31.—Bids for repairs to the engines, boilers and hull of the Army transport Logan were opened yesterday in the office of Colonel Bellinger, the contract being awarded to the Moore & Scott Iron Works, which firm also put in the lowest bid for the carpenter and joiner work. Both contracts amounted to approximately \$5000. The Logan, which is on dry dock has been found to have sustained no serious injury as the result of her recent grounding in Honolulu harbor.

Fine Job Printing, Star Office.

COUGHS
Colds, Asthma, Bronchitis and Lung troubles quickly cured by
POWELL'S BALSAM OF ANISEED
Of all Chemists and Stores.

AUTOS For Hire

("We Never Sleep.")

WILSON & MURPHY.

Usual Rates.

STAND—S. F. Theater Lane, Hotel St. PHONE 641.

We invite inspection of our goods

K. FUKURODA.

Hotel near Nuuanu.

HAWAIIAN Macaroni Manufacturing Co., LIMITED

Beretania Street near Aala Street.

MANUFACTURERS OF

MACARONI (HOSHI UDON)

—AND—
BUCKWHEAT (HOSHI SOBA)

The largest and only incorporated concern of its kind in Honolulu.

A new enterprise launched by enterprising merchants.

K. Yamamoto

SALES AGENT.

Tel. 399. Hotel St. near Nuuanu. P. O. Box 819

日布時事社

To ATTRACT THE JAPANESE TRADE advertise in THE DAILY NIPPUN JIJI, the most popular and widely circulated evening paper among the Japanese colony.

JOB PRINTING A SPECIALTY with either language of Japanese, Chinese, Korean or English.

The Nippon Jiji Co., Ltd.,

T. SOGA, Manager.

Phone Mr. 48. Hotel Street near Nuuanu.

Why Have Smudgy Work?

Keelox Carbon Paper

Is the perfect typewriter manifold carbon. It wears longer and gives cleaner impressions than any other carbon paper made. Sold by

Hawaiian News Company, Ltd.,

ALEXANDER YOUNG BUILDING.

ELECTRICITY

Will perform much hard domestic labor at small cost.

We furnish the current ready to be turned on any hour of the day or night.

A SEWING MACHINE MOTOR

does all the fatiguing part of sewing. Fits any machine. Anybody can operate it.

AN ELECTRIC IRON

makes ironing pleasant work. Saves steps, time and trouble.

The Hawaiian Electric Co.,

LIVING EYELESS FROG

FOUND BURIED IN STONE.

DENVER (Col.), May 29.—Creatures resembling frogs, but unlike them in that they are whitish in color and have no eyes, were discovered yesterday in a sandstone bluff three miles west of this city by a truck gardener. While digging in the bluff he uncovered a number of cells, inside of which were soft, mushy-looking balls. When these were rolled out they proved to be living reptiles, presumably of another age.

HELPED MARK TWAIN OUT.

Mark Twain, the humorist, was the late H. H. Rogers' closest friend. Years ago, when Twain was but a comparatively unknown writer and Rogers had become a great power in finance, he read "Roughing It." He hadn't been very well, and as he laughed and chuckled his way through that imitable yarn he regained his health. "If I ever get a chance to do something for that man, I'll do it," said he. And when Samuel Clemens' publishing house failed, and every dollar of Twain's was swallowed up in the

wreck, Rogers arranged to meet him at a hotel one night. He liked the man when he saw him as well as he had liked the book, and from that day took personal charge of his affairs. Rogers' time was worth thousands of dollars a day—but he gave it freely. And Clemens' present freedom from financial worry is due to the devotion of this sentimental man of business—this sentimental man who has crushed competition as ruthlessly as though he were a juggernaut rolling over the necks of devotees.

THE DAVIES MEMORIAL

ST. ANDREW'S CATHEDRAL HALL AND PARISH HOUSE IN MEMORY OF THEO. H. DAVIES.

With appropriate ceremonies the Memorial Hall and Parish House in St. Andrew's Cathedral grounds, erected in honor of the late Theophilus Harris Davies by his family, was dedicated yesterday. George F. Davies, the second son, delivered the address at the unveiling of the tablet, in the course of which he said:

"The principal credit should go to the present head of our family, my brother Clive, for his untiring work on the building from the commencement, to Mr. E. A. P. Newcomb, the architect, who made the original plans which have, however, been largely departed from, and to Mr. W. L. Emory whose enthusiasm and careful supervision have been so largely instrumental in achieving the result you see before you. Our aim has been to raise a building which, in genuineness of material, solidity of construction and completeness of detail should be worthy to rank with the cathedral of which it forms an integral part. Those of you who knew my father well remember his active interest in all that affected the welfare of those with whom he came in contact, especially of children and young people, as well as his close connection with church matters in these islands. I cannot but think that he would himself have given his approval to a memorial of such lasting qualities and architectural beauty and one whose principal end is the influencing and training of the young and the spreading of the kingdom of the God he served so well. In his memory I unveil this memorial tablet."

Bishop Restarick, who pronounced the dedication of the whole building and offered a dedicatory invocation at the door of each room, also delivered an address, saying in part:

"Those who were to give the building were anxious not to hide the church more than was necessary, therefore a low building consisting of a hall was designed with various rooms attached. The Hall was to be the main feature of the Memorial. How carefully, and with what painstaking attention to detail the building has been carried out, no one knows except a few. The desire was to have everything substantial and to have thorough workmanship. The floor of maple came from Michigan, the oak of the roof from Tennessee, the iron work on the doors and the electric fixtures from England, the stone from the quarries of Waianae. * * *

"I should like to see placed in the Cathedral tablets to Robert C. Wyllie who did so much for Hawaii, to Henry T. Lee, Gen. Armstrong, Charles A. Bishop and Paul Isenberg and to many other men whose names I could mention, and to noble women not a few, who as wives and mothers in Israel, lived and loved and prayed and taught in these islands of the sea. I hope to see a memorial tower erected to her who gained the spirit for her service at the altar of the Cathedral and who was a tower of strength to hundreds of souls. I should like to see a memorial West End to the Cathedral, a memorial Baptistry, Chapter House and Chapel, all bearing names of those who bore witness of God's love to man in Hawaii. I should like to see these, not merely that men as they come and go may be impressed as they see these buildings with their stability, but that they might from them be impressed with the idea of the permanence of the Christian religion, and gain from the beauty of the buildings an idea that they stood for the beauty of holiness."

SAN FRANCISCO, May 29.—About the end of the month the little gasoline sloop Lizzie E. Sorenson will leave here for her station in Southwestern Alaska, out of which she will cruise for whales of any species to be used for fertilizer. The vessel arrived here several weeks ago from the north to be put in shape for her peculiar kind of work. In the bow of the craft is mounted a gun which throws a harpoon weighing over 100 pounds. After being harpooned the mammal is drawn in by a gigantic winch, and when dead, is turned over to a tender to be towed into the station for reduction. The pursuit of the whale for fertilizer is practically in its infancy and bids fair to be a profitable industry. Along the lower coast of Alaska the hump-back and fin-back whales are extremely plentiful and the bowhead often finds its way into the lower latitudes.

A POPULAR AMERICAN REMEDY. Mr. Fred C. Hanrahan, a prominent druggist of Portsmouth, Va., U.S.A., says: "For the past six years I have sold and recommended Chamberlain's Colic, Cholera and Diarrhoea Remedy. It is a great remedy and one of the best patent medicines on the market." For sale by all dealers, Benson, Smith & Co., agents for Hawaii.

Fine Job Printing, STAR Office.

TERRIFIC CYCLONE SOUTH AND WEST

Villages Destroyed and Many Lives Lost Past Two Days in Texas and Oklahoma.

ZEPPELIN BEATS THE RECORD.

Futile Attempt at Revolution in Peru—Street Car Strikes in Manila and Philadelphia.

OKLAHOMA CITY, Oklahoma, May 30.—Fifteen persons are reported killed and scores were wounded yesterday as the result of a tornado, which wiped out the towns of Depew and Key West.

BROWNWOOD, Texas, May 31.—The village of Zephyr, near here, was yesterday destroyed by a cyclone. It is reported that thirty-two of the villagers have been killed and fifty injured.

ZEPPELIN'S LONG FLIGHT.

BERLIN, May 31.—Count Zeppelin sailed his air ship yesterday for four hundred and fifty miles without having to make a landing, turning then and starting back for this point. This performance breaks all previous records for aeronautics.

SHORT-LIVED REBELLION.

LIMA, Peru, May 30.—A political uprising took place here yesterday, revolutionists storming the palace. The palace guards defended the building and heavy firing took place between the revolutionists and the defenders, many being killed or wounded in the fighting.

President Leguia was seized by the revolutionists, but the army remained loyal to him and forced his release.

LIMA, Peru, May 31.—Order has been restored here although there was much rioting yesterday and a hundred casualties reported as a result of the street fighting. The majority of those injured were among the bystanders.

MANILA STREET CAR STRIKE.

MANILA, May 31.—The strike on the part of the street car men here has been resumed and the boycott of the street cars again put into effect. The union men have called mass meetings to present their demands before the people. An injunction restraining them from interfering with the service has been taken out and it is expected that there will be extensive litigation between the union and the company.

PHILADELPHIA TIED UP.

PHILADELPHIA, May 30.—As a result of the strike on the part of the employees of the street car company, inaugurated yesterday, traffic here is at a standstill. An order has been issued that all saloons are to be closed to avoid trouble.

SWEDE WINS MARATHON.

CHICAGO, May 30.—John Svanborg, a Swede, was the winner of the International Marathon race, run here yesterday. Svanborg defeated the French champion, St. Yves; the Canadian Indian, Longboat, and the American winner of the London Marathon, Hayes. His time for the full Marathon distance was two hours and forty-eight minutes.

WANTS HER LETTER PUBLISHED

For Benefit of Women who Suffer from Female Ills

Minneapolis, Minn.—"I was a great sufferer from female troubles which caused a weakness and broken down condition of the system. I read so much of what Lydia E. Pinkham's Vegetable Compound had done for other suffering women I felt sure it would help me, and I must say it did help me wonderfully. My pains all left me, I grew stronger, and within three months I was a perfectly well woman."

"I want this letter made public to show the benefit women may derive from Lydia E. Pinkham's Vegetable Compound."—Mrs. JOHN G. MOLDAN, 2115 Second St., North, Minneapolis, Minn.

Thousands of unsolicited and genuine testimonials like the above prove the efficiency of Lydia E. Pinkham's Vegetable Compound, which is made exclusively from roots and herbs. Women who suffer from those distressing ills peculiar to their sex should not lose sight of these facts or doubt the ability of Lydia E. Pinkham's Vegetable Compound to restore their health.

If you want special advice write to Mrs. Pinkham, at Lynn, Mass. She will treat your letter as strictly confidential. For 20 years she has been helping sick women in this way, free of charge. Don't hesitate—write at once.

Watch and Jewelry Repairing

H. Culman

Fort and Hotel Sts.

You Want the News First ?

You want Your Ads Read ?

Here is some advice---

Honolulu more than any other city in the World, is a place where the EVENING PAPER gets the news first. The clock here is over two hours behind the clock at San Francisco, four hours behind New York and ten to eleven hours behind the clocks in the European capitals.

This means that when THE STAR is going to press The Day Is Closed In Washington, Chicago, New York and Europe and almost over in San Francisco. The news of the day is here for THE STAR.

Under modern conditions it takes practically no time to prepare and transmit news and

The Star gets every Evening the Cable Dispatches giving The News of all the World

For the day just ended

Here are some of the features that go to make the evening paper the predominating factor in an advertising campaign:

It is delivered at the home each night when the whole family has plenty of time to read it.

It is carried home by the business man when his day's work is done and it stays there. A morning paper is usually carried down town by the head of the family and hurriedly read.

The evening paper is not read hurriedly, but thoroughly, so that all the advertisements receive their share of attention.

It presents the store news a little ahead, giving the prospective purchaser time to plan a shopping tour for the next morning.

The evening paper presents the news the day it happens. The morning paper the day after.

The evening paper presents the news first. The morning paper merely elaborates it.

The Evening Paper

Prints Daylight News

The morning paper takes what is left.

Grand Clearance Sale

— OF —

Embroideries, Fancy Goods, Japanese Curios, and All Dry Goods

AT **K. FUKURODA'S** HOTEL STREET

Commencing on June 1 and Continuing Ten Days

We have Decided to Greatly Enlarge and Improve Our Millinery Department, and for that Reason will have the Greatest Mark Down Sale in History.

Remember the Date—June 1st to 10th

When You Ask for Butter Specify

Puritan
CREAMERY BUTTER
TRADE MARK REGISTERED

PURE AS GOLD

California's Choicest Creamery Product

HENRY MAY & CO., LTD.,

Distributors

Phone 22

The Hawaiian Star

DAILY AND SEMI-WEEKLY.

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

SUBSCRIPTION RATES.

Local, per annum \$ 8.00
Foreign, per annum 12.00
Payable in Advance.

Entered at Post Office at Honolulu, Hawaii, as second class mail matter.

Subscribers who do not get their papers regularly will confer a favor
by notifying the Star Office; Telephone 355.The Supreme Court of The Territory of Hawaii has declared both THE
HAWAIIAN STAR (daily) and THE SEMI-WEEKLY STAR newspapers
of general circulation throughout the Territory of Hawaii, "suitable for ad-
vertising proceedings, orders, judgments and decrees entered or rendered
in the Courts of the Territory of Hawaii."Letters to THE HAWAIIAN STAR should not be addressed to any individ-
ual connected with the office, but simply to THE HAWAIIAN STAR, or to
the Editorial or Business Departments, according to tenor or purpose.

GEORGE F. HENSHALLMANAGER

MONDAY.....MAY 31, 1909

MEMORIAL DAY OBSERVANCES.

It is the style of the Memorial Day orator to speak of the dwindling
in numbers of the Grand Army of the Republic and to refer to a com-
ing day when the last survivor of the great American conflict shall
have gone to join the thousands whose graves are specially remem-
bered today. But it will be many years before that time comes. The
death rate among survivors of the war is large and is increasing.
There were, however, at the date of the last available census, Decem-
ber 31, 1907, 225,157 members in the various posts. The death rate
was then mounting slowly from about 10,000 a year. Some there
are who enlisted for the war at a very early age,—in a number of
cases youths below the legal age managed to get into the ranks by
one means or another,—and a large number of the veterans still have
many years of active life before them. As the older ones pass away,
Memorial day only gains in impressiveness of observance, and after
the last soldier is placed among his comrades, the honor done the
day will not diminish but will grow. A country which will reverence
their memory as long as its flag flies, and hundreds of thousands of
their descendants, will join annually in observing the day. The vast
national cemeteries containing nearly half a million dead can never
be forgotten or overlooked by the American people. The day must
come when there will be no Grand Army corps to follow the flowers
to the graves, but it will see larger crowds than ever, more flowers
than ever.

The day has come to be one of general memorial observances.
Many graves besides those of war veterans are decorated today. Join-
ing with those who especially lay flowers on the resting places of men
who went to war half a century ago, are thousands of others privately
bereaved, who choose the same day to place wreaths where their own
dead rest.

MANY JAPANESE MAY LEAVE.

The strike agitators have struck a blow at the fortunes of their
own race in these islands, which will be felt for many years to come.
It is a common view of the present strikes that the ultimate result
will be the departure of a considerable portion of the Japanese population
of the islands. The planters are not going to yield,—the agitators'
campaign was made in such a manner that yielding was practically
impossible all the time. Undoubtedly some of the strikers, rather
than yield, will seek pastures new. Some may return home, where
they will find it impossible to make anything like as much as they were
getting here. Others will seek better fortune in the South American
lands which are trying to attract them.

In any event a great loss has been inflicted upon the Japanese
community and without there having been any practical chance of a
benefit.

FUNDS ALREADY PETERING OUT?

The claims of the strike leaders, that they are getting strong
financial support from outside plantations, are not borne out by their
campaign among house servants and merchants for subscriptions.
Some of the methods in vogue sound like criminal extortion. For ex-
ample domestic servants are giving up \$5 or \$10 and tell their em-
ployers that there will be "pilikia" if they don't. One merchant unde-
similar duress is said to have given \$100. A considerable sum can
of course be raised in this way. But such a scheme cannot possibly
be kept up. It looks like the resource of an already desperate coterie
of leaders. It is claimed further by these leaders that they received
by Saturday's steamer \$9,000 contributed by Japanese of Hawaii and
Maui. At the same time they talk of calling out the laborers on those
islands. But if the few strikers here already need contributions from
laborers on other islands, what is to happen if many laborers on other
islands strike? Who is then to help the strikers here and who help
the strikers there?

PORTO RICO AS A WARNING.

There is a lesson for all American communities (Hawaii county
please note) in President Taft's message on Porto Rican affairs, in
which he recommends taking away some of the powers given to the
Porto Rican legislature. Towards the end of a long message discuss-
ing the recent difficulties, the President said:

"In the desire of certain of their leaders for political power
Porto Ricans have forgotten the generosity of the United
States in its dealings with them. This should not be an occasion
for surprise, nor in dealing with a whole people can it be
made the basis of a charge of ingratitude. When we, with the
consent of the people of Porto Rico, assumed guardianship
over them and the guidance of their destinies we must
have been conscious that a people that had enjoyed so little
opportunity for education could not be expected safely for
themselves to exercise the full power of self-government, and
the present development is only an indication that we have
gone somewhat too fast in the extension of political power to
them for their own good."

It must have been with reluctance that Taft made a recommenda-
tion of this sort. It is against all his tendencies in dealing with fed-
eral dependencies. But the incident shows that he is guided by facts
and results and not by his own predilections. American press comment
is very largely represented by a cartoon which shows the President
replacing the paternal slipper after having evidently used it on the
proper portion of Baby Porto Rico, while Baby Hawaii, Philippines and
Cuba stood watching. And the user of the slipper makes the time-
honored parental remark that it hurt him to do it.

Count Zeppelin has sailed 450 miles in his airship. It wasn't long
after "horseless carriages" began to achieve such distances before

automobiles began to reach something like their present perfection.
The reliable airship is evidently at hand.

Generally speaking, the strikers have been lawabiding and peace-
ful to a very marked degree and in this respect they are a credit to
their race. They have been misled by a group of agitators who are
evidently conspicuously lacking in the ability to lead such a movement
as they have undertaken to engineer. But we don't see any need for
retreating to the strikers as a lot of thugs. Under our laws they have
a right to strike if they want to as long as they keep the peace. Most
people have their opinion that the word grafter best describes the
leaders, and many would like to see a financial statement showing the
disbursement of the big funds they claim to have raised. Against
these agitators criticism is properly directed. But seeking to give the
impression that a lot of peaceful strikers are thugs only creates need-
less ill-feeling.

DEATH CAME IN BREATHING FUMES TO RELIEVE PAIN

(Continued from Page One.)

tered at the Hawaiian on May 1 and
were assigned to room G 6, a down-
stairs, corner room on the driveway
on the left hand side as one goes
through the main front building of the
ancient hostelry. A brass bed, head
and left side to the walls, was occupied
by Nichols, and Namias, to be handy
for call, slept in front of the window
on a cot at the foot of his employer's
bed.

Saturday afternoon, about 3 o'clock,
Nichols who had been suffering con-
siderable pain through rheumatism in
his shoulders and legs, and who was
feeling somewhat eased and wanted to
go to sleep, told Namias he could go
out and enjoy himself. Namias went
to the Seaside Hotel. He returned
soon after 6 o'clock, according to his
story, and about 7 o'clock he looked
into the room of his employer to see
if he was all right. He saw that
Nichols seemed to be asleep, also not-
ing that he moved a leg. A blanket
was drawn up to his ears and covered
his feet. Namias went to eat and a
Japanese boy of the hotel placed a
chair on the veranda and sat down to
watch in case the old gentleman might
call for anything. When Namias re-
turned from dinner and a stroll he was
informed by the Japanese that the man
in bed had not moved. The Japanese
had meanwhile communicated the fact
that the old man had not moved to the
hotel clerk, and the clerk, Namias and
the Japanese boy, a little after Nam-
ias' return, entered the room together
to see if all was well. The blanket
was thrown back, the handkerchief dis-
covered, smelling of chloroform, and
it was found that the body had a bottle
containing a little chloroform clutched
in the right hand, held near the nose,
the head bent toward it.

The bottle had been placed on the
chiffonier, back of a lot of other bot-
tles, with the idea of keeping it out of
the reach of Nichols, the chloroform
being given him as a relief for pain in
a smaller bottle. Namias had hidden
the bottle, he says. Nichols had search-
ed for it and found it.

OUT OF CHLOROFORM.

There was a little chloroform in the
small bottle when Namias went out for
the afternoon. It did not seem neces-
sary to put any more therein for the
reason that Nichols was inclined to
sleep and Namias had been trying to
break the old man of the habit of tak-
ing the chloroform so frequently. He
was absent several hours, during which
time it seems that Nichols must have
awakened, must have had a recurrence
of pain which was very acute with him
at times, probably found there was no
more chloroform in the small bottle
and got up to look for more of the
relief medicine which he knew was kept
in a larger bottle. Finding the larger
bottle where he might naturally look
for it first, where certain other medi-
cine bottles were, he presumably put
some on the handkerchief, as was his
habit when he did not sniff it direct
from the bottle, and, suffering great
pain, retained the uncorked bottle,
which held about a sixth of its original
contents, uncorked, in his right hand.
A little chloroform on a handkerchief
laid lightly over the mouth and nos-
trils, not pressed, so allowing also the
ingress of air, has a comparatively
brief effect. The bottle was probably
held ready to re-saturate the handker-
chief in case the first few inhalations
did not produce the desired effect of
temporary sleep. What simpler than
that, with the uncorked bottle in his
hand, close to his face, and sleep being
induced by the saturated handkerchief,
the victim should roll his head nearer
the bottle so that his nostrils met the
mouth of the bottle, and that death
came merely as a continued sleep, all
pain gone? And where is there any
substantial indication of any intent to
take his life? There is less intent of

suicide shown in the act of getting the
bottle than there is shown merely in-
tent of securing relief from a bottle
containing chloroform, there remaining
no more chloroform in the small bot-
tle.

CIRCUMSTANTIAL EVIDENCE.

At first flush, might not Namias, ser-
vant and promised adopted son to a
wealthy and very aged gentleman who
was otherwise all alone in a strange
country, have between his return from
the Seaside Hotel and midnight, finding
his master asleep, have used the three-
ounce bottle, containing about half
an ounce when it was found, to end
his employer's pain—and earthly exist-
ence? He certainly had the oppor-
tunity, but did he have the motive? A
careful consideration of all the facts
reveals nothing but the opportunity, an
opportunity which the Japanese watch-
man also shared, to say nothing of
anybody from outside during the ab-
sence of Namias and the Japanese boy.
The police realized the opportunity for
crime, right enough, and did not ne-
glect to look for motive. Namias was
put through a most searching examina-
tion in the police station last evening
by Coroner Rose and also Attorney A.
L. C. Atkinson who was cabled by a
nephew of the dead man to take charge
of the case, the body and effects.

THE STORY OF NAMIAS.

"I was glad of the opportunity to
come here with Mr. Nichols," said the
young man to a Star reporter this
morning. "He treated me well as a
bell boy in New Orleans and since he
has been as good as a father to me, I
never was in any trouble like this. It
upsets me. He promised to see that
I was fixed for the rest of my life. He
thought of returning to Danbury, Con-
necticut, where he had been, after
stopping here a while longer. He told
me anything I wanted to go ahead and
get it. He suffered a great deal. He
was an invalid and had pains in his
shoulders and legs, rheumatism. He
saw few people and received few let-
ters. He told me he had been mar-
ried and that his wife had died twenty
years ago. He said nothing to me of
any children. He has two sisters
somewhere. He was a great friend of
millionaire Fairchilds of New York
and he had a nephew in Danbury, Con-
necticut, P. N. Bliss. He told me that
in case he died I was to let Bliss and
Fairchilds know. I cabled Bliss and
told Bliss to telegraph Fairchilds. I
think he was worth about \$100,000. It
was usual for him to let me go out for
several hours at a time, when he want-
ed to sleep. He used to say I must
enjoy myself all I could, for he felt
that I had hard work waiting on him
when he was in pain. But it was not
hard work for me; I liked to help
him how I could. Before we arrived
here, on the steamer, he used to use the
chloroform by sniffing it from the bot-
tle. After he got here and took Dr.
Collins for his doctor he used to put
a little on a handkerchief and lay it
over his face and soon he would go to
sleep. I tried to get him out of the
habit of taking the chloroform too
often and so I hid the large bottle.
There was hardly any in the smaller
bottle when I left to go out Saturday
afternoon. I did not know he was
dead until they told me; I thought he
was asleep. I shall stay here a while.
Everything is in Mr. Atkinson's hands,
and I am glad of it, for I don't know
what to do."

Namias is not well educated, some-
what unsophisticated, very young, and
appears to be much affected by his em-
ployer's death.

ATKINSON ENGAGED.

The retaining of Attorney A. L. C.
Atkinson came about in this way. Dr.
Wile, the famous friend of Hawaii, is a
Danbury, Connecticut, man, where
the nephew of the deceased lives. When
Bliss, the nephew, received cabled news
of his uncle's death, he called on Wile
and asked him to recommend some
Honolulu attorney. Wile recommend-
ed Atkinson and so Bliss cabled Atkin-
son to take charge. Atkinson obeyed
instructions. The body will be cre-
mated this afternoon. The ashes will
be sent to Danbury. Atkinson attend-
ed the coroner's inquest last night and
did everything possible to clear up the
affair.

(Continued on Page Five.)

BUTTERFLY CAKE
OLD-FASHION GINGERBREAD
WASHINGTON PIE

Salesroom: Fort street next Culman's.

Only a few of the dainties
fresh daily at

German
Bakery

WINGASSTOVE

We, the undersigned committee, having this day counted the
beans contained in the jar in the Honolulu Gas Company's win-
dow, and certify the number to be 11,648, the winner being
Yamauchi, whose guess was 11,568.

W. P. FENNELL,

C. W. RENEAR.

Dated, Honolulu, May 31, 1909.

Insist on Purity

HEINZ 57 Varieties of good things for the
table contain no benzoate of soda or other artifi-
cial preservative. Look for guarantee on the
label.

SOLD BY ALL GROCERS

Level Up Your Lot

P. M. POND
PHONE 890. P. O. BOX 162.

Soil, black or Waianae sand, coral
or rock furnished to fill up depressions
or build up terraces.
Also men to do the work.

High Class Wines and Liquors

Castle Invalid Port; Montilla Sherry; Strathmill Scotch Whiskey; Spey
Royal Scotch Whiskey; Castle Old Tom Gin; Gilbey's Dry Gin; Castle
Grand Rum.

Superior and pure goods for the family table.

Lewis & Co., Ltd.

WINE AND LIQUOR DEALERS.

169 King Street.

Telephone 240.

If it comes from Jordan's Its Brand New

The favors of Your
Inspection Invited

JORDAN'S

FORT STREET

Outings

Are not complete
without a

Caloris Bottle

Pints, \$3.50

KEEPS HOT or COLD

HOLLISTER DRUG CO.

LIMITED.

FORT STREET.

Established 1879.

Don't Use Glasses

Unless you need them and when you
do need them to sure they fit you—
We will give you a thorough examina-
tion, and if you don't need glasses
will tell you; if you do will sell you
the best.

H. F. WICHMAN & CO., LTD.

Optical Department.

DR. F. SCHURMANN

Optician.

STEINWAY

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

THE GUIDE

The only correct, complete and con-
venient Shipping Paper for the Ha-
waiian Islands.

GUIDE PUBLISHING CO.
Alexander Young Building
Telephone 374.

PAPER

All kinds WRAPPING PAPERS and
TWINES, PRINTING and WRITING
PAPERS.

AMERICAN-HAWAIIAN PAPER &
SUPPLY CO., LTD.
GEO. G. GUILD, General Manager.
Fort and Queen Streets.
Honolulu. PHONE 410

IRON BEDS

New shipment of patterns and
styles for 1909 just received.

J. Hopp & Co.

185 King Street.

Latest Paquin Models

FOR

The Swellest Gowns

Davison

YOUNG BUILDING ROOM 72

PRIMO BEER

FOR SALE.

Solar Water Heaters, 50 to 120 gal-
lons, Galv. Iron Tanks any size and
weight, Sheet Metal Work of all kinds
made to order on short notice, Water
Pipe and Fittings 1-4 to 2 in. in size,
Plumbing and Pipe Fitting.

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

Fine Job Printing, Star Office.

HAWAIIAN SOUVENIRS,
JEWELRY AND WATCHES
Special attention given to re-
pairing of all kinds.

H. Culman

Fort and Hotel

AMUSEMENTS.

THE ART

NEW FEATURE FILM

Crack Riders

OF THE

Russian Cavalry

Three changes
a week

MONDAY,
WEDNESDAY
and FRIDAY

Park Theater

FORT BELOW BERETANIA ST.

Open Air Moving
Picture Exhibition

HAWAIIAN ORCHESTRA.

Program Changed

3-TIMES A WEEK-3

Admission 10 cents
Children 5 cents
Reserved Seats 15 cents

SAN FRANCISCO THEATRE

The New Open-Air Theater

Latest Moving

Pictures

CHANGES MONDAYS

AND THURSDAYS

Two entrances—Pauahi street, near
Nuuanu; and Hotel street. On site of
the merry-go-round.

THE EMPIRE

Motion
Pictures

Thorough ventilation, com-
fortable chairs.

TWO SHOWS DAILY.
Admission: 10c, 15c, 25c.

ALOHA PARK

OPEN AIR

MOTION PICTURES

OPPOSITE THE EMPIRE.

Admission 10c
Reserved 15c

Henry H. Williams

Funeral Director
And Embalmer

Love Building, 1142 and 1144 Upper
Fort Street.

Office Telephone 64. House Telephone
1020.

Fine Job Printing, Star Office.

REAL ESTATE.

OPEN LETTER.

TO the Public:—

Are you an owner of real estate—do you want to RENT or BUY? We RENT—SELL, real estate of every kind. You see we accommodate you—help you in either case. We cover the field thoroughly. Many keep constantly in touch with us. BARGAINS in selling are not many, but we manage to find them. We can find them for YOU. It's such a saving of your time to know that you can trust us to find a house, office building—buy or sell—and we have been the people to do the hunting and worrying. We can SAVE you money and BRING YOU MONEY.

Our business is nothing else but buying and selling and renting FOR YOU. We have a service that will convince you if you will just write us. But best of all—come and see us. We can SATISFY your NEEDS. Simply tell us what they are.

Very truly yours,

Real Estate Exchange

82 King Street, Honolulu.

The Latest Parisian GOWNS!

—at—

MADAME LAMBERTS

Harrison Block. Beretania & Fort Sts.

Your Picture taken with greatest care.

HONOLULU ART PHOTO GALLERY.

Hotel near Nuuanu.

Its Hot
Enough for
a Tonic,
Just Now

Royal Malt

It is fit for the Gods

Strengthening Invigorating.

ONLY AT

Benson Smith & Co. Ltd.

Hotel and Fort Sts.

Primo

The Beer that's brewed to suit the climate.

Territorial Board of Immigration

OFFICE: 405 Stangenwald Bldg. HONOLULU.

DEATH CAME IN BREATHING FUMES TO RELIEVE PAIN

(Continued from Page Four).

THE BOY'S MONEY.

Several days ago the check for \$4,000 given Namlas by Nichols was presented at a local bank and was sent east to be cashed. The check for \$500 was sent back east not long ago. Namlas stated that this check was given him for ready money in case the old man died, to have money to look after the duties following the possible sudden death of a seventy-four years old invalid who, says the boy, remarked on several occasions that it was likely he would drop off at any time. It was feeling that he might drop off suddenly that brought the old man to give the boy a check for \$4,000, "to set him up in business." There will probably be no contest over the boy's possession of the \$4,000, when the cash comes. If there is a contest it will be from some unexpected source, for the deceased may have had relatives of which he did not speak. The story of the boy is straightforward. Naturally enough he was pleased at the prospect of being set up in business. He had read enough and lived long enough to appreciate the romance that had entered his life, being taken up by a wealthy old widower invalid who promised to make him his adopted son. Whether Nichols made any will after coming here, Namlas does not know. He does not express any definite opinion as to the method of Nichols' death, but the thought of the old man committing suicide seems never to have occurred to the boy. When he called Bliss he said that Nichols was dead and he asked for instructions.

Of murder, suicide, accident or natural death, elimination of improbabilities being made, accident would appear to have been the cause. What the verdict of the coroner's jury will be tonight, of course, remains to be seen. Nichols wielded the pen occasionally in a literary way, one of his publications being a volume of poems entitled "A World of Wonders."

AT THE THEATRES

Record audiences attended all of the theatres Saturday night. The evening was fine, the weather being neither too warm for the indoor entertainments nor too cold or damp for the outdoor or park shows. Crowds drifted from one to the other, so that all the pretty theatres and gardens were filled most of the time. This evening there will be new programs all around.

AT THE PARK.

"The Merchant of Venice" will be exploited at the lovely Park theatre this evening. This great success of Shakespeare is faithfully interpreted upon the screen and is an evening's entertainment within itself. "The Impersonator's Joke," a delightful comedy, will follow the heavy "Merchant of Venice." In addition to the regular program of new songs by George Milne and the Melotte sisters, Milne will sing a patriotic song, appropriate to Memorial Day, entitled "Your dad gave up his life for his Country."

THE ART TONIGHT.

There will be two, big films at the Art theatre this evening, one for the older folk and one for the youngsters. The first will be "Some crack riders of the Russian Cavalry" and as the name indicates this will be especially interesting to military men and sportsmen. "An unexpected Santa Claus" is a pretty skit put up for the young people but interesting to all, as well, who once were young. In addition to these specialties there will be a delightful program of comic films.

EMPIRE AND ALOHA.

At the big Empire and the Aloha park, opposite each other on Hotel street, there will be complete changes of program this evening, to include the very best going. Full houses were the order at both of these places Saturday evening and doubtless will be again this evening.

THE SAN FRANCISCO.

The San Francisco will tonight put on a new program, embodying heavy and light features. The entertainment has been arranged with a view to pleasing both old and young. Special music will accompany the program throughout. Give the San Francisco a call.

THE ORATION

(Continued from Page One.)

ways be the outcome of great conflict, the wasting of blood and human lives, but they may be the result of quiet agitation and diplomacy. Oftentimes the greatest events in history have been consummated in the quietest ways. One of the most notable achievements in modern government is diplomacy, and I believe the time is not far distant when states and nations will settle

their disputes by diplomacy and arbitration instead of by armed conflicts. According to press reports of the past few weeks, it would seem that the sentiment in favor of diplomacy and arbitration in international disputes had, comet-like, returned to other parts of the universe. I think that no one will argue that armies and navies are unnecessary, or that they are not an agency for general good, but there are good arguments for the statement that the nations at this time are augmenting their armies beyond the necessities warranted by the attitude of any one nation towards another. One might almost surmise that the extent of armaments is a measure of international distrust. It is pleasant to note, however, that the United States is not a party to the frenzy that is now sweeping over Europe. It is estimated that between six and seven billion dollars per year are being spent in maintaining the European armies. But the spending of money is not the dark side of this situation; it is the withdrawal of such large numbers of able bodied men from productive and resourceful employment. Whether our army and navy is already too large for these times of peace is a question on which there may be an honest difference of opinion; but it is pertinent to say that it is not sapping our resources nor withdrawing our men to any alarming extent from industry.

It may be rightly maintained that the forces of the United States are essential for the proper policing of our extensive shores and to insure and encourage our industries and commerce, but it is also the duty of every citizen, community or state to see that these forces shall never be called on for protection against overt acts or to defend injudicious legislation against the subjects of another nation. It is a glorious record that the United States has never engaged in wars of conquest, but only those in the cause of humanity and justice.

There are two phases of our conception of peace, that which has for its price, indolence, timidity and lethargy; and that which comes through the acquisition of justice and righteousness even though it be by sword and bayonet. This type of peace is that which has been upheld in all the conflicts of the United States and it is this type of peace that the present generation stands ready to maintain. It is to be noted that the higher phases of righteousness and liberty come only through conflicts with oppression, corruption and other forms of evil, and it is by these conflicts that nations grow into greatness. That individual or community who is willing to sacrifice his or its best in life for the peace that comes from shirking duty or turning blind to the manifestations of oppression and inhumanity is not the type of citizen bred in the United States.

The maintenance of peace through force for righteousness is not the only manifestation of patriotism—the essence of patriotism is the sacrifice of personal interest to public welfare, and this principle may exist everywhere and with all people. It may be manifested by the individual in civil life, by the community and the state. Thus when a citizen observes the regulations of the Board of Health against the spread of disease or sacrifices property interests for the general good of the community, or when one part of the community sacrifices its individual good for the whole, trans patriotism is manifested. And this patriotism leads to the liberty and states of peace towards which civilization is tending. What over the size of the social group, the character of the service is the same. Many of us think that we cannot get into the large current of activities through the accomplishment of the little daily tasks that are set before us, but it is only by doing the little things that our community demands of us that we attain to the highest standards of liberty and peace.

Perhaps no greater example of patriotism in public service may be found than in the administration of ex-president Roosevelt. During the last decade and more, grave problems in the welfare of the United States have arisen: The issue of bimetallism, the development of corporations, the regulation of transportation and the waste of natural resources. Any one of these large problems bears the elements of friction that might have sent the country on the downward trend had there not been such patriots at the helm, of whom Roosevelt is a type. The one great problem that threatens the peace of our country today is national unrighteousness. Wealth and luxury are not threatening except as they are corrupt; trades unionism is no menace except when it is lawless; corporations are in themselves of great benefit except when they become monopolistic. The press wields sovereign power except when it becomes libellous to truth and purveys sensation rather than wisdom. To hold these forces for the good and the welfare of the nation requires all the intelligence and patriotism of a united public. There is no country in the world where public opinion is more authoritative than in the United States and it is well that this is so. Yet while a united country is our heritage it is also the task of every citizen, community and state to direct that opinion into the channels of wisdom and sobriety.

We must recognize that the law is the handmaiden of righteousness and justice, the law that permits a criminal to go free because of a technicality and not because of lack of evidence is not consummately perfect. We must also

recognize that substantial manhood is above political parties; the political party has rendered its highest service when as the requisite machinery, it places in candidacy for leadership, honest citizens of the greatest intelligence, integrity and ability, and the citizen is a true patriot to the nation when he attends the primaries and votes intelligently on these standards. We must further realize that directed intelligence in human affairs is the country's greatest asset. No nation will go down when wisdom and judgment fills the place of ignorance and where righteousness and justice are enthroned.

Our conflicts at arms are oftentimes looked upon as in the cause of liberty, and this is true, but as often do we look upon liberty as the consummate object of strife. Liberty, however, is not a final good, but is a means to an end and in order that we attain it and consummate the objects of true freedom requires constant vigilance, integrity and rational action on the part of every citizen of the state. The value of liberty lies chiefly in the character of the people who possess it, and the way it is used. Thus it may be deemed that the Philippines were not ready for the freedom they obtained by the conflict of 1898. Their tutelage under the government of the United States should redound to their nobleness of character as well as to promote their welfare. The charm, sweetness and interest of life both for the individual as well as for the community, do not lie in one's ability to have one's own way, but in the range and variety of resources which life offers in the opportunities for service. It often happens that the highest type of liberty is enjoyed by those who have the fewest individual prerogatives. There is less liberty here in Honolulu, that sense than there is in Wolfville, Arizona, but the liberty here is worth more not only to our industries, but to the comfort, safety and pleasure of our citizens. It requires a patriotism to maintain this standard of liberty as against drifting into the condition of disorganized society.

The other heritage from this sacrifice that we commemorate today is that of industrial opportunity. The basis of our industry as organized permeates all phases of our society. War is invariably followed by periods of development and in this development society is subject to many forms of evil. Dishonesty, oppression, political disorder and corruption are the exigencies of the upbuilding of our population after it has been torn to pieces by the conflicts of battle and while it requires a high type of patriotism to go into the conflict of arms for righteousness, yet it requires a no less degree of patriotism to fight for righteousness and industrial prosperity in the face of the many forms of oppression and derangement that confront us.

This is an age of construction. Chips are flying, hammers are pounding, and men are climbing ladders. Though it may take years and even generations to consummate our ideals of industry and citizenship, yet we are progressing toward the desired end. Our country is in the process of being made, and this process involves such rapidity of change, unsettling of old relations and readjustments of class to class and man to man that we are likely to see things as of an insurmountable bank before us and not in the perspective that such obstacles really present. The object of our industry is not to make a few fortunate placed people comfortable, but by reserving the best places for them, but rather to produce the largest number of strong human hands, of generous hearts, of pure human lives. Without going into great detail it is sufficient to point out some of the agencies that count for industrial prosperity. First is our system of education. In some countries the ideal in education is largely for culture, in other scholarship predominates in educational effort. But in the United States the ideal is, without excluding either culture or scholarship, for service. No sooner is the pupil out of the grammar school than he begins to plan for the activities in life that he shall follow. So strenuous is this effort that there is great danger that our education will become perfunctory rather than thorough. That new and so called practical subjects will be substituted for the fundamentals in training. It is not so much that new subjects are wanted in our schools and colleges as it is intelligent, vital and rational methods of teaching the old. The United States depends on its schools for the consummation of its principles of peace, patriotism, and citizenship more than any other country, and the responsibility for results that are attained depends as much on parents and citizens at large as upon the pupils and teachers. No portion of our country is more favorably situated for spreading the democratic principles of peace, patriotism and citizenship than Hawaii.

Another great factor in our peaceful and industrial development is the printed page. Whether it be the newspaper, the magazine or the book. The American people are readers from early childhood to old age. It is not that we read too much, but here is too much that is unfit to read. The United States would be in many respects like China today were it not for our print. In China the masses who know how to do things, cannot write, the comparative few who can write do not know how to do things. In the United States the problem of getting information is largely the problem of finding the proper newspaper, maga-

zine or book. A high type of patriotism can be manifested by him who writes and publishes and may be he be conscientious of his responsibility. Commerce and business too, have in their dominions, great powers for good. How quickly might our country go downward were not the facilities for transportation and industry kept in control for the interest of the public at large. Prosperity however, follows upon industry according to the measure that peace can be assured, therefore while the forces of the army and navy are serving the country by the preservation of order and peace, those in civil life, each and every one, has his work to do in promoting our industries and institutions of public welfare.

In this country we do not live from hand to mouth, and may the time never come when we shall be compelled to so live. Often in our industry it is necessary to lay the foundations for many years to come. It is not only necessary therefore that peace be with us now, but that it shall be safe in promise. To preserve peace, to promote industrial prosperity and thus consummate the objects of liberty is task of every citizen. I believe I voice the sentiments of their hearts when I thank you gentlemen for the Union you preserved and the chance that you gave us to work.

San Francisco—Arrived, May 30, noon, S. S. Siberia, hence May 24; S. S. Enterprise, from Hilo, May 21.
San Francisco—Sailed, May 30, Schr. Muriel, for Hana.

"The Job Printing Star Office.

New Advertisements

Orpheum Theater

Friday and Saturday

FOR ONE WEEK

OLD-FASHIONED WEAVING

By JAPANESE

FROM PLANT TO WEARER.
JAPANESE MAGICIAN.
Wonderful Tricks.

ADMISSION 50c and 25c.
Special Arrangements for School Children.

TICKETS ON SALE AT ORPHEUM.

AUTOMOBILES For Hire

AN UNUSUAL RATES.

ROBERT MURPHY.

Chalmers-Detroit.

Hotel Street, near Nuuanu (Old Fowler's Yard).

PHONE 641.

Muumuu Sale

ON

Saturday, June 5, 1909

AT

ST. ANDREW'S CATHEDRAL

PARISH HOUSE

FROM 2 TO 6 P. M.

Come one; come all.

ADMISSION FREE

NOTICE OF REDEMPTION OF TWO HUNDRED (200) SIX PER CENT. FIFTEEN YEAR, GOLD BONDS, DATED JUNE 1ST, 1898, OF CALIFORNIA BEET SUGAR AND REFINING COMPANY, A CORPORATION, WHOSE CORPORATE NAME IS NOW CALIFORNIA AND HAWAIIAN SUGAR REFINING COMPANY.

In accordance with the provisions of a certain Bond Mortgage or Deed of Trust, dated June 1st, 1898, made and executed by CALIFORNIA BEET SUGAR AND REFINING COMPANY, a corporation (whose corporate name, since the date of said bonds, has been legally changed to, and is now, CALIFORNIA AND HAWAIIAN SUGAR REFINING COMPANY), two hundred (200) of the Fifteen Year, Six Per Cent, Gold Bonds, of the denomination of One Thousand (\$1,000) Dollars each, also dated June 1st, 1898, and secured by said Bond Mortgage or Deed of Trust, were, on the 8th day of April, 1909, duly drawn by their numbers by lot, for redemption on the 1st day of June, 1909; and notice is hereby given that said two hundred (200) bonds will be redeemed in full at the office of said corporation, No. 254 California Street, San Francisco, California, on the 1st day of June, 1909, at which time and place said corporation will pay on each of said two hundred (200) bonds, so drawn, its principal, or face value, to wit: the sum of One Thousand (\$1,000) Dollars, together with the coupons that, on said 1st day of June, 1909 may be due thereon.

Interest on said two hundred (200) bonds so drawn will cease from and after the 1st day of June, 1909.

Said two hundred (200) bonds to be redeemed as aforesaid are numbered as follows:

3, 9, 11, 20, 50, 51, 54, 68, 87, 92, 95, 105, 107, 109, 110, 116, 118, 126, 143,

FOR SALE!

Home site in Manoa Valley, Three-fourths of an acre fronting on Upper Manoa Road and Hillside Avenue. Location affords an uninterrupted view of Manoa Valley, Diamond Head and the sea. This property is the best buy in Manoa Valley at \$1,600.00

We have another building lot, a little smaller but just as good value, 17,000 sq. ft. fronting on East Manoa Road and Hillside Avenue, convenient to car line; good elevation, good soil, price \$1,000.00

FOR RENT

Matlock Avenue.....\$30.00
Magazine Street.....27.50
Beretania Street.....40.00

FURNISHED.

Young Street.....\$50.00
Prospect Street.....40.00

"Waterhouse Trust"

Corner of Fort and Merchant Sts.

1000 Miles of Sea-bridged by one Wireless

Classified Advertising

PIANO-TUNING AND REPAIRING.

James Sheridan, tuner and repairing of pianos and organs. No. 162, Hotel street, orders left at Hawaiian News Co., Young building. Good pianos to rent or sell at cheapest rates.

WANTED TO BUY

Old books, magazines, Hawaiian stamps and curios. Books exchanged. Weedon Curio Bazaar, Masonic Temple, Alakea street.

FOR RENT.

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

144, 152, 157, 167, 168, 181, 192, 201, 203, 204, 206, 207, 208, 209, 210, 211, 213, 221, 222, 225, 228, 236, 246, 247, 251, 255, 256, 257, 278, 290, 292, 296, 297, 309, 311, 314, 317, 323, 334, 340, 341, 350, 351, 352, 353, 354, 361, 369, 370, 374, 377, 378, 386, 387, 390, 393, 394, 395, 396, 398, 400, 401, 402, 403, 405, 411, 414, 424, 426, 427, 431, 433, 436, 482, 484, 487, 495, 496, 504, 508, 509, 510, 512, 516, 520, 522, 529, 530, 531, 533, 544, 545, 546, 548, 549, 568, 586, 596, 600, 601, 602, 603, 610, 612, 617, 618, 619, 626, 635, 636, 637, 641, 642, 650, 655, 665, 666, 671, 672, 673, 689, 698, 716, 717, 726, 742, 751, 752, 753, 754, 755, 756, 757, 770, 774, 779, 784, 787, 793, 794, 800, 801, 815, 818, 837, 841, 850, 859, 860, 861, 863, 872, 874, 876, 879, 884, 898, 899, 902, 905, 906, 911, 912, 914, 920, 921, 922, 935, 940, 941, 942, 947, 950, 951, 958, 980, 982, 987, 991, 999, 1000.

Dated: San Francisco, California, April 15, 1909.

BY ORDER OF THE BOARD OF DIRECTORS.

R. P. RITHEB.
President of CALIFORNIA & HAWAIIAN SUGAR REFINING COMPANY.
(Formerly California Beet Sugar and Refining Company).

(Corporate Seal)

W. H. HUNTINGTON.
Secretary of CALIFORNIA & HAWAIIAN SUGAR REFINING COMPANY.
(Formerly California Beet Sugar and Refining Company).

19ts—Apr. 22, 24, 26, 28, 30—May 1, 3, 5, 8, 10, 12, 15, 17, 19, 22, 24, 26, 29, 31.

BY AUTHORITY

Honolulu, T. H., May 4, 1909.

RESOLUTION.
RESOLVED, That the sum of Two Thousand (\$2,000.00) Dollars be appropriated out of the General Fund for building bridges at Waikane and Aps, Koolauapua.

Presented by Supervisor

J. C. QUINN.

Approved:

JOSEPH J. FERN,

Mayor, City and County of Honolulu.

10ts—May 25, 26, 27, 28, 29; June 1, 2, 3,

It was certainly a good messenger who brought the news to your house that Ayer's Sarsaparilla makes the blood "rich and red." This means so much to those who are thin, pale, feeble, weak, and nervous. After Ayer's Sarsaparilla has cured you, carry the glad message to a friend or neighbor.

Perhaps you suffer from the effects of a warm climate. Prolonged warm weather seriously impairs the strength of many people. The digestion is slow, and the liver becomes sluggish. Impurities in the blood accumulate and cause that feeling of downheartedness and depression.

AYER'S Sarsaparilla

is of the greatest use in such cases. Its purifying, strengthening, and appetite-building properties will be of inestimable value to you.

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

There are many imitations Sarsaparillas.

Be sure you get "AYER'S."

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

WISE HOUSE-OWNERS

when letting their contracts for painting, specify W. P. Fuller & Co.'s

PURE PREPARED PAINT

It lasts longer, has a more beautiful finish and is more economical than paint hand mixed by local painters.

SOLD BY
LEWERS & COOKE
Limited
177 S. King St. Phone 775.

68 HOURS To Chicago

From San Francisco, The Fastest transcontinental train.

OVERLAND LIMITED

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

Southern Pacific

NEW ARRIVALS IN SILK GOOD

For years our line of Silk goods has been the best in town and our last shipment proved no exception.

Iwakami & Co., - Hotel St.

Carriage manufacturers and repairing in all its branches.

NEW OAHU CARRIAGE CO.

Queen Street near River.

Remember

We can repair your watch in a satisfactory way. Work guaranteed by an experienced watchmaker.

J. A. R. VIEIRA & CO.
113 Hotel Street.

SPORTS

LONE DEFEAT OF NATIONAL GUARD

PORT SHAFTERS WIN FIVE TO THREE IN WABLEY GAME FULL OF ERRORS.

In the most indifferently played game of the season, the National Guards yesterday afternoon lost the baseball match with the Twentieth Infantry by a score of 5 to 3. From beginning to end the game lacked vim and was full of errors. Neither Bushnell nor Burns entered the box for the Guards. Lota pitched the entire nine innings. Sumner dropped out early in the game and the team was dooped at other points. Of the Shafthers, Bateman was missed from his old post and officiated as umpire. Other new men took the place of the regular players, and the team was not considered, at the beginning of the game, up to the usual standard.

Lemon started the first innings for the Guards by batting for a single, but went sleepy while playing off and was thrown out. Bushnell succeeded in making first, but Sumner and Kani fanned. Shafthers up, McCall died at first. Moran struck for two bags. Lemm flew out to Kala and, on double play, Moran was thrown out at second.

In the second innings, Guards up, Lota and Kala fanned and Marcellino died at first. For the Shafthers, Rowe died at first. Gongol and Bird walked. Ellis fanned and Oakley died at first.

Third innings, Soares, of the Guards, walked. Burns and Lemm hit for a bag each. Soares thrown out while trying to steal plate. Bushnell flew out to Ellis. Sumner hit safe. Kani walked, forcing Burns home. Lota died at first. Ramsey, of the regulars, flew out to Sumner. McCall hit safe. Moran flew out to Sumner, but on wild throw of Sumner over third, McCall scored. Lemm died at first.

In the fourth, Kala, of the Guards, failed at first. Marcellino flew out to Ellis. Soares struck for two bags. Burns fanned. Shafthers up, Rowe died at first. Gongol flew out to May and Bird flew out to May (the latter having taken the place of Sumner).

Fifth innings, Lemon, of the Guards, died at first. Bushnell hit safe. May died at first. Kani, base on balls. Bushnell thrown out at third. Ellis and Oakley, of the Shafthers, died at first and Ramsey flew out to Soares.

In the sixth innings, Lota, of the Guards, flew out to Moran. Kala, safe. Marcellino died at first. Soares safe and Kala scored. Burns safe and Soares reached the plate. Lemm fanned. Of the Fort Shafthers, McCall hit for one bag and stole second. Moran drove a two bagger and McCall scored. Lemm hit safe, and on a wild, rotten throw over second, Moran scored. Rowe hit for a bag and Lemm stole the plate. Gongol went to first on balls. Bird hit safe, but Rowe was thrown out at third. Ellis and Oakley struck for one bag each. Gongol scored. Bird was thrown out on a run for the plate and on a quick, back, double Ellis was thrown out at third.

In the seventh innings, Bushnell, of the Guards, fanned. May and Lota each hit for a bag. Lota thrown out at first. Kala fanned. Shafthers up, Ramsey fanned, and McCall and Moran flew out to Kala.

In the eighth, Marcellino took first on balls, but was thrown out as a result of carelessness at second. Soares died at first. Burns and Lemm hit for a bag each. Bushnell died at first. For the Shafthers, Lemm flew out to Kani. Rowe died at first. Gongol flew out to Kala.

In the ninth, May, of the Guards, hit safe, but was thrown out on a try for second. Kani fanned and Lota died at first.

Quite a large crowd of Fort Shafter and town people witnessed the game. The soldiers provided benches and chairs for all the players, officials and as many guests as could get near the diamond. Although the rooting was lively, the best of order and good feeling prevailed. The game was the only one lost by the National Guard team during the season.

The official score was:

N. G. H.—	ABR BH E
Lemon, ss.....	5 0 1 0
Bushnell, 2b.....	5 0 4 0
Sumner-May, rf.....	5 0 2 0
Kani, cf.....	5 0 1 0
Lota, p.....	5 0 0 1
Kala, 3b.....	4 1 1 0
Marcellino, lb.....	4 0 0 0
Soares, c.....	4 1 2 0
Burns, lf.....	4 1 1 1
Totals.....	41 3 8 2

20th INFANTRY—	ABR BH E
McCall, lb.....	4 2 2 1
Moran, rf.....	4 1 1 0
Lemm, 2b.....	4 1 1 0
Rowe, ss.....	4 0 1 4
Gongol, cf.....	4 1 1 0
Bird, 3b.....	3 0 1 0
Ellis, lf.....	3 0 0 0
Oakley, c.....	3 0 0 0
Ramsey, p.....	3 0 1 1
Totals.....	32 5 8 6

MARINES BEATEN BY CAVALRYMEN

SEA SOLDIERS BLOW UP IN ELEVENTH INNING AND LOSE VERY TIGHT GAME.

If the news of the defeat of the National Guard by the Fort Shafthers came as a surprise to some people yesterday afternoon, the landslide met with by the Marines at Lelehu must have been an even greater starter to others. While it was generally felt that the game would be a close one, no one figured on the Marines absolutely blowing up in the last innings, giving the horsemen six runs in a bunch and ending the game with a score of 9 to 3.

Up to the end of the ninth innings the game was about as pretty one as anybody need care to see, the score being tied, 3 to 3. In the tenth both sides went out in one, two, three order. In the eleventh however, the Cavalrymen broke loose and began to circle the bases, the Marines seeming to lose all control of the situation for several minutes.

Very few people went out from the city to witness the game, it being generally supposed that the Marines would have a walkover and that there would be little attractive about the trip except the scenery. In this, however, the fans were mistaken, for the game was well worth while all the way through.

But few changes were made in either of the teams. Kamna pitched for the horsemen in place of Butler and did fine work. Gibson was in the box for the Marines and Anderson was at his old place behind the bat. From the lineups it really looked like a good thing for the Marines. The batting order and scores were as follows:

Fifth Cavalry—Shepherd, lb. 1;	P. W. Pct.
Groninger, 3b. 1; Walters, ss. 0; Butler, lf. 2; Hansen, cf. 2; Bates, 2b. 1; Griffin, c. 1; Rollins, rf. 0; Kamna, p. 1.	

Marines—Hayes, 2b. 0; Williams, lf. 0; Gaw, ss. 2; Call, 3b. 1; Davis, cf. 0; Gibson, p. 0; Anderson, c. 0; Willetts, lb. 0; Knight, rf. 0.

The Marines having come down a peg and the 5th Cavalry moved up a notch as a result of yesterday's game, those teams are left tied for second place in the series. An effort will be made to have them play off this tie at Aala Park. Following is the standing of the teams:

N. G. H.....	P. W. Pct.
Fifth Cavalry.....	6 5 .833
Marines.....	6 3 .500
Fort Shafter.....	6 1 .166

THE HIGHLANDS ARE CHAMPIONS

The game of baseball in the Kapiolani League, between the Highlands and Reach team, played at Kapiolani park yesterday afternoon, resulted in victory for the former in ten innings by a score of 6 to 5. At the end of the ninth innings the score was tied 5 to 5, the hilltops making the deciding run after a desperate struggle in the next go.

As this game was to settle a tie the Highlands are now at the head of the bunch for the championship.

The first game was to have been between the All Stars and a picked team, made up principally of the late All Hawaiians. Not enough of the latter would consent to play, however, that team having been transferred to another league—so the game was postponed.

The standing of the teams in the Kapiolani League are as follows:

P. W. Pct.	Highlands.....
6 5 .833	Reach.....
7 5 .714	All Stars.....
5 2 .400	Tokiwa.....
6 2 .333	All Hawaii.....
	Retired.....

In the baseball game between the Wail, Nichols Company squelchers and the Japanese Tennis Club's nine, played at Aala park Sunday afternoon, the former won by a score of 17 to 9. As indicated by the score, the affair was principally a walkfest.

About forty men of the National Guard took part in the rifle competition at Fort Shafter yesterday. Although the wind was bad and had the fault of swooping down across the range, the scoring was quite satisfactory.

N. G. H.:	Runs.....
0 0 1 0 0 2 0 0 0—3	
B. H. 1 0 0 1 2 2 0 0—8	
Infantry: Runs.....	0 0 1 0 0 4 0 0—5
B. H. 1 0 1 0 2 4 0 0—8	
Base on balls, off Lota 5; off Ramsey 4; struck out, by Lota 5; by Ramsey 7. Time of game, 2 hours. Umpire, Bateman.	

PENNANT FINALLY WON BY CHINESE

AALAS BEATEN FOR THE RUBBER BY CLOSE SCORE OF SIX TO FIVE.

One of the greatest crowds of the year witnessed the final championship game of baseball between the Aalas and Chinese Athletic Club at Aala park yesterday afternoon. Friends of both teams were out in immense force and they roared or groaned as the score shifted from side to side. In the regular season, the Aalas and Chinese had tied for first place. They were playing off the tie, and each team had won a game. Yesterday's go was the final, the Chinese winning by the close score of 6 to 5.

Edwin Fernandez was umpire. This is the way it all happened:

Aiona, of the C. A. C.'s hit safe. Sing Chong died at first. Hong Chack hit safe scoring Aiona. Chi Bui died at first and Asam fanned. For the Aalas, Zerbe fanned. Deponte got first on lead throw by Sing Chong. Akana safe on first baseman's error, and Deponte scored. Johnson flew out to Aiona, and Souza to En Sang.

In the second innings, Ed Sang, of the Chinese, fanned. Mark died at first and Ako fanned. Pedro, of the Aalas, died at first. Luning walked. Leslie flew out to Asam. Flitzer did the same.

Third innings, Apau and Aiona died at first. Sing Chong struck for one bag and stole second. Hang Chack flew out to Pedro. Aalas up. Zerbe died at first and Deponte flew out to En Sang. Akana died at first.

Fourth innings, Chi Bui, of the Chinese, fanned. Asam flew out to Zerbe and En Sang fanned. For the Aalas, Johnson flew out to Hang Chack. Souza died at first. Pedro hit safe. Luning out on a fine, running catch by Aiona.

In the fifth innings, Mark, Ako and Apau followed each other to slaughter at first. Leslie of the Aalas, was hit by pitcher. Flitzer died at first and Leslie thrown out at second. Zerbe flew out to Hang Chack.

In the sixth innings, Aiona fanned. Sing Chong flew out on a pop fly to Akana. Hang Chack flew out to Flitzer. Aalas up, Deponte died at first. Akana flew out to Hang Chack and Johnson to Mark.

In the seventh innings, Chi Bui, of the Athletics, got first on muff by Flitzer. Asam struck for two bags; Chi Bui thrown out at plate on a try for home. En Sang and Mark hit for a bag each, Asam scoring. Ako died at first, but En Sang reached the plate. Apau flew out to Akana. Souza, of the Aalas hit safe. Pedro and Luning walked. Leslie flew out to Hang Chack. Souza beat it home, Pedro thrown out at third. Flitzer died at first.

The eighth innings opened up with signs of all kinds of trouble. The crowd was shouting, hats were being thrown in the air and the police were busy keeping the fans off the dead lines. Aiona started out for the Athletics by flying out to Pedro. Sing Chong hit for one bag. Hong Chack died at first. Chi Bui flew out to Flitzer. Aalas up, Zerbe struck for one bag. Deponte flew out to Sing Chong. Akana hit for a single. Johnson reached first on error of Sing Chong, scoring Zerbe. Souza fanned, Pedro hit for one bag, scoring Akana and Johnson. Leandro, who had been put in in place of Luning, flew out to Mark.

The ninth innings, Asam, of the Athletics, died at first. En Sang and Mark walked. Ako struck for two bags, scoring En Sang. Apau flew out to Leslie. Aiona hit for a bag, scoring Mark, and on Sing Chong's single, Ako made the plate. Hang Chack died at first. Aalas up, Leslie flew out to Aiona. Dreier, who had been put in the box in place of Pedro, died at first. Zerbe walked, but was thrown out at second, ending the game.

C. A. C.	ABR BH SB PO A E
Aiona, rf.....	5 1 1 0 3 0 0
Sing Chong ss.....	5 0 2 1 1 2 3
Hang Chack rf.....	5 0 0 1 4 0 0
Chi Bui, c.....	4 0 0 0 2 1 0
Asam, 2b.....	4 1 1 0 4 2 0
En Sang, lf.....	3 2 0 1 10 1 2
Mark, cf.....	3 1 0 0 2 0 0
Ako, 3b.....	4 1 1 1 1 1 0
Apau p.....	4 0 0 0 0 5 0
Totals.....	37 6 5 4 27 12 5

AALAS	ABR BH SB PO A E
Zerbe, cf.....	4 1 1 0 1 0 0
Deponte, ss.....	4 1 0 0 0 2 2
Akana, 3b.....	4 1 1 0 2 2 0
Johnson, lf.....	4 1 0 0 12 2 0
Souza, 2b.....	4 1 1 1 0 3 1
Pedro, p-rf.....	3 0 0 0 2 5 0
Luning, c.....	1 0 0 1 7 1 1
Leandro, c.....	1 0 0 0 0 0 0
J. Leslie, rf.....	2 0 0 0 1 0 0
Flitzer, lf.....	3 0 0 0 2 0 3
Dreier, p.....	1 0 0 0 0 1 0
Totals.....	33 5 3 2 27 15 7

C. A. C.: Runs..1 0 0 0 0 2 0 3—6

(Additional Sports see Page 7.)

SWIFT POLO GAME STARTS SEASON

Honolulu polo players met at Moanua Saturday afternoon and had a lively, opening tilt. The game started near 4 o'clock and throughout there was the finest and best kind of polo, except when the play struck down in the corner where the grass is very long.

The teams playing were: First team: Dr. Baldwin, George P. Denison, "Buster" Snacker and Ed Lewis. Second team: Dr. Archer Irwin, "Allie" Magoon, James Cullen and John L. Fleming. "Buster" Snacker and "Allie" Magoon, the kiddies of the teams, played remarkably good polo for youngsters and are easily in line for fine records on the field. The second team won by a score of 3 to 2.

There will be another game at the same place Wednesday afternoon.

Dr. Baldwin has secured for the season's games one of the most beautiful polo ponies ever seen here. Bob Shingle, not to be outdone, has ordered a fine pony from the coast. Walter Dillingham's ponies have come up from the ranch and will begin exercising tomorrow. They will enter the practice games in about two weeks.

The Honolulu poloists are anxious for a go with the Lelehu bunch. It is said, however, that while the latter have players in plenty and a drove of ponies there is no organized team at the camp. The Honolulu players have been searching the plains down there for a team captain with whom to talk business but as yet have found none.

GOLF CARNIVAL AT COUNTRY CLUB

This has been a great day at the Country Club in Nuuanu Valley. Owing to a decision of a few of the larger mercantile establishments to work, a number of players could not get up there until noon, but they lost no time after 12 o'clock in taking their places in the field. Many of the standbys were on hand at 10 o'clock, however, when the drawings were made and the playing began.

Today Colonel Bogey is being given the benefit of the doubt, and the sport is being strung out to suit the convenience of the players. At noon time luncheon was served at the club house. The weather has been good, so that with plenty of field work and a friendly sun the day is being well put in.

Open house was kept by the Country Club Saturday afternoon and yesterday. Most of the members particularly golfers, showed up and all had a jolly good time of it.

FIFTEEN INNING GAME BY MINORS

Of all the snappy, minor games of baseball the Kamehameha Backstops have the field skinned. In a game played yesterday afternoon between the Haulanis and Ohios, not a run was made in fourteen full innings. In the fifteenth innings the Haulanis scored four times, but only because their opponents were played out. The Ohios failed to score at all.

In the forenoon on the grounds back of Kamehameha school the Kalili A. C. went down to defeat before the Asahi A. C. to the tune of 12 to 3.

Bert McShane, captain of the Haulani team, pitched the entire fifteen innings for his team, striking out sixteen men. George Hanaber was team mascot.

SPORTDRIFT

A business meeting of the Kapiolani Baseball League will be held at the residence of John F. Silva on Wednesday evening.

Two pleasure fishing parties were out yesterday, one composed of H. M. Whitney, J. W. Harvey, Edwin Paris and Henry Giles going out towards Kaena point, and another, with Archie Robertson, H. M. Ayres and others trying their luck off Makaha.

J. Leslie West, the around sports manager and director of Ewa, was in town yesterday and witnessed the Aala park games of baseball in the afternoon. He announces that the plantations league games will be held up until the strike situation has cleared.

B. H. 1 0 1 0 0 1 0 2—5	Aalas;
Runs. 1 0 0 0 0 1 3 0—5	
B. H. 0 0 0 0 0 1 2 0—3	

Two Base hits Asam, Ako; Sacrifice hit, J. Leslie; left on bases, C. A. C., 6; Aalas, 6; base on balls off Pedro, 2; Dreier 0; Apau 4; struck out by Pedro 6; Dreier 0, by Apau 2; wild pitch Pedro 1, Apau 2; passed balls, Luning 1, Leandro 1, Chi Bui 1; hit by pitcher, Leslie; double plays, Asam to En Sang; time 1:35; umpire Ed Fernandez; scorer, N. Jackson.

(Additional Sports see Page 7.)

Tender Beef

THE KIND THAT MAKES BRAWN AND MUSCLE. WE HAVE IT FOR YOU IN ANY FORM AND WILL BE GLAD TO SERVE YOU AT ANY TIME YOU MAY RING PHONE 45.

Metropolitan Market

W. F. Heilbron, Proprietor. Phone 45.

TID BITS

In pastry from our Shop are pure enough to be a Standard for the makers of the pure food law.

PALM CAFE

Hotel Street near Union.

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

ALEXANDER & BALDWIN LTD

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

SUGAR FACTORS AND COMMISSION MERCHANTS

AGENTS FOR
Hawaiian Commercial & Sugar Company.
Halku Sugar Company.
Pala Plantation.
Maui Agricultural Company.
Hawaiian Sugar Company.
Kahuku Plantation Company.
Kahului Railroad Company.
Haleakala Ranch Company.
Honolulu Ranch.

Envelopes!

by the Million. Call and get our wholesale price.

WALL NICHOLS CO., LTD.

Corner Fort and Merchant.

USE Sweet Violet BUTTER

C. Q. YEE HOP TEL. 251

NEW ENGLAND MUTUAL LIFE

INSURANCE CO.
of Boston, Massachusetts.

New Policy

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

CASTLE & COOKE, LTD.

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

If You are having trouble collecting rents or are in doubt as to the safety of some of your securities, we can help you.

We know we can save you time and anxiety and we believe we can save money for you. Consultation is free.

BISHOP TRUST CO., LTD.

Bethel Street.

PLUMBING John Mattos

1175 Alakea Street

The J. CARLO LOAN OFFICE

Fort Street near Hotel

Orpheum Saloon

Fort Street above the Orpheum Theatre

The Regal THE SHOE THAT PROVES

Why have your Typewriter tinkered with by inexperienced men? Let us do it! We are fully equipped for this particular work and we employ only experienced repairers.

Office Supply Co., Ltd.

221 Fort Street. Phone 143.

Thrifty Women are usually the money savers of the family. They have the knack of making one dollar do the work of two and laying the other dollar away as seed for better times to come.

We pay 4½ per cent on savings. Why not open an account today?

THE BANK OF HAWAII, LTD.
Capital and Surplus, \$1,000,000.

Claus Spreckels, Wm. G. Irwin

CLAUS SPRECKELS & CO., BANKERS
HONOLULU : : : : T. H.

San Francisco Agents—The Nevada National Bank of San Francisco.
DRAW EXCHANGE ON

SAN FRANCISCO—The Nevada National Bank of San Francisco.
LONDON—Union of London & Smith's Bank, Ltd.

NEW YORK—American Exchange National Bank.
CHICAGO—Corn Exchange National Bank.

PARIS—Credit Lyonnais.
BERLIN—Dresdner Bank.
HONGKONG AND YOKOHAMA—The Hongkong and Shanghai Banking Corporation.

NEW ZEALAND AND AUSTRALIA—Bank of New Zealand, and Bank of Australasia.

VICTORIA AND VANCOUVER—Bank of British North America.
TRANSACT A GENERAL BANKING AND EXCHANGE BUSINESS.

Deposits Received, Loans Made on Approved Security, Commercial and Travellers' Credits Issued, Bills of Exchange Bought and Sold.

COLLECTING PROMPTLY ACCOUNTED FOR.

THE YOKOHAMA SPECIE BANK LIMITED.

Capital (Paid up).....Yen 24,000,000
Reserve Fund.....Yen 15,940,000

HEAD OFFICE, YOKOHAMA.
The bank buys and receives for collection bills of exchange, issues Drafts and Letters of Credit, and transacts a general banking business.

The Bank receives Local deposits and Head Office Deposits for fixed periods.

Local Deposits \$25 and upwards for one year at rate of 4% per annum.

Head Office Deposits Yen 25 and upwards for one-half year, one year, two years or three years at rate of 5 1-2% per annum.

Particulars to be obtained on application.

Honolulu Office—67 S. King Street, P. O. Box 168.

M. TOKIEDA, Manager.

ESTABLISHED IN 1830.

BISHOP & CO. BANKERS

Commercial and Travellers' Letters of Credit issued on the Bank of California and The London Joint Stock Bank, Limited, London.

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

Interest allowed on term and Savings Bank Deposits.

SUN CHUNG KWOCK BO LTD

CHINESE NEWSPAPER PUBLISHING AND JOB PRINTING.

No. 49 Cor. of Smith and Hotel Sts.

PARASOLS

Plain or Trimmed all Materials CLEANED

FRENCH LAUNDRY.

258 Beretania St. Phone 1491.

SEARCHLIGHT ENDS REVOLUTION

Colorado Stays an Invasion of San Salvador by John Moisant.

CAUGHT IN FONSECA GULF.

Three Hundred Emigrants are Repelled in Latest Attack.

SAN FRANCISCO, Cal., May 20.—Hostilities in the Central American republics have been decisively quelled, and John Moisant's career as a revolutionist is over, according to word brought here yesterday by the United States cruiser Colorado, which has returned from a several weeks' cruise in the waters of the disturbed district.

Moisant and a force of emigrants numbering about 300 men were checked by the Colorado in their latest movement against Salvador, and were positively but firmly told to discontinue their activities in making trouble and spreading alarm among the inhabitants of Nicaragua, Honduras and Salvador.

While no force was used, Moisant and his followers were turned back in such a stern manner that it is reported there is little likelihood of their again venturing forth with their nondescript navy to overthrow the government of Salvador.

Moisant, upon the deck of the Colorado, was given a stern lecture, and was made to understand that the United States would not countenance any further attempt on his part to create trouble in Central America.

THREE CRUISERS ON HAND.

The Colorado and the cruiser South Dakota, which is still in the south, were dispatched to Central American waters early in April, it being believed that their presence would be sufficient to prevent any outbreak.

The Colorado was stationed at Amapala, Honduras, and the South Dakota at Corinto, Nicaragua. The cruiser Albany also cruised leisurely along the Honduran coast.

For several weeks nothing occurred to break the calm of the republics. The presence of the American flag was looked upon as an excellent peace-maker. Then rumors began to go abroad that Moisant was fitting out another expedition from his retreat in Nicaragua and was to attempt to make his way secretly into Salvador over the border of Honduras.

In the latter part of April the officers of the cruiser Colorado received word from an official that Nicaragua had invaded Honduras. In view of the many rumors which had been circulated, Captain C. B. T. Moore of the Colorado proceeded on the assumption that there was something going on more than talk.

The United States war vessels were keeping a close patrol in the Gulf of Fonseca, upon which are the adjacent coasts of Nicaragua, Honduras and Salvador.

INTERCEPT THE FLOTILLA.

About April 25th the cruiser Albany got into communication with the Colorado, reporting that Moisant and 300 soldiers had set out from the Nicaraguan coast and were moving toward Salvador. According to report their equipment consisted of a small steam tug and several launches, with a number of lighters in tow. The craft boasted of a few mounted guns and the emigrants were well armed.

On the night of April 26th the searchlight of the Colorado picked out a collection of small craft moving across the gulf, which proved to be manned by the invaders. The searchlight was kept upon the objects, and two of the Colorado's launches mounted with one-pounder guns were sent off. They soon overhauled the craft, which showed no disposition to argue in the glare of the searchlight.

Moisant was invited to pay the Colorado a visit in his flagship. He accepted, without any protest, and was one of the principals in an extended interview with the officers of the cruisers. What transpired will be reported to Washington, but it is believed that Moisant was given to understand that any further expeditions on his part would result unfortunately to himself.

Moisant, on one occasion, is said to have told an officer of the United States Navy that he would not look for protection in the event of his being taken by the Salvadorean Government.

When the Colorado left Amapala the cruisers South Dakota and Albany were still there. The Colorado was ten days in coming up the coast. She is now at California City coaling, and will probably come down into man-o-war's row in a day or two.

DON'T PUT IT OFF.

Don't allow twenty-four hours to elapse without Chamberlain's Colic, Cholera and Diarrhoea Remedy in your home. True, you may not need it within that time, but it is better than any doctor's prescription and worth twenty times its cost in cases of diarrhoea, cramp, colic or dysentery, which are liable to come on suddenly at this season of the year. For sale by all dealers, Benson, Smith & Co., agents for Hawaii.

Fine Job Printing, star Office.

SPORTS

OPENING OF NEW PALAMA BALL PARK

Plans have been drawn for the new baseball park in the sink above the macaroni factory on Beretania street near A-a, and in a few days work of constructing the grandstand and the bleachers will begin. This plot of ground, while low and a kind of receiver for the flow of water from above Kukui street, has an outlet, which, when fully opened, will, it is figured, keep the place dry. This outlet is a wide, deep ditch running along the side of the Palama theater.

The grandstand on the grounds will be modern in every respect and will be large enough to hold an immense audience. A fence will enclose the whole premises and an admission fee will be charged to see the games, at least for the present. It is estimated that the cost of the park will be in the neighborhood of \$5,000. W. W. Harris and A. V. Gear are at the head of the list of promoters.

All the games of the new Oahu Baseball League will be played at this place. The grounds will also be open to lease for other high class sports.

The baseball game between the officers of Schofield Barracks and members of the University Club was won by the latter, the score being 12 to 11. A return game will be played on June 12 at Alexander Field.

Kapiolani park track will be closed from tomorrow morning in order that it may be put in condition for the events to be held there on June 11.

CAUSE OF SLEEPLESSNESS.

Sleepiness is a normal and healthy condition when it occurs at the usual bedtime and when not extreme and overpowering, but it is not always associated with sleep. Some persons in perfect health and excellent sleepers hardly know the meaning of drowsiness. They are active mentally and physically until they are in bed; then sleep comes at once, and when it leaves them in the morning they are again in full mental wakefulness.

There are less fortunate persons who never have a complete and satisfactory night's rest who are yet almost constantly drowsy. They are al-

ways nodding, but when the head touches the pillow sleep recedes and night is a succession of drowsy lapses to sleep, with the instant return of semi-consciousness.

In general, with the exception noted at the beginning of this article, drowsiness is abnormal and indicates something wrong either in the body of the sufferer or in his habits. Those who habitually cut off their sleep, the "night owls" and the burners of the midnight oil, pay for their bad habit by attacks of sleepiness in the afternoon and early evening. Later, unfortunately, after the influence of digestion wears off, the drowsiness disappears, and then, relieved of his burden, the person "sits up to all hours" again, thinking in that way to make up for the hours lost by the drowsiness. If he would abandon his evil habit, go to bed betimes and get his seven or eight hours of continuous sleep that he needs, his daytime and evening drowsiness would disappear, he could do more and better work and find life much more enjoyable.

A slight attack of drowsiness is

often noticed after a hearty meal because active digestion draws a greater volume of blood to the stomach, so that the brain is relatively poorly supplied. In some southern countries this tendency is favored and the siesta after the noon meal is a national custom. With us the after-dinner cup of black coffee often drives away the impulse to sleep—whether for good or ill may be left to the physiologists to determine.

Sometimes we hear of attacks of sleepiness occurring suddenly at certain periods of the day or at regular intervals. These are altogether abnormal, and in such cases there is almost always some poison at work in the nervous centers—namely a self-manufactured poison which, because it is made in too great quantity or because constipation or kidney disease prevents its rapid elimination, accumulates in the system.

An essential in the treatment of such cases is dieting. Meat should be given up for a time at least, and the only beverage allowable is water or milk—YOUTH'S COMPANION.

The Ideal Touring-Car Franklin Model D

Practically no Tire Trouble

With its light-weight and easy-riding strong construction Model D is aptly termed the ideal of all automobiles for family use. Weighing as it does a third less than the average water-cooled automobile of smaller capacity, it gives minimum tire and operating expense. It most nearly fulfills universal requirements. Its compactness, ability, handsome body, large wheels, and the ease with which it handles place it in a class by itself—an ideal touring-car, not too large for city and business use, light-weight, refined and easy-riding.

Three large powerful brakes acting on transmission and rear wheels, selective type transmission, positive gear-driven oiler, Bosch high tension magneto.

E. O. HALL & SON, Ltd.
Fort and King Streets HONOLULU, H. I.

Be Not Deceived

There is only one cleanable Refrigerator and therefore GERM PROOF, and that is the Gurney Refrigerator handled by us.

No other make has ever stood the test and by means of the removable ice chamber as well as removable shelves, drain pipes, traps, etc., we have solved the problem.

Assail us where you will you cannot help but admit our claim. All other makes fail when it comes to keeping the ice chamber pure, sweet, clean and germ proof, but

THE GURNEY

Listen to idle talk and arguments put forth in favor of cleanable provision compartment. All refrigerators have this feature. You cannot deny that unless ALL COMPARTMENTS can be kept absolutely pure and wholesome that a refrigerator is germ-proof. Go from the provision chamber to the receptacle for the ice and it is here where all other makes fail. There's the weakness that cannot be overcome by them.

The Gurney with its removal ice chamber feature has supplied the great want and therefore.

Is the Only Cleanable

Come in and bring forth your arguments and if we fail to convince you we are ready to take your decision. A full line always on hand. They are used in almost every household. Do you possess one? If not why not, it costs no more than other makes.

GREATEST ICE SAVERS.

W. W. Dimond & Co., Ltd

53-55-57 King Street.

Keepsakes

are often ruined by incompetent workmen. Many years of experience has made me an expert jewelry repairer.

H. Culman

Fort and Hotel

Fraternal Meetings

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

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

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

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

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

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

DIVISION No. 1, A. O. H.

DIVISION No. 1, A. O. H.

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

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

Pacheco's Dandruff Killer

is the only absolutely sure cure for dandruff because it penetrates the scalp, cleanses it, corrects the cause of dandruff and, hence

STOPS FALLING HAIR

which will surely result in baldness if allowed to continue.

Sold by all druggists and at Pacheco's Barber Shop. Phone 232.

THE BOOM

IS COMING

SIGNS

—TELL YOU OF IT—

Sharp

Makes Good Signs

Elite Building. Phone 397

Y. WO SING CO.

GROCERIES, FRUITS,

VEGETABLES, ETC.

California Butter, 40c lb.; Cooking Butter, 35c lb.; Fresh Dried Fruits.

1186-1188 Nuuanu Street.

Telephone Main 235. Box 352

CASTLE & COOKE, LTD

Honolulu, T. H.

SHIPPING AND COMMISSION MERCHANTS.

SUGAR FACTORS AND GENERAL INSURANCE AGENTS.

representing—

Ewa Plantation Co.

Wailua Agricultural Co., Ltd.

Kohala Sugar Co.

Waimea Sugar Mill Co.

Apokaa Sugar Co., Ltd.

Fulton Iron Works of St. Louis.

Blake Steam Pumps.

Westons Centrifugals.

Babcock & Wilcox Boilers.

Green's Fuel Economizer.

Marsh Steam Pumps.

Matson Navigation Co.

Planters Line Shipping Co.

New England Mutual Life Insurance Company of Boston.

Aetna Insurance Co.

National Fire Insurance Co.

Citizen's Insurance Co. (Hartford Fire Insurance Co.)

The London Assurance Corporation.

C. BREWER & CO., LTD.

QUEEN STREET, Honolulu, T. H.

AGENTS FOR

Hawaiian Agricultural Company, Oahu Sugar Company, Honolulu Sugar Company, Wailuku Sugar Company, Oahu Sugar Plantation Company, Pepee Sugar Co., Kapaala Ranch.

Charles M. Cooke.....President
Geo. H. Robertson, V-Pres. & Mgr.
E. Faxon Bishop.....Treas. & Secy.
F. W. Macfarlane.....Auditor
P. C. Jones.....Director
C. H. Cooke.....Director
J. R. Galt.....Director
All of the above named constitute the Board of Directors.

Fire Insurance

ATLAS ASSURANCE COMPANY OF LONDON.

NEW YORK UNDERWRITERS AGENCY.

PROVIDENCE WASHINGTON INSURANCE COMPANY.

The B. F. Dillingham Co., Ltd.

General Agents for Hawaii.

Fourth Floor, Stangenwald Building.

PAJAMAS

NEW STOCK AT

Silva's Toggery

KING near FORT.

Furniture

Iron Beds

Matresses

—O—

Coyne Furniture

Co., Ltd.

PACIFIC PHOTO GALLERY

Waverley Block.

(17 Hotel St. makai side.)

Photography in all its branches, pictures enlarged.

Kodak developing and printing a specialty.

The Two Jacks

The Most Popular Saloon in the City.

THE FASHION.

Jack Scully, Prop. Jack Roberts, Mgr.

Hotel Street near Fort. Phone 482

CHARLES CROCKERS' New Book

"Hawaiian Numerals."

OAT & MOSSMAN

Merchant St. near Postoffice.

BEAUTIFUL ROCKERS

Chairs, Bureaus and Furniture of all kinds made from select Koa.

Wing Chong Co.,

Corner King and Bethel.

Fine Rolls and Cakes, Buns, Pies and all the delicacies of the table at

ASAHI BAKERY.

Beretania near Alakea.

W. G. IRWIN & Co.

AGENTS FOR THE

Royal Insurance Co. of Liverpool, Eng.

Scottish Union & National Ins. Co., of Edinburgh, Scotland.

Commercial Union Assurance Co. of London.

The Upper Rhine Ins. Co., Ltd.

IF YOU WISH TO ADVERTISE IN NEWSPAPERS ANYWHERE AT ANYTIME

Call on or Write

E. C. DAVE'S ADVERTISING AGENCY

124 Sanson Street

SAN FRANCISCO, CALIF.

...CURIOS...

Tapas, mats, fans, seed, shell, cat-eyes, moonstones and white and pink coral leis and necklaces and in fact everything in the curio line at the

Woman's Exchange

Hotel and Union Streets.

W.G. Irwin & Co., Ltd

SUGAR FACTORS, COMMISSION AGENTS

Wm. G. Irwin, President and Manager
John D. Spreckels, First Vice-President
W. M. Gifford, Second Vice-President
H. M. Whitney, Treasurer
Richard Ivers, Secretary
D. G. May, Auditor

-AGENTS FOR-

Oceanic Steamship Co., San Francisco, Cal.
Maldwin Locomotive Works, Philadelphia, Pa.
Hakala Sugar Plantation Co., Hilo Sugar Company, Honolulu Plantation Co., Hutchinson Sugar Plantation Co., Kilauea Sugar Plantation Co., Olo-walu Company, Pasahau Sugar Plantation Co., Waimanalo Sugar Co.

THE BEST SODA WATER

Made by

Consolidated Soda WATER WORKS CO.

Telephone 71.

OAHU TAILORING CO.

Merchant Tailors.

Cigar Stand on the Corner.

Beretania and Emma Streets.

Catton, Neill & Co. LIMITED

Engineers, Machinists, Blacksmiths and Boiler-makers.

First class work at reasonable rates.

Remnants
Remnants

Sale of short lengths of Silks and Woolens begins

Tuesday,
June 1st

AT

8 O'CLOCK.

Ehlers

Honolulu Iron Works.

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

Machinery of Every Description Made to Order. Particular Attention paid to ship's Blacksmithing. Job Work Executed on Short Notice.

Our Cutter is a Graduate of the Mitchell Cutter's School of New York

CONSIDER THAT

W. W. AHANA CO., LTD.

TAILORS.

King St., opp. Advertiser Office.

ATTRACTIVE PICTURES
PACIFIC PICTURE FRAMING CO.

1050 Nuuanu below Hotel.

If you want the best
OLD KONA COFFEE
get it at

Henry May & Co. Ltd.

NEW ADVERTISEMENTS.

Local men and contractors. In case Hollister Drug Co.Page 4
Oat & MossmanPage 7
Waterhouse TrustPage 5
Hon. Const. & Draying Co.Page 8
Honolulu Gas Co.Page 4
OrpheumPage 5

THE WEATHER.

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

Honolulu, May 31, 1909.

Temperatures, 6 a. m.; 5 a. m.; 10 a. m.; and morning minimum.

70; 77; 76; 77; 68.
Barometer (mean): absolute humidity (grains per cubic foot); relative humidity and dew point at 8 a. m.: 30.04; 6.375; 64; 64.

Wind: Velocity and direction at 8 a. m.; 8 a. m.; 10 a. m.; and noon: 2 N; 3 N; 2 N; 10 SW; 4 NE.

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

Total white movement during 24 hours ended at noon: 143 miles.

W. S. STOCKMAN,

Section Director.

NEWS IN A NUTSHELL

Paragraphs That Give Condensed News of the Day.

Harmony Lodge, O. N. 3, L. O. O. F., meets this evening.

The best 25c lunch in the city is to be had at Thurlow's.

Parasols plain, embroidered or lace trimmed are exquisitely cleaned by the French Laundry.

Mrs. Rosie K. Nahale, daughter of Captain Simerson, died at noon Saturday at her home in Palama.

Outings are not complete without a Caloris Bottle. Hollister Drug Co. sells them at \$3.50 per bottle.

Rev. Philip Dodge, superintendent of the Maui Mission, occupied the pulpit of the First Methodist church last night.

A gold watch is given away free at the Gem Theatre every week.

Mr. and Mrs. T. Borien of Wailuku, Maui, announce the engagement of their daughter Maggie to C. F. Rosa of Honolulu.

S. B. Rose, of the L. I. S. N. Co. office had a severe attack of heart trouble on Saturday. At noon today his condition was precarious.

A glass of beer with your short order at Thurlow's is just the thing. Chas. Crocker's new book "Hawaiian Numerals" for sale by Oat & Mossman, price \$5 per copy. Just the thing for Hawaiian stamp collectors.

Hilo's Decoration Day orator yesterday was F. A. Richmond. Bernard H. Kalekalo, the Boy Orator, declaimed Lincoln's Gettysburg address. Judge Kingsbury, a veteran of the Civil War, was to have delivered a Memorial Day address at Union church, Wailuku, yesterday evening.

The quality of the coal sold by Honolulu Construction & Draying Co. and their quick delivery, bring many new orders. Fine coal now on hand. Phone 281.

If you are looking for a home site either to purchase or to rent, consult at of Waterhouse Trust Co. in this issue. Some splendid opportunities offered.

Fresh frog legs and all the delicacies of the seasons at Thurlow's all the time.

Sanitary cleaning by vacuum process. Rugs, carpets, portieres, mattresses, etc. Inquire 1157 Alakea. Phone 699.

The dance of the Diamond Head Athletic Club at the Young hotel will take place next Saturday evening. A total of 250 invitations have been issued.

A deed is recorded, G. J. Waller and wife to J. D. McInerney, consideration \$2,500, for lot at Pawa containing 24,714 square feet, with a frontage of 129.42 on the south side of King street.

The new Paha, Maui, schoolhouse, which is being erected at a cost of \$22,000, is about completed. It still lacks desks and other school furniture, which must, under the new law, be provided by the county.

John Burroughs, the veteran naturalist, returned on Saturday from his tour of Maui and Hawaii. While enroute with the active fires of Kilauea he thinks he prefers the still but stupendous crater of Haleakala.

A small cottage on the edge of a taro patch near the corner of School and Liliha streets burned to the ground Saturday afternoon. The fire department responded, but the fire had such a long start that nothing could be done to save the structure.

Dr. Grace has written that he will arrive in Hilo by the Enterprise on his next trip, bringing some striped bass, crabs and oysters to transplant in Hawaiian waters. The Hilo Rod and Gun Club has now arranged for everything except the song birds.

Circuit Judge Whitney has sent back to Washington for a new commission, the one he received under his recent appointment being for the second judge of the Second Circuit of the Territory of Hawaii, which circuit is Judge Kingsbury's exclusive kuleana.

C. H. Diekey, a G. A. R. veteran, has received a published article in which a Confederate officer gives credit to Diekey's relative, General W. H. L. Wallace, for saving the day for Grant at the battle of Shiloh in which Wallace was fatally wounded.

The 20th Infantry did not appear in today's parade, due, it is said, to the fact that the G. A. R. is unable to comply with the Fort Shafter commandant's request for trolley cars to

GOVERNOR FREAR
GOING TO DENVER

One of the press items relative to the Trans-Mississippi Congress is the following:

"Governors' Day at the Trans-Mississippi Commercial Congress, which is to commence at Denver August 16-21, has been fixed for Friday, August 20. This part of the program is under the direct supervision of Hon. James H. Peabody, former governor and vice-president of the Congress for Colorado. The governors of Idaho, Wyoming, Kansas, Hawaii and Colorado have already signified their intention to be present, and Vice President Peabody believes that fully two-thirds of the western governors will avail themselves of this opportunity to meet and confer upon such subjects as intimately affect the interests of the Trans-Mississippi states."

DIED.

NICHOLS—In Honolulu, May 29, 1909, Starr Hoyt Nichols, of New York City, aged 74 years.

Funeral will take place this (Monday) afternoon at 3 o'clock from the undertaking parlors of H. H. Williams.

PRESIDENT HAS BUSY DAY.

PITTSBURGH, May 30.—President Taft made four speeches yesterday, rode many miles in an automobile, dedicated a park fountain, pitched in a game of baseball, watched an eleven-innings match, and concluded the day by being the principal speaker at a banquet given by the Yale Association.

BOTH SIDES PLAY
WAITING GAME

(Continued from Page One.)

of American employers, would indicate that the more intelligent of the Japanese working class, particularly the house-boys, are interested in conditions in these islands, leading to the strike and likely to follow the strike, as they may possibly affect international relations.

One of the sorest points with the Japanese is the payment of Porto Rican, in some cases, more money than Japanese laborers are paid and this fact appears to be used as sort of propaganda material throughout the big Japanese colony; seems to be passed along with a mild resentment.

Whether or not their leaders are responsible for the idea, there is no doubt that many of the Japanese strikers firmly believe that their government will see them successfully through the strike.

There are mutterings from other islands and threats in the camp of the leaders that there are even now about to be strikes on the other islands, but today's indications point more to a gradual surrender of the strikers on this island than to any giving in on the part of the planters.

At Ewa the police are arresting more strikers as possibly connected with the assault on one of the Japanese workmen because he would not lay down his hoe. It is likely to go hard with those found responsible for the brutal assault, an assault that is regretted by all leaders and strikers except those guilty and the latter will probably regret it before long.

transport the command to and from the post. The Grand Army men state that they have insufficient funds to meet a demand of this nature.

All kinds of paper and other stationery at the American-Hawaiian Paper & Supply Company.

New shipment of latest styles and patterns of iron beds for 1909 at Hopps, 185 King street.

Latest paquin models for swellest gowns at Davidson's, Young building.

Henry H. Williams, leading funeral director and embalmer, may be found at 1142-1144 Fort street. Office phone, 64; residence, 1020.

The Real Estate Exchange will buy or sell property for you on the most advantageous terms.

Rev. John F. Cowan, D. D., pastor of the Kohala church, delivered the Memorial Day address at Central Union church yesterday morning. Geo. W. De Long Post, G. A. R., and visiting comrades were present in a body.

Rev. J. T. Jones, D. D., preached a sermon appropriate to the day to his congregation in the Methodist church. There was observance of the day at Oahu prison, Mrs. E. Damon giving the principal address, and Mrs. W. M. Graham speaking in Hawaiian. John Martin was in charge and Atherton Richards was the organist.

The details for taking a canvass in the city are accurately mapped out in advance, and a single Federation district is covered at a time. Before beginning the work in any section a conference of the pastors interested in the association is held, in order that the plans may be freely discussed and the necessary subscriptions made to defray the incidental expenses of a first canvass. These meetings are valuable, incidentally, as a means of promoting friendships between the various clergymen, who otherwise, in many instances, would probably remain total strangers, though residing within a few blocks of one another. —Walter H. F. Grau, in Harper's Weekly.

Fine Job Printing, Star Office.

SUGAR QUOTATIONS

96° TEST

LONDON BEETS

Date	Per Lt	Per Ton
April 24.....	3.97 cents	
April 26.....	3.97 cents	
April 27.....	3.92 cents	
April 29.....	3.92 cents	
April 28.....	3.95 cents	
April 31.....	3.89 cents	
May 1.....	3.86 cents	
May 4.....	3.86 cents	
May 6.....	3.82 cents	
May 7.....	3.82 cents	
May 11.....	3.82 cents	
May 12.....	3.82 cents	
May 14.....	3.82 cents	
May 18.....	3.82 cents	
May 20.....	3.82 cents	
May 21.....	3.82 cents	
May 25.....	3.82 cents	

Price.
10 shillings 6 pence.
10 shillings 6 3-4 pence.
10 shillings, 5 1-4 pence
10 shillings, 4-12 pence.

11 shillings, 3 3-4 pence.
10 shillings 3 pence.
10 shillings, 3 3-4 pence
10 shillings 4 1-2 pence.
10 shillings, 5 1-4 pence.
10 shillings, 6 pence
10 shillings 6 3-4 pence.
10 shillings, 7 1-2 pence.
10 shillings 6 3-4 pence.
10 shillings, 7 1-2 pence.

10 shillings 8 1-4 pence.

SCH. PROSPER
IN DISTRESS

VESSEL WITH CARGO OF OHIA TIES LEAK AND RETURNS FOR REPAIRS TO HULL.

The schooner Prosper, which left Hilo last week bound for Redondo, with a cargo of ohia ties, has put in at Kahului leaking, according to a wireless message received this morning by Alexander & Baldwin. The Prosper is a small schooner which has been chartered to carry ties for the Hawaiian Development Company, which has swallowed the affairs of the Hawaiian Mahogany Lumber Company. She came down from Tacoma to Kahului with a load of lumber, then going to Hilo to land ties. The extent of the leak which has stopped her trip to the Coast is unknown.

The Hawaiian Macaroni Manufacturing Company, Beretania near Ala streets, is a new enterprise launched by enterprising merchants.

Everything at Jordans is brand new. Wichman will examine your eyes, tell you whether you need glasses or not and, in case you do require them, will fit your eyes for you.

Latest Parisian gowns at Madame Lambert's, Harrison building Fort and Beretania streets.

STRIVING TO FILL NEW YORK'S EMPTY PEWS.

Organized in 1895 and incorporated in 1901, the constitution of the Church Federation declares that its object "is to organize and assist the churches and Christian organizations in New York City for cooperative work on behalf of the spiritual, physical, educational, economic, and social interests of its family life; and to represent the Christian sentiment of the city in regard to moral issues." Its discoveries have been amazing, and the assistance which its tabulated data have furnished to pastors in conducting a systematic neighborhood visitation cannot be over-estimated. One of the officers of the Federation has very aptly compared its duties in regard to the churches to that of a clearing-house with its daily settlements of the banks' balances. Until the institution of a clearing-house was established a most confusing operation, and caused much friction between the various banking-houses before their accounts were finally adjusted. Previous to the establishment of a church clearing-house these religious units were in much the same quandary as the banks, though they did not suffer so acutely. The books of each bank had to balance within a certain length of time, but if a particular church knew of more churchless families than it could possibly visit it seldom imparted that knowledge to another pastor in order that the latter might share in the missionary work; and so, very often, the information was put to no use.

A Protestant parish system similar, in many respects, to the parish system of the Roman Catholic Church was the aim of the founders of the Federation. The aim was that all Christian institutions in Greater New York should be drawn into closer sympathy with one another, and that a greater co-operative society be formed, with the expected result that the community at large would be benefited by a united endeavor to promote church-going.

The details for taking a canvass in the city are accurately mapped out in advance, and a single Federation district is covered at a time. Before beginning the work in any section a conference of the pastors interested in the association is held, in order that the plans may be freely discussed and the necessary subscriptions made to defray the incidental expenses of a first canvass. These meetings are valuable, incidentally, as a means of promoting friendships between the various clergymen, who otherwise, in many instances, would probably remain total strangers, though residing within a few blocks of one another. —Walter H. F. Grau, in Harper's Weekly.

HAWAIIAN TOBACCO PLANTATION CO. Limited

Capital Stock\$100,000.00
5000 SharesPar Value \$20.00

Subscription list now open at the office of HARRY ARMITAGE, Stock and Bond Broker, Campbell Block, Merchant Street. Prospectus may be had on application.

JAMES F. MORGAN

STOCK and BOND Broker

Member of Honolulu Stock and Bond Exchange.

Stock and Bond Orders receive prompt attention.

Information furnished relative to all STOCKS and BONDS.

LOANS NEGOTIATED.

Phone 72. P. Box 594.

Sugar, 3.92c
Beet, 10s, 8 1-4d

Henry Waterhouse Trust Co.

Members Honolulu Stock and Bond Exchange.

FORT AND MERCHANT STS.

TELEPHONE 736

SUMAS (Wash.), May 20.—Citizens of this city last night hanged in effigy Harry Edsell, head of the local customs office. Edsell, who still retains his position, is in New York on a business trip. He is charged with "knocking" Sumas. A large crowd engaged in the demonstration. The effigy was strung up on a telegraph pole on the principal street, where it was allowed to remain today. Placards on it bore the legend "Gone but Not Forgotten Knecker" and "Smuggler in Charge Edsell."

The chief cause of the hostility against Edsell is the charge that he was instrumental in securing the removal of the detention house from Sumas, which was a business loss to the town. About three years ago official charges were filed at Washington that Edsell was smuggling goods across the boundary, but these were dropped by the Government after an investigation.

WHY NOT?
Say, paw, queried little Tommy Toodles, "what is a lambkin?"
"A lambkin, my boy," answered Toodles Sr., "is a little lamb."
"Then, paw," continued Tommy, "I s'pose the little nap you take after dinner is a napkin, ain't it?"—Chicago Tribune.

THE NOVELTY GONE.
"You don't love me any more," sobbed his wife.
"What's the matter now?" queried the husband.
"You don't seem half as anxious to beat the rugs as you were a year ago."—Detroit Free Press.

Fine Job Printing, Star Office.

The Board of License Commissioners for the County of Oahu will hold a meeting at the Executive Building on Wednesday, June 16, 1909, at 4 p. m., to consider the application of K. Ono, for a renewal of the Saloon License now held by him, to sell intoxicating liquors at No. 993 Iwilei Road, Honolulu, under the provisions of Act 119, Session Laws of 1907.

All protests or objections against the issuance of a license under said application, should be filed with the Secretary of the Board, not later than the time set for said hearing.

CARLOS A. LONG,
Secretary, Board of License Commissioners.

4ts—May 18, 25, June 1, 8.

Half--Price Remnant Sale

WILL BEGIN

To-Morrow

AT 8 A. M.

An immense accumulation of Remnants of all kinds. Among the Dress Materials the lengths are sufficient for Dresses, Skirts, Waists, Etc.

THE ENTIRE LOT WILL BE

Marked at Half Price

REMNANTS NOW ON DISPLAY IN OUR SHOW WINDOWS.

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

CORNER FORT AND BERETANIA STREETS.

Opposite Fire Station.

GOOD
COAL

Brings Us Business

The quality of our stove coal and our prompt delivery are the means of bringing us many new orders from satisfied customers.

Honolulu Construction & Draying Co., Ltd.

Office—Fort Street, Opp. Irwin & Co. Phone 281.

ESTIMATES GIVEN ON ALL KINDS OF TEAMING

—Dealers In—

Firewood, Stove, Steam and Blacksmith Coal, Crushed Rock, Black and White Sand, Garden Soil, HAY, GRAIN, CEMENT, ETC., ETC.

Nustace-Peck Co. LTD.

DRAYMEN

Phone 295. 63 Queen Street. P. O. Box 212

Razors

Gillette, Auto-Strop, Keen-Kutter & Enders Safety Bengall, Carbo-Magnetic and other standard old style.

Strops of all kinds, Stropping machines for Safety Razor Blades.

Rubberset and other shaving brushes.

Everything you require in the shaving line at

E. O. Hall & Son, Ltd.

DECORATION DAY SPECIAL

Trowels (garden size).....15c
Cemetery Vases, tin with pivot....40c
Cemetery Vases, enameled.....50c
Cemetery Vases, terra cotta.....50c
Jardinieres75c

W. W. Dimond & Co., Ltd.

Leaders in Housefurnishings.

53-57 King Street.